GEOMETRIC ANALYSIS

Peter Li

Department of Mathematics University of California Irvine, CA 92697-3875 USA pli@math.uci.edu

February 10, 2011

To my wife Glenna for her love and support

Table of Contents

- §0 Introduction
- §1 First and Second Variational Formulas for Area
- §2 Volume Comparison Theorem
- §3 Bochner-Weitzenböck Formulas
- §4 Laplacian Comparison Theorem
- §5 Poincaré Inequality and the First Eigenvalue
- §6 Gradient Estimate and Harnack Inequality
- §7 Mean Value Inequality
- §8 Reilly's Formula and Applications
- §9 Isoperimetric Inequalities and Sobolev Inequalities
- §10 The Heat Equation
- §11 Properties and Estimates of the Heat Kernel
- §12 Gradient Estimate and Harnack Inequality for the Heat Equation
- §13 Upper and Lower Bounds for the Heat Kernel
- §14 Sobolev Inequality, Poincaré Inequality and Parabolic Mean Value Inequality
- §15 Uniqueness and Maximum Principle for the Heat Equation
- §16 Large Time Behavior of the Heat Kernel
- §17 Green's Function
- §18 Parabolicity
- §19 Harmonic Functions and Ends
- §20 Manifolds with Positive Spectrum
- §21 Manifolds with Ricci Curvature Bounded from Below
- §22 Manifolds with Finite Volume
- §23 Stability of Minimal Hypersurfaces in a 3-Manifold
- §24 Stability of Minimal Hypersurfaces in a Higher Dimensional Manifold
- §25 Linear Growth Harmonic Functions
- §26 Polynomial Growth Harmonic Functions
- §27 Mean Value Constant, Liouville Property, and Minimal Submanifolds
- §28 Massive Sets
- §29 The Structure of Harmonic Maps into a Cartan-Hadamard Manifold
- $\S 30 \ L^q$ Harmonic Functions
- §31 Measured Neumann Poincaré Inequality and Measured Sobolev Inequality
- §32 Parabolic Harnack Inequality and Regularity Theory
- Appendix A: Computation of Warped Product Metrics
- Appendix B: Polynomial Growth Harmonic Functions on Euclidean Space References

§0 Introduction

The main goal of this book is to present the basic tools that are necessary for research in geometric analysis. Though the main theme centers around linear theory, i.e., the Laplace equation, the heat equation, and eigenvalues for the Laplacian, the methods in dealing with these problems are quite often useful to the study of nonlinear partial differential equations that arise in geometry.

The first part of this book originated from a series of lectures given by the author at a Geometry Summer Program in 1990 at the Mathematical Sciences Research Institute in Berkeley. The lecture notes were revised and expanded when the author taught a regular course in geometric analysis. During the author's visit with the Global Analysis Research Institute at Seoul National University, he was encouraged to submit these notes, though still in a rather crude form, for publication in their lecture notes series [L6].

Another part of this book on harmonic functions originated from the lecture notes of the author while he gave a sequence of courses on this topic at the University of California, Irvine. A certain part of this material was also used in a series of lectures the author gave in the XIV Escola de Geometria Diferencial in Brazil during the summer of 2006. These notes [L9] were printed for distribution to the participants of the program.

After updating the Korea lecture notes with more recent developments and combining with them the harmonic function notes, the author also inserted a few sections on the heat equation. The resulting product now takes the form of an introduction to the subject of geometric analysis on the one hand, with some application to geometric problems via linear theory on the other. Due to the vast literature in geometric analysis, it is prudent not to make any attempt to try to discuss the nonlinear theory. The interested reader is encouraged to consult the excellent book of Schoen and Yau [SY2] in this direction.

The readers should be aware that the aim of this book is to address entry level geometric analysts by introducing the basic techniques in geometric analysis in the most economical way. The theorems discussed are chosen sometimes for their fundamental usefulness and sometimes for purpose of demonstrating various techniques. In many cases, they often do not represent the best possible results that are available.

The author would like to express his gratitude to Ovidiu Munteanu, Lei Ni and Jiaping Wang for their suggestions to improve this book. He is particular in debt to Munteanu for his detail proof-reading of the draft. Acknowledgement is also due to his graduate students Lihan Wang and Fei He, who were extremely helpful in pointing out necessary corrections to the manuscript.

§1. FIRST AND SECOND VARIATIONAL FORMULAS FOR AREA

Let M be a Riemannian manifold of dimension m with metric denoted by ds^2 . In terms of local coordinates $\{x_1,\ldots,x_m\}$ the metric is written in the form

$$ds^2 = g_{ij} dx_i dx_j$$

where we are adapting the convention that repeated indices are being taken the summation over. If X and Y are tangent vectors at a point $p \in M$, we will also denote their inner product by

$$ds^2(X,Y) = \langle X,Y \rangle.$$

If we denote $\mathcal{S}(TM)$ to be the set of smooth vector fields on M, then the Riemannian connection ∇ : $\mathcal{S}(TM) \times \mathcal{S}(TM) \to \mathcal{S}(TM)$ satisfies the following properties:

- (1) $\nabla_{(f_1X_1+f_2X_2)}Y = f_1\nabla_{X_1}Y + f_2\nabla_{X_2}Y$, for all $X_1, X_2, Y \in \mathcal{S}(TM)$ and for all $f_1, f_2 \in C^{\infty}(M)$; (2) $\nabla_X(g_1Y_1 + g_2Y_2) = X(g_1)Y_1 + g_1\nabla_XY_1 + X(g_2)Y_2 + g_2\nabla_XY_2$, for $X, Y_1, Y_2 \in \mathcal{S}(TM)$ and for all $g_1, g_2 \in C^{\infty}(M)$;
- (3) $X\langle Y,Z\rangle = \langle \nabla_X Y,Z\rangle + \langle Y,\nabla_X Z\rangle$, for all $X,Y,Z\in\mathcal{S}(TM)$; and
- (4) $\nabla_X Y \nabla_Y X = [X, Y]$, for all $X, Y \in \mathcal{S}(TM)$.

Property (3) says that ∇ is compatible with the Riemannian metric, while property (4) means that ∇ is torsion free. The curvature tensor of the Riemannian metric is then given by

$$\mathcal{R}_{XY}Z = \nabla_X \nabla_Y Z - \nabla_Y \nabla_X Z - \nabla_{[X,Y]} Z,$$

for $X, Y, Z \in \mathcal{S}(TM)$, and it satisfies the properties:

- (1) $\mathcal{R}_{XY}Z = -\mathcal{R}_{YX}Z$, for all $X, Y, Z \in \mathcal{S}(TM)$;
- (2) $\mathcal{R}_{XY}Z + \mathcal{R}_{YZ}X + \mathcal{R}_{ZX}Y = 0$, for all $X, Y, Z \in \mathcal{S}(TM)$; and
- (3) $\langle \mathcal{R}_{XY}Z, W \rangle = \langle \mathcal{R}_{ZW}X, Y \rangle$, for all $X, Y, Z, W \in \mathcal{S}(TM)$.

The sectional curvature of the 2-plane section spanned by a pair of orthonormal vectors X and Y are defined

$$K(X,Y) = \langle \mathcal{R}_{XY}Y, X \rangle.$$

If we take $\{e_1,\ldots,e_m\}$ to be an orthonormal basis of the tangent space of M, then the Ricci curvature is defined to be the symmetric 2-tensor given by

$$\mathcal{R}_{ij} = \sum_{k=1}^{m} \langle \mathcal{R}_{e_i, e_k} e_k, e_j \rangle.$$

Observe that

$$\mathcal{R}_{ii} = \sum_{k \neq i} K(e_i, e_k).$$

Let N be an n-dimensional submanifold in M with n < m. The Riemannian metric ds_M^2 defined on M when restricted to N induces a Riemannian metric ds_N^2 on N. One checks easily that for vector fields $X, Y \in \mathcal{S}(TN)$, if we define

$$\nabla_X^t Y = (\nabla_X Y)^t$$

to be the tangential component of $\nabla_X Y$ to N, then ∇^t is the Riemannian connection of N with respect to ds_N^2 . The normal component of ∇ yields the second fundamental form of N. In particular, one defines

$$-\overrightarrow{II}(X,Y) = (\nabla_X Y)^n$$

and checks that it is tensorial with respect to $X, Y \in \mathcal{S}(TN)$. Taking the trace of the bilinear form \overrightarrow{II} over the tangent space of N yields the mean curvature vector, given by

$$\operatorname{tr}\overrightarrow{II} = \overrightarrow{H}$$
.

In the remaining of this section we will derive the first and second variational formulas for the area functional of a submanifold. Let $N^n \subset M^m$ be a n-dimensional submanifold of a m-dimensional manifold M with m > n. Consider a 1-parameter family of deformations of N given by $N_t = \phi(N,t)$ for $t \in (-\epsilon,\epsilon)$ with $N_0 = N$. Let $\{x_1, \ldots, x_n\}$ be a coordinate system around a point $p \in N$. We can consider $\{x_1, \ldots, x_n, t\}$ to be a coordinate system of $N \times (-\epsilon, \epsilon)$ near the point (p,0). Let us denote $e_i = d\phi\left(\frac{\partial}{\partial x_i}\right)$ for $i = 1, \ldots, n$ and $T = d\phi\left(\frac{\partial}{\partial t}\right)$. The induced metric on N_t from M is then given by $g_{ij} = \langle e_i, e_j \rangle$. We may further assume that $\{x_1, \ldots, x_n\}$ form a normal coordinate system at $p \in N$. Hence $g_{ij}(p,0) = \delta_{ij}$ and $\nabla_{e_i}e_j(p,0) = 0$. Let us define dA_t to be the area element of N_t with respect to the induced metric. For t sufficiently close to 0, we can write $dA_t = J(x,t) dA_0$. With respect to the normal coordinate system $\{x_1, \ldots, x_n\}$, the function J(x,t) is given by

$$J(x,t) = \frac{\sqrt{g(x,t)}}{\sqrt{g(x,0)}}$$

with $g(x,t) = \det(g_{ij}(x,t))$. To compute the first variation for the area of N, we compute $J'(p,t) = \frac{\partial J}{\partial t}(p,t)$. By the assumption that $g_{ij}(p,0) = \delta_{ij}$, we have $J'(p,0) = \frac{1}{2}g'(p,0)$. However,

$$g = \det(g_{ij})$$
$$= \sum_{j=1}^{n} g_{1j} c_{1j}$$

where c_{ij} are the cofactors of g_{ij} . Therefore

$$g'(p,0) = \sum_{j=1}^{n} g'_{1j}(p,0) c_{1j}(p,0) + \sum_{j=1}^{n} g_{1j}(p,0) c'_{1j}(p,0)$$

= $g'_{11}(p,0) + c'_{11}(p,0)$.

By induction on the dimension, we conclude that $g'(p,0) = \sum_{i=1}^{n} g'_{ii}$. On the other hand,

$$g'_{ii} = T\langle e_i, e_i \rangle$$

$$= 2\langle \nabla_T e_i, e_i \rangle$$

$$= 2\langle \nabla_{e_i} T, e_i \rangle$$

because $\{x_1,\ldots,x_n,t\}$ form a coordinate system for $N\times(-\epsilon,\epsilon)$. Let us point out that the quantity

$$\sum_{i=1}^{n} \langle \nabla_{e_i} T, e_i \rangle$$

is now well-defined under orthonormal change of basis and hence is globally defined. If we write $T = T^t + T^n$ where T^t is the tangential component of T on N and T^n its normal component, then

$$\begin{split} \sum_{i=1}^{n} \langle \nabla_{e_i} T, e_i \rangle &= \sum_{i=1}^{n} \langle \nabla_{e_i} T^t, e_i \rangle + \sum_{i=1}^{n} \langle \nabla_{e_i} T^n, e_i \rangle \\ &= \operatorname{div}(T^t) + \sum_{i=1}^{n} e_i \langle T^n, e_i \rangle - \sum_{i=1}^{n} \langle T^n, \nabla_{e_i} e_i \rangle \\ &= \operatorname{div}(T^t) + \langle T^n, \overrightarrow{H} \rangle \end{split}$$

where \overrightarrow{H} is the mean curvature vector of N. Hence the first variation for the volume form at the point (p,0) is given by

$$\frac{d}{dt}dA_t|_{(p,0)} = (\operatorname{div}T^t + \langle T^n, \overrightarrow{H} \rangle)dA_0|_{(p,0)}.$$

However, the right hand side is intrinsically defined independent on the choice of coordinates and hence this formula is valid at any arbitrary point.

If T is a compactly supported variational vector field on N, then using the divergence theorem the first variation of the area of N is given by

$$\left. \frac{d}{dt} A(N_t) \right|_{t=0} = \int_N \langle T^n, \overrightarrow{H} \rangle.$$

This shows that the mean curvature of N is identically 0 if and only if N is a critical point of the area functional.

Definition 1.1. An immersed submanifold $N \hookrightarrow M$ is said to be minimal if its mean curvature vector vanishes identically, i.e., $\overrightarrow{H} \equiv 0$.

When N is a curve in M that is parametrized by arc-length with unit tangent vector e, then the first variational formula for length can be written as

$$\frac{d}{dt}L\Big|_{t=0} = \langle T^t, e \rangle \Big|_0^l - \int_0^l \langle T^n, \nabla_e e \rangle$$
$$= \langle T, e \rangle \Big|_0^l - \int_0^l \langle T, \nabla_e e \rangle.$$

We will now proceed to derive the second variational formula for area. Let $\phi: N \times (-\epsilon, \epsilon) \times (-\epsilon, \epsilon) \longrightarrow M$ be a 2-parameter family of variations of N. Following the similar notation, we denote $d\phi(\frac{\partial}{\partial x_i}) = e_i$ for $i = 1, \ldots, n$, and the variational vector fields by $d\phi(\frac{\partial}{\partial t}) = T$ and $d\phi(\frac{\partial}{\partial s}) = S$. In terms of a general coordinate system, the first partial derivative of J can be written as

$$\frac{\partial J}{\partial t}(x,t,s) = \sum_{i,j=1}^{n} g^{ij} \langle \nabla_{e_i} T, e_j \rangle J(x,t,s),$$

where (g^{ij}) denotes the inverse matrix of (g_{ij}) . Differentiating this with respect to s and evaluating at (p, 0, 0) we have

$$(1.1) \qquad \frac{\partial^{2} J}{\partial s \partial t} = \sum_{i,j=1}^{n} S\left(g^{ij} \langle \nabla_{e_{i}} T, e_{j} \rangle J\right)$$

$$= \sum_{i,j=1}^{n} (Sg^{ij}) \langle \nabla_{e_{i}} T, e_{j} \rangle J + \sum_{i,j=1}^{n} g^{ij} \left(S \langle \nabla_{e_{i}} T, e_{j} \rangle\right) J$$

$$+ \sum_{i,j=1}^{n} g^{ij} \langle \nabla_{e_{i}} T, e_{j} \rangle S(J)$$

$$= \sum_{i,j=1}^{n} (Sg^{ij}) \langle \nabla_{e_{i}} T, e_{j} \rangle + \sum_{i=1}^{n} S \langle \nabla_{e_{i}} T, e_{i} \rangle$$

$$+ \left(\sum_{i=1}^{n} \langle \nabla_{e_{i}} T, e_{i} \rangle\right) \left(\sum_{j=1}^{n} \langle \nabla_{e_{j}} S, e_{j} \rangle\right).$$

However, differentiating the formula $\sum_{k=1}^{n} g^{ik} g_{kj} = \delta_{ij}$, we obtain

$$\sum_{k=1}^{n} (Sg^{ik})g_{kj} = -\sum_{k=1}^{n} g^{ik}(Sg_{kj}),$$

hence

$$Sg^{ij} = -\sum_{k,l=1}^{n} g^{ik} (Sg_{kl}) g^{lj}$$

$$= -Sg_{ij}$$

$$= -S\langle e_i, e_j \rangle$$

$$= -\langle \nabla_S e_i, e_j \rangle - \langle \nabla_S e_j, e_i \rangle$$

$$= -\langle \nabla_{e_i} S, e_j \rangle - \langle \nabla_{e_i} S, e_i \rangle.$$

The first term on the right hand side of (1.1) now becomes

$$\sum_{i,j=1}^{n} (Sg^{ij}) \langle \nabla_{e_i} T, e_j \rangle = -\sum_{i,j=1}^{n} \langle \nabla_{e_i} S, e_j \rangle \langle \nabla_{e_i} T, e_j \rangle - \sum_{i,j=1}^{n} \langle \nabla_{e_j} S, e_i \rangle \langle \nabla_{e_i} T, e_j \rangle.$$

The second term on the right hand side of (1.1) can be written as

$$\begin{split} \sum_{i=1}^{n} S \langle \nabla_{e_i} T, e_i \rangle &= \sum_{i=1}^{n} \langle \nabla_S \nabla_{e_i} T, e_i \rangle + \sum_{i=1}^{n} \langle \nabla_{e_i} T, \nabla_S e_i \rangle \\ &= \sum_{i=1}^{n} \langle \mathcal{R}_{Se_i} T, e_i \rangle + \sum_{i=1}^{n} \langle \nabla_{e_i} \nabla_S T, e_i \rangle + \sum_{i=1}^{n} \langle \nabla_{e_i} T, \nabla_{e_i} S \rangle \end{split}$$

where the term $\langle \mathcal{R}_{Se_i} T, e_i \rangle$ on the right hand side denotes the curvature tensor of M. Therefore, we have

$$(1.2) \qquad \frac{\partial^{2} J}{\partial s \partial t} = -\sum_{i,j=1}^{n} \langle \nabla_{e_{i}} S, e_{j} \rangle \langle \nabla_{e_{i}} T, e_{j} \rangle - \sum_{i,j=1}^{n} \langle \nabla_{e_{j}} S, e_{i} \rangle \langle \nabla_{e_{i}} T, e_{j} \rangle + \sum_{i=1}^{n} \langle \mathcal{R}_{Se_{i}} T, e_{i} \rangle + \sum_{i=1}^{n} \langle \nabla_{e_{i}} \nabla_{S} T, e_{i} \rangle + \sum_{i=1}^{n} \langle \nabla_{e_{i}} T, \nabla_{e_{i}} S \rangle + \left(\sum_{i=1}^{n} \langle \nabla_{e_{i}} T, e_{i} \rangle \right) \left(\sum_{j=1}^{n} \langle \nabla_{e_{j}} S, e_{j} \rangle \right).$$

We will now consider some special cases that will simplify (1.2). Let us first assume that N is a curve parametrized by arc-length in M with unit tangent vector given by e, the second variational formula for the length is given by

$$\begin{split} \frac{\partial^2 L}{\partial s \partial t} \bigg|_{(s,t)=(0,0)} &= \int_0^l \left\{ -\langle \nabla_e S, e \rangle \langle \nabla_e T, e \rangle + \langle \mathcal{R}_{Se} T, e \rangle \right\} \\ &+ \int_0^l \left\{ \langle \nabla_e \nabla_S T, e \rangle + \langle \nabla_e T, \nabla_e S \rangle \right\}. \end{split}$$

If we further assumed that N is a geodesic, ie. $\nabla_e e \equiv 0$, then we have

$$\begin{split} \frac{\partial^2 L}{\partial s \partial t} \bigg|_{(s,t)=(0,0)} &= \int_0^l \left\{ -(e\langle S,e\rangle)(e\langle T,e\rangle) + \langle \mathcal{R}_{Se}T,e\rangle \right\} + \int_0^l \left\{ e\langle \nabla_S T,e\rangle + \langle \nabla_e T, \nabla_e S\rangle \right\} \\ &= \int_0^l \left\{ \langle \nabla_e T, \nabla_e S\rangle + \langle \mathcal{R}_{Se}T,e\rangle - (e\langle S,e\rangle)(e\langle T,e\rangle) \right\} + \langle \nabla_S T,e\rangle \bigg|_0^l \,. \end{split}$$

The second special case is when N is a general n-dimensional manifold and if the two variational vector fields are the same and are normal to N, then (1.2) becomes

$$(1.3) \qquad \frac{\partial^{2} J}{\partial t^{2}} \bigg|_{t=0} = -\sum_{i,j=1}^{n} \langle \nabla_{e_{i}} T, e_{j} \rangle^{2} - \sum_{i,j=1}^{n} \langle \nabla_{e_{j}} T, e_{i} \rangle \langle \nabla_{e_{i}} T, e_{j} \rangle + \sum_{i=1}^{n} \langle \mathcal{R}_{Te_{i}} T, e_{i} \rangle$$

$$+ \sum_{i=1}^{n} \langle \nabla_{e_{i}} \nabla_{T} T, e_{i} \rangle + \sum_{i=1}^{n} |\nabla_{e_{i}} T|^{2} + \left(\sum_{i=1}^{n} \langle \nabla_{e_{i}} T, e_{i} \rangle \right)^{2}$$

$$= -\sum_{i,j=1}^{n} \langle \nabla_{e_{i}} T, e_{j} \rangle^{2} - \sum_{i,j=1}^{n} \langle \nabla_{e_{j}} T, e_{i} \rangle \langle \nabla_{e_{i}} T, e_{j} \rangle - \sum_{i=1}^{n} \langle \mathcal{R}_{e_{i}} T, e_{i} \rangle$$

$$+ \operatorname{div}(\nabla_{T} T)^{t} + \langle (\nabla_{T} T)^{n}, \overrightarrow{H} \rangle + \sum_{i=1}^{n} |\nabla_{e_{i}} T|^{2} + \langle T, \overrightarrow{H} \rangle^{2}.$$

On the other hand, if $\{e_{n+1},\ldots,e_m\}$ denotes an orthonormal set of vectors normal to N in M, then

$$\sum_{i=1}^{n} \langle \nabla_{e_i} T, \nabla_{e_i} T \rangle = \sum_{i,j=1}^{n} \langle \nabla_{e_i} T, e_j \rangle^2 + \sum_{i=1}^{n} \sum_{\nu=n+1}^{m} \langle \nabla_{e_i} T, e_{\nu} \rangle^2.$$

Also

$$\langle \nabla_{e_i} T, e_j \rangle = \langle T, \overrightarrow{II}_{ij} \rangle$$

= $\langle \nabla_{e_i} T, e_i \rangle$,

where \overrightarrow{II}_{ij} denotes the second fundamental form with value in the normal bundle of N. Hence, (1.3) becomes

$$\begin{split} \frac{\partial^2 J}{\partial t^2}\bigg|_{t=0} &= -\sum_{i,j} \langle T, \overrightarrow{II}_{ij} \rangle^2 - \sum_{i=1}^n \langle \mathcal{R}_{e_iT} T, e_i \rangle + \operatorname{div}(\nabla_T T)^t \\ &+ \langle (\nabla_T T)^n, \overrightarrow{H} \rangle + \sum_{i=1}^n \sum_{\nu=n+1}^m \langle \nabla_{e_i} T, e_{\nu} \rangle^2 + \langle T, \overrightarrow{H} \rangle^2. \end{split}$$

Therefore, the second variational formula for area in terms of compactly supported normal variations is given by

$$\frac{d^{2}}{dt^{2}}A(N_{t})\Big|_{t=0} = \int_{N} \left\{ -\sum_{i,j} \langle T, \overrightarrow{II}_{ij} \rangle^{2} - \sum_{i=1}^{n} \langle \mathcal{R}_{e_{i}T}T, e_{i} \rangle + \langle (\nabla_{T}T)^{n}, \overrightarrow{H} \rangle \right\}
+ \int_{N} \left\{ \sum_{i=1}^{n} \sum_{\nu=n+1}^{m} \langle \nabla_{e_{i}}T, e_{\nu} \rangle^{2} + \langle T, \overrightarrow{H} \rangle^{2} \right\}.$$

Definition 1.2. A minimally immersed submanifold $N \hookrightarrow M$ is said to be stable if the second variation for area with respect to all compactly supported normal variations are nonnegative. This means that the stability inequality

$$0 \le -\int_{N} \sum_{i,j} \langle T, \overrightarrow{II}_{ij} \rangle^{2} - \int_{N} \sum_{i=1}^{n} \langle \mathcal{R}_{e_{i}T}T, e_{i} \rangle + \int_{N} \sum_{i=1}^{n} \sum_{\nu=n+1}^{m} \langle \nabla_{e_{i}}T, e_{\nu} \rangle^{2}$$

is valid for any compactly supported normal vector field T.

If we further restrict N to be an orientable codimension-1 minimal submanifold of an orientable manifold M, we can write any normal variation in the form $T = \psi e_m$, where ψ is a differentiable function on N and e_m is a unit normal vector field to N. Then the second variational formula can be written as

$$\frac{d^2}{dt^2}A(N_t)\Big|_{t=0} = \int_N \left\{ -\sum_{i,j} \langle T, \overrightarrow{II}_{ij} \rangle^2 - \mathcal{R}(T,T) + \sum_{i=1}^n \langle \nabla_{e_i} T, e_m \rangle^2 \right\}$$

$$= \int_N \left\{ -\psi^2 h_{ij}^2 - \psi^2 \mathcal{R}(e_m, e_m) + |\nabla \psi|^2 \right\}$$

where $\overrightarrow{II}_{ij} = h_{ij} e_m$ with h_{ij} being the component of the second fundamental form and $\mathcal{R}(T,T)$ denotes the Ricci curvature of M in the direction of T. Here we have also used the fact that

$$\langle \nabla_{e_i} T, e_m \rangle = \psi \langle \nabla_{e_i} e_m, e_m \rangle + e_i(\psi) \langle e_m, e_m \rangle$$
$$= e_i(\psi).$$

In particular, the stability inequality in this case is given by

(1.4)
$$\int_{N} |\nabla \psi|^{2} \ge \int_{N} \psi^{2} h_{ij}^{2} + \int_{N} \psi^{2} \mathcal{R}(e_{m}, e_{m}).$$

The last special case is again to assume that N is an oriented hypersurface in an oriented manifold M and we restrict the variation to be given by hypersurfaces which are constant distant from N, the variational vector field is then given by e_m with $\nabla_{e_m} e_m \equiv 0$. This situation is particularly useful for the purpose of controlling the growth of the volume of geodesic balls of radius r. In this case, if we write $\overrightarrow{H} = H e_m$, the first variational formula for the area element becomes

(1.5)
$$\frac{\partial J}{\partial t}(x,0) = H(x)J(x,0),$$

and the second variational formula can be written as

(1.6)
$$\frac{\partial^2 J}{\partial t^2}(x,0) = -\sum_{i,j=1}^{m-1} h_{ij}^2(x) J(x,0) - \mathcal{R}(e_m, e_m)(x) J(x,0) + H^2(x) J(x,0).$$

§2 Volume Comparison Theorem

In this section, we will develop a volume comparison theorem originally proved by Bishop (see [BC]). Let $p \in M$ be a point in a complete Riemannian manifold of dimension m. In terms of polar normal coordinates at p, we can write the volume element as

$$J(\theta,r)dr \wedge d\theta$$

where $d\theta$ is the area element of the unit (m-1)-sphere. The Gauss lemma asserts that the area element of submanifold $\partial B_p(r)$ which is the boundary of the geodesic ball of radius r is given by $J(\theta, r)d\theta$. By the first and second variational formulas (1.5) and (1.6), if $x = (\theta, r)$ is not in the cut-locus of p, we have

(2.1)
$$J'(\theta, r) = \frac{\partial J}{\partial r}(\theta, r) \\ = H(\theta, r) J(\theta, r)$$

and

(2.2)
$$J''(\theta, r) = \frac{\partial^2 J}{\partial r^2}(\theta, r)$$
$$= -\sum_{i,j=1}^{m-1} h_{ij}^2(\theta, r) J(\theta, r) - \mathcal{R}_{rr}(\theta, r) J(\theta, r) + H^2(\theta, r) J(\theta, r)$$

where $\mathcal{R}_{rr} = \mathcal{R}(\frac{\partial}{\partial r}, \frac{\partial}{\partial r})$, $H(\theta, r)$, and $(h_{ij}(\theta, r))$ denote the Ricci curvature in the radius direction, the mean curvature and the second fundamental form of $\partial B_p(r)$ at the point $x = (\theta, r)$ with respect to the unit normal vector $\frac{\partial}{\partial r}$, respectively.

Using the inequalities

(2.3)
$$\sum_{i,j=1}^{m-1} h_{ij}^{2} \ge \sum_{i=1}^{m-1} h_{ii}^{2}$$

$$\ge \frac{\left(\sum_{i=1}^{m-1} h_{ii}\right)^{2}}{m-1}$$

$$= \frac{H^{2}}{m-1}$$

and (2.1), we can estimate (2.2) by

(2.4)
$$J'' \leq \frac{m-2}{m-1} H^2 J - \mathcal{R}_{rr} J$$
$$= \frac{m-2}{m-1} (J')^2 J^{-1} - \mathcal{R}_{rr} J.$$

Since any smooth metric is locally Euclidean, we have the initial conditions

$$J(\theta, r) \sim r^{m-1}$$

and

$$J'(\theta, r) \sim (m-1)r^{m-2},$$

as $r \to 0$. Let us point out that if M is a simply connected constant curvature space form with constant sectional curvature K, then all the above inequalities become equalities. In particular (2.4) becomes

$$J'' = \frac{m-2}{m-1}(J')^2 J^{-1} - (m-1)K J.$$

Theorem 2.1. (Bishop [BC]) Let M be a complete Riemannian manifold of dimension m, and p a fixed point of M. Let us assume that the Ricci curvature tensor of M at any point x is bounded below by (m-1)K(r(p,x)) for some function K depending only on the distance from p. If $J(\theta,r) d\theta$ is the area element of $\partial B_p(r)$ as defined above and $\bar{J}(r)$ is the solution of the ordinary differential equation

$$\bar{J}'' = \frac{m-2}{m-1} (\bar{J}')^2 \, \bar{J}^{-1} - (m-1)K \, \bar{J}$$

with initial conditions

$$\bar{J}(r) \sim r^{m-1}$$

and

$$\bar{J}'(r) \sim (m-1)r^{m-2},$$

as $r \to 0$, then within the cut-locus of p, the function $\frac{J(\theta,r)}{J(r)}$ is a non-increasing function of r. Also, if $\bar{H}(r) = \frac{J'}{J}$, then $H(\theta,r) \le \bar{H}(r)$ whenever (θ,r) is within cut-locus of p. In particular, if K is a constant, then $\bar{J}d\theta$ corresponds to the area element of the sphere of radius r in the simply connected space form of constant curvature K.

Proof. By setting $f = J^{\frac{1}{m-1}}$, (2.1) and (2.4) can be written as

$$f' = \frac{1}{m-1}Hf$$

and

$$f'' \le \frac{-1}{m-1} \mathcal{R}_{rr} f$$
$$\le -K f.$$

The initial conditions become

$$f(\theta, 0) = 0$$

and

$$f'(\theta, 0) = 1.$$

Let $\bar{f} = \bar{J}^{\frac{1}{m-1}}$ be the corresponding function defined using \bar{J} . The function \bar{f} satisfies

$$\bar{f}'' = -K \bar{f}$$
.

$$\bar{f}(0) = 0.$$

and

$$\bar{f}'(0) = 1.$$

Observe that when K is a constant, the function $\bar{f} > 0$ for all values of $r \in (0, \infty)$ when $K \leq 0$, and for $r \in (0, \frac{\pi}{\sqrt{K}})$ when K > 0. In general, $\bar{f} > 0$ on an interval (0, a) for some a > 0. At those values of r we can define

$$F(\theta, r) = \frac{f(\theta, r)}{\bar{f}(r)}.$$

We have

$$F' = \bar{f}^{-2} (f' \, \bar{f} - f \, \bar{f}')$$

and

$$F'' = \bar{f}^{-1} f'' - 2\bar{f}^{-2} f' \bar{f}' - \bar{f}^{-2} f \bar{f}'' + 2\bar{f}^{-3} f (\bar{f}')^{2}$$

$$\leq -2\bar{f}^{-1} \bar{f}' F',$$

hence

$$(\bar{f}^2 F')' = \bar{f}^2 (F'' + 2\bar{f}^{-1} \bar{f}' F')$$
< 0.

Integrating from ϵ to r yields

$$F'(r) \le F'(\epsilon) \, \bar{f}^2(\epsilon) \, \bar{f}^{-2}(r)$$

= $(\bar{f}(\epsilon) \, f'(\epsilon) - f(\epsilon) \, \bar{f}'(\epsilon)) \, \bar{f}^{-2}(r)$.

Letting $\epsilon \to 0$, the initial conditions of f and \bar{f} implies that

$$F'(r) \leq 0.$$

In particular, $\bar{f} f' - \bar{f}' f \leq 0$, implying

$$H(\theta, r) \leq \bar{H}(r)$$
.

Moreover, F is a non-increasing function of r implies that $\frac{J(\theta,r)}{J(r)}$ is also a non-increasing function of r. \square

By computing the area element and the mean curvature of the constant curvature space form explicitly, we have the follow corollary.

Corollary 2.1. Under the same assumption of the theorem, if K is a constant, then

$$H \le \begin{cases} (m-1)\sqrt{K}\cot(\sqrt{K}r), & \text{for } K > 0\\ (m-1)r^{-1}, & \text{for } K = 0\\ (m-1)\sqrt{-K}\coth(\sqrt{-K}r), & \text{for } K < 0, \end{cases}$$

and

$$\frac{J(\theta,r)}{\bar{J}(r)}$$

is a non-increasing function of r, where

$$\bar{J}(r) = \begin{cases} \left(\frac{1}{\sqrt{K}}\right)^{m-1} \sin^{m-1}(\sqrt{K}r), & \text{for } K > 0 \\ r^{m-1}, & \text{for } K = 0 \\ \left(\frac{1}{\sqrt{-K}}\right)^{m-1} \sinh^{m-1}(\sqrt{-K}r), & \text{for } K < 0. \end{cases}$$

Let us take this opportunity to point out that this estimate implies that when K > 0, one must encounter a cut point along any geodesic which has length $\frac{\pi}{\sqrt{K}}$. In particular, this proves Myers' theorem.

Corollary 2.2. (Myers) Let M be an m-dimensional complete Riemannian manifold with Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq (m-1)K$$

for some constant K > 0. Then M must be compact with diameter d bounded from above by

$$d \le \frac{\pi}{\sqrt{K}}$$
.

Corollary 2.3. Let M be an m-dimensional complete Riemannian manifold with Ricci curvature bounded from below by a constant (m-1)K. Suppose \bar{M} is an m-dimensional simply connected space form with constant sectional curvature K. Let us denote $A_p(r)$ to be the area of the boundary of the geodesic ball $\partial \bar{B}_p(r)$ centered at $p \in M$ of radius r and $\bar{A}(r)$ to be the area of the boundary of a geodesic ball $\partial \bar{B}(r)$ of radius r in \bar{M} . Then for $0 \le r_1 \le r_2 < \infty$, we have

(2.5)
$$A_{p}(r_{1}) \bar{A}(r_{2}) \geq A_{p}(r_{2}) \bar{A}(r_{1}).$$

If we denote $V_p(r)$ and $\bar{V}(r)$ to be the volume of $B_p(r)$ and $\bar{B}(r)$ respectively, then for $0 \le r_1 \le r_2, r_3 \le r_4 < \infty$ we have

$$(V_p(r_2) - V_p(r_1)) \left(\bar{V}(r_4) - \bar{V}(r_3) \right) \ge (V_p(r_4) - V_p(r_3)) \left(\bar{V}(r_2) - \bar{V}(r_1) \right).$$

Proof. Let us define C(r) to be a subset of the unit tangent sphere $S_p(M)$ at p such that for all $\theta \in C(r)$ the geodesic given by $\gamma(s) = \exp_p(s\theta)$ is minimizing up to s = r. Clearly for $r_1 \leq r_2$ we have $C(r_2) \subset C(r_1)$. By Theorem 2.1, we have

$$J(\theta, r_1) \, \bar{J}(r_2) \ge J(\theta, r_2) \, \bar{J}(r_1)$$

for $\theta \in C(r_2)$. Integrating over $C(r_2)$ yields

$$\int_{C(r_2)} J(\theta, r_1) d\theta \, \bar{J}(r_2) \ge \int_{C(r_2)} J(\theta, r_2) d\theta \, \bar{J}(r_1)$$

$$= A_p(r_2) \, \bar{J}(r_1).$$

On the other hand

$$A_p(r_1) = \int_{C(r_1)} J(\theta, r_1) d\theta$$
$$\geq \int_{C(r_2)} J(\theta, r_1) d\theta.$$

Hence, together with the fact that

$$\bar{A}(r) = \alpha_{m-1} \bar{J}(r)$$

with α_{m-1} being the area of the unit (m-1)-sphere, we conclude (2.5).

To see (2.6), we first assume that $r_1 \leq r_2 \leq r_3 \leq r_4$ and we simply integrate the inequality

$$A_n(t_1) \, \bar{A}(t_2) \ge A_n(t_2) \, \bar{A}(t_1)$$

over $r_1 \le t_1 \le r_2$ and $r_3 \le t_2 \le r_4$. For the case when $r_1 \le r_3 \le r_2 \le r_4$, we write

$$\begin{split} &(V_p(r_2)-V_p(r_1))\left(\bar{V}(r_4)-\bar{V}(r_3)\right)\\ &=\left(V_p(r_3)-V_p(r_1)\right)\left(\bar{V}(r_2)-\bar{V}(r_3)\right)+\left(V_p(r_3)-V_p(r_1)\right)\left(\bar{V}(r_4)-\bar{V}(r_2)\right)\\ &+\left(V_p(r_2)-V_p(r_3)\right)\left(\bar{V}(r_2)-\bar{V}(r_3)\right)+\left(V_p(r_2)-V_p(r_3)\right)\left(\bar{V}(r_4)-\bar{V}(r_2)\right)\\ &\geq\left(V_p(r_2)-V_p(r_3)\right)\left(\bar{V}(r_3)-\bar{V}(r_1)\right)+\left(V_p(r_4)-V_p(r_2)\right)\left(\bar{V}(r_3)-\bar{V}(r_1)\right)\\ &+\left(V_p(r_2)-V_p(r_3)\right)\left(\bar{V}(r_2)-\bar{V}(r_3)\right)+\left(V_p(r_4)-V_p(r_2)\right)\left(\bar{V}(r_2)-\bar{V}(r_3)\right)\\ &=\left(V_p(r_4)-V_p(r_3)\right)\left(\bar{V}(r_2)-\bar{V}(r_1)\right). \quad \Box \end{split}$$

Let us point out that equality in (2.6) holds if and only if $C(r_1) = C(r_4)$ and $J(\theta, r) = \bar{J}(r)$ for all $0 \le r \le r_4$ and $\theta \in C(r_1)$. In particular, if $r_1 = 0$ then $J(\theta, r) = \bar{J}(r)$ for all $r \le r_4$ and $\theta \in S_p(M)$. This implies that $B_p(r_4)$ is isometric to $\bar{B}(r_4)$.

Theorem 2.2. Let M be an m-dimensional complete Riemannian manifold with nonnegative Ricci curvature. Then the volume growth of M must satisfy the following estimates:

(1) (Bishop) If α_{m-1} is the area of the unit (m-1)-sphere, then

$$V_p(\rho) \le \frac{\alpha_{m-1}}{m} \rho^m$$

for all $p \in M$ and $\rho \geq 0$.

(2) (Yau [Y2]) For all $p \in M$, there exists a constant C(m) > 0 depending only on m, such that

$$V_p(\rho) \ge C V_p(1) \rho$$

for all $\rho > 2$.

Proof. Applying (2.6) to $r_1 = 0 = r_3$ and $r_4 = r$, we have

$$V_p(r_2) \, \bar{V}(r) \ge V_p(r) \, \bar{V}(r_2).$$

Observing that

$$\lim_{r_2 \to 0} \frac{V_p(r_2)}{\bar{V}(r_2)} = 1,$$

and the upper bound follows.

To prove the lower bound, let $x \in \partial B_p(1+\rho)$. Then (2.6) and the curvature assumption implies that

(2.7)
$$V_x(2+\rho) - V_x(\rho) \le V_x(\rho) \frac{(2+\rho)^m - \rho^m}{\rho^m}.$$

However, since the distance between p and x is $r(p,x) = 1 + \rho$, we have $B_p(1) \subset (B_x(2+\rho) \setminus B_x(\rho))$, hence

$$(2.8) V_p(1) \le V_x(2+\rho) - V_x(\rho).$$

Since $B_x(\rho) \subset B_p(1+2\rho)$, we have

$$V_x(\rho) \le V_p(1+2\rho),$$

therefore combining with (2.7) and (2.8), we conclude that

$$V_p(1) \le V_p(1+2\rho) \frac{(2+\rho)^m - \rho^m}{\rho^m}.$$

The lower bounded follows by observing that

$$\frac{(2+\rho)^m - \rho^m}{\rho^m} = C \, \rho^{-1}$$

for $\frac{1}{2}\rho \to \infty$. \square

We would like to remark that if we assume that for a sufficiently small $\epsilon > 0$ the Ricci curvature has a lower bound of the form

$$\mathcal{R}_{ij}(x) \ge -\epsilon (1 + r(p, x))^{-2},$$

then one can show that M must have infinite volume. On the other hand, if the Ricci curvature is bounded from below by

$$\mathcal{R}_{ij}(x) \ge -C_0(1 + r(p, x))^{-2-\delta}$$

for some constants $C_0, \delta > 0$, then and the upper bound is also valid and is of the form

$$V_n(r) < Cr^m$$

where $C(C_0, \delta, m) > 0$ is a constant depending on C_0 , δ and m.

It is also a good exercise to show that if a complete manifold has Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \ge \epsilon r(p, x)^{-2}$$

for some constant $\epsilon > \frac{1}{4}$ and for all r > 1, then M must be compact.

The next theorem shows that when the upper bound of the diameter given by Myers' theorem is achieved, then the manifold must be isometrically a sphere.

Theorem 2.3. (Cheng [Cg]) Let M be a complete m-dimensional Riemannian manifold with Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq (m-1)K$$

for some constant K > 0. If the diameter d of M satisfies

$$d = \frac{\pi}{\sqrt{K}},$$

then M is isometric to the standard sphere of radius $\frac{1}{\sqrt{K}}$.

Proof. By scaling, we may assume that K = 1. Let p and q be a pair of points in M which realize the diameter. The volume comparison theorem implies that

$$V_p(d) \le V_p\left(\frac{d}{2}\right) \frac{\bar{V}(d)}{\bar{V}\left(\frac{d}{2}\right)}.$$

The assumption that $d = \frac{\pi}{\sqrt{K}}$ implies that

$$\frac{\bar{V}(d)}{\bar{V}\left(\frac{d}{2}\right)} = 2,$$

hence

$$V_p(d) \le 2V_p\left(\frac{d}{2}\right).$$

Similarly, we have

$$V_q(d) \le 2V_q\left(\frac{d}{2}\right).$$

However, by the triangle inequality and the fact that d=r(p,q), we have $B_p(\frac{d}{2})\cap B_q(\frac{d}{2})=\emptyset$. Therefore,

$$2V(M) = V_p(d) + V_q(d)$$

$$\leq 2\left(V_p\left(\frac{d}{2}\right) + V_q\left(\frac{d}{2}\right)\right)$$

$$< 2V(M)$$

where V(M) denotes the volume of M. This implies that the inequalities in the volume comparison theorem are in fact equalities. Hence by the remark following Corollary 2.3 M must be the standard sphere. \square

§3 BOCHNER-WEITZENBÖCK FORMULAS

The Bochner-Weitzenböck formulas, sometimes referred to as the Bochner technique, is one of the most important techniques in the theory of geometric analysis. There are many formulas which can be derived for various situations. In this section, we will only derive the formula for differential forms so as to illustrate the flavor of this technique.

For convenience sake, we will also introduce the moving frame notation. Let $\{e_1, \ldots, e_m\}$ be locally defined orthonormal frame field of the tangent bundle. Let us denote the dual coframe field by $\{\omega_1, \ldots, \omega_m\}$. They have the property that $\omega_i(e_j) = \delta_{ij}$. The connection 1-forms ω_{ij} are given by exterior differentiating the ω_i 's, and are uniquely defined by the Cartan's 1st structural equations

$$d\omega_i = \omega_{ij} \wedge \omega_j$$

where

$$\omega_{ij} + \omega_{ji} = 0.$$

Cartan's 2nd structural equations yield the curvature tensor

$$d\omega_{ij} = \omega_{ik} \wedge \omega_{kj} + \Omega_{ij},$$

with

$$\Omega_{ij} = \frac{1}{2} \mathcal{R}_{ijkl} \, \omega_l \wedge \omega_k.$$

Now let us consider the case that N is an n-dimensional submanifold of M. Let $\{e_1, \ldots, e_m\}$ be an adapted orthonormal frame field of M such that $\{e_1, \ldots, e_n\}$ are orthonormal to N. We will now adopt the indexing convention that $1 \le i, j, k \le n$ and $n + 1 \le \nu, \mu \le m$. The second fundamental form of N is given by

$$\omega_{\nu i} = h_{ij}^{\nu} \, \omega_j.$$

Relating the two notations, we have the formulas

$$\omega_{ij}(e_k) = \langle \nabla_{e_k} e_i, e_j \rangle,$$

$$\mathcal{R}_{ijkl} = \langle \mathcal{R}_{e_i e_i} e_l, e_k \rangle,$$

and

$$h_{ij}^{\nu} = \langle \overrightarrow{II}(e_i, e_j), e_{\nu} \rangle.$$

The sectional curvature of the 2-plane section spanned by e_i and e_j is given by \mathcal{R}_{ijij} and the Ricci curvature is given by

$$\mathcal{R}_{ij} = \sum_{k=1}^{m} \mathcal{R}_{ikjk}.$$

Let $f \in C^{\infty}(M)$ be a smooth function defined on M. Its exterior derivative is given by

$$(3.1) df = f_i \,\omega_i.$$

The second covariant derivative of f can be defined by

$$(3.2) f_{ij} \omega_j = df_i + f_j \omega_{ji}.$$

Exterior differentiating (3.1), and applying the 1st structural equations, we have

$$0 = df_i \wedge \omega_i + f_i d\omega_i$$

= $df_i \wedge \omega_i + f_i \omega_{ij} \wedge \omega_j$
= $(df_i + f_j \omega_{ji}) \wedge \omega_i$
= $f_{ij} \omega_i \wedge \omega_i$.

This implies that $f_{ij} - f_{ji} = 0$ for all i and j. The symmetric 2-tensor given by $f_{ij} \omega_j \otimes \omega_i$ is called the hessian of f. Taking the trace of the hessian, we define the Laplacian of f by

$$\Delta f = f_{ii}$$
.

The third covariant derivative of f is defined by

$$f_{ijk}\,\omega_k = df_{ij} + f_{kj}\,\omega_{ki} + f_{ik}\,\omega_{kj}.$$

Exterior differentiating (3.2) gives

$$df_{ij} \wedge \omega_j + f_{ij} d\omega_j = df_j \wedge \omega_{ji} + f_j d\omega_{ji}.$$

However, the 1st and 2nd structural equations imply that

$$\begin{split} 0 &= -df_{ij} \wedge \omega_j - f_{ij} \, d\omega_j + df_j \wedge \omega_{ji} + f_j \, d\omega_{ji} \\ &= -df_{ij} \wedge \omega_j - f_{ij} \, \omega_{jk} \wedge \omega_k + df_j \wedge \omega_{ji} + f_j \, \omega_{jk} \wedge \omega_{ki} + f_j \, \Omega_{ji} \\ &= -(df_{ij} + f_{ik} \, \omega_{kj}) \wedge \omega_j + (df_j + f_k \, \omega_{kj}) \wedge \omega_{ji} + f_j \, \Omega_{ji} \\ &= -(df_{ij} + f_{ik} \, \omega_{kj}) \wedge \omega_j + f_{jk} \, \omega_k \wedge \omega_{ji} + f_j \, \Omega_{ji} \\ &= -(df_{ij} + f_{ik} \, \omega_{kj} + f_{kj} \, \omega_{ki}) \wedge \omega_j + f_j \, \Omega_{ji} \\ &= -f_{ijk} \, \omega_k \wedge \omega_j + \frac{1}{2} f_j \, \mathcal{R}_{jikl} \, \omega_l \wedge \omega_k. \end{split}$$

This yields the commutation formula

$$f_{ijk} - f_{ikj} = \frac{1}{2} f_l \left(\mathcal{R}_{lijk} - \mathcal{R}_{likj} \right)$$
$$= f_l \mathcal{R}_{lijk}.$$

Contracting the indices k and i by setting k = i and summing over $1 \le i \le m$, we have the Ricci identity

$$f_{iji} - f_{iij} = f_l \mathcal{R}_{lj}.$$

For $p \leq m$, we will now take the convention on the indices so that $1 \leq i, j, k, l \leq m, 1 \leq \alpha, \beta, \gamma \leq p$, and $1 \leq a, b, c, d \leq p-1$. Let $\omega \in \Lambda^p(M)$ be an exterior p-form defined on M. Then in terms of the basis, we can write

$$\omega = a_{i_1 \dots i_p} \, \omega_{i_p} \wedge \dots \wedge \omega_{i_1}$$

where the summation is being performed over the multi-index $I = (i_1, \ldots, i_p)$. With this understanding, we can write

$$\omega = a_I \, \omega_I.$$

Exterior differentiating yields

$$d\omega = da_I \wedge \omega_I + a_I d\omega_I$$

$$= da_I \wedge \omega_I + a_I (-1)^{p-\alpha} \omega_{i_p} \wedge \cdots \wedge d\omega_{i_\alpha} \wedge \cdots \wedge \omega_{i_1}$$

$$= da_I \wedge \omega_I + a_I \omega_{i_\alpha j_\alpha} \wedge \omega_{i_p} \wedge \cdots \wedge \omega_{j_\alpha} \wedge \cdots \wedge \omega_{i_1}$$

$$= (da_I + a_{i_1 \dots j_\alpha \dots i_p} \omega_{j_\alpha i_\alpha}) \wedge \omega_I.$$

One defines the covariant derivatives $a_{i_1,...i_p,j}$ by

$$\sum_{j=1}^{m} a_{i_1 \dots i_p, j} \, \omega_j = da_{i_1 \dots i_p} + \sum_{\substack{1 \le \alpha \le p \\ j_\alpha}} a_{i_1 \dots j_\alpha \dots i_p} \, \omega_{j_\alpha i_\alpha}$$

for each multi-index $I = (i_1, \ldots, i_p)$. Similarly, for (p-1)-forms, we have

$$a_{i_1...i_{p-1},j} \omega_j = da_{i_1...i_{p-1}} + a_{i_1...j_a...i_{p-1}} \omega_{j_a i_a}.$$

Exterior differentiation yields

$$da_{i_1...i_{p-1},j} \wedge \omega_j + a_{i_1...i_{p-1},k} \omega_{kj} \wedge \omega_j$$

$$= da_{i_1...j_a...i_{p-1}} \wedge \omega_{j_a i_a} + a_{i_1...j_a...i_{p-1}} \omega_{j_a k} \wedge \omega_{k i_a}$$

$$+ \frac{1}{2} a_{i_1...j_a...i_{p-1}} \mathcal{R}_{j_a i_a k l} \omega_l \wedge \omega_k.$$

The left hand side becomes

$$\begin{split} da_{i_1...i_{p-1},j} \wedge \omega_j &+ a_{i_1...i_{p-1},k} \, \omega_{kj} \wedge \omega_j \\ &= a_{i_1...i_{p-1},jk} \, \omega_k \wedge \omega_j - a_{i_1...k_a...i_{p-1},j} \, \omega_{k_a i_a} \wedge \omega_j \\ &= a_{i_1...i_{p-1},jk} \, \omega_k \wedge \omega_j + da_{i_1...k_a...i_{p-1}} \wedge \omega_{k_a i_a} \\ &+ \sum_{b \neq a} a_{i_1...j_b...k_a...i_{p-1}} \, \omega_{j_b i_b} \wedge \omega_{k_a i_a} \\ &+ a_{i_1...j_a...i_{p-1}} \, \omega_{j_a k_a} \wedge \omega_{k_a i_a}. \end{split}$$

Equating to the right hand side gives

$$a_{i_1\dots i_{p-1},jk}\,\omega_k\wedge\omega_j+\sum_{h\neq a}a_{i_1\dots j_b\dots k_a\dots i_{p-1}}\,\omega_{j_bi_b}\wedge\omega_{k_ai_a}=\frac{1}{2}\mathcal{R}_{j_ai_alk}\,a_{i_1\dots j_a\dots i_{p-1}}\,\omega_k\wedge\omega_l.$$

We now claim that the second term on the left hand side is identically 0. Indeed, since

$$\sum_{b \neq a} a_{i_1 \dots j_b \dots k_a \dots i_{p-1}} \omega_{j_b i_b} \wedge \omega_{k_a i_a} = \sum_{b < a} a_{i_1 \dots j_b \dots k_a \dots i_{p-1}} \omega_{j_b i_b} \wedge \omega_{k_a i_a} + \sum_{b > a} a_{i_1 \dots j_b \dots k_a \dots i_{p-1}} \omega_{j_b i_b} \wedge \omega_{k_a i_a},$$

and the claim follows by interchanging the role of k_a and j_b in the second term. Hence

$$a_{i_1...i_{p-1},jk}\,\omega_k\wedge\omega_j=\frac{1}{2}\mathcal{R}_{j_ai_alk}\,a_{i_1...j_a...i_{p-1}}\,\omega_k\wedge\omega_l$$

implying that

$$a_{i_1...i_{p-1},lk} - a_{i_1...i_{p-1},kl} = \mathcal{R}_{j_a i_a lk} \, a_{i_1...j_a...i_{p-1}}.$$

Similarly, for p-forms, we also have

$$(3.3) a_{i_1\dots i_p,jk} - a_{i_1\dots i_p,kj} = \mathcal{R}_{l_\alpha i_\alpha jk} a_{i_1\dots l_\alpha\dots i_p}.$$

Let us now compute the Laplacian $\Delta\omega = -d\delta\omega - \delta d\omega$ for p-forms. First we have

$$d\omega = a_{I,j} \,\omega_j \wedge \omega_I$$

$$= \sum_{i_1 < i_2 < \dots < i_{p+1}} \sum_{\sigma(i_1, \dots, i_{p+1})} \operatorname{sgn}(\sigma) \, a_{\sigma} \,\omega_{i_{p+1}} \wedge \dots \wedge \omega_{i_1},$$

where $\sigma(i_1, \ldots, i_{p+1})$ denotes a permutation of the set (i_1, \ldots, i_{p+1}) and $\operatorname{sgn}(\sigma)$ is the sign of σ . Recall that if ω is a p-form then

$$\delta\omega = (-1)^{m(p+1)+1} * d * \omega.$$

The linear operator $*: \Lambda^p(M) \to \Lambda^{m-p}(M)$ is determined by

$$*(\omega_{i_n} \wedge \cdots \wedge \omega_{i_1}) = \operatorname{sgn}(\sigma(I, I^c)) \omega_{i_m} \wedge \cdots \wedge \omega_{i_{n+1}},$$

where $\sigma(I, I^c)$ denotes a permutation by sending

$$(i_p, \dots i_1, i_m, \dots, i_{p+1}) \mapsto (1, \dots, m).$$

Let us now define

$$\beta = *\omega$$

$$= a_{i_1...i_n} \operatorname{sgn}(\sigma(I, I^c)) \omega_{i_m} \wedge \cdots \wedge \omega_{i_{n+1}}.$$

By setting $b_{k_1...k_{m-p}} = \operatorname{sgn}(\sigma(I, I^c)) a_{i_1...i_p}$ with

$$K = (k_1, \dots, k_{m-p}) = (i_{p+1}, \dots, i_m) = I^c,$$

we can write

$$\beta = b_K \omega_K$$

and

$$d\beta = b_{K,j} \,\omega_j \wedge \omega_K$$

= $(db_{k_1...k_{m-p}} + b_{k_1...j_{\theta}...k_{m-p}} \,\omega_{j_{\theta}k_{\theta}}) \wedge \omega_K$

for $1 \le \theta \le m - p$. On the other hand, we also have

$$\begin{split} d\beta &= \operatorname{sgn}(\sigma(I,I^c)) \, da_{i_1 \dots i_p} \wedge \omega_{i_m} \wedge \dots \wedge \omega_{i_{p+1}} \\ &+ b_{k_1 \dots j_{\theta \dots k_{m-p}}} \, \omega_{j_{\theta} k_{\theta}} \wedge \omega_K \\ &= \operatorname{sgn}(\sigma(I,I^c)) \, a_{i_1 \dots i_p,j} \, \omega_j \wedge \omega_{i_m} \wedge \dots \wedge \omega_{i_{p+1}} \\ &- \operatorname{sgn}(\sigma(I,I^c)) \, a_{i_1 \dots j_{\alpha} \dots i_p} \, \omega_{j_{\alpha} i_{\alpha}} \wedge \omega_{i_m} \wedge \dots \wedge \omega_{i_{p+1}} \\ &+ b_{k_1 \dots j_{\theta} \dots k_{m_p}} \, \omega_{j_{\theta} k_{\theta}} \wedge \omega_{i_m} \wedge \dots \wedge \omega_{i_{p+1}} \\ &= \operatorname{sgn}(\sigma(I,I^c)) \, a_{i_1 \dots i_{\alpha} \dots i_p,i_{\alpha}} \, \omega_{i_{\alpha}} \wedge \omega_{i_m} \wedge \dots \wedge \omega_{i_{p+1}} \\ &- \operatorname{sgn}(\sigma(I,K)) \, a_{i_1 \dots j_{\alpha} \dots i_p} \, \omega_{j_{\alpha} i_{\alpha}} \wedge \omega_{i_m} \wedge \dots \wedge \omega_{i_{p+1}} \\ &+ b_{k_1 \dots j_{\theta} \dots k_{m-p}} \, \omega_{j_{\theta} k_{\theta}} \wedge \omega_{i_m} \wedge \dots \wedge \omega_{i_{p+1}}. \end{split}$$

However, if $j_{\theta} \neq i_{\alpha}$ for some $1 \leq \alpha \leq p$, this means that $j_{\theta} \in I^{c} = K$. In this case, we have either

$$b_{k_1...j_{\theta}...k_{m-n}} = 0$$
 when $j_{\theta} \neq k_{\theta}$,

or

$$\omega_{i_{\theta}k_{\theta}} = 0$$
 when $j_{\theta} = k_{\theta}$.

If $j_{\theta} = i_{\alpha}$ for some α , then we have

$$b_{k_1...j_{\theta}...k_{m-p}} = \operatorname{sgn}(\sigma(i_p, \ldots, k_{\theta}, \ldots, i_1, k_{m-p}, \ldots, j_{\theta}, \ldots, k_1)) a_{i_1...k_{\theta}...i_p}.$$

In particular,

$$b_{k_1...j_{\theta}...k_{m-p}} \,\omega_{j_{\theta}k_{\theta}} = -\operatorname{sgn}(\sigma(i_p,\ldots,i_1,i_m,\ldots,i_{m-p})) \,a_{i_1...k_{\theta}...i_p} \,\omega_{i_{\alpha}k_{\theta}}.$$

Using the skew symmetry $\omega_{i_{\alpha}k_{\theta}} = -\omega_{k_{\theta}i_{\alpha}}$, we conclude that

$$d\beta = \operatorname{sgn}(\sigma(I, I^c)) a_{i_1 \dots i_n \dots i_n, i_n} \omega_{i_n} \wedge \omega_{i_m} \wedge \dots \wedge \omega_{i_{n+1}},$$

hence

$$*d\beta = \operatorname{sgn}(\sigma(I, I^c)) \operatorname{sgn}(\sigma(i_{\alpha}, i_m, \dots, i_{p+1}, i_p, \dots, \hat{i}_{\alpha}, \dots, i_1))$$

$$\times a_{i_1 \dots i_{\alpha} \dots i_p, i_{\alpha}} \omega_{i_p} \wedge \dots \wedge \hat{\omega}_{i_{\alpha}} \wedge \dots \wedge \omega_{i_1}$$

$$= (-1)^{m-\alpha+p(m-p)} a_{i_1 \dots i_p, i_{\alpha}} \omega_{i_p} \wedge \dots \wedge \hat{\omega}_{i_{\alpha}} \wedge \dots \wedge \omega_{i_1},$$

and

$$\delta\omega = \sum_{1 \le \alpha \le p} (-1)^{\alpha + p^2 + 1} a_{i_1 \dots i_\alpha \dots i_p, i_\alpha} \omega_{i_p} \wedge \dots \wedge \hat{\omega}_{i_\alpha} \wedge \dots \wedge \omega_{i_1}.$$

Computing directly gives,

$$-\Delta\omega = \delta(a_{i_1\dots i_p,j}\,\omega_j\wedge\omega_{i_p}\wedge\dots\wedge\omega_{i_1})$$

$$+d[(-1)^{\alpha+p^2+1}a_{i_1\dots i_p,i_\alpha}\,\omega_{i_p}\wedge\dots\wedge\hat{\omega}_{i_\alpha}\wedge\dots\wedge\omega_{i_1}]$$

$$=(-1)^{\alpha+(p+1)^2+1}a_{i_1\dots i_p,ji_\alpha}\,\omega_j\wedge\omega_{i_p}\wedge\dots\wedge\hat{\omega}_{i_\alpha}\wedge\dots\wedge\omega_{i_1}$$

$$+(-1)^{(p+1)+(p+1)^2+1}a_{i_1\dots i_p,jj}\,\omega_{i_p}\wedge\dots\wedge\omega_{i_1}$$

$$+(-1)^{\alpha+p^2+1}a_{i_1\dots i_p,i_\alpha j}\,\omega_j\wedge\omega_{i_p}\wedge\dots\wedge\hat{\omega}_{i_\alpha}\wedge\dots\wedge\omega_{i_1}.$$

However, (3.3) implies that

$$a_{i_1...i_p,i_{\alpha}j} = a_{i_1...i_p,ji_{\alpha}} + \mathcal{R}_{k_{\beta}i_{\beta}i_{\alpha}j} a_{i_1...k_{\beta}...i_p},$$

hence

$$\Delta\omega = (-1)^{\alpha+p^2} \mathcal{R}_{k_{\beta}i_{\beta}i_{\alpha}j} a_{i_{1}...k_{\beta}...i_{p}} \omega_{j} \wedge \cdots \wedge \hat{\omega}_{i_{\alpha}} \wedge \cdots \wedge \omega_{i_{1}}$$

$$+ a_{i_{1}...i_{p},jj} \omega_{i_{p}} \wedge \cdots \wedge \omega_{i_{1}}$$

$$= -\mathcal{R}_{k_{\beta}i_{\beta}j_{\alpha}i_{\alpha}} a_{i_{1}...k_{\beta}...i_{p}} \omega_{i_{p}} \wedge \cdots \wedge \omega_{j_{\alpha}} \wedge \cdots \wedge \omega_{i_{1}} + a_{I,jj} \omega_{I}.$$

If we define

$$E(\omega) = \mathcal{R}_{k_{\beta}i_{\beta}j_{\alpha}i_{\alpha}} a_{i_{1}...k_{\beta}...i_{p}} \omega_{i_{p}} \wedge \cdots \wedge \omega_{j_{\alpha}} \wedge \cdots \wedge \omega_{i_{1}}$$

and the Bochner Laplacian by

$$\nabla^* \nabla \omega = a_{I,jj} \, \omega_I,$$

then

$$\Delta\omega = \nabla^*\nabla\omega - E(\omega).$$

Remark 3.1. If $\omega = f$ is a smooth function, then

$$\Delta f = \sum_{i=1}^{m} f_{ii}.$$

Remark 3.2. If $\omega = a_i \omega_i$ is a 1-form, then

$$E(\omega) = \mathcal{R}_{kiji} \, a_k \, \omega_j$$
$$= \mathcal{R}_{jk} \, a_k \, \omega_j.$$

Lemma 3.1. If M is compact, the operator δ is the adjoint operator to d, ie.

$$\int_{M} \langle d\omega, \eta \rangle = \int_{M} \langle \omega, \delta \eta \rangle$$

for all $\omega \in \Lambda^{p-1}(M)$ and $\eta \in \Lambda^p(M)$.

Proof. Note that by the definition of *, we have

$$**(\omega_{i_p} \wedge \cdots \wedge \omega_{i_1}) = *(\operatorname{sgn}(\sigma(I, I^c)) \omega_{i_m} \wedge \cdots \wedge \omega_{i_{p+1}}$$
$$= \operatorname{sgn}(\sigma(I^c, I)) \operatorname{sgn}(\sigma(I, I^c)) \omega_{i_p} \wedge \cdots \wedge \omega_{i_1}.$$

On the other hand, it is clear that

$$\operatorname{sgn}(\sigma(I, I^c)) = (-1)^{(m-p)p} \operatorname{sgn}(\sigma(I^c, I)),$$

which yields the formula that $** = (-1)^{(m-p)p}$ on p-forms. We also observe that

$$(\omega_{i_p} \wedge \cdots \wedge \omega_{i_1}) \wedge * (\omega_{i_p} \wedge \cdots \wedge \omega_{i_1})$$

$$= \operatorname{sgn}(\sigma(I, I^c)) \omega_{i_p} \wedge \cdots \wedge \omega_{i_1} \wedge \omega_{i_m} \wedge \cdots \wedge \omega_{i_{p+1}}$$

$$= \omega_1 \wedge \cdots \wedge \omega_m.$$

Also by linearity, if $\omega = a_I \omega_I$ and $\theta = b_I \omega_I$ then

$$\omega \wedge *\theta = a_I b_I \omega_1 \wedge \cdots \wedge \omega_m$$
$$= \langle \omega, \theta \rangle dV.$$

Let us now consider $\omega \in \Lambda^{p-1}(M)$ and $\eta \in \Lambda^p(M)$, then

$$\begin{split} \langle d\omega, \eta \rangle &= d\omega \wedge *\eta \\ &= d \left(\omega \wedge *\eta \right) + (-1)^p \omega \wedge d *\eta \\ &= d \left(\omega \wedge *\eta \right) + (-1)^p \left(-1 \right)^{(m-p+1)(p-1)} \omega \wedge **d *\eta \\ &= d \left(\omega \wedge *\eta \right) + \omega \wedge *\delta \eta \\ &= d \left(\omega \wedge *\eta \right) + \langle \omega, \delta \eta \rangle. \end{split}$$

Integrating both sides over M and the lemma follows from Stoke's theorem. \square

Lemma 3.2. Let $\omega = \sum_I a_I \omega_I$ be a p-form on M. Then

$$\Delta|\omega|^2 = 2\langle \Delta\omega, \omega \rangle + 2|\nabla\omega|^2 + 2\langle E(\omega), \omega \rangle.$$

Proof. The norm of ω is given by

$$|\omega|^2 = \sum_I a_I^2.$$

Let us choose an orthonormal coframe in a neighborhood of $x \in M$ by parallel translating an orthonormal frame $\{e_1, \ldots, e_m\}$ at the point x. Hence at x, we have $\omega_{ij} = 0$. Moreover, $\nabla_{e_i} e_j = 0$ along the geodesic tangent to e_i which implies that $\nabla_{e_i} \nabla_{e_i} e_j = 0$ at x. Direct differention yields

$$\Delta |\omega|^2 = (a_I^2)_{jj}$$

= $2a_I (a_I)_{jj} + 2((a_I)_j)^2$.

Note that in general, $(a_I)_j \neq a_{I,j}$ and $(a_I)_{jj} \neq a_{I,jj}$ since the terms on the left denote differentiations of the function a_I while the terms on the right denote covariant differentiations of the p-form. However, by the choice of our frame,

$$(a_I)_j = da_I(e_j)$$

$$= a_{I,j} - a_{i_1...j_{\alpha}...i_p} \omega_{j_{\alpha}i_{\alpha}}(e_j)$$

$$= a_{I,i}$$

at the point x. Similarly, we also have

$$a_{I,jj} = da_{i_1...i_p,j}(e_j)$$

$$= d[da_I(e_j) + a_{i_1...j_\alpha...i_p} \omega_{j_\alpha i_\alpha}(e_j)](e_j)$$

$$= (a_I)_{ij} + a_{i_1...i_\alpha...i_p} e_j(\omega_{j_\alpha i_\alpha}(e_j))$$

at x. On the other hand,

$$\begin{aligned} e_{j}(\omega_{j_{\alpha}i_{\alpha}}(e_{j})) &= e_{j}\langle \nabla_{e_{j}}e_{j_{\alpha}}, e_{i_{\alpha}} \rangle \\ &= \langle \nabla_{e_{j}}\nabla_{e_{j}}e_{j_{\alpha}}, e_{i_{\alpha}} \rangle + \langle \nabla_{e_{j}}e_{j_{\alpha}}, \nabla_{e_{j}}e_{i_{\alpha}} \rangle \\ &= 0 \end{aligned}$$

at x. Therefore,

$$\Delta |\omega|^2 = 2\langle \nabla^* \nabla \omega, \omega \rangle + 2|\nabla \omega|^2$$
$$= 2\langle \Delta \omega, \omega \rangle + 2|\nabla \omega|^2 + 2\langle E(\omega), \omega \rangle$$

at the point x. Now we observe that both sides of the equation is globally defined, hence this formula is valid on M. \square

Theorem 3.1. (Bochner [B]) Let M be a compact m-dimensional Riemannian manifold without boundary. Suppose M has nonnegative Ricci curvature, $\mathcal{R}_{ij} \geq 0$, then any harmonic 1-form ω must be parallel and $\mathcal{R}(\omega,\omega) \equiv 0$. In particular, this implies that the first betti number $b_1(M)$ of M must be at most m. If in addition there exists a point $x \in M$ such that the Ricci curvature is positive, then $b_1 = 0$.

Proof. Let ω be a harmonic 1-form. By the Bochner formula and Remark 3.2, we have

(3.4)
$$\Delta |\omega|^2 = 2|\nabla \omega|^2 + 2\langle E(\omega), \omega \rangle$$
$$= 2|\nabla \omega|^2 + 2\langle \mathcal{R}_{jk} a_j \omega_k, a_i \omega_i \rangle$$
$$= 2|\nabla \omega|^2 + 2\mathcal{R}_{ji} a_j a_i$$
$$= 2|\nabla \omega|^2 + 2\mathcal{R}(\omega, \omega),$$

which is nonnegative. Hence, by the maximum principle and the fact that M is compact, $|\omega|^2$ must be identically constant. Moreover, (3.4) implies that

$$|\nabla \omega|^2 = 0$$

and

$$\mathcal{R}(\omega,\omega) = 0$$

on M. Since the dimension of parallel 1-forms are at most m, we conclude that the dimension of harmonic 1-forms are at most m. The betti number bound now follows from Hodge decomposition theorem. If we further assume that $\mathcal{R}(x) > 0$ for some point $x \in M$, then the fact that $\mathcal{R}(\omega, \omega) \equiv 0$ implies that $\omega(x) = 0$. On the other hand, since $|\omega|^2$ is constant, this show that $\omega \equiv 0$. Hence $b_1(M) = 0$. \square

We would like to remark that if ω is a parallel 1-form on M, then by the deRham decomposition theorem, the universal covering \tilde{M} of M must be isometrically a product of $\mathbb{R} \times N$, where \mathbb{R} is given by ω . Hence, if M is a compact manifold with nonnegative Ricci curvature, then its universal covering \tilde{M} must be a product of $\mathbb{R}^k \times N$ for some manifold N with nonnegative Ricci curvature and $k = b_1(M)$.

Definition 3.1. The curvature operator of a Riemannian manifold is a linear map $S: \Lambda^2(M) \to \Lambda^2(M)$ given by

$$\mathcal{S}(\omega_i \wedge \omega_j) = \mathcal{R}_{jikl} \, \omega_l \wedge \omega_k.$$

Theorem 3.2. (Gallot-Meyer [GM]) Let M be a compact manifold. If the curvature operator is nonnegative on M, then any harmonic p-form must be parallel. Hence the p-th betti number of M is at most $\binom{m}{p}$. Moreover, if there exists a point $x \in M$ such that S(x) > 0, then $b_p(M) = 0$.

Proof. Similar to the case of 1-forms, we have the identity

$$\Delta |\omega|^2 = 2|\nabla \omega|^2 + 2\langle E(\omega), \omega \rangle,$$

where

$$\langle E(\omega), \omega \rangle = \mathcal{R}_{k_{\beta}i_{\beta}j_{\alpha}i_{\alpha}} a_{i_{1}...k_{\beta}...i_{p}} a_{i_{1}...j_{\alpha}...i_{p}}.$$

Let us now define the 2-form $\bar{\omega} = a_{i_1...j_{\alpha}...i_p} \,\omega_{j_{\alpha}} \wedge \omega_{i_{\alpha}}$. By the definition of \mathcal{S} , we have

$$S(\bar{\omega}) = \mathcal{R}_{i_{\alpha}j_{\alpha}kl} \, a_{i_1...j_{\alpha}...i_p} \, \omega_l \wedge \omega_k.$$

Hence,

$$\langle \mathcal{S}(\bar{\omega}), \bar{\omega} \rangle = \langle \mathcal{R}_{i_{\alpha}j_{\alpha}kl} \, a_{i_{1}...j_{\alpha}...i_{p}} \, \omega_{l} \wedge \omega_{k}, a_{i_{1}...j_{\beta}...i_{p}} \, \omega_{j_{\beta}} \wedge \omega_{i_{\beta}} \rangle$$

$$= \mathcal{R}_{i_{\alpha}j_{\alpha}i_{\beta}j_{\beta}} \, a_{i_{1}...j_{\alpha}...i_{p}} \, a_{i_{1}...j_{\beta}...i_{p}}$$

$$= \langle E(\omega), \omega \rangle.$$

The theorem now follows from the argument of Theorem 3.1. \Box

Definition 3.2. A vector field $X = a_i e_i$ is a Killing vector field if $a_{i,j} + a_{j,i} = 0$ for all $1 \le i, j \le m$.

Lemma 3.3. The infinitesimal generator of a 1-parameter family of isometries of M is a Killing vector field on M.

Proof. Let $\phi_t: M \to M$ be a 1-parameter family of isometries parametrized by $t \in (-\epsilon, \epsilon)$. If $\{e_1, \dots, e_m\}$ is an orthonormal frame at a point $x \in M$ given by the normal coordinates centered at x. Then the fact that ϕ_t are isometries implies that

$$\langle d\phi_t(e_i), d\phi_t(e_j) \rangle = \langle e_i, e_j \rangle$$

= δ_{ij} .

Differentiating with respect to t and evaluate at t = 0, we have

(3.5)
$$0 = \frac{d}{dt} \langle d\phi_t(e_i), d\phi_t(e_j) \rangle|_{t=0}$$

$$= \langle \nabla_T d\phi_t(e_i), d\phi_t(e_i) \rangle + \langle \nabla_T d\phi_t(e_i), d\phi_t(e_i) \rangle,$$

where T is the infinitesimal vector field given by ϕ_t .

However, since one can view $\{\frac{\partial}{\partial t}, e_1, \dots, e_m\}$ as tangent vectors given by a coordinate system of $(-\epsilon, \epsilon) \times M$, we have the property that

$$[T, d\phi_t(e_i)] = 0$$

for all $1 \le i \le m$. Hence we can rewrite (3.5) as

$$0 = \langle \nabla_{e_i} T, e_j \rangle + \langle \nabla_{e_i} T, e_i \rangle$$

which is exactly the condition that T is a Killing vector field. \square

Theorem 3.3. Let M be a compact manifold with nonpositive Ricci curvature. Then any Killing vector field on M must be parallel. Moreover, if there exists a point $x \in M$ such that the Ricci curvature satisfies $\mathcal{R}(x) < 0$, then there are no non-trivial Killing vector fields. In particular, this implies that M does not have any 1-parameter family of isometries.

Proof. Let $X = a_i e_i$ be a Killing vector field. Its dual 1-form is given by $\omega = a_i \omega_i$. The commutation formula yields

$$\Delta |\omega|^2 = 2a_{i,j}^2 + 2a_{i,jj} a_i$$
$$= 2|\nabla \omega|^2 - 2a_{j,ij} a_i$$
$$= 2|\nabla \omega|^2 - 2\mathcal{R}(X, X).$$

We now apply the same argument as in the proof of Theorem 3.1. \Box

§4 Laplacian Comparison Theorem

Let M be a complete m-dimensional manifold. Suppose p is a fixed point in M and let us consider the distance function $r_p(x) = r(p,x)$ to p. When there is no ambiguity, the subscript will be deleted and we will simply write r(x). The distance function in general is not smooth due to the presence of cut-points. However, it can be seen that it is a Lipschitz function with Lipschitz constant 1. In particular, we have

$$|\nabla r|^2 = 1$$

almost everywhere on M. Though r might not be a C^2 function, one can still estimate its Laplacian in the sense of distribution.

Theorem 4.1. Let M be a complete m-dimensional Riemannian manifold with Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq (m-1)K$$

for some constant K. Then the Laplacian of the distance function satisfies

$$\Delta r(x) \le \begin{cases} (m-1)\sqrt{K}\cot(\sqrt{K}r), & \text{for } K > 0\\ (m-1)r^{-1}, & \text{for } K = 0\\ (m-1)\sqrt{-K}\coth(\sqrt{-K}r), & \text{for } K < 0 \end{cases}$$

in the sense of distribution.

Proof. For a smooth function f, let $x \in M$ be a point such that $\nabla f(x) \neq 0$. Then locally the level surface N of f through the point x is a smooth hypersurface. Let $\{e_1, \ldots, e_{m-1}\}$ be an orthonormal vector field tangent to N. Let us denote e_m to be the unit normal vector to N. The Laplacian of f at x is defined to be

$$\Delta f(x) = \sum_{i=1}^{m-1} (e_i e_i - \nabla_{e_i} e_i) f(x) + (e_m e_m - \nabla_{e_m} e_m) f(x)$$

$$= \sum_{i=1}^{m-1} (e_i e_i - (\nabla_{e_i} e_i)^t) f(x) - \sum_{i=1}^{m-1} (\nabla_{e_i} e_i)^n f(x) + (e_m e_m - \nabla_{e_m} e_m) f(x)$$

$$= \Delta_N f(x) + \overrightarrow{H} f(x) + (e_m e_m - \nabla_{e_m} e_m) f(x)$$

$$= \overrightarrow{H} f(x) + (e_m e_m - \nabla_{e_m} e_m) f(x)$$

where Δ_N denotes the Laplacian of N with respect to the induced metric and \overrightarrow{H} denotes the mean curvature vector of N. If we take f=r, then for the point x which is not in the cut-locus of p, we have $N=\partial B_p(r)$. Moreover, the unit normal vector $e_m=\frac{\partial}{\partial r}$. Hence, we have

$$\Delta r(x) = H(x)$$

where H(x) is the mean curvature of $\partial B_p(r)$ with respect to $\frac{\partial}{\partial r}$. Therefore according to Corollary 2.1 the theorem is true for those points that are not in the cut-locus of p.

Using the same notation as in Theorem 2.1, let us denote

$$\bar{H}(r) = \begin{cases} (m-1)\sqrt{K}\cot(\sqrt{K}r), & \text{for } K > 0\\ (m-1)r^{-1}, & \text{for } K = 0\\ (m-1)\sqrt{-K}\cot(\sqrt{-K}r), & \text{for } K < 0. \end{cases}$$

To show that Δr has the desired estimate in the sense of distribution, it suffices to show that for any nonnegative compactly supported smooth function ϕ , we have

$$\int_{M} (\Delta \phi) \, r \le \int_{M} \phi \, \bar{H}(r).$$

In terms of polar normal coordinates at p, we can write

$$\int_{M} \phi \, \bar{H}(r) = \int_{0}^{\infty} \int_{C(r)} \phi \, \bar{H}(r) \, J(\theta, r) \, d\theta \, dr.$$

On the other hand, for each $\theta \in S_p(M)$ if we denote $R(\theta)$ to be the maximum value of r > 0 such that the geodesic $\gamma(s) = \exp_p(s\theta)$ minimizes up to s = r, then by Fubini's theorem we can write

$$\int_0^\infty \int_{C(r)} \phi\, \bar{H}(r)\, J(\theta,r)\, d\theta\, dr = \int_{S_p(M)} \int_0^{R(\theta)} \phi\, \bar{H}(r)\, J(\theta,r)\, dr\, d\theta.$$

However, for $r < R(\theta)$, we have

$$\begin{split} \bar{H}(r) \, J(\theta, r) &\geq H(\theta, r) \, J(\theta, r) \\ &= \frac{\partial}{\partial r} J(\theta, r). \end{split}$$

Therefore,

$$\begin{split} \int_{M} \phi \, \bar{H}(r) &\geq \int_{S_{p}(M)} \int_{0}^{R(\theta)} \phi \, \frac{\partial J}{\partial r} \, dr \, d\theta \\ &= -\int_{S_{p}(M)} \int_{0}^{R(\theta)} \frac{\partial \phi}{\partial r} \, J \, dr \, d\theta + \int_{S_{p}(M)} [\phi \, J]_{0}^{R(\theta)} \, d\theta \\ &= -\int_{M} \frac{\partial \phi}{\partial r} + \int_{S_{p}(M)} \phi(\theta, R(\theta)) \, J(\theta, R(\theta)) \, d\theta \\ &\geq -\int_{M} \langle \nabla \phi, \nabla r \rangle, \end{split}$$

where we have used the fact that both ϕ and J are nonnegative and $J(\theta,0)=0$. On the other hand, since r is Lipschitz, we conclude that

$$-\int_{M} \langle \nabla \phi, \nabla r \rangle = \int_{M} (\Delta \phi) r,$$

which proves the theorem. \square

We are now ready to prove a structural theorem for manifolds with nonnegative Ricci curvature. Let us first define the notions of a line and a ray in a Riemannian manifold.

Definition 4.1. A line is a normal geodesic $\gamma:(-\infty,\infty)\longrightarrow M$ such that any of its finite segment $\gamma|_a^b$ is a minimizing geodesic.

Definition 4.2. A ray is half-line $\gamma_+:[0,\infty)\longrightarrow M$, which is a normal minimizing geodesic.

Theorem 4.2. (Cheeger-Gromoll [CG2]) Let M be a complete, m-dimensional, manifold with nonnegative Ricci curvature. If there exists a line in M, then M is isometric to $\mathbb{R} \times N$, the product of a real line and an (m-1)-dimensional manifold N with nonnegative Ricci curvature.

Proof. Let $\gamma_+:[0,\infty)\longrightarrow M$ be a ray in M. One defines the Buseman function β_+ with respect to γ_+ by

$$\beta_{+}(x) = \lim_{t \to \infty} (t - r(\gamma_{+}(t), x)).$$

We observe that β_+ is a Lipschitz function with Lipschitz constant 1. Moreover, by the Laplacian comparison theorem,

$$\Delta \beta_{+}(x) \ge -\lim_{t \to \infty} (m-1)r(\gamma_{+}(t), x)^{-1}$$
$$= 0$$

in the sense of distribution. If γ is a line, then $\gamma_+(t) = \gamma(t)$ and $\gamma_-(t) = \gamma(-t)$ for $t \ge 0$ are rays. The corresponding Buseman functions β_+ and β_- are subharmonic in the sense of distribution. In particular, $\beta_- + \beta_+$ is also subharmonic on M. On the other hand, since γ is a line, the triangle inequality implies that

$$2t = r(\gamma(-t), \gamma(t))$$

$$\leq r(\gamma(-t), x) + r(\gamma(t), x).$$

Hence

$$t - r(\gamma_{-}(t), x) + t - r(\gamma_{+}(t), x) \le 0,$$

and by taking the limit as $t \to \infty$ we have

$$\beta_{-}(x) + \beta_{+}(x) \le 0.$$

Moreover, it is also clear that

$$\beta_{-}(x) + \beta_{+}(x) = 0$$

for all x on γ . However, by the strong maximum principle, since the subharmonic function $\beta_- + \beta_+$ has an interior maximum, it must be identically constant. In particular, both β_- and β_+ are harmonic and $\beta_- \equiv -\beta_+$. By regularity theory, β_+ is a smooth harmonic function with $|\nabla \beta_+| \leq 1$, and $|\nabla \beta_+| \equiv 1$ on the geodesic γ . For simplicity, let us write $\beta = \beta_+$. The Bochner formula gives

(4.1)
$$\Delta |\nabla \beta|^2 = 2\beta_{ij}^2 + 2\mathcal{R}_{ij} \beta_i \beta_j + 2\langle \nabla \beta, \nabla \Delta \beta \rangle$$
$$\geq 0.$$

Hence by the fact that $|\nabla \beta|^2$ achieves its maximum in the interior of M, and the maximum principle for subharmonic functions again implies that, $|\nabla \beta|^2 \equiv 1$ on M. Substituting this into (4.1) yields $\beta_{ij} \equiv 0$, and $\nabla \beta$ is a parallel vector field on M. This implies that M must split, which proves the theorem. \square

Corollary 4.1. Let M be a complete m-dimensional Riemannian manifold with nonnegative Ricci curvature. If M has at least 2 ends, then there exists a compact (m-1)-dimensional manifold N of nonnegative Ricci curvature such that

$$M = \mathbb{R} \times N$$
.

Proof. The assumption that M has at least 2 ends implies that there exists a compact set $D \subset M$ such that $M \setminus D$ has at least 2 unbounded components. Hence there are 2 unbounded sequences of points $\{x_i\}_{i=1}^{\infty}$ and $\{y_i\}_{i=1}^{\infty}$, such that the minimal geodesics γ_i joining x_i to y_i must intersect D. By compactness of D, if $p_i \in \gamma_i \cap D$ and $v_i = \gamma'_i(p_i)$, then by passing through a subsequence we have $p_i \to p$ and $v_i \to v$ for some $p \in D$ and $v \in T_p M$. We now claim that the geodesic $\gamma: (-\infty, \infty) \to M$ given by the initial conditions $\gamma(0) = p$ and $\gamma'(0) = v$ is a line.

To see this, let us consider an arbitrary segment $\gamma|_{[a,b]}$ of γ . By continuity of initial conditions of second order ordinary differential equation, we know that $\gamma_i|_{[a,b]} \to \gamma|_{[a,b]}$ because $(p_i,v_i) \to (p,v)$. However, by the assumption, $\gamma_i|_{[a,b]}$ are minimizing geodesics, hence $\gamma|_{[a,b]}$ is also minimizing, and γ is a line.

Theorem 4.2 now implies that $M = \mathbb{R} \times N$. The compactness of N follows from the assumption that M has at least 2 ends. \square

Another application of the Laplacian comparison theorem is the eigenvalue comparison theorem of Cheng.

Theorem 4.3. (Cheng [Cg1]) Let M be a compact Riemannian manifold of dimension m and ∂M is the boundary of M. Assume that the Ricci curvature of M is bounded by

$$\mathcal{R}_{ij} \ge (m-1)K$$

for some constant K. Let us consider \bar{M} to be the simply connected space form with constant curvature K. Let us denote $\mu_1(M)$ to be the first nonzero eigenvalue of the Dirichlet Laplacian on M and i to be the inscribe radius of M. If $\bar{B}(i)$ is a geodesic ball in \bar{M} with radius i and $\mu_1(\bar{B}(i))$ its first Dirichlet eigenvalue, then

$$\mu_1(M) < \mu_1(\bar{B}(i)).$$

When $\partial M = \emptyset$, let us denote $\lambda_1(M)$ to be the first nonzero eigenvalue of the Laplacian and d to be the diameter of M. If $\bar{B}(\frac{d}{2})$ is a geodesic ball in \bar{M} with radius $\frac{d}{2}$ and $\mu_1(\bar{B}(\frac{d}{2}))$ its first Dirichlet eigenvalue, then

$$\lambda_1(M) \le \mu_1\left(\bar{B}\left(\frac{d}{2}\right)\right).$$

Proof. Let us first consider the case when M has boundary. Let $B_p(i)$ be an inscribed ball in M. By the monotonicity of eigenvalues, it suffices to show that

$$\mu_1(B_p(i)) \le \mu_1(\bar{B}(i)).$$

Let \bar{u} be the first Dirichlet eigenfunction on $\bar{B}(i)$. By the uniqueness of \bar{u} , we may assume that $\bar{u} \geq 0$. If we denote $\bar{p} \in \bar{B}(i)$ to be its center and \bar{r} to be the distance function to \bar{p} , then $\bar{u}(\bar{r})$ must be a function of \bar{r} alone. By the fact that $\bar{u} \geq 0$ and $\bar{u}(i) = 0$, the strong maximum principle implies that $\frac{\partial \bar{u}}{\partial \bar{r}}(i) < 0$. If there is some value of $\bar{r} < i$ such that $\frac{\partial \bar{u}}{\partial \bar{r}} > 0$ then this would imply that \bar{u} has a interior local minimum. However, this violates the strong maximum principle. Hence, $\bar{u}' = \frac{\partial \bar{u}}{\partial \bar{r}} \leq 0$.

Let us define a Lipschitz function on $B_p(i)$ by $u(r) = \overline{u}(r)$, where r denotes the distance function to p. Clearly, u satisfies the Dirichlet boundary condition. Computing the Laplacian of u gives

$$\Delta u = \bar{u}' \Delta r + \bar{u}'' |\nabla r|^2$$
$$> \bar{u}' \Delta r + \bar{u}''.$$

On the other hand, if we denote $\bar{\Delta}$ to be the Laplacian on \bar{M} , then

$$-\mu_1(\bar{B}(i)) \,\bar{u} = \bar{\Delta}\bar{u}$$
$$= \bar{u}'\bar{\Delta}\bar{r} + \bar{u}''.$$

By Theorem 4.1 and the fact that $\bar{u}' \leq 0$, we conclude that

$$\Delta u \ge -\mu_1(\bar{B}(i)) u$$

in the sense of distribution. Hence, by the Rayleigh principle for eigenvalues, we conclude that

$$\mu_1(B_p(i)) \le \frac{\int_{B_p(i)} |\nabla u|^2}{\int_{B_p(i)} u^2}$$

$$= \frac{-\int_{B_p(i)} u\Delta u}{\int_{B_p(i)} u^2}$$

$$\le \mu_1(\bar{B}(i)).$$

To prove the upper bound for the case when M has no boundary, we consider the disjoint balls $B_p(\frac{d}{2})$ and $B_q(\frac{d}{2})$ centered at a pair of points p and q which realize the diameter. By the above estimate,

$$\mu_1\left(B_p\left(\frac{d}{2}\right)\right) \le \mu_1\left(\bar{B}\left(\frac{d}{2}\right)\right)$$

and

$$\mu_1\left(B_q\left(\frac{d}{2}\right)\right) \le \mu_1\left(\bar{B}\left(\frac{d}{2}\right)\right).$$

We now claim that $\lambda_1(M) \leq \max\{\mu_1(M_1), \mu_1(M_2)\}$ for any disjoint pair of open subsets $M_1, M_2 \subset M$. This will establish the theorem by setting $M_1 = B_p(\frac{d}{2})$ and $M_2 = B_q(\frac{d}{2})$.

To see the claim, let u_1 and u_2 be nonnegative first Dirichlet eigenfunctions on M_1 and M_2 respectively. By multiplying a constant, we may assume that $\int_{M_i} u_i = 1$ for i = 1, 2. Let us define a Lipschitz function on M by

$$u = \begin{cases} u_1, & \text{on } M_1 \\ -u_2, & \text{on } M_2 \\ 0, & \text{on } M \setminus (M_1 \cup M_2). \end{cases}$$

Clearly, $\int_M u = 0$. Hence by the Rayleigh principle,

$$\begin{split} \lambda_1(M) \left(\int_{M_1} u_1^2 + \int_{M_2} u_2^2 \right) &= \lambda_1(M) \int_M u^2 \\ &\leq \int_M |\nabla u|^2 \\ &= \int_{M_1} |\nabla u_1|^2 + \int_{M_2} |\nabla u_2|^2 \\ &= \mu_1(M_1) \int_{M_1} u_1^2 + \mu_1(M_2) \int_{M_2} u_2^2 \\ &\leq \max\{\mu_1(M_1), \mu_1(M_2)\} \left(\int_{M_1} u_1^2 + \int_{M_2} u_2^2 \right). \end{split}$$

This establishes the claim. \Box

§5 Poincaré Inequality and the First Eigenvalue

In this section, we will obtain lower estimates for the first eigenvalue for the Laplacian on a compact manifold. For the moment, we will primarily concern with the case when M has no boundary. The following lower bound was proved by Lichnerowicz [Lz] while Obata [O] considered the case when the estimate is achieved.

Theorem 5.1. (Lichnerowicz and Obata) Let M be an m-dimensional compact manifold without boundary. Suppose that the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij} \geq (m-1)K$$

for some constant K > 0, then the first nonzero eigenvalue of the Laplacian on M must satisfy

$$\lambda_1 > mK$$
.

Moreover, equality holds if and only if M is isometric to a standard sphere of radius $\frac{1}{\sqrt{K}}$.

Proof. Let u be a nonconstant eigenfunction satisfying

$$\Delta u = -\lambda u.$$

with $\lambda > 0$. Consider the smooth function

$$Q = |\nabla u|^2 + \frac{\lambda}{m}u^2$$

defined on M. Computing its Laplacian

$$\begin{split} \Delta Q &= (2u_ju_{ji} + \frac{2\lambda}{m}uu_i)_i \\ &= 2u_{ji}^2 + 2u_ju_{jii} + \frac{2\lambda}{m}u_i^2 + \frac{2\lambda}{m}uu_{ii} \\ &= 2u_{ji}^2 + 2\mathcal{R}_{ij}u_iu_j + 2u_j(\Delta u)_j + \frac{2\lambda}{m}|\nabla u|^2 + \frac{2\lambda}{m}u(\Delta u) \end{split}$$

where we have used the Ricci identity and the convention that summation is being performed on repeated indices. On the other hand

$$\begin{split} \sum_{i,j=1}^m u_{ji}^2 &\geq \sum_{i=1}^m u_{ii}^2 \\ &\geq \frac{\left(\sum_{i=1}^m u_{ii}\right)^2}{m} \\ &= \frac{\left(\Delta u\right)^2}{m} \\ &= \frac{\lambda^2 u^2}{m}. \end{split}$$

Hence, by the assumption on the Ricci curvature, we have

(5.1)
$$\Delta Q \ge \frac{2\lambda^2 u^2}{m} + 2(m-1)K|\nabla u|^2 - 2\lambda|\nabla u|^2 + \frac{2\lambda}{m}|\nabla u|^2 - \frac{2\lambda^2 u^2}{m}$$
$$= 2(m-1)\left(K - \frac{\lambda}{m}\right)|\nabla u|^2.$$

If $\lambda \leq mK$, then Q is a subharmonic function. By the compactness of M and the maximum principle, Q must be identically constant and all the above inequalities are equalities. In particular, the right hand side of (5.1) must be identically 0. Hence $\lambda = mK$ because u is nonconstant. Moreover,

$$|\nabla u|^2 + \frac{\lambda}{m}u^2 = \frac{\lambda}{m}|u|_{\infty}^2$$

where $|u|_{\infty} = \sup_{M} |u|$. If we normalize u such that $|u|_{\infty} = 1$, and observe that at the maximum and the minimum points of u its gradient must vanish, then we conclude that $\max u = 1 = -\min u$ and

$$\frac{|\nabla u|}{\sqrt{1-u^2}} = \sqrt{K}.$$

Integrating this along a minimal geodesic γ joining the points where u=1 and u=-1, we have

$$d\sqrt{K} \ge \int_{\gamma} \frac{|\nabla u|}{\sqrt{1 - u^2}}$$
$$\ge \int_{-1}^{1} \frac{du}{\sqrt{1 - u^2}}$$
$$= \pi$$

where d denotes the diameter of M. However, Cheng's theorem (Theorem 2.3) implies that M must be the standard sphere. \Box

We will now give a sharp lower bound for the first eigenvalue on manifolds with nonnegative Ricci curvature. The estimate of Lichnerowicz becomes trivial in this case, since the Ricci curvature does not have a positive lower bound. However, one could still estimate the first eigenvalue in terms of the diameter of M alone.

Let λ_1 be the least nontrivial eigenvalue of a compact manifold and let ϕ be the corresponding eigenfunction. By multiplying with a constant it is possible to arrange that

$$a - 1 = \inf_{M} \phi, \qquad \qquad a + 1 = \sup_{M} \phi$$

where $0 \le a(\phi) < 1$ is the median of ϕ .

Lemma 5.1. (Li-Yau [LY1]) Suppose M^m is a compact manifold without boundary whose Ricci curvature is nonnegative. Then the first nontrivial eigenvalue satisfies

$$\lambda_1 \ge \frac{\pi^2}{(1+a)d^2}$$

where d is the diameter of M.

Proof. Setting $\lambda = \lambda_1$ and $u = \phi - a$ the eigenvalue equation becomes

$$\Delta u = -\lambda(u+a).$$

Let $P = |\nabla u|^2 + cu^2$ where $c = \lambda(1+a)$. Let $x_0 \in M$ be the point where P is maximum. If $|\nabla u(x_0)| \neq 0$ we may rotate the frame so that $u_1(x_0) = |\nabla u(x_0)|$. Differentiating in the e_i direction yields

$$\frac{1}{2}P_i = u_j u_{ji} + c u u_i.$$

At the point x_0 , this yields

$$0 = u_1 (u_{11} + cu)$$

and

$$(5.2) u_{ji}u_{ji} \ge u_{11}^2 = c^2u^2.$$

Covariant differentiating with respect to e_i again, using the commutation formula, (5.2), the definition of P, and evaluating at x_0 , we have

$$0 \ge \frac{1}{2}\Delta P$$

$$= u_{ji}u_{ji} + u_{j}u_{jii} + cu_{i}^{2} + cu\Delta u$$

$$\ge c^{2}u^{2} + u_{j}(\Delta u)_{j} + R_{ji}u_{j}u_{i} + cu_{i}^{2} - c\lambda u(u+a)$$

$$\ge c^{2}u^{2} - \lambda u_{i}^{2} + cu_{i}^{2} - c\lambda u(u+a)$$

$$= (c - \lambda) (u_{i}^{2} + cu^{2}) - ac\lambda u$$

$$\ge a\lambda P(x_{0}) - ac\lambda.$$

Hence, for all $x \in M$

$$|\nabla u(x)|^2 \le \lambda (1+a) \left(1 - u(x)^2\right).$$

Note that (5.3) is trivially satisfied if $\nabla u(x_0) = 0$, hence the assumption $\nabla u(x_0) \neq 0$ is not necessary.

Let γ be the shortest geodesic from the minimizing point of u to the maximizing point. The length of γ is at most d. Integrating the gradient estimate (5.3) along this segment with respect to arclength, we obtain

$$d\sqrt{\lambda(1+a)} \ge \sqrt{\lambda(1+a)} \int_{\gamma} ds \ge \int_{\gamma} \frac{|\nabla u| ds}{\sqrt{1-u^2}} \ge \int_{-1}^{1} \frac{du}{\sqrt{1-u^2}} = \pi. \quad \Box$$

In view of Lemma 5.1 and known examples, Li and Yau conjectured that the sharp estimate

$$\lambda_1 \ge \frac{\pi^2}{d^2}$$

should hold for compact manifolds with nonnegative Ricci curvature. In fact, if the first eigenspace has multiplicity greater than 1, this was verified in [L3]. This conjecture was finally proved by Zhong and Yang by applying the maximum principle to a judicious choice of test function. We will now present this argument.

Lemma 5.2. The function

$$z(u) = \frac{2}{\pi} \left(\arcsin(u) + u\sqrt{1 - u^2} \right) - u$$

defined on [-1,1] satisfies

$$\dot{z}u + \ddot{z}(1 - u^2) + u = 0,$$

$$(5.5) \dot{z}^2 - 2z\ddot{z} + \dot{z} \ge 0,$$

$$(5.6) 2z - \dot{z}u + 1 > 0,$$

and

$$(5.7) (1 - u^2) \ge 2|z|.$$

Proof. Differentiating the definition of z(u) yields

$$\dot{z} = \frac{4}{\pi} \sqrt{1 - u^2} - 1$$

and

$$\ddot{z} = \frac{-4u}{\pi\sqrt{1 - u^2}}.$$

Clearly (5.4) is satisfied.

To see (5.5), we have

$$\dot{z}^2 - 2z\ddot{z} + \dot{z} = \frac{4}{\pi\sqrt{1 - u^2}} \left\{ \frac{4}{\pi} \left(\sqrt{1 - u^2} + u \arcsin(u) \right) - (1 + u^2) \right\}.$$

Since the right hand side is an even function, it suffices to check that

$$\frac{4}{\pi} \left(\sqrt{1 - u^2} + u \arcsin(u) \right) - (1 + u^2) \ge 0$$

on [0,1]. Computing its derivative

$$\frac{d}{du} \left\{ \frac{4}{\pi} \left(\sqrt{1 - u^2} + u \arcsin(u) \right) - (1 + u^2) \right\} = \frac{4}{\pi} \arcsin(u) - 2u$$

which is nonpositive on [0,1]. Hence

$$\frac{4}{\pi} \left(\sqrt{1 - u^2} + u \arcsin(u) \right) - (1 + u^2)$$

$$\geq \left[\frac{4}{\pi} \left(\sqrt{1 - u^2} + u \arcsin(u) \right) - (1 + u^2) \right]_{u=1}$$

$$= 0.$$

Inequality (5.6) follows easily because

$$2z - \dot{z}u + 1 = \frac{4}{\pi}\arcsin(u) + 1 - u$$

which is obviously nonnegative.

To see (5.7), we will consider the cases $-1 \le u \le 0$ and $0 \le u \le 1$ separately. It is clearly that the inequality is valid at -1, 0, and 1. Let us set

$$f(u) = 1 - u^2 - \frac{4}{\pi} \left(\arcsin(u) + u\sqrt{1 - u^2} \right) + 2u.$$

Then

$$\dot{f} = -2u - \frac{4}{\pi} (2\sqrt{1 - u^2}) + 2,$$

$$\ddot{f} = -2 + \frac{8u}{\pi\sqrt{1 - u^2}},$$

and

$$\ddot{f} = \frac{8}{\pi (1 - u^2)^{\frac{3}{2}}}.$$

When $-1 \le u \le 0$, $\ddot{f} \le 0$. Hence $f(u) \ge \min\{f(-1), f(0)\} = 0$. For the case $0 \le u \le 1$, $\ddot{f} \ge 0$. Hence

$$\dot{f} \le \max{\{\dot{f}(0), \dot{f}(1)\}}$$

= $\max{\{2 - \frac{8}{\pi}, 0\}}$
= 0.

Therefore $f(u) \ge f(1)$ proving $(1-u^2) \ge 2z$ on [-1,1]. Note that $(1-u^2) \ge 2|z|$ follows from the previous inequality because z is an odd function while $(1-u^2)$ is even. \square

Lemma 5.3. Suppose M is a compact manifold without boundary whose Ricci curvature is nonnegative. Assume that a nontrivial eigenfunction ϕ corresponding to the eigenvalue λ is normalized so that for $0 \le a < 1$, $a + 1 = \sup \phi$ and $a - 1 = \inf_{M} \phi$. By setting $u = \phi - a$, its gradient must satisfy the estimate

$$(5.8) |\nabla u|^2 \le \lambda (1 - u^2) + 2a\lambda z(u)$$

where

(5.9)
$$z(u) = \frac{2}{\pi} \left(\arcsin(u) + u\sqrt{1 - u^2} \right) - u.$$

Proof. We will first prove an estimate similar to (5.8) for $u = \epsilon(\phi - a)$ where $0 < \epsilon < 1$. The lemma will follow by letting $\epsilon \to 1$. By the definition of u, we have

$$\Delta u = -\lambda(u + \epsilon a)$$

with $-\epsilon \le u \le \epsilon$. By (5.3) we may assume a > 0. Consider the function

$$Q = |\nabla u|^2 - c(1 - u^2) - 2a\lambda z(u),$$

and because of (5.3) and (5.7) we can choose c large enough so that $\sup_M Q = 0$. The lemma follows if $c \leq \lambda$, for a sequence of $\epsilon \to 1$, hence we may assume that $c > \lambda$.

Let the maximum point of Q be x_0 . We claim that $|\nabla u(x_0)| > 0$ since otherwise $\nabla u(x_0) = 0$ and

$$0 = Q(x_0)$$

$$= -c(1 - u^2)(x_0) - 2a\lambda z(x_0)$$

$$\leq -(c - a\lambda)(1 - \epsilon^2)$$

by (5.7), which is a contradiction.

Differentiating in the e_i direction gives

(5.10)
$$\frac{1}{2}Q_i = u_j u_{ji} + c u u_i - a \lambda \dot{z} u_i.$$

At x_0 , we can rotate the frame so $u_1(x_0) = |\nabla u(x_0)|$ and using $Q_i = 0$, we have

(5.11)
$$u_{ji}u_{ji} \ge u_{11}^2 = (cu - a\lambda \dot{z})^2.$$

Differentiating again, using the commutation formula, $Q(x_0) = 0$, (5.7), (5.10), and (5.11), we get

$$\begin{split} 0 &\geq \frac{1}{2} \Delta Q(x_0) \\ &= u_{ji} u_{ji} + u_{j} u_{jii} + c u_i^2 + c u \Delta u - a \lambda \ddot{z} u_i^2 - a \lambda \dot{z} \Delta u \\ &= u_{ji} u_{ji} + u_{j} (\Delta u)_{j} + R_{ji} u_{j} u_{i} + (c - a \lambda \ddot{z}) u_i^2 + (c u - a \lambda \dot{z}) \Delta u \\ &\geq (c u - a \lambda \dot{z})^2 + (c - \lambda - a \lambda \ddot{z}) \left[c \left(1 - u^2 \right) + 2 a \lambda z \right] \\ &- \lambda \left(c u - a \lambda \dot{z} \right) (u + \epsilon a) \\ &= -a c \lambda \left\{ (1 - u^2) \ddot{z} + u \dot{z} + \epsilon u \right\} + a^2 \lambda^2 \left\{ -2 z \ddot{z} + \dot{z}^2 + \epsilon \dot{z} \right\} \\ &+ a \lambda (c - \lambda) \left\{ -u \dot{z} + 2 z + 1 \right\} + (c - \lambda) (c - a \lambda). \end{split}$$

However by (5.4), (5.5), and (5.6), we conclude that

$$0 \ge ac\lambda(1-\epsilon)u - a^2\lambda^2(1-\epsilon)\dot{z} + (c-\lambda)(c-a\lambda)$$

$$\ge -ac\lambda(1-\epsilon) - a^2\lambda^2(1-\epsilon)(\frac{4}{\pi}-1) + (c-\lambda)(c-a\lambda)$$

$$\ge -(c+\lambda)\lambda(1-\epsilon) + (c-\lambda)^2.$$

This implies that

$$c \le \lambda \left\{ \frac{2 + (1 - \epsilon) + \sqrt{(1 - \epsilon)(9 - \epsilon)}}{2} \right\}.$$

Clearly, when $\epsilon \to 1$ this yields the desired estimate. \square

Theorem 5.2. (Zhong-Yang [ZY]) Suppose M is a compact manifold without boundary whose Ricci curvature is nonnegative. Let $a \ge 0$ be the median of a normalized first eigenfunction with $a+1 = \sup \phi$ and $a-1 = \inf \phi$, and let d be the diameter. Then the first nontrivial eigenvalue satisfies

$$d^2\lambda_1 \ge \pi^2 + \frac{6}{\pi} \left(\frac{\pi}{2} - 1\right)^4 a^2 \ge \pi^2 (1 + .02a^2).$$

Proof. Arguing with $u = \phi - a$ as before, let γ be the shortest geodesic from a minimum point of u to a maximum point with length at most d. Integrating the gradient estimate (5.8) along this segment with respect to arclength and using oddness of the function, we have

$$\begin{split} d\lambda^{\frac{1}{2}} & \geq \lambda^{\frac{1}{2}} \int_{\gamma} ds \\ & \geq \int_{\gamma} \frac{|\nabla u| ds}{\sqrt{1 - u^2 + 2az(u)}} \\ & \geq \int_{0}^{1} \left\{ \frac{1}{\sqrt{1 - u^2 + 2az}} + \frac{1}{\sqrt{1 - u^2 - 2az}} \right\} du \\ & \geq \int_{0}^{1} \frac{1}{\sqrt{1 - u^2}} \left\{ 2 + \frac{3a^2z^2}{1 - u^2} \right\} du \\ & \geq \pi + 3a^2 \left(\int_{0}^{1} \frac{z}{\sqrt{1 - u^2}} \right)^2 \\ & = \pi + \frac{3a^2}{\pi^2} \left(\frac{\pi}{2} - 1 \right)^4. \quad \Box \end{split}$$

This technique also applies to manifolds with boundary. Let M^n be a compact manifold with smooth boundary whose Ricci curvature is nonnegative. Suppose that the second fundamental form of ∂M is nonnegative. Then the first nontrivial eigenvalue of the Laplacian with Neumann boundary conditions also satisfies the inequality (5.8). The proof is the same as Lemma 5.3 except that the possibility of the maximum of the the function Q may occur at the boundary must be handled. In fact, the boundary convexity assumption implies that the maximum of Q cannot occur on the boundary as indicated in the proof of Corollary 5.1.

The next theorem gives an estimate of the first eigenvalue for general compact Riemannian manifold without boundary. The estimate depends on the lower bound of the Ricci curvature, the upper bound of the diameter, and the dimension of M alone. An estimate of this form was first conjectured by Yau in [Y3]. It was first proved by the author [L1] for manifolds with nonnegative Ricci curvature with an improvement by Li-Yau [LY1] as stated in Lemma 5.1. The general case was also proved by Li-Yau in [LY1] and will be presented in Theorem 5.3. The following lemma will be useful for the upcoming theorem and also for various estimates in the next section.

Lemma 5.4. Let M be a complete m-dimensional Riemannian manifold. Suppose the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \geq 0$. Let u be a function defined on M satisfying the equation

$$\Delta u = -\lambda u$$
.

and if we define

$$Q = |\nabla \log(a+u)|^2$$

then

$$\begin{split} \Delta Q &- \frac{m}{2(m-1)} \, |\nabla Q|^2 \, Q^{-1} + \langle \nabla v, \nabla Q \rangle \, Q^{-1} \, \left(\frac{2(m-2)}{m-1} \, Q - \frac{2}{m-1} \, \frac{\lambda u}{a+u} \right) \\ &\geq \frac{2}{m-1} \, Q^2 + \left(\frac{4}{m-1} \frac{\lambda u}{a+u} - \frac{2\lambda a}{a+u} - 2(m-1)R \right) \, Q + \frac{2}{m-1} \, \left(\frac{\lambda u}{a+u} \right)^2. \end{split}$$

Proof. If we set $v = \log(a + u)$, then a direct computation shows that v satisfies the equation

$$\Delta v = -|\nabla v|^2 - \lambda + \frac{\lambda a}{a+u}.$$

Using the Bochner formula, we compute

(5.12)
$$\Delta Q = 2v_{ij}^2 + 2\mathcal{R}_{ij} \, v_i \, v_j + 2\langle \nabla v, \nabla \Delta v \rangle$$
$$\geq 2v_{ij}^2 - 2(m-1)R \, Q - 2\langle \nabla v, \nabla Q \rangle - \frac{2\lambda a}{(a+u)} \, |\nabla v|^2.$$

Choosing an orthonormal frame $\{e_1, \ldots, e_m\}$ at a point so that $|\nabla v| e_1 = \nabla v$, we can write

(5.13)
$$|\nabla |\nabla v|^{2}|^{2} = 4 \sum_{j=1}^{m} \left(\sum_{i=1}^{m} v_{i} v_{ij}\right)^{2}$$

$$= 4v_{1}^{2} \sum_{j=1}^{m} v_{1j}^{2}$$

$$= 4|\nabla v|^{2} \sum_{i=1}^{m} v_{1j}^{2}.$$

On the other hand,

$$(5.14) v_{ij}^2 \ge v_{11}^2 + 2\sum_{\alpha=2}^m v_{1\alpha}^2 + \sum_{\alpha=2}^m v_{\alpha\alpha}^2$$

$$\ge v_{11}^2 + 2\sum_{\alpha=2}^m v_{1\alpha}^2 + \frac{\left(\sum_{\alpha=2}^m v_{\alpha\alpha}\right)^2}{m-1}$$

$$= v_{11}^2 + 2\sum_{\alpha=2}^m v_{1\alpha}^2 + \frac{\left(\Delta v - v_{11}\right)^2}{m-1}$$

$$= v_{11}^2 + 2\sum_{\alpha=2}^m v_{1\alpha}^2 + \frac{1}{m-1} \left(|\nabla v|^2 + \frac{\lambda u}{a+u} + v_{11}\right)^2$$

$$\ge \frac{m}{m-1} \sum_{j=1}^m v_{1j}^2 + \frac{1}{m-1} \left(|\nabla v|^2 + \frac{\lambda u}{a+u}\right)^2 + \frac{2v_{11}}{m-1} \left(|\nabla v|^2 + \frac{\lambda u}{a+u}\right).$$

However, using the identity

$$2v_1 v_{11} = e_1(|\nabla v|^2)$$

= $\langle \nabla |\nabla v|^2, \nabla v \rangle |\nabla v|^{-1}$

we conclude that

$$2v_{11} = |\nabla v|^{-2} \langle \nabla |\nabla v|^2, \nabla v \rangle.$$

Substituting into (5.14), we obtain

$$v_{ij}^2 \geq \frac{m}{m-1} \sum_{i=1}^m v_{1j}^2 + \frac{1}{m-1} \left(|\nabla v|^2 + \frac{\lambda u}{a+u} \right)^2 + \frac{1}{m-1} \left\langle \nabla |\nabla v|^2, \nabla v \right\rangle |\nabla v|^{-2} \left(|\nabla v|^2 + \frac{\lambda u}{a+u} \right).$$

Combining with (5.12) and (5.13) yields

(5.15)
$$\Delta Q \ge \frac{m}{2(m-1)} |\nabla Q|^2 Q^{-1} - 2(m-1)RQ$$

$$+ \langle \nabla v, \nabla Q \rangle Q^{-1} \left(\frac{2\lambda u}{(m-1)(a+u)} - \frac{2(m-2)}{m-1} Q \right) + \frac{2}{m-1} Q^2$$

$$+ \frac{4}{m-1} \frac{\lambda u}{a+u} Q + \frac{2}{m-1} \left(\frac{\lambda u}{a+u} \right)^2 - \frac{2\lambda a}{a+u} Q. \quad \Box$$

Theorem 5.3. (Li-Yau [LY1]) Let M be a compact m-dimensional Riemannian manifold without boundary. Suppose that the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij} \ge -(m-1)R$$

for some constant $R \ge 0$, and d denotes the diameter of M. Then there exists constants $C_1(m), C_2(m) > 0$ depending on m alone, such that, the first nonzero eigenvalue of M satisfies

$$\lambda_1 \ge \frac{C_1}{d^2} \exp(-C_2 d\sqrt{R}).$$

Proof. Let u be a nonconstant eigenfunction satisfying

$$\Delta u = -\lambda u$$

By the fact that

$$-\lambda \int_{M} u = \int_{M} \Delta u = 0,$$

u must change sign. Hence we may normalize u to satisfy $\min u = -1$ and $\max u \leq 1$. Let us consider the function

$$v = \log(a + u)$$

for some constant a > 1.

If $x_0 \in M$ is a point where the function $Q = |\nabla v|^2$ achieved its maximum, then Lemma 5.4 and the maximum principle asserts that

$$0 \ge \frac{2}{m-1} Q^2 + \left(\frac{4}{m-1} \frac{\lambda u}{a+u} - \frac{2\lambda a}{a+u} - 2(m-1)R \right) Q + \frac{2}{m-1} \left(\frac{\lambda u}{a+u} \right)^2$$
$$\ge \frac{2}{m-1} Q^2 + \left(\frac{4\lambda}{m-1} - \frac{2(m+1)}{m-1} \frac{\lambda a}{a+u} - 2(m-1)R \right) Q,$$

which implies that

$$Q(x) \le Q(x_0)$$

$$\le (m-1)^2 R + \frac{(m+1)a\lambda}{(a-1)}$$

for all $x \in M$. Integrating $Q^{\frac{1}{2}} = |\nabla \log(a+u)|$ along a minimal geodesic γ joining the points at which u = -1 and $u = \max u$, we have

$$\begin{split} \log\left(\frac{a}{a-1}\right) &\leq \log\left(\frac{a+\max u}{a-1}\right) \\ &\leq \int_{\gamma} |\nabla \log(a+u)| \\ &\leq d\sqrt{\frac{(m+1)a\lambda}{a-1} + (m-1)^2 R} \end{split}$$

for all a > 1. Setting $t = \frac{a-1}{a}$, we have

$$(m+1)\lambda \ge t\left(\frac{1}{d^2}\left(\log\frac{1}{t}\right)^2 - (m-1)^2R\right)$$

for all 0 < t < 1. Maximizing the right hand side as a function of t by setting

$$t = \exp(-1 - \sqrt{1 + (m-1)^2 R d^2}),$$

we obtain the estimate

$$\lambda \ge \frac{2}{(m+1)d^2} (1 + \sqrt{1 + (m-1)^2 R d^2}) \exp(-1 - \sqrt{1 + (m-1)^2 R d^2})$$
$$\ge \frac{C_1}{d^2} \exp(-C_2 d\sqrt{R})$$

as claimed. \square

We would like to point out that when M is a compact manifold with boundary, there are corresponding estimates for the first Dirichlet eigenvalue and the first nonzero Neumann eigenvalue using the maximum principle. In fact, Reilly [R] proved the Lichnerowicz-Obata result for the Dirichlet eigenvalue on manifolds whose boundary has nonnegative mean curvature with respect to the outward normal vector. In1990, Escobar [E] established the Lichnerowicz-Obata result for the first nonzero Neumann eigenvalue on manifolds whose boundary is convex with respect to the second fundamental form. There are analogous estimates to that of Theorem 5.3 for both the Dirichlet and Neumann eigenvalues on manifolds with boundary. In general, the estimate for the Dirichlet eigenvalue [LY1] will depend also on the lower bound of the mean curvature of the boundary with respect to the outward normal, and the estimate for the Neumann eigenvalue will depend also on the lower bound of the second fundamental form of the boundary and the ϵ -ball condition (see [Cn]). However, when the boundary is convex, the Neumann eigenvalue has an estimate similar to manifolds without boundary.

Corollary 5.1. (Li-Yau [LY1]) Let M be a compact m-dimensional Riemannian manifold whose boundary is convex in the sense that the second fundamental form is nonnegative with respect to the outward pointing normal vector. Suppose that the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ii} \geq -(m-1)R$$

for some constant $R \geq 0$, and d denotes the diameter of M. Then there exists constants $C_1(m), C_2(m) > 0$ depending on m alone, such that, the first nonzero Neumann eigenvalue of M satisfies

$$\lambda_1 \ge \frac{C_1}{d^2} \exp(-C_2 d\sqrt{R}).$$

Proof. In view of the proof of Theorem 5.3, it suffices to show that the maximum value for the functional Q does not occur on the boundary of M. Supposing the contrary that the maximum point for Q is $x_0 \in \partial M$. Let us denote the outward pointing unit normal vector by e_m , and assume that $\{e_1, \ldots, e_{m-1}\}$ are orthonormal tangent vectors to ∂M . Since Q satisfies the differential inequality (5.15), the strong maximum principle implies that

$$e_m(Q)(x_0) > 0.$$

Using the Neumann boundary condition on u, we conclude that $e_m v = 0$. Moreover, since the second covariant derivative of v is defined by

$$v_{ii} = (e_i e_j - \nabla_{e_i} e_i) v,$$

we have

$$\begin{aligned} e_m(Q) &= 2\sum_{i=1}^m (e_i v)(e_m e_i v) \\ &= 2\sum_{\alpha=1}^{m-1} (e_\alpha v)(v_{\alpha m} + \nabla_{e_m} e_\alpha v) \\ &= 2\sum_{\alpha=1}^{m-1} (e_\alpha v)(v_{m\alpha} + \nabla_{e_m} e_\alpha v) \\ &= 2\sum_{\alpha=1}^{m-1} (e_\alpha v)(e_\alpha e_m v - \nabla_{e_\alpha} e_m v + \nabla_{e_m} e_\alpha v). \end{aligned}$$

Using $e_m v = 0$ again and the fact that the second fundamental form is defined by

$$h_{\alpha\beta} = \langle \nabla_{e_{-}} e_{m}, e_{\beta} \rangle$$

we have

$$\begin{split} e_m(Q) &= -2\sum_{\alpha,\beta=1}^{m-1} (e_{\alpha}v)h_{\alpha\beta}(e_{\beta}v) + 2\sum_{\alpha,\beta=1}^{m-1} (e_{\alpha}v)\langle \nabla_{e_m}e_{\alpha},e_{\beta}\rangle (e_{\beta}v) \\ &\leq 2\sum_{\alpha,\beta=1}^{m-1} (e_{\alpha}v)\langle \nabla_{e_m}e_{\alpha},e_{\beta}\rangle (e_{\beta}v). \end{split}$$

On the other hand, since

$$\langle \nabla_{e_m} e_{\alpha}, e_{\beta} \rangle = -\langle \nabla_{e_m} e_{\beta}, e_{\alpha} \rangle,$$

we conclude that

$$2\sum_{\alpha,\beta=1}^{m-1} (e_{\alpha}v)\langle \nabla_{e_m} e_{\alpha}, e_{\beta}\rangle (e_{\beta}v) = -2\sum_{\alpha,\beta=1}^{m-1} (e_{\alpha}v)\langle \nabla_{e_m} e_{\beta}, e_{\alpha}\rangle (e_{\beta}v).$$

Hence

$$e_m(Q) \leq 0$$

which is a contradiction. \Box

When M is a complete manifold, it is often useful to have a lower bound of the first eigenvalue for the Dirichlet Laplacian on a geodesic ball. This is provided by the next theorem.

Theorem 5.4. (Li-Schoen [LS]) Let M be a complete manifold of dimension m. Let $p \in M$ be a fixed point such that $B_p(2\rho) \cap \partial M = \emptyset$ for $2\rho \leq d$. Assume that the Ricci curvature on $B_p(2\rho)$ satisfies

$$\mathcal{R}_{ij} \ge -(m-1)R$$

for some constant $R \ge 0$. For any $\alpha \ge 1$, there exists constants $C_1(\alpha), C_2(m, \alpha) > 0$, such that for any compactly supported function f on $B_p(\rho)$

$$\int_{B_p(\rho)} |\nabla f|^{\alpha} \ge C_1 \rho^{-\alpha} \exp(-C_2(1 + \rho \sqrt{R})) \int_{B_p(\rho)} |f|^{\alpha}.$$

In particular, the first Dirichlet eigenvalue of $B_p(\rho)$ satisfies

$$\mu_1 \ge C_1 \rho^{-2} \exp(-C_2(1 + \rho \sqrt{R})).$$

Proof. Let $q \in \partial B_p(2\rho)$. By the triangle inequality $B_p(\rho) \subset (B_q(3\rho) \setminus B_q(\rho))$. Theorem 4.1 implies that

$$\Delta r \le (m-1)\sqrt{R}\coth(r\sqrt{R})$$

$$< (m-1)(r^{-1} + \sqrt{R})$$

for r(x) = r(q, x). For k > m - 2, we have

$$\Delta r^{-k} = -kr^{-k-1}\Delta r + k(k+1)r^{-k-2}$$

$$\geq -k(m-1)r^{-k-1}(r^{-1} + \sqrt{R}) + k(k+1)r^{-k-2}$$

$$= kr^{-k-1}((k+2-m)r^{-1} - (m-1)\sqrt{R})$$

$$\geq kr^{-k-1}((k+2-m)(3\rho)^{-1} - (m-1)\sqrt{R})$$

on $B_p(\rho)$. Choosing $k = m - 1 + 3(m - 1)\rho\sqrt{R}$ this becomes

(5.16)
$$\Delta r^{-k} \ge k r^{-k-1} (3\rho)^{-1}$$
$$> k(3\rho)^{-k-2}$$

on $B_p(\rho)$.

Let f be a nonnegative function supported on $B_p(\rho)$. Multiplying (5.16) with f and integrating over $B_p(\rho)$ yields

$$k(3\rho)^{-k-2} \int_{B_p(\rho)} f \le \int_{B_p(\rho)} f \Delta r^{-k}$$

$$= -\int_{B_p(\rho)} \langle \nabla f, \nabla r^{-k} \rangle$$

$$\le k \int_{B_p(\rho)} |\nabla f| r^{-k-1}$$

$$\le k \rho^{-k-1} \int_{B_p(\rho)} |\nabla f|.$$

Hence

$$\int_{B_p(\rho)} |\nabla f| \ge C_1 \rho^{-1} \exp(-C_2(1 + \rho \sqrt{R})) \int_{B_p(\rho)} f.$$

This shows the case when $\alpha = 1$ by simply applying the above inequality to |f|. For $\alpha > 1$, we set $f = |g|^{\alpha}$. Then we have

$$\alpha \left(\int_{B_p(\rho)} |\nabla g|^{\alpha} \right)^{\frac{1}{\alpha}} \left(\int_{B_p(\rho)} |g|^{\alpha} \right)^{\frac{\alpha-1}{\alpha}} \ge \alpha \int_{B_p(\rho)} |g|^{\alpha-1} |\nabla g|$$

$$= \int_{B_p(\rho)} |\nabla g^{\alpha}|$$

$$\ge C_1 \rho^{-1} \exp(-C_2(1 + \rho \sqrt{R})) \int_{B_p(\rho)} |g|^{\alpha},$$

which implies the desired inequality. \Box

§6 Gradient Estimate and Harnack Inequality

In this section, we discuss an important estimate that is essential to the study of harmonic functions and many elliptic and parabolic problems. In 1975, Yau [Y1] developed a maximum principle method to prove that complete manifolds with nonnegative Ricci curvature must have a Liouville property. His argument was later localized in his joint paper with Cheng [CgY] and resulted in a gradient estimate for a rather general class of elliptic equations. In 1979, the maximum principle method was used by Li [L1] in proving eigenvalue estimates for compact manifolds. This method was then refined and used by many authors ([LY1], [ZY], etc) for obtaining sharp eigenvalue estimates. In 1986, Li and Yau [LY2] used a similar method to prove a parabolic version of the gradient estimate for the parabolic Schrödinger equation. This method has since been used by Hamilton, Chow, Cao, and many other authors to yield estimates for various non-linear parabolic equations. In a recent work [LW6] of Li and Wang, they realized that Yau's gradient estimate is sharp and equality is achieved on a manifold with negative Ricci curvature. The sharpness of this was somewhat surprising since the parabolic gradient estimate is sharp on a manifold with nonnegative Ricci curvature.

In the following treatment, we will present a proof for the sharp gradient estimate for positive functions satisfying the equation

$$\Delta f = -\lambda f$$

where $\lambda \geq 0$ is a constant. The argument will give both the local and global estimates. Various immediate consequences of the gradient estimate will also be derived.

Theorem 6.1. Let M^m be a complete Riemannian manifold of dimension m. Assume that the geodesic ball $B_p(2\rho) \cap \partial M = \emptyset$. Suppose that the Ricci curvature on $B_p(2\rho)$ is bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \geq 0$. If u is a positive function defined on $B_p(2\rho) \subset M$ satisfying

$$\Delta u = -\lambda u$$

for some constant $\lambda \geq 0$, then there exists a constant C depending on m such that

$$\frac{|\nabla u|^2}{u^2}(x) \le \frac{(4(m-1)^2 + 2\epsilon)R}{4 - 2\epsilon} + C((1 + \epsilon^{-1})\rho^{-2} + \lambda),$$

for all $x \in B_p(\rho)$ and for any $\epsilon < 2$.

Moreover, if $\partial M = \emptyset$ with $\mathcal{R}_{ij} \geq -(m-1)R$ everywhere and u is defined on M, then

$$\frac{|\nabla u|^2}{u^2}(x) \le \frac{(m-1)^2 R}{2} - \lambda + \sqrt{\frac{(m-1)^4 R^2}{4} - (m-1)^2 \lambda R}.$$

and

$$\lambda \le \frac{(m-1)^2 R}{4}.$$

Proof. If we set $v = \log u$ and $Q = |\nabla v|^2$, then Lemma 5.4 asserts that

$$\begin{split} \Delta Q &- \frac{m}{2(m-1)} \, |\nabla Q|^2 \, Q^{-1} + \langle \nabla v, \nabla Q \rangle \, Q^{-1} \, \left(\frac{2(m-2)}{m-1} \, Q - \frac{2\lambda}{m-1} \right) \\ &\geq \frac{2}{m-1} \, Q^2 + \left(\frac{4\lambda}{m-1} - 2(m-1)R \right) \, Q + \frac{2\lambda^2}{m-1}. \end{split}$$

Let ϕ be a nonnegative cutoff function and let $G = \phi Q$, then we have

$$(6.1)$$

$$\Delta G = (\Delta \phi) Q + 2 \langle \nabla \phi, \nabla Q \rangle + \phi \Delta Q$$

$$\geq \frac{\Delta \phi}{\phi} G + 2\phi^{-1} \langle \nabla \phi, \nabla G \rangle - 2 |\nabla \phi|^2 \phi^{-2} G + \frac{m}{2(m-1)} |\nabla G|^2 G^{-1} + \frac{m}{2(m-1)} |\nabla \phi|^2 \phi^{-2} G$$

$$- \frac{m}{(m-1)} \phi^{-1} \langle \nabla \phi, \nabla G \rangle - \langle \nabla v, \nabla G \rangle Q^{-1} \left(\frac{2(m-2)}{m-1} Q - \frac{2\lambda}{m-1} \right)$$

$$+ \langle \nabla v, \nabla \phi \rangle \left(\frac{2(m-2)}{m-1} Q - \frac{2\lambda}{m-1} \right) + \frac{2}{m-1} \phi^{-1} G^2 + \left(\frac{4\lambda}{m-1} - 2(m-1)R \right) G + \frac{2\lambda^2}{m-1} \phi.$$

Using the inequality

$$|\langle \nabla v, \nabla \phi \rangle| \le |\nabla \phi| \, \phi^{-\frac{1}{2}} \, G^{\frac{1}{2}},$$

(6.1) can be written as

$$\begin{split} \Delta G &\geq \frac{\Delta \phi}{\phi} \, G + \frac{m-2}{m-1} \phi^{-1} \, \langle \nabla \phi, \nabla G \rangle - \frac{3m-4}{2(m-1)} |\nabla \phi|^2 \, \phi^{-2} \, G \\ &\quad + \frac{m}{2(m-1)} \, |\nabla G|^2 \, G^{-1} + \left(\frac{4\lambda}{m-1} - 2(m-1)R\right) G - \frac{2(m-2)}{m-1} \langle \nabla v, \nabla G \rangle \\ &\quad - \frac{2(m-2)}{m-1} |\nabla \phi| \, \phi^{-\frac{3}{2}} \, G^{\frac{3}{2}} + \frac{2\lambda}{(m-1)Q} \, \langle \nabla v, \nabla G \rangle - \frac{2\lambda}{m-1} |\nabla \phi| \, \phi^{-\frac{1}{2}} \, G^{\frac{1}{2}} \\ &\quad + \frac{2}{m-1} \, \phi^{-1} \, G^2 + \frac{2\lambda^2}{m-1} \, \phi. \end{split}$$

However, at the maximum point x_0 of G, the maximum principle asserts that

$$\Delta G(x_0) \leq 0$$

and

$$\nabla G(x_0) = 0.$$

Hence at the point x_0 we have

(6.2)
$$0 \ge (m-1)(\Delta\phi) G - \frac{3m-4}{2} |\nabla\phi|^2 \phi^{-1} G + (4\lambda - 2(m-1)^2 R) \phi G$$
$$-2(m-2)|\nabla\phi| \phi^{-\frac{1}{2}} G^{\frac{3}{2}} - 2\lambda |\nabla\phi| \phi^{\frac{1}{2}} G^{\frac{1}{2}} + 2G^2 + 2\lambda^2 \phi^2.$$

Let us choose $\phi(x) = \phi(r(x))$ to be a function of the distance r to the fixed point p with the property that

$$\phi = 1$$
 on $B_p(\rho)$,
 $\phi = 0$ on $M \setminus B_p(2\rho)$,
 $-C\rho^{-1} \phi^{\frac{1}{2}} \le \phi' \le 0$ on $B_p(2\rho) \setminus B_p(\rho)$,

and

$$|\phi''| \le C \rho^{-2}$$
 on $B_p(2\rho) \setminus B_p(\rho)$.

Then the Laplacian comparison theorem asserts that

$$\Delta \phi = \phi' \, \Delta r + \phi''$$

$$\geq -C_1(\rho^{-1} \sqrt{R} + \rho^{-2}),$$

and also

$$|\nabla \phi|^2 \phi^{-1} \le C_2 \rho^{-2}$$
.

Hence (6.2) yields

(6.3)
$$0 \ge -(C_3 \rho^{-1} \sqrt{R} + C_4 \rho^{-2}) G + (4 \lambda \phi - 2(m-1)^2 R \phi) G - C_5 \rho^{-1} G^{\frac{3}{2}} - C_6 \lambda \rho^{-1} G^{\frac{1}{2}} + 2G^2 + 2\lambda^2 \phi^2.$$

We observe that since x_0 is the maximum point of G and $\phi = 1$ on $B_p(\rho)$,

$$\phi(x_0) |\nabla v|^2(x_0) \ge \sup_{B_p(\rho)} |\nabla v|^2(x).$$

On the other hand, using the fact that

$$\phi(x_0) |\nabla v|^2(x_0) \le \phi(x_0) \sup_{B_p(2\rho)} |\nabla v|^2(x),$$

we conclude that

$$\sigma(\rho) \le \phi(x_0) \le 1$$
,

where $\sigma(\rho)$ denotes

$$\sigma(\rho) = \frac{\sup_{B_p(\rho)} |\nabla v|^2(x)}{\sup_{B_p(2\rho)} |\nabla v|^2(x)}.$$

Applying this estimate to (6.3), we have

(6.4)
$$0 \ge -(C_3 \rho^{-1} \sqrt{R} + C_4 \rho^{-2} - 4 \lambda \sigma(\rho) + 2(m-1)^2 R) G.$$
$$-C_5 \rho^{-1} G^{\frac{3}{2}} - C_6 \lambda \rho^{-1} G^{\frac{1}{2}} + 2G^2 + 2\lambda^2 \sigma^2(\rho).$$

On the other hand, Schwarz inequality asserts that

$$-C_5 \rho^{-1} G^{\frac{3}{2}} \ge -\epsilon G^2 - \frac{C_5^2}{4} \epsilon^{-1} \rho^{-2} G,$$

$$-C_6 \lambda \,\rho^{-1} \,G^{\frac{1}{2}} \ge -\epsilon \,\lambda^2 - \frac{C_6^2}{4} \epsilon^{-1} \,\rho^{-2} \,G,$$

and

$$-C_3 \rho^{-1} \sqrt{R} \ge -\epsilon R - C_7 \epsilon^{-1} \rho^{-2}$$

for $\epsilon > 0$. Hence combining with (6.4) we obtain

$$0 \ge -(C_8(1+\epsilon^{-1})\rho^{-2} - 4\lambda\sigma(\rho) + (2(m-1)^2 + \epsilon)R)G + (2-\epsilon)G^2 + 2\lambda^2\sigma^2(\rho) - \epsilon\lambda^2.$$

In particular, if $\epsilon < 2$ then for any $x \in B_p(\rho)$, we conclude that

(6.5)
$$|\nabla v|^2(x) \le G(x_0)$$

$$\le \frac{B + \sqrt{B^2 - 4(2 - \epsilon)} \lambda^2 (2\sigma^2(\rho) - \epsilon)}{4 - 2\epsilon}$$

where

$$B = C_8(1 + \epsilon^{-1}) \rho^{-2} - 4 \lambda \sigma(\rho) + (2(m-1)^2 + \epsilon)R.$$

Since $0 \le \sigma(\rho) \le 1$, we conclude that

$$\frac{|\nabla u|^2}{u^2}(x) \le \frac{(4(m-1)^2 + 2\epsilon)R}{4 - 2\epsilon} + C((1 + \epsilon^{-1})\rho^{-2} + \lambda)$$

for all $x \in B_p(\rho)$ and for all $\epsilon < 2$.

If u is defined on M, then it follows that $|\nabla v|^2$ is a bounded function. In particular, if we take $\rho \to \infty$ in (6.5), then

$$\sigma(\rho) \to 1$$

and inequality (6.5) becomes

$$|\nabla v|^2 \le \frac{(2(m-1)^2 + \epsilon)R - 4\lambda}{4 - 2\epsilon} + \frac{\sqrt{((2(m-1)^2 + \epsilon)R - 4\lambda)^2 - 4(2 - \epsilon)^2\lambda^2}}{4 - 2\epsilon}.$$

Letting $\epsilon \to 0$, we obtain

$$|\nabla v|^2 \le \frac{(m-1)^2 R}{2} - \lambda + \sqrt{\frac{(m-1)^4 R^2}{4} - \lambda (m-1)^2 R}.$$

This gives a contradiction if $\lambda > \frac{(m-1)^2 R}{4}$, and the second assertion follows. \square

The following Harnack type inequality is a direct consequence of the gradient estimate.

Corollary 6.1. Let M^m be a complete manifold with Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \geq 0$. If u is a positive function defined on the geodesic ball $B_p(2\rho) \subset M$ satisfying

$$\Delta u = -\lambda \, u$$

for some constant $\lambda \geq 0$, then there exists constants C_9 , $C_{10} > 0$ depending on m such that

$$u(x) \le u(y) C_9 \exp(C_{10} \rho \sqrt{R + \lambda})$$

for all $x, y \in B_p(\frac{\rho}{2})$.

Proof. Let γ be a shortest curve in $B_p(\rho)$ joining y to x. Clearly, the length of γ is at most 2ρ . Integrating the quantity $|\nabla \log u|$ along γ yields

(6.6)
$$\log u(x) - \log u(y) \le \int_{\gamma} |\nabla \log u|.$$

On the other hand, applying the gradient estimate of Theorem 6.1, we obtain

$$\int_{\gamma} |\nabla \log u| \le \int_{\gamma} \left(\frac{(4(m-1)^{2} + 2\epsilon)R}{4 - 2\epsilon} + C((1+\epsilon^{-1})\rho^{-2} + \lambda) \right)^{\frac{1}{2}} \\
\le \int_{\gamma} \left(C_{10}\sqrt{R+\lambda} + C_{12}\rho^{-1} \right) \\
\le C_{10} \rho \sqrt{R+\lambda} + 2C_{12}.$$

The corollary follows by combining with (6.6). \square

An upper bound for the infimum of the spectrum that was a consequence of the comparison theorem of Cheng (Theorem 4.3) can also be recovered by the above estimate.

Definition 6.1. Let M^m be a complete Riemannian manifold without boundary. We denote the greatest lower bound for the L^2 -spectrum of the Laplacian Δ by $\mu_1(M)$.

The notation $\mu_1(M)$ does not necessarily mean that it is an eigenvalue of Δ , but is motivated by the characterization of $\mu_1(M)$ by

$$\mu_1(M) = \lim_{i \to \infty} \mu_1(D_i)$$

for any compact exhaustion $\{D_i\}$ of M.

Corollary 6.2. (Cheng [Cg1]) Let M^m be a complete Riemannian manifold without boundary. Suppose the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1),$$

then the greatest lower bound of the L^2 -spectrum of the Laplacian has an upper bound given by

$$\mu_1(M) \le \frac{(m-1)^2}{4}.$$

The following lemma was first proved by Fischer-Colbrie and Schoen [FCS] for general operators of the form $L = \Delta + V(x)$, where V(x) is a smooth potential function. We will provide the proof for the case V is a constant λ as an application of Theorem 6.1. However, it is important to point out that a Harnack inequality similar to Theorem 6.1 is valid in a more general setting of $L = \Delta + V(x)$ (see [CgY]) hence the argument provided below will yield the result of Fischer-Colbrie and Schoen. We will also like to point out that using the Nash-Moser's Harnack inequality of §32, the potential function V is only required to be in some L^p space.

Lemma 6.1. (Fischer-Colbrie and Schoen) Let M^m be a complete Riemannian manifold, and $\mu_1(M)$ be the greatest lower bound of Δ . Then the value μ satisfies $\mu \leq \mu_1$ if and only if the operator $L = \Delta + \mu$ admits a positive solution of the equation

$$Lu = 0$$

on M.

Proof. Let us first assume that there exists a positive function u defined on M, such that,

$$Lu = 0.$$

For any smooth, compact, subdomain $D \subset M$, let f be the first Dirichlet eigenfunction for the operator $L = \Delta + \mu$, satisfying

$$Lf = -\mu_1(D, L) f$$
 on D ,

with boundary condition

$$f = 0$$
 on ∂D .

By multiplication of -1 if necessary, we may assume that f is positive in the interior of D. In particular,

$$-\mu_1(D, L) \int_D u f = \int_D u L f - \int_D f L u$$
$$= \int_{\partial D} u f_{\nu}.$$

The positivity of f on D and its boundary condition asserts that $f_{\nu} < 0$, hence together with the positivity of u, we conclude that $\mu_1(D, L) > 0$. Since D is arbitrary, this implies that $\mu_1(M, L) \ge 0$, hence $\mu_1(M) \ge \mu$.

Conversely, let us assume that $\mu_1(M) \ge \mu$ and $\mu_1(M, L) \ge 0$. In particular, by monotonicity $\mu_1(D, L) \ge 0$ for all compact subdomain $D \subset M$. Let us consider a compact exhaustion of M by a sequence of subdomains $\{D_i\}$ with $D_i \subset D_{i+1}$ and $\bigcup_{i=1}^{\infty} D_i = M$. On each D_i , since $\mu_1(D_i, L) > 0$, one can find a positive solution to the Dirichlet problem

$$Lf_i = 0$$
 on D_i ,

with boundary condition

$$f_i = 1$$
 on ∂D_i .

Note that f_i must be nonnegative on D_i since the subdomain $\Omega = \{f_i < 0\}$ also has $\mu_1(\Omega, L) > 0$ will contradict the fact that f_i is an eigenfunction with eigenvalue 0 on Ω . We claim that f_i must be positive in the interior of D_i . If not, then there exists $x \in D_i$ with $f_i(x) = 0$ which is a local minimum hence a critical point of f_i . On the other hand, a regularity result (see [Cg2]) asserts that at x, the function f_i is asymptotically a spherical harmonic in \mathbb{R}^m , contradicting the fact that f_i has a local minimum at x.

For a fixed point $p \in M$, after multiplication by a constant, we may assume that $f_i(p) = 1$. Of course, f_i still satisfy $Lf_i = 0$ but with a different boundary condition. For any fixed $\rho > 0$, Corollary 6.1 asserts that $0 \le f_i \le C$ on $B_p(2\rho)$, for some constant C > 0 independent of i. Hence a subsequence of $\{f_i\}$ converges uniformly on $B_p(2\rho)$. We also consider the nonnegative cutoff function ϕ supported on $B_p(2\rho)$ with the property that

$$\phi = 1$$
 on $B_p(\rho)$,
 $\phi = 0$ on $M \setminus B_p(2\rho)$,

and

$$|\nabla \phi|^2 \le C \, \rho^{-2}$$
 on $B_p(2\rho) \setminus B_p(\rho)$

for some fixed constant C>0 independent of ρ . For sufficiently large i since $B_p(2\rho)\subset D_i$, we have

$$\begin{split} 0 &= \int_{M} \phi^{2} f_{i} L f_{i} \\ &= -\int_{M} \phi^{2} |\nabla f_{i}|^{2} - 2 \int_{M} \phi f_{i} \langle \nabla \phi, \nabla f_{i} \rangle + \mu \int_{M} \phi^{2} f_{i}^{2} \\ &\leq -\frac{1}{2} \int_{M} \phi^{2} |\nabla f_{i}|^{2} + 2 \int_{M} |\nabla \phi|^{2} f_{i}^{2} + \mu \int_{M} \phi^{2} f_{i}^{2}. \end{split}$$

This implies

$$\int_{B_{p}(\rho)} |\nabla f_{i}|^{2} \leq \int_{M} \phi^{2} |\nabla f_{i}|^{2}$$

$$\leq 4 \int_{M} |\nabla \phi|^{2} f_{i}^{2} + 2\mu \int_{M} \phi^{2} f_{i}^{2}$$

$$\leq 4C (\rho^{-2} + \mu) V_{p}(2\rho),$$

hence we conclude that f_i is bounded in $H^{1,2}(B_p(\rho))$. In particular, we choose a subsequence of f_i converging uniformly on compact subsets and in $H^{1,2}$ to a nonnegative function f. In particular, f is a positive weak solution and by regularity is a strong solution to Lf = 0. \square

Obviously, Corollary 6.2 follows by combining the second part Theorem 6.1 and Lemma 6.1.

Corollary 6.3. (Yau [Y1], Cheng [Cg3]) Let M^m be a complete manifold with nonnegative Ricci curvature. There exists a constant C(m) > 0, such that, for any harmonic function defined on M if we denote

$$i(\rho) = \inf_{x \in B_n(\rho)} u(x)$$

then

$$|\nabla u|(x) \le C \rho^{-1} \left(u(x) - i(2\rho) \right)$$

for all $x \in B_p(\rho)$. In particular, M does not admit any nonconstant harmonic function satisfying the growth estimate

$$\liminf_{x \to \infty} r^{-1}(x) u(x) \ge 0.$$

Proof. Observe that $u - i(2\rho)$ is a positive harmonic function defined on $B_p(2\rho)$. Applying Theorem 6.1 to this function and setting $\epsilon = 1$, we obtain

$$|\nabla u|^2(x) \le 2C\rho^{-2} (u(x) - i(2\rho))^2$$

for all $x \in B_p(\rho)$, proving the first part of the Corollary. To prove the second part, we observe that the maximum principle asserts that $i(\rho)$ is achieve at some point $x \in \partial B_p(\rho)$. In particular, $\rho^{-1} i(\rho) = r^{-1}(x) u(x)$ and the growth assumption on u implies that

$$\lim_{\rho \to \infty} \rho^{-1} i(\rho) \ge 0.$$

Hence for any fixed $x \in M$, we apply the estimate

$$|\nabla u|(x) \le \lim_{\rho \to \infty} C \rho^{-1} \left(u(x) - i(2\rho) \right)$$

< 0

and conclude that u must be a constant function. \square

The following example will demonstrate the sharpness of Theorem 6.1 even on manifolds with negative curvature.

Example 6.1 Let $M^m = \mathbb{H}^m$ be the hyperbolic m-space with constant curvature -1. Using the upper half-space model, \mathbb{H}^m is given by $\mathbb{R}^m_+ = \{(x_1, x_2, \dots, x_m) \mid x_m > 0\}$ with metric

$$ds^2 = x_m^{-2} (dx_1^2 + \dots + dx_m^2).$$

For $x = (x_1, \dots, x_m)$ let us consider the function $u(x) = x_m^{\alpha}$. Direct computation yields

$$|\nabla u|^2 = x_m^2 \sum_{i=1}^m \left(\frac{\partial u}{\partial x_i}\right)^2$$
$$= \alpha^2 u^2.$$

and

$$\Delta u = x_m^2 \sum_{i=1}^m \frac{\partial^2 u}{\partial x_i^2} - (m-2)x_m \frac{\partial u}{\partial x_m}$$
$$= \alpha(\alpha + 1 - m)u.$$

In particular, for $\frac{m-1}{2} \le \alpha \le m-1$, we see that $\Delta u = -\lambda u$ with $\lambda = \alpha(m-1-\alpha)$. This implies that the gradient estimate of Theorem 6.1 is sharp since

$$\frac{(m-1)^2}{2} - \lambda + \sqrt{\frac{(m-1)^4}{4} - (m-1)^2 \lambda} = \alpha^2.$$

§7 MEAN VALUE INEQUALITY

We will prove a version of mean value inequality which is adapted to the theory of subharmonic functions on a Riemannian manifold. Let us begin by proving a theorem of Yau [Y2].

Lemma 7.1. (Yau) Let M be a complete Riemannian manifold. Suppose $p \in M$ and $\rho_4 > 0$ be such that the geodesic ball $B_p(\rho_4)$ centered at p of radius ρ_4 satisfies $B_p(\rho_4) \cap \partial M = \emptyset$. Let f be a nonnegative subharmonic function defined on $B_p(\rho_4)$. Then for any constant $\alpha > 1$ and for any $0 \le \rho_1 < \rho_2 < \rho_3 < \rho_4$, we have the estimates

$$\int_{B_p(\rho_3)\backslash B_p(\rho_2)} f^{\alpha-2} |\nabla f|^2 \le \frac{4}{(\alpha-1)^2} \left((\rho_2 - \rho_1)^{-2} \int_{B_p(\rho_2)\backslash B_p(\rho_1)} f^{\alpha} + (\rho_4 - \rho_3)^{-2} \int_{B_p(\rho_4)\backslash B_p(\rho_3)} f^{\alpha} \right)$$

and

$$\int_{B_p(\rho_3)} f^{\alpha-2} |\nabla f|^2 \le \frac{4}{(\alpha-1)^2} (\rho_4 - \rho_3)^{-2} \int_{B_p(\rho_4) \setminus B_p(\rho_3)} f^{\alpha}.$$

In particular, if M has no boundary, then there does not exist any nonconstant, nonnegative, L^{α} subharmonic function.

Proof. Let $\phi(r(x))$ be a cutoff function given by a function of r(x) = r(p, x) alone. We may take ϕ to satisfy

$$\phi(r) = \begin{cases} 0 & \text{for} & r \le \rho_1 \\ \frac{r - \rho_1}{\rho_2 - \rho_1}, & \text{for} & \rho_1 \le r \le \rho_2 \\ 1 & \text{for} & \rho_2 \le r \le \rho_3 \\ \frac{\rho_4 - r}{\rho_4 - \rho_3} & \text{for} & \rho_3 \le r \le \rho_4 \\ 0 & \text{for} & \rho_4 \le r. \end{cases}$$

Let us now consider the integral

$$0 \le \int_{B_p(\rho_4)} \phi^2 f^{\alpha - 1} \Delta f$$

$$= -(\alpha - 1) \int_{B_p(\rho_4)} \phi^2 f^{\alpha - 2} |\nabla f|^2 - 2 \int_{B_p(\rho_4)} \phi f^{\alpha - 1} \langle \nabla \phi, \nabla f \rangle.$$

However, an algebraic inequality implies that

$$2\left|\int_{B_p(\rho_4)}\phi f^{\alpha-1}\langle\nabla\phi,\nabla f\rangle\right|\leq \frac{\alpha-1}{2}\int_{B_p(\rho_4)}\phi^2 f^{\alpha-2}|\nabla f|^2+\frac{2}{\alpha-1}\int_{B_p(\rho_4)}|\nabla\phi|^2 f^\alpha.$$

Hence, we have

$$\frac{\alpha - 1}{2} \int_{B_{p}(\rho_{3}) \backslash B_{p}(\rho_{2})} f^{\alpha - 2} |\nabla f|^{2} \leq \frac{\alpha - 1}{2} \int_{B_{p}(\rho_{4})} \phi^{2} f^{\alpha - 2} |\nabla f|^{2}
\leq \frac{2}{\alpha - 1} \int_{B_{p}(\rho_{4})} |\nabla \phi|^{2} f^{\alpha}
\leq \frac{2}{(\rho_{2} - \rho_{1})^{2} (\alpha - 1)} \int_{B_{p}(\rho_{2}) \backslash B_{p}(\rho_{1})} f^{\alpha}
+ \frac{2}{(\rho_{4} - \rho_{3})^{2} (\alpha - 1)} \int_{B_{p}(\rho_{3}) \backslash B_{p}(\rho_{2})} f^{\alpha}.$$

The second inequality follow similarly by taking ϕ to be

$$\phi(r) = \begin{cases} 1 & \text{for} & r \le \rho_3 \\ \frac{\rho_4 - r}{\rho_4 - \rho_3} & \text{for} & \rho_3 \le r \le \rho_4 \\ 0 & \text{for} & \rho_4 \le r. \end{cases}$$

If M has no boundary, we simply set $\rho_3 = \rho$, $\rho_4 = 2\rho$ and let $\rho \to \infty$. The fact that f is L^{α} implies that the integral

$$\int_{M} f^{\alpha - 2} |\nabla f|^2 = 0,$$

which implies that $|\nabla f| \equiv 0$. Hence f must be a constant function. \square

Theorem 7.1. (Li-Schoen [LS]) Let M be a complete Riemannian manifold of dimension m. Let $p \in M$ be a fixed point such that the geodesic ball $B_p(4\rho)$ centered at p of radius 4ρ satisfy $B_p(4\rho) \cap \partial M = \emptyset$. Suppose f is a nonnegative subharmonic function defined on $B_p(4\rho)$. Assume that the Ricci curvature on $B_p(4\rho)$ is bounded by $\mathcal{R}_{ij} \geq -(m-1)R$ for some constant $R \geq 0$. Then there exists constants $C_3, C_4(m) > 0$ with C_4 depending only on m such that

$$\sup_{x \in B_p(\rho)} f^2 \le C_3 (1 + \exp(C_4 \rho \sqrt{R})) V_p(4\rho)^{-1} \int_{B_p(4\rho)} f^2.$$

Proof. Let h be a harmonic function on $B_p(2\rho)$ obtained by the solving the Dirichlet boundary problem

$$\Delta h = 0$$
 on $B_p(2\rho)$,

and

$$h = f$$
 on $\partial B_p(2\rho)$.

Since f is nonnegative, by the maximum principle h is positive on the ball $B_p(\rho)$. Moreover,

$$f < h$$
 on $B_n(\rho)$.

The Harnack inequality (Corollary 6.1) implies that

$$\sup_{B_p(\rho)} h \le \left(\inf_{B_p(\rho)} h\right) \exp(C(1 + \rho\sqrt{R})).$$

Hence, in particular, we have

(7.1)
$$\sup_{B_{p}(\rho)} f^{2} \leq \sup_{B_{p}(\rho)} h^{2} \\ \leq \exp(2C(1+\rho\sqrt{R}))V_{p}(\rho)^{-1} \int_{B_{p}(\rho)} h^{2}.$$

We will now estimate the L^2 -norm of h in terms of the L^2 -norm of f. By triangle inequality, we observe that

(7.2)
$$\int_{B_{p}(\rho)} h^{2} \leq 2 \int_{B_{p}(\rho)} (h - f)^{2} + 2 \int_{B_{p}(\rho)} f^{2}$$
$$\leq 2 \int_{B_{p}(2\rho)} (h - f)^{2} + 2 \int_{B_{p}(4\rho)} f^{2}.$$

However, since the functions h-f vanishes on $\partial B_p(2\rho)$, the Poincaré inequality (Theorem 5.4) implies that

(7.3)
$$\int_{B_p(2\rho)} (h-f)^2 \le C_1 \rho^2 \exp(C_2(1+\rho\sqrt{R})) \int_{B_p(2\rho)} |\nabla(h-f)|^2$$

for some constants $C_1 > 0$ and $C_2(m) > 0$. By triangle inequality again, we have

$$\int_{B_p(2\rho)} |\nabla (h - f)|^2 \le 2 \int_{B_p(2\rho)} |\nabla h|^2 + 2 \int_{B_p(2\rho)} |\nabla f|^2.$$

The fact that a harmonic function minimizes Dirichlet integral among functions with the same boundary data asserts that

$$\int_{B_{n}(2\rho)} |\nabla (h - f)|^{2} \le 4 \int_{B_{n}(2\rho)} |\nabla f|^{2}.$$

Now the argument in Lemma (7.1) implies that

$$\int_{B_p(2\rho)} |\nabla f|^2 \le C\rho^{-2} \int_{B_p(4\rho)} f^2$$

for some constant C > 0. Hence together with (7.1), (7.2), (7.3), and the volume comparison (Corollary 2.3), the theorem follows. \square

Let us point out that the fact that the constant in the mean value inequality depends only on the lower bound of the Ricci curvature and the radius of the ball is essential in some of the geometric application. In fact, it is well known that one can prove another version of the mean value inequality by using an iteration method of Moser. This will be presented in a later section and the difference of these two methods will also be pointed out later.

We will now give an application of this mean value inequality to study the space of harmonic functions on a certain class of manifolds. This result can be viewed as a generalization of Yau's Liouville theorem. Let us first prove a lemma.

Lemma 7.2. (Li [L2]) Let \mathcal{H} be a finite dimensional space of L^2 functions defined over a set D. If V(D) denotes the volume of the set D, then there exists a function f_0 in \mathcal{H} such that

$$\dim \mathcal{H} \int_D f_0^2 \le V(D) \sup_D f_0^2.$$

Proof. Let f_1, \ldots, f_k be an orthonormal basis for \mathcal{H} with respect to the L^2 inner product. Let us consider the function

$$F(x) = \sum_{i=1}^{k} f_i^2(x)$$

which is well-defined under orthonormal change of basis. Clearly

$$\dim \mathcal{H} = \int_D F(x).$$

Now let us consider the subspace \mathcal{H}_p of \mathcal{H} which consists of functions f vanishing at $p \in D$. The space is clearly of at most codimension 1. Otherwise, there are f_1 and f_2 in the compliment of \mathcal{H}_p which are linearly independent. This implies that both $f_1(p) \neq 0$ and $f_2(p) \neq 0$. However, clearly the linearly combination

$$f_1(p) f_2 - f_2(p) f_1$$

is a function in \mathcal{H}_p , which is a contradiction. This implies that by a change of orthonormal bases, there exist f_0 in the orthogonal compliment of \mathcal{H}_p and has unit L^2 -norm, such that

$$F(p) = f_0^2(p)$$
.

Hence, in particular, if we choose $p \in D$ such that F achieves its maximum then

$$\dim \mathcal{H} = \int_D F$$

$$\leq V(D)F(p)$$

$$= V(D)f_0^2(p)$$

$$= V(D)\sup_D f_0^2.$$

This proves that lemma. \square

Theorem 7.2. (Li-Tam [LT6]) Let M be an m-dimensional complete noncompact Riemannian manifold without boundary. Suppose that the Ricci curvature of M is nonnegative on $M \setminus B_p(1)$ for some unit geodesic ball centered at $p \in M$. Let us assume that the lower bound of the Ricci curvature on $B_p(1)$ is given by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \geq 0$. If we denote $\mathcal{H}'(M)$ to be the space of functions spanned by the set of harmonic functions f which has the property that when restricted to each unbounded component of $M \setminus D$ is either bounded from above or from below for some compact subset $D \subset M$, then $\mathcal{H}'(M)$ is of finite dimension. Moreover, there exists a constant C(m,R) > 0 depending only on m and R, such that,

$$\dim \mathcal{H}'(M) \le C(m, R).$$

Proof. By the definition of $\mathcal{H}'(M)$, there exists $R_0 > 1$ such that

$$f = \sum_{i=1}^{k} v_i,$$

where each v_i is bounded from one side on each end of $M \setminus B_p(R_0)$. Let E be an end of $M \setminus B_p(R_0)$. If v is a harmonic function defined on M which is positive on E and if x is a point in E with $r(p,x) \ge 2R_0$, then by applying Theorem 6.1 to the ball $B_x(\frac{r(p,x)}{2})$ and using the curvature assumption, there is a constant C > 0 independent of v, such that

$$(7.4) |\nabla v|(x) \le Cr^{-1}(p, x)v(x).$$

Since all the $v_i's$ are bounded on one side on E, there are constants a_1, \dots, a_k and $\epsilon_i = \pm 1$ such that the harmonic functions $u_i = a_i + \epsilon_i v_i$ are positive on E. Hence, by applying (7.4) to u_1, \dots, u_m , we can estimate the gradient of f by

(7.5)
$$|\nabla f|(x) \leq \sum_{i=1}^{k} |\nabla v_i|(x)$$

$$= \sum_{i=1}^{k} |\nabla u_i|(x)$$

$$\leq Cr^{-1}(p, x) \sum_{i=1}^{k} u_i(x).$$

Using the fact that $|\nabla f|$ is a subharmonic function on $M \setminus B_p(1)$, the maximum principle implies that for any given $\delta > 0$,

$$|\nabla f|(x) - \sup_{\partial E} |\nabla f| \le C\delta \left(\sum_{i=1}^{m} u_i(x) + 1\right)$$

for all $x \in E$. Letting $\delta \to 0$, we conclude that

$$\sup_{E} |\nabla f| \le \sup_{\partial E} |\nabla f|.$$

Since E is an arbitrary end of $M \setminus B_p(R_0)$, we have

(7.6)
$$\sup_{M \setminus B_p(R_0)} |\nabla f| \le \sup_{\partial B_p(R_0)} |\nabla f|$$

In fact,

$$\sup_{M \setminus B_p(1)} |\nabla f| \le \sup_{\partial B_p(1)} |\nabla f|$$

after applying the maximum principle to the subharmonic function $|\nabla f|$ on the set $M \setminus B_p(1)$ and (7.6). In particular, this implies that

(7.7)
$$\sup_{M} |\nabla f| \le \sup_{B_p(1)} |\nabla f|.$$

Let us now consider the codimension-1 subspace $\mathcal{H}'_p(M)$ of $\mathcal{H}'(M)$ defined by

$$\mathcal{H}'_{p}(M) = \{ f \in \mathcal{H}'(M) | f(p) = 0 \}.$$

For any $f \in \mathcal{H}'_p(M)$, the fundamental theorem of calculus implies that

$$\sup_{B_p(4)} f^2 \le 16 \sup_{B_p(4)} |\nabla f|^2.$$

Together with (7.7), we have

$$\sup_{B_p(4)} f^2 \le 16 \sup_{B_p(1)} |\nabla f|^2.$$

Applying the gradient estimate (Theorem 6.1) to the function $f + \sup_{B_n(2)} |f|$ yields

$$\sup_{B_p(4)} f^2 \le 16 \sup_{B_p(1)} |\nabla f|^2$$

$$\le C(R+1) \sup_{B_p(1)} \left(f + \sup_{B_p(2)} |f| \right)^2$$

$$\le C(R+1) \sup_{B_p(2)} f^2.$$

However, this together with the mean value inequality (Theorem 7.1) when applied to the nonnegative subharmonic function |f| asserts that there exists constants C_3 , $C_4(n) > 0$ such that

(7.8)
$$V_p(4) \sup_{B_p(4)} f^2 \le C_3 \exp(C_4 \sqrt{R}) \int_{B_p(4)} f^2.$$

On the other hand Lemma 7.2 implies that for any finite dimensional subspace \mathcal{H} of $\mathcal{H}'_p(M)$, there exists a function f_0 such that

$$\dim \mathcal{H} \int_{B_p(4)} f_0^2 \le V_p(4) \sup_{B_p(4)} f_0^2.$$

Hence applying (7.8) to f_0 yields the estimate

$$\dim \mathcal{H} \le C_3 \exp(C_4 \sqrt{R}).$$

Since this estimate holds for any finite dimensional subspace \mathcal{H} , this implies that

$$\dim \mathcal{H}'_p(M) \le C_3 \exp(C_4 \sqrt{R}).$$

Therefore,

$$\dim \mathcal{H}'(M) \le C_3 \exp(C_4 \sqrt{R}) + 1$$

as to be proven. \square

Let us remark that if M has nonnegative Ricci curvature, then (7.7) can be written as

$$\sup_{M} |\nabla f| \le |\nabla f|(p).$$

However, since $|\nabla f|$ is a subharmonic function on M, the maximum principle implies that $|\nabla f|$ must be identically constant. If f is not a constant function, we can apply the Bochner formula to $|\nabla f|$ again, and conclude that ∇f is a parallel vector field. This implies that M must split and that f is a linear growth harmonic function. In particular, f cannot be a positive harmonic function, hence recovering Yau's theorem.

§8 Reilly's Formula and Applications

We will discuss a few applications of the integral version of Bochner's formula derived by Reilly [R]. In particular, this formula is useful in the studying of embedded minimal surfaces and surfaces with constant mean curvature. Let us first point out some standard formulas about submanifolds in \mathbb{R}^{m+1} and \mathbb{S}^{m+1} .

Lemma 8.1. Let $\{x_1, \ldots, x_{m+1}\}$ be rectangular coordinates of \mathbb{R}^{m+1} , and let us denote the position vector by $X = (x_1, \ldots, x_{m+1})$. If M is a submanifold of \mathbb{R}^{m+1} with the induced metric and if \overrightarrow{II} and \overrightarrow{H} denotes the second fundamental form and the mean curvature vector of M, then

$$\operatorname{Hess}_M X = -\overrightarrow{II}$$

and

$$\Delta_M X = -\overrightarrow{H}$$

where $\operatorname{Hess}_M(X)$ and $\Delta_M(X)$ are the Hessian of X and the Laplacian of X computed on M.

Proof. Let us first assume that $M^m \subset N^n$ is a submanifold of an arbitrary manifold N. Let us choose adapted orthonormal frame with $\{e_i\}_{i=1}^m$ tangential to M and $\{e_\nu\}_{\nu=m+1}^n$ normal to M. Then the Hessian of M and the Hessian of N are related by

(8.1)
$$(\operatorname{Hess}_{N} f)_{ij} = (e_{i}e_{j} - \nabla_{e_{i}}e_{j})f$$

$$= (\operatorname{Hess}_{M} f)_{ij} - \sum_{\nu=m+1}^{n} \langle \nabla_{e_{i}}e_{j}, e_{\nu} \rangle f_{\nu}$$

$$= (\operatorname{Hess}_{M} f)_{ij} + \sum_{\nu=m+1}^{n} \langle \overrightarrow{II}_{ij}, \nu \rangle f_{\nu},$$

for any $1 \le i, j \le m$ and for any function f defined on a neighborhood of M. For $N = \mathbb{R}^{m+1}$, we apply (8.1) to the position vector $X = (x_1, \dots, x_{m+1})$ and observe that

$$\operatorname{Hess}_{\mathbb{R}^{m+1}} X = 0$$
,

we conclude that

$$(\operatorname{Hess}_{M}X)_{ij} = -\langle \overrightarrow{II}_{ij}, e_{m+1} \rangle X_{m+1}$$
$$= -\langle \overrightarrow{II}_{ij}, e_{m+1} \rangle e_{m+1}$$
$$= -\overrightarrow{II}_{ij},$$

and the lemma follows. \square

Corollary 8.1. A submanifold M of \mathbb{R}^{m+1} is minimal if and only if the coordinate functions are harmonic. In particular, there are no compact minimal submanifolds in \mathbb{R}^{m+1} other than points.

Lemma 8.2. Let M be an m-dimensional submanifold of the standard unit sphere \mathbb{S}^n , then M is minimal if and only if all the coordinate functions of $\mathbb{S}^n \subset \mathbb{R}^{n+1}$ are eigenfunctions of M satisfying

$$\Delta_M X = -mX.$$

Proof. By Lemma 8.1, and using the fact that the position vector X is also the unit normal vector on \mathbb{S}^n , we have

$$(\operatorname{Hess}_{\mathbb{S}^n} X)_{ij} = -\overrightarrow{II}_{ij}$$
$$= -\delta_{ij} X.$$

Applying (8.1) to the pair $M \subset \mathbb{S}^n$ yields

$$(\operatorname{Hess}_{\mathbb{S}^n} X)_{\alpha\beta} = (\operatorname{Hess}_M X)_{\alpha\beta} + (\overrightarrow{II}_M)_{\alpha\beta}$$

for tangent vectors e_{α} and e_{β} which are tangential to M. Taking the trace of both sides gives

$$-mX = \Delta_M X + \overrightarrow{H}_M,$$

which proves the lemma. \square

The following integral formula was proved by Reilly in his work of reproving Aleksandrov's theorem.

Theorem 8.1. (Reilly) Let D be a manifold of dimension m + 1 whose boundary is given by a smooth m-dimensional manifold M. Suppose f is function defined on D satisfying

$$\Delta f = g$$
 on D

and

$$f = u$$
 on M ,

then

$$\frac{m}{m+1} \int_D g^2 \ge \int_M H f_{\nu}^2 + 2 \int_M f_{\nu} \Delta_M u + \int_M \sum_{\alpha,\beta=1}^m h_{\alpha\beta} u_{\alpha} u_{\beta} + \int_D \mathcal{R}_{ij} f_i f_j$$

where H and $h_{\alpha\beta}$ denote the mean curvature and the second fundamental form of M with respect to the outward unit normal ν , Δ_M is the Laplacian on M, and \mathcal{R}_{ij} is the Ricci curvature of D. Moreover, equality holds if and only if

$$f_{ij} = \frac{g \, \delta_{ij}}{m+1}$$

on D.

Proof. Let us consider the Bochner formula

$$\frac{1}{2}\Delta|\nabla f|^2 = f_{ij}^2 + f_i f_{ijj}$$

$$= f_{ij}^2 + f_i(\Delta f)_i + \mathcal{R}_{ij} f_i f_j$$

$$= f_{ij}^2 + \langle \nabla f, \nabla g \rangle + \mathcal{R}_{ij} f_i f_j.$$

Using the inequality

$$\sum_{i,j=1}^{m+1} f_{ij}^2 \ge \frac{\left(\sum_{i=1}^{m+1} f_{ii}\right)^2}{m+1}$$
$$= \frac{g^2}{m+1},$$

we have

$$\frac{1}{2}\Delta|\nabla f|^2 \ge \frac{g^2}{m+1} + \langle \nabla f, \nabla g \rangle + \mathcal{R}_{ij}f_if_j.$$

Integrating this over D yields

(8.2)
$$\frac{1}{2} \int_{D} \Delta |\nabla f|^{2} \geq \frac{1}{m+1} \int_{D} g^{2} + \int_{D} \langle \nabla f, \nabla g \rangle + \int_{D} \mathcal{R}_{ij} f_{i} f_{j}.$$

On the other hand, after integration by parts, the second term on the right hand side becomes

$$\int_{D} \langle \nabla f, \nabla g \rangle = -\int_{D} g^{2} + \int_{M} g f_{\nu}$$

where ν is the outward unit normal to M, hence (8.2) becomes

(8.3)
$$\frac{1}{2} \int_{D} \Delta |\nabla f|^{2} \ge -\frac{m}{m+1} \int_{D} g^{2} + \int_{M} g f_{\nu} + \int_{D} \mathcal{R}_{ij} f_{i} f_{j}.$$

If we pick orthonormal frame $\{e_1, \ldots, e_{m+1}\}$ near the boundary of D such that $\{e_1, \ldots, e_m\}$ are tangential to M, and $\nu = e_{m+1}$ is the outward unit normal vector, then divergence theorem implies that

$$\frac{1}{2} \int_{D} \Delta |\nabla f|^{2} = \int_{M} \sum_{i=1}^{m+1} (e_{i}f)(e_{m+1}e_{i}f).$$

Using the boundary data of f, and choosing $\nabla_{e_{m+1}} e_{m+1} = 0$ at a point, we conclude that

(8.4)
$$\sum_{i=1}^{m+1} (e_{i}f)(e_{m+1}e_{i}f) = (e_{m+1}f)(e_{m+1}e_{m+1}f) + \sum_{\alpha=1}^{m} (e_{\alpha}f)(e_{m+1}e_{\alpha}f)$$
$$= (e_{m+1}f)\left(\Delta f - \sum_{\alpha=1}^{m} f_{\alpha\alpha}\right) + \sum_{\alpha=1}^{m} (e_{\alpha}f)(e_{m+1}e_{\alpha}f)$$
$$= f_{\nu}(g - Hf_{\nu} - \Delta_{M}u) + \sum_{\alpha=1}^{m} (e_{\alpha}f)(e_{m+1}e_{\alpha}f)$$

where Δ_M is the Laplacian on M and H is the mean curvature of M with respect to the unit normal ν . However,

(8.5)
$$e_{m+1}e_{\alpha}f = e_{\alpha}e_{m+1}f + \nabla_{e_{m+1}}e_{\alpha}f - \nabla_{e_{\alpha}}e_{m+1}f$$
$$= e_{\alpha}e_{m+1}f + \sum_{\beta=1}^{m} \langle \nabla_{e_{m+1}}e_{\alpha}, e_{\beta} \rangle f_{\beta} - \sum_{\beta=1}^{m} \langle \nabla_{e_{\alpha}}e_{m+1}, e_{\beta} \rangle f_{\beta},$$

because

$$\begin{split} \langle \nabla_{e_{m+1}} e_{\alpha}, e_{m+1} \rangle &= -\langle e_{\alpha}, \nabla_{e_{m+1}} e_{m+1} \rangle \\ &= 0 \end{split}$$

and

$$\langle \nabla_{e_{\alpha}} e_{m+1}, e_{m+1} \rangle = \frac{1}{2} e_{\alpha} |e_{m+1}|^2$$
$$= 0.$$

Using (8.4), (8.5), and the fact that

$$\langle \nabla_{e_{\alpha}} e_{m+1}, e_{\beta} \rangle = -\langle e_{m+1}, \nabla_{e_{\alpha}} e_{\beta} \rangle$$
$$= h_{\alpha\beta},$$

we can write

(8.6)
$$\frac{1}{2} \int_{D} \Delta |\nabla f|^{2}$$

$$= \int_{M} g f_{\nu} - \int_{M} H f_{\nu}^{2} - \int_{M} f_{\nu} \Delta_{M} u + \int_{M} \sum_{\alpha=1}^{m} (e_{\alpha} f)(e_{\alpha} e_{m+1} f)$$

$$+ \sum_{\alpha,\beta=1}^{m} \int_{M} \langle \nabla_{e_{m+1}} e_{\alpha}, e_{\beta} \rangle f_{\alpha} f_{\beta} - \int_{M} \sum_{\alpha,\beta=1}^{m} h_{\alpha\beta} u_{\alpha} u_{\beta}.$$

On the other hand,

$$\int_{M} \sum_{\alpha,\beta=1}^{m} \langle \nabla_{e_{m+1}} e_{\alpha}, e_{\beta} \rangle f_{\alpha} f_{\beta} = -\int_{M} \sum_{\alpha,\beta=1}^{m} \langle e_{\alpha}, \nabla_{e_{m+1}} e_{\beta} \rangle f_{\alpha} f_{\beta}$$
$$= -\int_{M} \sum_{\alpha,\beta=1}^{m} \langle \nabla_{e_{m+1}} e_{\alpha}, e_{\beta} \rangle f_{\alpha} f_{\beta}$$

implies that it must be identically 0. Also integrating by parts yields

$$\int_{M} \sum_{\alpha=1}^{m} (e_{\alpha} f)(e_{\alpha} e_{m+1} f) = -\int_{M} f_{\nu} \Delta_{M} u.$$

Combining this with (8.3) and (8.6), we have

$$-\int_{M} H f_{\nu}^{2} - 2\int_{M} f_{\nu} \Delta_{M} u - \int_{M} \sum_{\alpha,\beta=1}^{m} h_{\alpha\beta} u_{\alpha} u_{\beta} \ge -\frac{m}{m+1} \int_{D} g^{2} + \int_{D} \mathcal{R}_{ij} f_{i} f_{j}$$

which was to be proved. Equality case is clear from the above argument. \Box

Theorem 8.2. (Aleksandrov-Reilly) Any compact embedded hypersurface of constant mean curvature in \mathbb{R}^{m+1} is a standard sphere.

Proof. Let M^m be a compact, embedded hypersurface in \mathbb{R}^{m+1} with constant mean curvature H. By compactness, we claim that H > 0. Indeed, if $p \in M$ is the maximum point for the function $|X|^2$ on M, then the identity

$$\Delta_M |X|^2 = 2\langle \Delta_M X, X \rangle + 2|\nabla X|^2$$

and the maximum principle implies that

$$0 \ge \langle \Delta_M X, X \rangle$$
$$= -\langle \overrightarrow{H}, X \rangle$$

at the point p. On the other hand, it is clear that X must be a multiple of the unit normal vector ν at p, hence

$$0 > -H|X|$$

and $H \ge 0$. On the other hand, Corollary 8.1 asserts that $H \ne 0$, confirming the claim that H > 0.

After scaling, we may assume that H = m. The assumption that M is embedded implies that M must enclose a bounded domain D in \mathbb{R}^{m+1} . Let us now consider the solution f of the boundary value problem

$$\Delta f = -1$$
 on D

and

$$f = 0$$
 on $M = \partial D$.

Applying Theorem 8.1 to f, we have

$$(8.7) \frac{V(D)}{m+1} \ge \int_{M} f_{\nu}^{2}.$$

Schwarz inequality now implies that

$$A(M) \int_{M} f_{\nu}^{2} \ge \left(\int_{M} f_{\nu} \right)^{2}$$
$$= \left(\int_{D} \Delta f \right)^{2}$$
$$= V^{2}(D),$$

where A(M) is the area of M. Therefore, together with (8.7), we obtain the inequality

$$(8.8) A(M) \ge (m+1)V(D).$$

On the other hand, Lemma 8.1 asserts that $\Delta_M X = -m \nu$, hence

$$0 = \int_{D} \langle X, \Delta X \rangle$$

$$= -\int_{D} |\nabla X|^{2} + \int_{M} \langle X, X_{\nu} \rangle$$

$$= -(m+1)V(D) - \frac{1}{m} \int_{M} \langle X, \Delta_{M} X \rangle$$

$$= -(m+1)V(D) + \frac{1}{m} \int_{M} |\nabla_{M} X|^{2}$$

$$= -(m+1)V(D) + A(M),$$

where we have used the fact that $|\nabla X|^2 = m + 1$ and $|\nabla_M X|^2 = m$. Together with (8.8), the inequalities which were used to derive (8.8) are all equalities. In particular,

$$f_{ij} = -\frac{\delta_{ij}}{m+1} \quad \text{on } D,$$

and f_{m+1} must be identically constant on M. Let us denote the maximum point of f in D by p. Since p is a critical point and (8.9) implies that it is an isolated maximum. On other than hand, by choosing p to be the origin of \mathbb{R}^{m+1} , the function

$$g = -\frac{|X|^2}{2(m+1)}$$

has a maximum at p and its hessian is given by

$$g_{ij} = -\frac{\delta_{ij}}{m+1}.$$

In particular, this implies that f-g must be a constant function on D. Since f=0 on M, we conclude M must be the sphere given by the level set of $|X|^2$. In particular, M must be the standard sphere since the mean curvature of M is m. \square

Theorem 8.3. (Choi-Wang [CW]) Let M^m be a compact embedded oriented minimal hypersurface in a compact oriented Riemannian manifold N^{m+1} . Suppose that the Ricci curvature of N is bounded from below by

$$\mathcal{R}_{ij} \geq mR$$

for some positive constant R. Then the first non-zero eigenvalue of M has a lower bound given by

$$\lambda_1(M) \ge \frac{mR}{2}.$$

Proof. The assumption that N has positive Ricci curvature implies that its first homology group $H^1(N, \mathbb{R})$ is trivial. By an exact sequence argument, we conclude that M divides N into 2 connected components N_1 and N_2 with $\partial N_1 = M = \partial N_2$. Let us denote D to be one of the component to be chosen later. If u is the first nonconstant eigenfunction on M, satisfying

$$\Delta_M u = -\lambda_1(M)u,$$

then let f be the solution of

$$\Delta f = 0$$
, on D ,

with boundary condition

$$f = u$$
, on M .

Applying Theorem 8.1, we have

$$0 \ge -2\lambda_1(M) \int_M u f_{\nu} + \int_M h_{\alpha\beta} u_{\alpha} u_{\beta} + mR \int_D |\nabla f|^2.$$

On the other hand

$$2\int_{M} uf_{\nu} = 2\int_{M} ff_{\nu}$$
$$= \int_{D} \Delta(f^{2})$$
$$= 2\int_{D} |\nabla f|^{2}.$$

Hence, we have

$$(2\lambda_1(M) - mR) \int_D |\nabla f|^2 \ge \int_M h_{\alpha\beta} u_{\alpha} u_{\beta}.$$

Let us observe that the right hand side is independent of the extended function f. If we choose a different component of $N \setminus M$ to perform this computation, the second fundamental form will differ by a sign, hence we may choose a component, say N_1 , so that

$$\int_{M} h_{\alpha\beta} u_{\alpha} u_{\beta} \ge 0.$$

Hence together with (8.10), we conclude that either $\lambda_1(M) \geq \frac{mR}{2}$, or $\nabla f = 0$ on N_1 . However, the latter is impossible because f has boundary value u which is nonconstant. This proves the estimate. \square

§9 Isoperimetric Inequalities and Sobolev Inequalities

In this section, we will show that a class of isoperimetric inequalities which occur in geometry are in fact equivalent to a class of Sobolev type inequalities. The relationship between these inequalities were exploited in the study of eigenvalues of the Laplacian as early as the 1920's by Faber [F] and Krahn [K]. The equivalence was first formally established by Federer-Fleming [FF] (also see [Bm]) in 1960. In 1970, Cheeger [C] observed that the same argument can apply to estimating the first eigenvalue of the Laplacian.

We will first define the isoperimetric and Sobolev constants on a manifold. Let us assume that M is a compact Riemannian manifold with or without boundary ∂M .

Definition 9.1. If $\partial M \neq \phi$, we define the Dirichlet α -isoperimetric constant of M by

$$ID_{\alpha}(M) = \inf_{\substack{\Omega \subset M \\ \partial \Omega \cap \partial M = \emptyset}} \frac{A(\partial \Omega)}{V(\Omega)^{\frac{1}{\alpha}}}$$

where the infimum is taken over all subdomains $\Omega \subset M$ with the properties that $\partial \Omega$ is a hypersurface not intersecting ∂M .

Similarly, we define the Neumann α -isoperimetric constant of M.

Definition 9.2. The Neumann α -isoperimetric constant of M is defined by

$$IN_{\alpha}(M) = \inf_{\substack{\partial \Omega_1 = S = \partial \Omega_2 \\ M = \Omega_1 \cup S \cup \Omega_2}} \frac{A(S)}{\min\{V(\Omega_1), V(\Omega_2)\}^{\frac{1}{\alpha}}}$$

where infimum is taken over all hypersurfaces S dividing M into 2 parts denoted by Ω_1 and Ω_2 . Note that in this case, there is no assumption on whether M has boundary or not.

Definition 9.3. If $\partial M \neq \emptyset$, we define the Dirichlet α -Sobolev constant of M by

$$SD_{\alpha}(M) = \inf_{\substack{f \in H_{1,1}(M) \\ f|_{\partial M} = 0}} \frac{\int_{M} |\nabla f|}{\left(\int_{M} |f|^{\alpha}\right)^{\frac{1}{\alpha}}}$$

where infimum is taken over all functions f in the first Sobolev space with Dirichlet boundary condition.

We also define the Neumann α -Sobolev constant of M.

Definition 9.4. The Neumann α -Sobolev constant of M is defined by

$$SN_{\alpha}(M) = \inf_{f \in H_{1,1}(M)} \frac{\int_{M} |\nabla f|}{(\inf_{k \in \mathbb{R}} \int_{M} |f - k|^{\alpha})^{\frac{1}{\alpha}}}$$

where the first infimum is taken over all functions f in the first Sobolev space, and the second infimum is taken over all real numbers k. Again, there is no assumption on whether M has boundary or not.

Theorem 9.1. For any $\alpha > 0$, we have $ID_{\alpha}(M) = SD_{\alpha}(M)$.

Proof. To see that $ID_{\alpha}(M) \leq SD_{\alpha}(M)$, it suffices to show that for any Lipschitz function f defined on M with boundary condition $f|_{\partial M} \equiv 0$ must satisfy

$$\int_{M} |\nabla f| \ge ID_{\alpha}(M) \left(\int_{M} |f|^{\alpha} \right)^{\frac{1}{\alpha}}.$$

Without loss of generality, we may assume that $f \ge 0$. Let us define $M_t = \{x \in M | f(x) > t\}$ to be the sublevel set of f. By the co-area formula,

(9.1)
$$\int_{M} |\nabla f| = \int_{0}^{\infty} A(\partial M_{t}) dt$$
$$\geq ID_{\alpha}(M) \int_{0}^{\infty} V(M_{t})^{\frac{1}{\alpha}} dt.$$

We now claim that for any $s \geq 0$, we have the inequality

$$\left(\int_0^s V(M_t)^{\frac{1}{\alpha}} dt\right)^{\alpha} \ge \alpha \int_0^s t^{\alpha - 1} V(M_t) dt.$$

This is obvious for the case s = 0. Differentiating both sides as functions of s, we obtain

(9.2)
$$\frac{d}{ds} \left(\int_0^s V(M_t)^{\frac{1}{\alpha}} dt \right)^{\alpha} = \alpha \left(\int_0^s V(M_t)^{\frac{1}{\alpha}} dt \right)^{\alpha - 1} V(M_s)^{\frac{1}{\alpha}}$$

and

(9.3)
$$\frac{d}{ds} \left(\alpha \int_0^s t^{\alpha - 1} V(M_t) dt \right) = \alpha s^{\alpha - 1} V(M_s).$$

Observing that $\int_0^s V(M_t)^{\frac{1}{\alpha}} dt \geq sV(M_s)^{\frac{1}{\alpha}}$, because $M_s \subset M_t$ for $t \leq s$, we conclude that (9.2) is greater than or equal to (9.3). Integrating from 0 to s yields the inequality as claimed.

Applying this inequality to (9.1) yields

$$\int_{M} |\nabla f| \ge ID_{\alpha}(M) \left(\alpha \int_{0}^{\infty} t^{\alpha - 1} V(M_{t}) dt \right)^{\frac{1}{\alpha}}.$$

However, the co-area formula implies that

$$\alpha \int_{0}^{\infty} t^{\alpha - 1} V(M_{t}) dt = \int_{0}^{\infty} \frac{d(t^{\alpha})}{dt} \int_{t}^{\infty} \int_{\partial M_{s}} \frac{dA_{s}}{|\nabla f|} ds dt$$
$$= \int_{0}^{\infty} t^{\alpha} \int_{\partial M_{t}} \frac{dA_{t}}{|\nabla f|} dt$$
$$= \int_{M} f^{\alpha}.$$

This proves $ID_{\alpha}(M) \leq SD_{\alpha}(M)$.

We will now prove that $ID_{\alpha}(M) \geq SD_{\alpha}(M)$. Let Ω be a subdomain of M with smooth boundary $\partial\Omega$ such that $\partial\Omega \cap \partial M = \phi$. We denote the ϵ -neighborhood of $\partial\Omega$ in Ω by

$$N_{\epsilon} = \{x \in \Omega | d(x, \partial \Omega) < \epsilon\}.$$

Note that for $\epsilon > 0$ sufficiently small, the distance function $d(\cdot, \partial\Omega)$ to $\partial\Omega$ is a smooth function on N_{ϵ} . Define

$$f_{\epsilon}(x) = \begin{cases} 0, & \text{on} \quad M \setminus \Omega \\ \frac{1}{\epsilon} d(x, \partial \Omega), & \text{on} \quad N_{\epsilon} \\ 1, & \text{on} \quad \Omega \setminus N_{\epsilon}. \end{cases}$$

Clearly f_{ϵ} is a Lipschitz function defined on M with Dirichlet boundary condition. Moreover,

$$\int_{M} |\nabla f_{\epsilon}| = \int_{0}^{\epsilon} \frac{1}{\epsilon} A(\partial N_{t} \setminus \partial \Omega) dt.$$

On the other hand, we have

$$\int_{M} |\nabla f_{\epsilon}| \ge SD_{\alpha}(M) \left(\int_{M} |f_{\epsilon}|^{\alpha} \right)^{\frac{1}{\alpha}}$$
$$\ge SD_{\alpha}(M)V(\Omega \setminus N_{\epsilon})^{\frac{1}{\alpha}}.$$

Hence

$$\frac{1}{\epsilon} \int_0^{\epsilon} A(\partial N_t \setminus \partial \Omega) dt \ge SD_{\alpha}(M) V(\Omega \setminus N_{\epsilon})^{\frac{1}{\alpha}},$$

and letting $\epsilon \to 0$ yields

$$A(\partial\Omega) \ge SD_{\alpha}(M)V(\Omega)^{\frac{1}{\alpha}}.$$

Since Ω is arbitrary, this proves $ID_{\alpha}(M) \geq SD_{\alpha}(M)$. \square

Theorem 9.2. For any $\alpha > 0$, we have

$$\min\{1, 2^{1-\frac{1}{\alpha}}\} IN_{\alpha}(M) \le SN_{\alpha}(M)$$

and

$$SN_{\alpha}(M) \le \max\{1, 2^{1-\frac{1}{\alpha}}\} IN_{\alpha}(M).$$

Proof. Let f be a Lipschitz function defined on M and $k \in \mathbb{R}$ be chosen such that

$$M_{+} = \{x \in M | f(x) - k > 0\}$$

and

$$M_{-} = \{ x \in M | f(x) - k < 0 \}$$

satisfy the conditions that $V(M_+) \leq \frac{1}{2}V(M)$ and $V(M_-) \leq \frac{1}{2}V(M)$. To show that

$$SN_{\alpha}(M) \ge \min\{1, 2^{1-\frac{1}{\alpha}}\} IN_{\alpha}(M),$$

it suffices to show that

$$\int_{M} |\nabla u| \ge \min\{1, 2^{1-\frac{1}{\alpha}}\} IN_{\alpha}(M) \left(\int_{M} |u|^{\alpha}\right)^{\frac{1}{\alpha}}$$

for u = f - k. Note that if

$$M_t = \{x \in M | u(x) > t\}$$

then for t > 0, we have

$$V(M_t) \le V(M_+) \le \frac{1}{2}V(M).$$

This implies that

$$\min\{V(M_t), V(M \setminus M_t)\} = V(M_t),$$

and $A(\partial M_t) \geq IN_{\alpha}(M)V(M_t)^{\frac{1}{\alpha}}$. Therefore by the same argument as in the proof of Theorem 9.1, we have

$$\int_{M_+} |\nabla u| \ge IN_{\alpha}(M) \left(\int_{M_+} |u|^{\alpha} \right)^{\frac{1}{\alpha}}.$$

Similar, we also obtain

$$\int_{M_{-}} |\nabla u| \ge IN_{\alpha}(M) \left(\int_{M_{-}} |u|^{\alpha} \right)^{\frac{1}{\alpha}}.$$

Hence

$$\int_{M} |\nabla u| \ge IN_{\alpha}(M) \left[\left(\int_{M_{+}} |u|^{\alpha} \right)^{\frac{1}{\alpha}} + \left(\int_{M_{-}} |u|^{\alpha} \right)^{\frac{1}{\alpha}} \right]$$

$$\ge \min\{1, 2^{1-\frac{1}{\alpha}}\} IN_{\alpha}(M) \left(\int_{M} |u|^{\alpha} \right)^{\frac{1}{\alpha}}.$$

This proves $SN_{\alpha}(M) \ge \min\{1, 2^{1-\frac{1}{\alpha}}\} IN_{\alpha}(M)$.

To prove that $\max\{1, 2^{1-\frac{1}{\alpha}}\}IN_{\alpha}(M) \geq SN_{\alpha}(M)$, we consider any hypersurface S dividing M into two components denoted by Ω_1 and Ω_2 . Let us assume that $V(\Omega_2) \leq V(\Omega_1)$. For $\epsilon > 0$ sufficiently small, let us define

$$N_{\epsilon} = \{x \in \Omega_2 \mid d(x, S) < \epsilon\}$$

and the function

$$f_{\epsilon}(x) = \begin{cases} 1, & \text{on } \Omega_1 \\ 1 - \frac{1}{\epsilon} d(x, S), & \text{on } N_{\epsilon} \\ 0, & \text{on } \Omega_2 - N_{\epsilon}. \end{cases}$$

Let $0 \le k_{\epsilon} \le 1$ be chosen such that

$$\int_{M} |f_{\epsilon} - k_{\epsilon}|^{\alpha} = \inf_{k \in \mathbb{R}} \int_{M} |f_{\epsilon} - k|^{\alpha}.$$

By using a similar argument as in the proof of Theorem 9.1, we have

$$(9.4) \qquad \int_{M} |\nabla f_{\epsilon}| = \int_{N_{\epsilon}} |\nabla f_{\epsilon}|$$

$$\geq SN_{\alpha}(M) \left(\int_{M} |f_{\epsilon} - k_{\epsilon}|^{\alpha} \right)^{\frac{1}{\alpha}}$$

$$\geq SN_{\alpha}(M) \left(\int_{\Omega_{1}} |f_{\epsilon} - k_{\epsilon}|^{\alpha} + \int_{\Omega_{2} \setminus N_{\epsilon}} |f_{\epsilon} - k_{\epsilon}|^{\alpha} \right)^{\frac{1}{\alpha}}$$

$$\geq SN_{\alpha}(M) \left((1 - k_{\epsilon})^{\alpha} V(\Omega_{1}) + k_{\epsilon}^{\alpha} V(\Omega_{2} \setminus N_{\epsilon}) \right)^{\frac{1}{\alpha}}$$

$$\geq SN_{\alpha}(M) \left((1 - k_{\epsilon})^{\alpha} + k_{\epsilon}^{\alpha} \right)^{\frac{1}{\alpha}} V(\Omega_{2} \setminus N_{\epsilon})^{\frac{1}{\alpha}} .$$

We now observe that $(1-k)^{\alpha}+k^{\alpha}\geq 2^{1-\alpha}$ for all $0\leq k\leq 1$ and $\alpha>1$, also $(1-k)^{\alpha}+k^{\alpha}\geq 1$ for all $0\leq k\leq 1$ and $\alpha\leq 1$. Hence by taking $\epsilon\to 0$, the left hand side of (9.4) tends to A(S) while the right hand side of (9.4) is bounded from below by $SN_{\alpha}(M)\min\{1,2^{\frac{1-\alpha}{\alpha}}\}V(\Omega_2)^{\frac{1}{\alpha}}$. This establishes the inequality $\max\{1,2^{1-\frac{1}{\alpha}}\}IN_{\alpha}(M)\geq SN_{\alpha}(M)$. \square

Let us point out that when the dimension of M is m and $\alpha > \frac{m}{m-1}$, then by the fact that the volume of geodesic balls of radius r behaves like

$$V(r) \sim \frac{\alpha_{m-1}}{m} r^m$$

and the area of the their boundary is asymptotic to

$$A(r) \sim \alpha_{m-1} r^{m-1},$$

it is clear that both $ID_{\alpha}(M)=0=IN_{\alpha}(M)$. Hence it is only interesting to consider those $\alpha\leq \frac{m}{m-1}$.

Corollary 9.1. (Cheeger [C]) Let M be a compact Riemannian manifold. If $\partial M \neq \emptyset$, let us denote $\mu_1(M)$ to be the first Dirichlet eigenvalue on M and $\lambda_1(M)$ to be its first nonzero Neumann eigenvalue for the Laplacian. When $\partial M = \emptyset$, we will denote the first nonzero eigenvalue of M by $\lambda_1(M)$ also. Then

$$\mu_1(M) \ge \frac{ID_1(M)^2}{4}$$

and

$$\lambda_1(M) \ge \frac{IN_1(M)^2}{4}.$$

Proof. By Theorem 9.1, to see that

$$\mu_1(M) \ge \frac{ID_1(M)^2}{4},$$

it suffices to show that for any Lipschitz function f with Dirichlet boundary condition, it must satisfy

$$\int_{M} |\nabla f|^2 \ge \frac{SD_1(M)^2}{4} \int_{M} f^2.$$

Applying the definition of $SD_1(M)$ to the function f^2 , we have

(9.5)
$$\int_{M} |\nabla f^{2}| \geq SD_{1}(M) \int_{M} f^{2}.$$

On the other hand,

$$\begin{split} \int_{M} |\nabla f^{2}| &= 2 \int_{M} |f| |\nabla f| \\ &\leq 2 \left(\int_{M} f^{2} \right)^{\frac{1}{2}} \left(\int_{M} |\nabla f|^{2} \right)^{\frac{1}{2}}. \end{split}$$

Hence, the desired inequality follows from this and (9.5).

For the Neumann eigenvalue, we simply observe that if u is the first eigenfunction satisfying

$$\Delta u = -\lambda_1(M)u,$$

then u must change sign. If we denote $M_+ = \{x \in M | u(x) > 0\}$ and $M_- = \{x \in M | u(x) < 0\}$, then

$$\mu_1(M_+) = \lambda_1(M) = \mu_1(M_-).$$

Let us assume that $V(M_+) \leq V(M_-)$. In particular, this implies that $ID_1(M_+) \geq IN_1(M)$. Hence by our previous argument,

$$\lambda_1(M) = \mu_1(M_+)$$

$$\geq \frac{ID_1(M_+)^2}{4}$$

$$\geq \frac{IN_1(M)^2}{4},$$

proving the corollary. \square

Corollary 9.2. Let M be a compact Riemannian manifold with boundary. For any function $f \in H^{1,2}(M)$ and $f|_{\partial M} \equiv 0$, we have

$$\int_{M} |\nabla f|^{2} \ge \left(\frac{2-\alpha}{2} ID_{\alpha}(M)\right)^{2} \left(\int_{M} |f|^{\frac{2\alpha}{2-\alpha}}\right)^{\frac{2-\alpha}{\alpha}}.$$

Proof. By applying Theorem 9.1 and the definition of $SD_{\alpha}(M)$ to the function $|f|^{\frac{2}{2-\alpha}}$, we obtain

$$\int_{M} |\nabla |f|^{\frac{2}{2-\alpha}}| \ge ID_{\alpha}(M) \left(\int_{M} |f|^{\frac{2\alpha}{2-\alpha}} \right)^{\frac{1}{\alpha}}.$$

On the other hand, Schwarz's inequality implies that

$$\begin{split} \int_{M} |\nabla |f|^{\frac{2}{2-\alpha}}| &= \frac{2}{2-\alpha} \int_{M} |f|^{\frac{\alpha}{2-\alpha}} |\nabla f| \\ &\leq \frac{2}{2-\alpha} \left(\int_{M} |f|^{\frac{2\alpha}{2-\alpha}} \right)^{\frac{1}{2}} \left(\int_{M} |\nabla f|^{2} \right)^{\frac{1}{2}}. \end{split}$$

This proves the corollary. \square

Corollary 9.3. Let M be a complete Riemannian manifold with or without boundary. There exists constants $C_1, C_2 > 0$ depending only on α , such that,

$$\int_{M} |\nabla f|^{2} \ge C_{1} \, SN_{\alpha}(M)^{2} \, \left(\left(\int_{M} |f|^{\frac{2\alpha}{2-\alpha}} \right)^{\frac{2-\alpha}{\alpha}} - C_{2} \, V(M)^{-\frac{2-2\alpha}{\alpha}} \, \int_{M} |f|^{2} \right)$$

for all $f \in H^{1,2}(M)$.

Proof. Let us first observe that a function g satisfies

$$\int_{M} \operatorname{sgn}(g) |g|^{\alpha - 1} = 0$$

if and only if

$$\int_{M} |g|^{\alpha} = \inf_{k \in \mathbb{R}} \int_{M} |g - k|^{\alpha}.$$

In particular,

$$(9.6) SN_{\alpha}(M) \left(\int_{M} |g|^{\alpha} \right)^{\frac{1}{\alpha}} \leq \int_{M} |\nabla g|.$$

For any given $f \in H^{1,2}(M)$, let us choose $k \in \mathbb{R}$ such that

(9.7)
$$\int_{M} \operatorname{sgn}(f - k) |f - k|^{\frac{2\alpha - 2}{2 - \alpha}} = 0.$$

Using $g = \operatorname{sgn}(f - k) |f - k|^{\frac{2}{2-\alpha}}$, (9.6) implies that

$$\frac{2}{2-\alpha} \int_{M} |f-k|^{\frac{\alpha}{2-\alpha}} |\nabla f| \ge SN_{\alpha}(M) \left(\int_{M} |f-k|^{\frac{2\alpha}{2-\alpha}} \right)^{\frac{1}{\alpha}}.$$

Applying Schwarz's inequality as in the proof of Corollary 9.3 yields

$$(9.8) \qquad \int_{M} |\nabla f|^{2} \geq \left(\frac{2-\alpha}{2} SN_{\alpha}(M)\right)^{2} \left(\int_{M} |f-k|^{\frac{2\alpha}{2-\alpha}}\right)^{\frac{2-\alpha}{\alpha}}$$

$$\geq \left(\frac{2-\alpha}{2} SN_{\alpha}(M)\right)^{2} \left(2^{1-\alpha} \int_{M} |f|^{\frac{2\alpha}{2-\alpha}} - V(M) |k|^{\frac{2\alpha}{2-\alpha}}\right)^{\frac{2-\alpha}{\alpha}}$$

$$\geq \left(\frac{2-\alpha}{2} SN_{\alpha}(M)\right)^{2} \left(2^{\frac{(2-\alpha)(1-\alpha)}{\alpha}} \left(\int_{M} |f|^{\frac{2\alpha}{2-\alpha}}\right)^{\frac{2-\alpha}{\alpha}} - V(M)^{\frac{2-\alpha}{\alpha}} |k|^{2}\right).$$

By changing the sign of f if necessary, we may assume $k \geq 0$. We can estimate k from above as follows. Let us define

$$M_{+} = \{x \in M \mid f(x) - k \ge 0\}$$

and

$$M_{-} = \{ x \in M \mid f(x) - k < 0 \}.$$

The condition (9.7) implies that

$$\int_{M_{+}} (f - k)^{\frac{2\alpha - 2}{2 - \alpha}} = \int_{M_{-}} (k - f)^{\frac{2\alpha - 2}{2 - \alpha}}.$$

However, since

$$\int_{M_{+}} (f - k)^{\frac{2\alpha - 2}{2 - \alpha}} \le C_3 \int_{M_{+}} |f|^{\frac{2\alpha - 2}{2 - \alpha}} - V(M_{+}) k^{\frac{2\alpha - 2}{2 - \alpha}}$$

and

$$\int_{M_{-}} (k-f)^{\frac{2\alpha-2}{2-\alpha}} \geq C_4 \, V(M_{-}) \, k^{\frac{2\alpha-2}{2-\alpha}} - \int_{M_{-}} |f|^{\frac{2\alpha-2}{2-\alpha}},$$

for some constants $C_3, C_4 > 0$ depending on α only, we conclude that

$$C_3 \int_{M_+} |f|^{\frac{2\alpha-2}{2-\alpha}} - V(M_+) k^{\frac{2\alpha-2}{2-\alpha}} \ge C_4 V(M_-) k^{\frac{2\alpha-2}{2-\alpha}} - \int_{M_-} |f|^{\frac{2\alpha-2}{2-\alpha}}.$$

This implies that

$$C_5 \int_M |f|^{\frac{2\alpha-2}{2-\alpha}} \ge V(M) k^{\frac{2\alpha-2}{2-\alpha}}$$

for some constant C_5 depending only on α . Applying Hölder inequality to the left hand side, we obtain

$$C_6 \int_M |f|^2 \ge V(M) k^2.$$

Substituting into (9.8) yields the corollary. \square

§10 The Heat Equation

In this section, we will discuss the existence and basic properties of the fundamental solution of the heat equation (heat kernel). The heat equation on $M \times (0,T)$, for some constant $0 < T \le \infty$, is given by

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x, t) = 0.$$

Typically, we consider solving it by prescribing an initial data f_0 on M, i.e.,

$$\lim_{t \to 0} f(x,t) = f_0(x).$$

The fundamental solution for the heat equation is a kernel function H(x, y, t) defined on $M \times M \times (0, \infty)$ with the property that the function f(x, t) defined by

$$f(x,t) = \int_{M} H(x,y,t) f_0(y) dy$$

solves the heat equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x,t) = 0 \qquad \text{on} \qquad M \times (0,\infty)$$

with initial condition

(10.2)
$$\lim_{t \to 0} f(x,t) = f_0(x).$$

When M is a compact manifold with boundary, the two natural boundary conditions are the Dirichlet and the Neumann boundary conditions. For the first case, the solution is required to satisfy

(10.3)
$$f(x,t) = 0 \quad \text{on} \quad \partial M \times (0,\infty)$$

in addition to (10.1) and (10.2). In the case of Neumann boundary condition, the solution should satisfy

(10.4)
$$\frac{\partial f}{\partial \nu}(x,t) = 0 \quad \text{on} \quad \partial M \times (0,\infty),$$

where ν is the outward normal to ∂M . No boundary condition is necessary when M is a compact manifold without boundary.

Let us first consider Dirichlet boundary condition. Elliptic theory asserts that there is a set of eigenvalues $\{\mu_1 < \mu_2 \leq \cdots \leq \mu_i \leq \ldots\}$ with corresponding eigenfunctions $\{\phi_i\}$ satisfying

$$\Delta \phi_i = -\mu_i \, \phi_i,$$

such that they form an orthonormal basis with respect to the L^2 -norm. In particular, any function $f_0 \in L^2(M)$ can be written in the form

$$f_0(x) = \sum_{i=1}^{\infty} a_i \, \phi_i(x)$$

with

$$a_i = \int_M f_0 \, \phi_i \, dx.$$

Formally, the function given by

$$f(x,t) = \sum_{i=1}^{\infty} e^{-\mu_i t} a_i \phi_i(x)$$

will satisfy (10.1) with boundary condition (10.3) and initial condition (10.2). This is equivalent to saying that

$$f(x,t) = \int_M H(x,y,t) f_0(y) dy,$$

if we define the kernel by

$$H(x, y, t) = \sum_{i=1}^{\infty} e^{-\mu_i t} \phi_i(x) \phi_i(y).$$

To justify the above discussion, we first prove a theorem on H(x, y, t). The key estimates follow from that in [L2] where they were derived for the more general setting of differential forms.

It is also important to point out that H(x, y, t) is obviously symmetric in the x and y variables.

Theorem 10.1. Let M be a compact manifold with boundary. The kernel function

$$H(x, y, t) = \sum_{i=1}^{\infty} e^{-\mu_i t} \phi_i(x) \phi_i(y)$$

is well defined on $M \times M \times (0, \infty)$. It is the unique kernel, such that for any $f_0 \in L^2(M)$, the function given by

$$f(x,t) = \int_M H(x,y,t) f_0(y) dy$$

solves the heat equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x,t) = 0 \qquad on \qquad M \times (0,\infty)$$

and

$$f(x,t) = 0$$
 on $\partial M \times (0,\infty)$,

with

$$\lim_{t \to 0} f(x,t) = f_0(x).$$

Moreover, H(x,y,t) is positive on $(M \setminus \partial M) \times (M \setminus \partial M) \times (0,\infty)$ and it satisfies

$$\int_{M} H(x, y, t) \le 1.$$

Proof. We begin by estimating the supremum norm of an eigenfunction. Let us recall that Sobolev inequality asserts that, for $m \geq 3$, there exists a constant $C_{\mathcal{SD}} > 0$ depending only on M, such that,

(10.5)
$$\int_{M} |\nabla f|^{2} \ge C_{\mathcal{SD}} \left(\int_{M} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}$$

for all $f \in H_c^{1,2}(M)$. In fact, Corollary 9.2 implied that $C_{\mathcal{SD}} \ge \left(\frac{m-2}{2m-2}ID_{\frac{m}{m-1}}(M)\right)^2$. When m=2, the Sobolev inequality can be taken to be

$$\int_{M} |\nabla f|^{2} \ge C_{\mathcal{SD}} \left(\int_{M} |f|^{p} \right)^{\frac{2}{p}}$$

for all $f \in H_c^{1,2}(M)$ and for any fixed $2 \le p < \infty$. For our purpose, we do not need the precise value of the Sobolev constant $C_{\mathcal{SD}}$, beyond the fact that it only depends on the manifold M.

Let us assume that $m \ge 3$ since the case when m = 2 can be done similarly. For any nonnegative function $u \in H_c^{1,2}(M)$ and for any constant $k \ge 2$, integrating by parts and applying the Sobolev inequality gives

(10.6)
$$\int_{M} u^{k-1} \Delta u = -(k-1) \int_{M} u^{k-2} |\nabla u|^{2}$$

$$= -\frac{4(k-1)}{k^{2}} \int_{M} |\nabla (u^{\frac{k}{2}})|^{2}$$

$$\leq -\frac{4(k-1)C_{\mathcal{SD}}}{k^{2}} \left(\int_{M} |u|^{\frac{km}{m-2}} \right)^{\frac{m-2}{m}}$$

$$\leq -\frac{2C_{\mathcal{SD}}}{k} \left(\int_{M} |u|^{\frac{km}{m-2}} \right)^{\frac{m-2}{m}}.$$

In particular, if $u = |\phi_i|$, then u satisfies

$$\Delta u \ge -\mu_i u$$
.

Hence (10.6) asserts that

$$\int_{M} |\phi_i|^k \ge \frac{2C_{\mathcal{SD}}}{k\,\mu_i} \left(\int_{M} |\phi_i|^{\frac{km}{m-2}} \right)^{\frac{m-2}{m}},$$

which can be rewritten as

$$\left(\frac{2C_{\mathcal{SD}}}{k\,\mu_i}\right)^{\frac{1}{k}} \|\phi_i\|_{k\beta} \le \|\phi_i\|_k$$

for all $k \geq 2$, with $\beta = \frac{m}{m-2}$ and $\|\phi_i\|_k$ denoting the L^k -norm of ϕ_i . Setting $k = 2\beta^j$ for $j = 0, 1, 2, \ldots$, we have

$$\|\phi_i\|_{2\beta^{j+1}} \le \left(\frac{\beta^j \mu_i}{C_{\mathcal{SD}}}\right)^{\frac{1}{2\beta^j}} \|\phi_i\|_{2\beta^j}.$$

Iterating this estimate and using $\|\phi_i\|_2 = 1$, we conclude that

$$\|\phi_i\|_{2\beta^{j+1}} \le \prod_{\ell=0}^j \left(\frac{\beta^\ell \, \mu_i}{C_{\mathcal{SD}}}\right)^{\frac{1}{2\beta^\ell}}.$$

Letting $j \to \infty$ and applying the fact that

$$\lim_{p \to \infty} \|\phi_i\|_p = \|\phi_i\|_{\infty},$$

we obtain

$$\|\phi_i\|_{\infty} \le C_1 \, \mu_i^{\frac{m}{4}},$$

where $C_1 > 0$ is a constant depending on C_{SD} .

We will now estimate μ_k using k. Let E be the k-dimensional vector space spanned by the first k^{th} eigenfunctions $\{\phi_1, \phi_2, \dots, \phi_k\}$. We will show that for any $u \in E$, the estimate

(10.8)
$$||u||_{\infty} \le C_2 \mu_k^{\frac{m-1}{2}} V(M)^{\frac{m-1}{m}} ||u||_2$$

must hold for some constant $C_2 > 0$ depending only on m and C_{SD} . Combining with Lemma 7.2, this estimate will imply

(10.9)
$$\mu_k \ge C_3 k^{\frac{1}{m-1}} V(M)^{-\frac{2}{m}}$$

for some constant C_3 depending only on m and $C_{\mathcal{SD}}$.

To prove (10.8), we observe that for a C^{∞} function u, since $|\nabla u|^2 = |\nabla |u||^2$, the identities

$$\Delta(u^2) = 2u\,\Delta u + 2|\nabla u|^2$$

and

$$\Delta |u|^2 = 2|u|\,\Delta |u| + 2|\nabla |u||^2$$

imply that $u \Delta u = |u| \Delta |u|$. Hence applying (10.6) to |u|, it can be written as

(10.10)
$$\int_{M} |u|^{k-2} u \, \Delta u \le -\frac{2C_{\mathcal{SD}}}{k} \left(\int_{M} |u|^{\frac{km}{m-2}} \right)^{\frac{m-2}{m}}.$$

We claim that for any $u \in E$ and $j \ge 0$, we have the estimate

(10.11)
$$||u||_{2\beta^{j+1}} \le \prod_{\ell=0}^{j} \left(\frac{\mu_k V(M)^{\frac{2}{m}} \beta^{\ell}}{C} \right)^{\frac{1}{2\beta^{\ell}-1}} ||u||_2.$$

To see this, for each $j \geq 0$, let us choose $h \in E$, such that,

(10.12)
$$\frac{\|h\|_{2\beta^{j+1}}}{\|h\|_2} = \max_{u \in E} \frac{\|u\|_{2\beta^{j+1}}}{\|u\|_2}.$$

Setting u = h and $k = 2\beta^{j}$ in (10.10), we have

(10.13)
$$\frac{C_{\mathcal{SD}}}{\beta^{j}} \left(\int_{M} |h|^{2\beta^{j+1}} \right)^{\frac{1}{\beta}} \leq -\int_{M} |h|^{2\beta^{j}-2} h \Delta h$$
$$\leq \left(\int_{M} |\Delta h|^{2\beta^{j+1}} \right)^{\frac{1}{2\beta^{j+1}}} \left(\int_{M} |h|^{2\beta^{j}} \right)^{\frac{2\beta^{j}-1}{2\beta^{j}}} V(M)^{\frac{\beta-1}{2\beta^{j+1}}}.$$

To estimate the first term on the right hand side for $h \in E$, we write

$$h = \sum_{\ell=1}^{k} a_{\ell} \, \phi_{\ell},$$

hence

$$\Delta h = -\sum_{\ell=1}^{k} \mu_{\ell} \, a_{\ell} \, \phi_{\ell}.$$

Observe that, for $p \geq 2$ and $1 \leq i \leq k$, the function

$$F(\mu_i) = \int_M |\Delta h|^p$$

is convex as a function of μ_i because

$$\frac{\partial^2 F}{\partial \mu_i^2} = \int_M \frac{\partial^2}{\partial \mu_i^2} \left| \sum_{\ell=1}^k \mu_\ell \, a_\ell \, \phi_\ell \right|^p$$
$$= p(p-1) \int_M \left| \sum_{\ell=1}^k \mu_\ell \, a_\ell \, \phi_\ell \right|^{p-2} \, a_i^2 \, \phi_i^2$$
$$> 0.$$

This implies that for a fixed $1 \le i \le k$, $F(\mu_i)$ is bounded above by either F(0) or $F(\mu_k)$. In particular, we conclude that there exists a subset $\{\alpha\}$ of $\{1, 2, ..., k\}$ such that

(10.14)
$$\int_{M} |\Delta h|^{2\beta^{j+1}} \leq \int_{M} \left| \sum_{\alpha} \mu_{k} \, a_{\alpha} \, \phi_{\alpha} \right|^{2\beta^{j+1}}.$$

Since the function $\sum_{\alpha} a_{\alpha} \phi_{\alpha} \in E$, the property of h asserts that

$$\int_{M} \left| \sum_{\alpha} a_{\alpha} \, \phi_{\alpha} \right|^{2\beta^{j+1}} \leq \left(\sum_{\alpha} a_{\alpha}^{2} \right)^{\beta^{j+1}} \int_{M} |h|^{2\beta^{j+1}} \left(\int_{M} h^{2} \right)^{-\beta^{j+1}} \\
\leq \int_{M} |h|^{2\beta^{j+1}}.$$

Combining with (10.13) and (10.14), we have

$$\frac{C}{\beta^{j}} \left(\int_{M} |h|^{2\beta^{j+1}} \right)^{\frac{1}{\beta}} \le \mu_{k} ||h||_{2\beta^{j+1}} ||h||_{2\beta^{j}}^{2\beta^{j}-1} V(M)^{\frac{\beta-1}{2\beta^{j+1}}},$$

hence

(10.15)
$$||h||_{2\beta^{j+1}} \le \left(\frac{\mu_k V(M)^{\frac{2}{m}} \beta^j}{C}\right)^{\frac{1}{2\beta^{j-1}}} ||h||_{2\beta^j}.$$

For j = 0, the extremal property of h implies (10.11) for that case. We now assume that (10.11) is valid for j - 1. To show that (10.11) is valid for j, we consider h satisfying (10.12). The induction hypothesis together with (10.15) yield

$$||h||_{2\beta^{j+1}} \leq \left(\frac{\mu_k V(M)^{\frac{2}{m}} \beta^j}{C}\right)^{\frac{1}{2\beta^j - 1}} ||h||_{2\beta^j}$$

$$\leq \left(\frac{\mu_k V(M)^{\frac{2}{m}} \beta^j}{C}\right)^{\frac{1}{2\beta^j - 1}} \prod_{\ell=0}^{j-1} \left(\frac{\mu_k V(M)^{\frac{2}{m}} \beta^\ell}{C}\right)^{\frac{1}{2\beta^\ell - 1}} ||h||_2$$

$$= \prod_{\ell=0}^{j} \left(\frac{\mu_k V(M)^{\frac{2}{m}} \beta^\ell}{C}\right)^{\frac{1}{2\beta^\ell - 1}} ||h||_2.$$

Again, the extremal property of h implies (10.11) for any j, asserting the claim. Letting $j \to \infty$, we conclude the validity of inequality (10.8), hence also of (10.9).

The convergence of the infinite series

$$\sum_{i=1}^{\infty} e^{-\mu_i t} \phi_i(x) \phi_i(y)$$

can now be seen by using (10.7) to get

$$e^{-\mu_i t} \phi_i(x) \phi_i(y) \le e^{-\mu_i t} \|\phi_i\|_{\infty}^2$$

$$\le C_1 e^{-\mu_i t} \mu_i^{\frac{m}{2}}$$

$$\le C_1 C(t) e^{-\frac{\mu_i t}{2}}.$$

where we have used the fact that

$$e^{-xt} x^{\frac{m}{2}} \le C(t) e^{-\frac{xt}{2}}$$

for some constant C(t) > 0 depending only on t and for all $0 \le x < \infty$. Applying (10.8), we conclude that

$$\sum_{i=1}^{\infty} e^{-\mu_i t} \phi_i(x) \phi_i(y) \le C_1 C(t) \sum_{i=1}^{\infty} e^{-C_4 i^{\frac{1}{m-1}} t},$$

which clearly converges uniformly on $M \times M \times [a, \infty)$ for any a > 0. Hence the kernel

$$H(x, y, t) = \sum_{i=1}^{\infty} e^{-\mu_i t} \phi_i(x) \phi_i(y)$$

is well defined and satisfies Dirichlet boundary condition in both x and y for t > 0. Moreover, if $f_0(x) = \sum_{i=1}^{\infty} a_i \, \phi_i(x)$ in $L^2(M)$, then

$$f(x,t) = \int_{M} H(x,y,t) f_0(y) dy$$
$$= \sum_{i=1}^{\infty} e^{-\mu_i t} a_i \phi_i(x),$$

which obviously satisfies the initial condition

$$\lim_{t \to 0} f(x,t) = f_0(x).$$

We also note that

$$\int_{M} \langle \nabla \phi_i, \nabla \phi_j \rangle = \delta_{ij} \mu_i$$

implies that the finite sum

$$\int_{M} \left| \sum_{i=1}^{k} e^{-\mu_{i} t} \phi_{i}(x) \nabla \phi_{i}(y) \right|^{2} dy = \int_{M} \sum_{i,j=1}^{k} e^{-(\mu_{i} + \mu_{j}) t} \phi_{i}(x) \phi_{j}(x) \langle \nabla \phi_{i}(y), \nabla \phi_{j}(y) \rangle dy$$

$$= \sum_{i=1}^{k} e^{2\mu_{i} t} \mu_{i} \phi_{i}(x) \phi_{i}(x)$$

converges as $k \to \infty$ according to our previous argument. Hence the truncated sum $\sum_{i=1}^k e^{-\mu_i t} \phi_i(x) \phi_i(y)$ converges to H(x,y,t) weak in $H^{1,2}(M)$. In particular, H(x,y,t) is a weakly solution to the heat equation since each truncated sum solves the heat equation. Regularity theory implies that H(x,y,t) is a smooth solution and also f(x,t) solves the Dirichlet heat equation (10.1) and (10.3), with initial condition f_0 .

The strong maximum principle asserts that $f(x,t) = \int_M H(x,y,t) \, f_0(y) \, dy$ is positive on $(M \setminus \partial M) \times (0,\infty)$ whenever $f_0 \geq 0$ on M. This implies that H(x,y,t) is positive on $(M \setminus \partial M) \times (M \setminus \partial M) \times (0,\infty)$. If $\bar{f}(x,t)$ is another solution to the heat equation with initial condition f_0 , then the maximum principle implies that solution of the heat equation $f(x,t) - \bar{f}(x,t)$ must be identically 0 since it vanishes on $(M \times \{0\}) \cup (\partial M \times (0,\infty))$. In particular, H(x,y,t) is unique. The property that $\int_M H(x,y,t) \, dy \leq 1$ follows from the fact that it solves the heat equation with initial condition $f_0 = 1$ and the maximum principle.

The case of m=2 can be proved in a similar manner using the 2-dimensional Sobolev inequality. \square

Note that the same argument can be used to prove the existence of the heat kernel for compact manifolds without boundary, or for compact manifolds with Neumann boundary condition. In either of these cases, the heat kernel is given by

$$K(x, y, t) = \sum_{i=0}^{\infty} e^{-\lambda_i t} \psi_i(x) \psi_i(y)$$

where ψ_i is the (Neumann) eigenfunction with eigenvalue λ_i satisfying

$$\Delta \psi_i = -\lambda_i \, \psi_i.$$

Since $\lambda_0 = 0$ and $\psi_0 = V(M)^{-\frac{1}{2}}$, we only need to derive estimates on ψ_i and λ_i for $i \geq 1$. To see this, we replace the Sobolev inequality by that from Corollary 9.3 setting $\alpha = \frac{m}{m-1}$ when $m \geq 3$, and $\alpha = \frac{4}{3}$ when m = 2. It takes the form

$$\int_{M} |\nabla f|^{2} \ge C_{1} \left(\int_{M} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}} - C_{2} \int_{M} |f|^{2}.$$

where C_1 and C_2 are constants depending only on M. Inequality (10.6) will now take the form

$$-\lambda_i \int_M u^k \le -\frac{2C_1}{k} \left(\int_M u^{\frac{km}{m-2}} \right)^{\frac{m-2}{m}} + \frac{2C_2}{k} \int_M u^k.$$

with $u = |\psi|$, hence

$$\|\psi_i\|_{2\beta^{j+1}} \le \left(\frac{\beta^j \lambda_i + C_2}{C_1}\right)^{\frac{1}{2\beta^j}} \|\psi_i\|_{2\beta^j}$$

and

$$\|\psi_i\|_{\infty} \le C_3 \left(\lambda_i^{\frac{m}{4}} + C_4\right).$$

We can also estimate λ_i using a similar method and the existence of K(x, y, t) is established.

The positivity of K(x,y,t) can be seen by applying the Hopf boundary point lemma asserting that if $(x,t)\in\partial M\times(0,\infty)$ is a maximum point for a solution to the heat equation, f(x,t), then $\frac{\partial f}{\partial\nu}(x,t)>0$. In particular, if $f_0\geq 0$, then $f(x,t)=\int_M K(x,y,t)\,f_0(y)\,dy$ must have it's maximum occur on $M\times\{0\}$ since $\frac{\partial f}{\partial\nu}=0$ on $\partial M\times(0,\infty)$, hence $f(x,t)\geq 0$. Again this implies that K(x,y,t) is positive on $M\times M\times(0,\infty)$. Uniqueness of K also follows. In particular, $\int_M K(x,y,t)\,dy=1$ because the constant 1 also solves the Neumann heat equation with 1 as initial condition. We now have the following version of Theorem 10.1 for the Neumann heat kernel.

Theorem 10.2. The kernel function

$$K(x, y, t) = \sum_{i=0}^{\infty} e^{-\lambda_i t} \psi_i(x) \psi_i(y)$$

is well defined on $M \times M \times (0, \infty)$. It is the unique kernel such that, for any $f_0 \in L^2(M)$, the function given by

$$f(x,t) = \int_M K(x,y,t) f_0(y) dy$$

solves the heat equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x,t) = 0 \qquad on \qquad M \times (0,\infty)$$

and

$$\frac{\partial f}{\partial \nu}(x,t) = 0 \qquad on \qquad \partial M \times (0,\infty),$$

with

$$\lim_{t \to 0} f(x,t) = f_0(x).$$

Moreover, K(x, y, t) is positive on $M \times M \times (0, \infty)$ and it has the property that

$$\int_{M} K(x, y, t) = 1.$$

We will now establish the fact that the Dirichlet heat kernel has a minimal property among all heat kernels.

Definition 10.1. Let M be a manifold with or without boundary. We say that H(x, y, t) is a heat kernel if it is positive, symmetric in the x and y variables, and satisfies the heat equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) H(x, y, t) = 0$$

with initial condition

$$\lim_{t \to 0} H(x, y, t) = \delta_x(y),$$

where $\delta_x(y)$ denotes the point mass delta function at x.

Note that if f(x,t) and g(x,t) are two solutions to the heat equation, then the maximum principle allows us to compare f(x,t) with g(x,t) by considering the difference f(x,t) - g(x,t). However, if K(x,y,t) and H(x,y,t) are heat kernels, it is difficult to compare their values at t=0. The following proposition gives an effective way of comparing and it is referred to as the Duhamel principle.

Proposition 10.1. Let M be a Riemannian manifold with boundary. If H(x, y, t) and K(x, y, t) are two heat kernels, then

$$K(x,z,t) - H(x,z,t) = \int_0^t \int_{\partial M} \left(H(x,y,t-s) \left(\frac{\partial}{\partial \nu_y} K(y,z,s) \right) - \left(\frac{\partial}{\partial \nu_y} H(x,y,t-s) \right) K(x,y,s) \right) dy ds$$

on $M \times M \times (0, \infty)$, where $\frac{\partial}{\partial \nu_n}$ denotes the outward normal derivative with respect to the y-variable.

Proof. Observe that since the two kernels H(x, y, t) and K(x, y, t) are delta functions at t = 0, it follows that

$$\int_0^t \frac{\partial}{\partial s} \int_M H(x, y, t - s) K(y, z, s) dy ds = K(x, z, t) - H(x, z, t).$$

On the other hand, since they both satisfy the heat equation, we have,

$$\begin{split} \int_0^t \frac{\partial}{\partial s} \int_M H(x,y,t-s) \, K(y,z,s) \, dy \, ds \\ &= - \int_0^t \int_M \left(\frac{\partial}{\partial (t-s)} H(x,y,t-s) \right) \, K(y,z,s) \, dy \, ds \\ &+ \int_0^t \int_M H(x,y,t-s) \left(\frac{\partial}{\partial s} K(y,z,s) \right) \, dy \, ds \\ &= - \int_0^t \int_M \Delta_y H(x,y,t-s) \, K(y,z,s) \, dy \, ds + \int_0^t \int_M H(x,y,t-s) \, \Delta_y K(y,z,s) \, dy \, ds \\ &= - \int_0^t \int_{\partial M} \left(\frac{\partial}{\partial \nu_y} H(x,y,t-s) \right) \, K(y,z,s) \, dy \, ds \\ &+ \int_0^t \int_{\partial M} H(x,y,t-s) \left(\frac{\partial}{\partial \nu_y} K(y,z,s) \right) \, dy \, ds. \end{split}$$

Hence we conclude that

$$\begin{split} K(x,z,t) - H(x,z,t) &= \int_0^t \int_{\partial M} H(x,y,t-s) \, \left(\frac{\partial}{\partial \nu_y} K(y,z,s) \right) \, dy \, ds \\ &- \int_0^t \int_{\partial M} \left(\frac{\partial}{\partial \nu_y} H(x,y,t-s) \right) \, K(y,z,s) \, dy \, ds. \quad \Box \end{split}$$

Corollary 10.1. Let M be a manifold with boundary. The Dirichlet heat kernel H(x, y, t) is minimal among all heat kernels. In particular, the Neumann heat kernel K(x, y, t) dominates H(x, y, t) with

on $M \times M \times (0, \infty)$.

Proof. According to the previous proposition, the boundary condition of H(x, y, t) asserts that

$$K(x,z,t) - H(x,z,t) = -\int_0^t \int_{\partial M} \left(\frac{\partial}{\partial \nu_y} H(x,y,t-s) \right) K(x,y,s) \, dy \, ds.$$

Using the fact that K(x, y, s) > 0, H(x, y, t - s) > 0 with $y \in M \setminus \partial M$, and H(x, y, t - s) = 0 with $y \in \partial M$, we conclude that the right hand side is positive by the Hopf boundary lemma, this proves the inequality. \square

We also have the following monotonicity property for the Dirichlet heat kernel.

Corollary 10.2. Let Ω_1 and Ω_2 be two compact subdomains of M with the property that $\Omega_1 \subset \Omega_2$. Suppose $H_1(x,y,t)$ and $H_2(x,y,t)$ be their corresponding Dirichlet heat kernel. Then

$$H_1(x, y, t) \le H_2(x, y, t)$$

on $\Omega_1 \times \Omega_1 \times (0, \infty)$.

§11 Properties and Estimates of the Heat Kernel

Recall that on Euclidean space \mathbb{R}^m , the heat kernel is given by the formula

$$H(x, y, t) = (4\pi t)^{-\frac{m}{2}} \exp\left(-\frac{r^2(x, y)}{4t}\right).$$

Since all manifolds are locally Euclidean, this formula is in fact an approximation of any heat kernel as $t \to 0$.

Theorem 11.1. Let M be a complete Riemannian manifold (with or without boundary). Suppose H(x, y, t) is a heat kernel. Then for any $x \in M \setminus \partial M$,

$$H(x, y, t) \sim (4\pi t)^{-\frac{m}{2}} \exp\left(-\frac{r^2(x, y)}{4t}\right)$$

 $as \ t \to 0 \ \ and \ r(x,y) \to 0. \ \ Also, \ for \ fixed \ x, \ y \in M \setminus \partial M \ \ with \ x \neq y, \ we \ have \ H(x,y,t) \to 0 \ \ as \ t \to 0.$

Proof. For any integer k > 0, let us define the function

$$G(x, y, t) = (4\pi t)^{-\frac{m}{2}} \exp\left(-\frac{r^2(x, y)}{4t}\right) \sum_{i=0}^{k} u_i(x, y) t^i.$$

Taking the Laplacian with respect to the y-variable, we have

$$\Delta G = (4\pi t)^{-\frac{m}{2}} \exp\left(-\frac{r^2}{4t}\right)$$

$$\times \left(\left(-\frac{r\Delta r}{2t} - \frac{1}{2t} + \frac{r^2}{4t^2}\right) \sum_{i=0}^k u_i t^i - \frac{r}{t} \sum_{i=0}^k \langle \nabla r, \nabla u_i \rangle t^i + \sum_{i=0}^k (\Delta u_i) t^i\right),$$

also

$$\frac{\partial G}{\partial t} = (4\pi t)^{-\frac{m}{2}} \exp\left(-\frac{r^2}{4t}\right) \left(\left(-\frac{m}{2t} + \frac{r^2}{4t^2}\right) \sum_{i=0}^k u_i t^i + \sum_{i=1}^k i u_i t^{i-1}\right).$$

Hence,

$$\left(\Delta - \frac{\partial}{\partial t}\right) G = (4\pi t)^{-\frac{m}{2}} \exp\left(-\frac{r^2}{4t}\right) \times \left(\left(-\frac{r\Delta r}{2} + \frac{(m-1)}{2}\right) \sum_{i=-1}^{k-1} u_{i+1} t^i - r \sum_{i=-1}^{k-1} \langle \nabla r, \nabla u_{i+1} \rangle t^i + \sum_{i=0}^{k} (\Delta u_i) t^i - \sum_{i=0}^{k-1} (i+1) u_{i+1} t^i\right).$$

For a fixed x, let y be within the injectivity radius of x, we now choose $u_i(x, y)$ as functions of y to satisfy

(11.1)
$$\left(\frac{r\Delta r}{2} - \frac{m-1}{2}\right) u_0 + r \langle \nabla r, \nabla u_0 \rangle = 0,$$

and then inductively

(11.2)
$$\left(\frac{r\Delta r}{2} - \frac{m-1}{2}\right) u_{i+1} + r\left\langle \nabla r, \nabla u_{i+1} \right\rangle + (i+1) u_{i+1} = \Delta u_i$$

for $0 \le i \le k-1$.

To see that this can be done, we observe that $\Delta r(x,y) = J^{-1}(y) \frac{\partial J}{\partial r}(y)$, where J(y) is the area element of the sphere of radius r(x,y) at the point y. Equation (11.1) can be written as

$$\frac{\partial u_0}{\partial r} + \frac{1}{2J} \frac{\partial J}{\partial r} u_0 - \frac{(m-1)}{2r} u_0 = 0,$$

and $u_0 = C r^{\frac{m-1}{2}} J^{-\frac{1}{2}}$ with the constant C chosen to satisfy

$$(11.3) u_0(x,y) = 1,$$

is a solution of (11.1). Equation (11.2) can be written as

$$\frac{\partial u_{i+1}}{\partial r} + \frac{1}{2J} \frac{\partial J}{\partial r} u_{i+1} - \frac{m-3-2i}{2r} u_{i+1} = r^{-1} \Delta u_i.$$

which can be solved by setting

$$u_{i+1} = r^{\frac{m-3-2i}{2}} J^{-\frac{1}{2}} \int_0^r s^{\frac{2i+1-m}{2}} J^{\frac{1}{2}} \Delta u_i \, ds.$$

In particular, we obtain

$$\left(\Delta - \frac{\partial}{\partial t}\right)G = (4\pi t)^{-\frac{m}{2}}\,\exp\left(-\frac{r^2}{4t}\right)\,\Delta u_k\,t^k.$$

Note that these computations are valid when $y \notin \partial M$ is within injectivity radius of x. Let us choose $\phi(y)$ to be a cutoff function satisfying

$$\phi(y) = \begin{cases} 1 & \text{on} & B_x(\rho) \\ 0 & \text{on} & M \setminus B_x(2\rho), \end{cases}$$

where 2ρ is chosen to be less the injectivity radius at x and the distance from x to ∂M . For a fixed $x \notin \partial M$, we now define $F(x,y,t) = \phi(y) G(x,y,t)$, which is supported on $B_x(2\rho)$ and it is equal to G(x,y,t) on $B_x(\rho)$. In particular, on $B_x(2\rho) \setminus B_x(\rho)$,

(11.4)
$$\left| \left(\Delta - \frac{\partial}{\partial t} \right) F(x, y, t) \right| = \left| \phi \left(4\pi t \right)^{-\frac{m}{2}} \exp\left(-\frac{r^2}{4t} \right) \Delta u_k t^k + 2\langle \nabla \phi, \nabla G \rangle + G \Delta \phi \right|$$

$$\leq C_2 t^{-\frac{m}{2}} \exp\left(-\frac{\rho^2}{4t} \right).$$

Note that since all manifolds are locally Euclidean and because of (11.3), $\lim_{t\to 0} G(x,y,t) = \delta_x(y)$. In particular,

$$\begin{split} F(x,y,t) - H(x,y,t) \\ &= \int_0^t \frac{\partial}{\partial s} \int_M H(z,y,t-s) \, F(x,z,s) \, dz \, ds \\ &= -\int_0^t \int_M \Delta_z H(z,y,t-s) \, F(x,z,s) \, dz \, ds + \int_0^t \int_M H(z,y,t-s) \, \left(\frac{\partial}{\partial s} F(x,z,s) \right) \, dz \, ds \\ &= -\int_0^t \int_M H(z,y,t-s) \, \left(\Delta - \frac{\partial}{\partial s} \right) F(x,z,s) \, dz \, ds. \end{split}$$

Hence using the fact that $\int_M H(x,y,t) dy \leq 1$ and (11.4), we have

$$\begin{split} |H(x,y,t) - F(x,y,t)| &\leq C_1 \int_0^t s^{k - \frac{m}{2}} \int_{B_x(\rho)} H(z,y,s) \, dz \, ds \\ &\quad + C_2 \int_0^t s^{-\frac{m}{2}} \, \exp\left(-\frac{\rho^2}{4s}\right) \int_{B_x(2\rho) \backslash B_x(\rho)} H(z,y,s) \, dz \, ds \\ &\leq C_3 \, t^{k+1-\frac{m}{2}}. \end{split}$$

If $y \notin B_x(\rho)$, since

$$F(x, y, t) = \phi(y)G(x, y, t)$$

and

$$G(x, y, t) \to 0$$
 as $t \to 0$,

we conclude that

$$H(x, y, t) \to 0$$
 as $t \to 0$.

On the other hand, if $y \in B_x(\rho)$ then

$$\left| H(x,y,t) - (4\pi t)^{-\frac{m}{2}} \exp\left(-\frac{r^2(x,y)}{4t}\right) \sum_{i=0}^k u_i(x,y) t^i \right| \le C_3 t^{k+1-\frac{m}{2}}$$

and the theorem follows because of (11.3). \square

Another important property of the heat kernel is the semi-group property. In fact, this follows from the definition of $H(x,y,t) = \sum_{i=1}^{\infty} e^{-\mu_i t} \phi_i(x) \phi_i(y)$. In particular, using the fact that ϕ_i are orthonormal with respect to L^2 ,

(11.5)
$$\int_{M} H(x,z,t) H(z,y,s) dz = \sum_{i,j} e^{-\mu_{i} t} e^{-\mu_{j} s} \phi_{i}(x) \phi_{j}(y) \int_{M} \phi_{i}(z) \phi_{j}(z) dz$$
$$= \sum_{i=1}^{\infty} e^{-\mu_{i} (t+s)} \phi_{i}(x) \phi_{i}(y)$$
$$= H(x,y,t+s).$$

In particular,

(11.6)
$$H(x, x, 2t) = \int_{M} H^{2}(x, y, t) dy$$

and

(11.7)
$$H(x, y, t + s) \le H^{\frac{1}{2}}(x, x, 2t) H^{\frac{1}{2}}(y, y, 2s).$$

This can be used to estimate the heat kernel from above.

Theorem 11.2. Let M be a Riemannian manifold with boundary. The Dirichlet heat kernel is bounded from above by

$$H(x, y, t) \le \left(\frac{2C_{\mathcal{SD}}}{m}\right)^{-\frac{m}{2}} t^{-\frac{m}{2}},$$

for all $x, y \in M$ and t > 0, where $C_{SD} > 0$ is the Sobolev constant from (10.5). Moreover, the k-th Dirichlet eigenvalue must satisfy the estimate

$$\mu_k \ge \frac{2e \, C_{\mathcal{SD}}}{m} \left(\frac{k}{V(M)}\right)^{\frac{2}{m}},$$

and the k-th Dirichlet eigenfunction must satisfy

$$\|\phi_k\|_{\infty}^2 \le e \left(\frac{2C_{\mathcal{SD}}}{m}\right)^{-\frac{m}{2}} \mu_k^{\frac{m}{2}} \|\phi_k\|_2^2.$$

Proof. Differentiating (11.6), we have

(11.8)
$$\frac{\partial}{\partial t}H(x,x,2t) = 2\int_{M}H(x,y,t)\frac{\partial}{\partial t}H(x,y,t)\,dy$$
$$= 2\int_{M}H(x,y,t)\,\Delta H(x,y,t)\,dy$$
$$= -2\int_{M}|\nabla H(x,y,t)|^{2}\,dy.$$

The Sobolev inequality (10.5) asserts that

(11.9)
$$\int_{M} |\nabla H(x, y, t)|^{2} dy \ge C_{\mathcal{SD}} \left(\int_{M} |H(x, y, t)|^{\frac{2m}{m-2}} dy \right)^{\frac{m-2}{m}}$$

where $C_{\mathcal{SD}} > 0$ is the Sobolev constant. On the other hand, Hölder inequality implies that

$$\int_{M} H^{2}(x, y, t) dy \leq \left(\int_{M} H^{\frac{2m}{m-2}}(x, y, t) dy\right)^{\frac{m-2}{m+2}} \left(\int_{M} H(x, y, t) dy\right)^{\frac{4}{m+2}} \leq \left(\int_{M} H^{\frac{2m}{m-2}}(x, y, t) dy\right)^{\frac{m-2}{m+2}}$$

Combining with (11.8) and (11.9), we have

$$\frac{\partial}{\partial t}H(x,x,2t) \le -2C_{\mathcal{SD}}H^{\frac{m+2}{m}}(x,x,2t)$$

implying

$$\frac{\partial}{\partial s} H^{-\frac{2}{m}}(x, x, s) \ge \frac{2C_{\mathcal{SD}}}{m}.$$

Integrating from over $\epsilon \leq s \leq t$ yields

$$H^{-\frac{2}{m}}(x,x,s) - H^{-\frac{2}{m}}(x,x,\epsilon) \ge \frac{2C_{\mathcal{SD}}}{m}(s-\epsilon).$$

Since Theorem 11.1 asserts that

$$H(x, x, \epsilon) \sim (4\pi\epsilon)^{-\frac{m}{2}},$$

we conclude that

$$\lim_{\epsilon \to 0} H^{\frac{2}{m}}(x, x, \epsilon) = 0$$

hence

$$H(x, x, s) \le \left(\frac{2C_{\mathcal{SD}}}{m}s\right)^{-\frac{m}{2}}.$$

Inequality (11.7) then completes the first part of the theorem.

The second part follows from the fact that

$$\sum_{i=1}^{\infty} e^{-\mu_i t} = \int_M H(x, x, t) \, dx,$$

hence combining with the estimate from the first part gives

$$\sum_{i=1}^{\infty} e^{-\mu_i t} \le \left(\frac{2C_{\mathcal{SD}}}{m}\right)^{-\frac{m}{2}} t^{-\frac{m}{2}} V(M).$$

Setting $t = \mu_k^{-1}$, we have

$$ke^{-1} \le \sum_{i=1}^{k} e^{-\frac{\mu_i}{\mu_k}}$$

$$\le \left(\frac{2C_{\mathcal{SD}}}{m}\right)^{-\frac{m}{2}} \mu_k^{\frac{m}{2}} V(M).$$

We also have

$$\begin{split} e^{-\mu_k\,t}\,\phi_k^2(x) &\leq H(x,x,t) \\ &\leq \left(\frac{2C_{\mathcal{SD}}}{m}\right)^{-\frac{m}{2}}\,t^{-\frac{m}{2}}, \end{split}$$

where ϕ_k is the k-th eigenfunction with $||\phi_k||_2 = 1$. Again setting $t = \mu_k^{-1}$ yields the estimate

$$\|\phi_k\|_{\infty}^2 \le e \left(\frac{2C_{\mathcal{SD}}}{m}\right)^{-\frac{m}{2}} \mu_k^{\frac{m}{2}}. \quad \Box$$

Note that the estimate on μ_k is an improvement from that obtained in the proof of Theorem 10.1. We also have the corresponding theorem for the Neumann heat kernel. In this case, the Sobolev inequality required is of the form

(11.10)
$$\int_{M} |\nabla f|^{2} \ge C_{SN} \left(\int_{M} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}$$

for all $f \in H^{1,2}(M)$ satisfying $\int_M f = 0$. Observe that the Sobolev inequality given in Corollary 9.3 implies the above one since the L^2 -norm of f can be estimated by

$$\lambda_1(M) \int_M f^2 \le \int_M |\nabla f|^2.$$

Theorem 11.3. Let M be a Riemannian manifold with boundary. The Neumann heat kernel is bounded from above and below by

$$\frac{1}{V(M)} - \left(\frac{2C_{SN}}{m}\right)^{-\frac{m}{2}} t^{-\frac{m}{2}} \le K(x, y, t)
\le \frac{1}{V(M)} + \left(\frac{2C_{SN}}{m}\right)^{-\frac{m}{2}} t^{-\frac{m}{2}},$$

for all $x, y \in M$ and t > 0, where $C_{SN} > 0$ is the Sobolev constant from (11.10). Moreover, the k-th Neumann eigenvalue must satisfy the estimate

$$\lambda_k \ge \frac{2^{\frac{m-4}{m}} e C_{SN}}{m} \left(\frac{k}{V(M)}\right)^{\frac{2}{m}},$$

and the k-th Neumann eigenfunction must satisfy

$$\|\psi_k\|_{\infty}^2 \le e \left(\frac{2^{\frac{m-4}{m}}C_{SN}}{m}\right)^{-\frac{m}{2}} \lambda_k^{\frac{m}{2}} \|\psi_k\|_2^2.$$

Proof. We will estimate the function

$$K_1(x, y, t) = K(x, y, t) - \frac{1}{V(M)}$$
$$= \sum_{i=1}^{\infty} e^{-\lambda_i t} \psi_i(x) \psi_i(y)$$

instead, since $\psi_0 = V^{-\frac{1}{2}}(M)$. One checks readily that K_1 also satisfies the semi-group property. Moreover,

$$\int_{M} K_1(x, y, t) \, dy = 0$$

and

$$\int_{M} |K_{1}(x, y, t)| dy \leq \int_{M} K(x, y, t) dy + 1$$

< 2.

The same argument as in the proof of Theorem 11.2 now works on K_1 and produces

$$K_1(x,x,s) \le \left(\frac{2^{\frac{m-4}{m}}C_{SN}}{m}s\right)^{-\frac{m}{2}}.$$

Hence together with the inequality

$$|K_1(x,y,t)| \le K_1^{\frac{1}{2}}(x,x,t) K_1^{\frac{1}{2}}(y,y,t)$$

yields the desired estimate on K_1 . The rest of the proof is identical to that of Theorem 11.2. \square

To summarize, we have proved that Sobolev inequalities of the form (10.6) and (11.10) imply upper bounds of the Dirichlet and the Neumann heat kernels, respectively. The converse is also true as we will demonstrate in this section. The following theorem was proved by Varopoulos in [V].

Let us first state the Marcinkiewicz interpolation theorem as Lemma 11.1 without proof. The interested reader shall refer to Appendix B of [St] for the detail.

Definition 11.1. Let T be a subadditive operator on $L^p(M)$, i.e., for all $f, g \in L^p(M)$,

$$|T(f+g)(x)| \le |T(f)(x)| + |T(g)(x)|$$

for all $x \in M$. T is of weak (p,q)-type if there exists a constant A, such that for $f \in L^p(M)$,

$$m\{x \mid |T(f)(x)| > \beta\} \le \left(\frac{A \|f\|_p}{\beta}\right)^q$$

for all $\beta > 0$. If $q = \infty$, this means

$$||T(f)||_{\infty} \le A ||f||_p$$

for all $f \in L^p(M)$.

Lemma 11.1. Suppose that $1 \le p_i \le q_i \le \infty$, for i = 1, 2 be such that $p_1 < p_2$ and $q_1 \ne q_2$. Assume that T is an operator of weak (p_1, q_1) -type and weak (p_2, q_2) -type. Then for any $0 < \theta < 1$ with

$$\frac{1}{p} = \frac{1-\theta}{p_1} + \frac{\theta}{p_2} \qquad and \qquad \frac{1}{q} = \frac{1-\theta}{q_1} + \frac{\theta}{q_2},$$

T is a bounded operator from $L^p(M)$ to $L^q(M)$.

Theorem 11.4. Let M be a Riemannian manifold with boundary. Suppose there is a constant $A_1 > 0$, such that, the Dirichlet heat kernel satisfies the estimate

$$H(x,y,t) \le A_1 t^{-\frac{m}{2}}$$

for all $x, y \in M$ and for all $t \in (0, \infty)$, then there exists a constant $C_1 > 0$ depending only on m such that

$$\int_{M} |\nabla f|^{2} \ge C_{1} A_{1}^{-\frac{2}{m}} \left(\int_{M} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}$$

for all $f \in H^{1,2}(M)$ with $f|_{\partial M} = 0$.

If there is a constant $A_2 > 0$, such that, the Neumann heat kernel satisfies the estimate

$$K(x, y, t) \le \frac{1}{V(M)} + A_2 t^{-\frac{m}{2}}$$

for all $x, y \in M$ and for all $t \in (0, \infty)$, then there exists a constant $C_2 > 0$ depending only on m, such that,

$$\int_{M} |\nabla f|^{2} \ge C_{2} A_{2}^{-\frac{2}{m}} \left(\int_{M} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}.$$

for all $f \in H^{1,2}(M)$ with $\int_M f = 0$.

Proof. We will first prove the case for the Dirichlet heat kernel. Let $\{\phi_i\}$ be the set of orthonormal eigenfunctions with eigenvalues $\{\mu_i\}$. For all $f \in H^{1,2}(M)$ with $f|_{\partial M} = 0$, we write

$$f = \sum_{i=1}^{\infty} a_i \, \phi_i$$

and hence

$$\Delta f = -\sum_{i=1}^{\infty} \mu_i \, a_i \, \phi_i.$$

For any $\alpha \in \mathbb{R}$, we define the psuedo-differential operator $(-\Delta)^{\alpha}$ by

$$(-\Delta)^{\alpha} f = \sum_{i=1}^{\infty} \mu_i^{\alpha} a_i \phi_i.$$

We can rewrite

$$\begin{split} \int_M |\nabla f|^2 &= -\int_M f \, \Delta f \\ &= \sum_{i=1}^\infty \mu_i \, a_i^2 \\ &= \int_M |(-\Delta)^{\frac12} f|^2, \end{split}$$

hence it suffices to show that

$$\int_{M} |(-\Delta)^{\frac{1}{2}} f|^{2} \ge C_{1} A_{1}^{-\frac{2}{m}} \left(\int_{M} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}.$$

Let us denote $g=(-\Delta)^{\frac{1}{2}}f$, hence $f=(-\Delta)^{-\frac{1}{2}}g$. We need to show that the operator

$$(-\Delta)^{-\frac{1}{2}}: L^2(M) \to L^{\frac{2m}{m-2}}(M)$$

is bounded and satisfied the bound

$$\left(\int_{M} |(-\Delta)^{-\frac{1}{2}}g|^{\frac{2m}{m-2}}\right)^{\frac{m-2}{m}} \le C A_{1}^{\frac{2}{m}} \int_{M} |g|^{2}.$$

Expressing $(-\Delta)^{\frac{1}{2}}g$ in terms of the heat kernel, if $g=\sum_{i=1}^{\infty}b_i\,\phi_i$, then we have

$$\begin{split} (-\Delta)^{-\frac{1}{2}}g(x) &= \sum_{i=1}^{\infty} \mu_i^{-\frac{1}{2}} \, b_i \, \phi_i(x) \\ &= \int_M \sum_{i=1}^{\infty} \mu_i^{-\frac{1}{2}} \, \phi_i(x) \, \phi_i(y) \, g(y) \, dy \\ &= B \int_0^{\infty} \int_M t^{-\frac{1}{2}} \, e^{-\mu_i \, t} \, \phi_i(x) \, \phi_i(y) \, g(y) \, dy \\ &= B \int_0^{\infty} t^{-\frac{1}{2}} \int_M H(x,y,t) \, g(y) \, dy, \end{split}$$

where $B^{-1} = \int_0^\infty s^{-\frac{1}{2}} e^{-s} ds$. For $0 < T < \infty$, let us define the functionals T_1 and T_2 by

$$T_1(g) = B \int_0^T t^{-\frac{1}{2}} \int_M H(x, y, t) g(y) dy dt$$

and

$$T_2(g) = B \int_T^\infty t^{-\frac{1}{2}} \int_M H(x, y, t) g(y) dy dt,$$

hence $(-\Delta)^{-\frac{1}{2}} = T_1 + T_2$. For $\beta > 0$, obviously the measure of the sublevel set $\{(-\Delta)^{-\frac{1}{2}}g \geq \beta\}$ can be estimated by

$$m\{x \, | \, |(-\Delta)^{-\frac{1}{2}}g(x)| > \beta\} \le m\left\{x \, | \, |T_1g(x)| > \frac{\beta}{2}\right\} + m\left\{x \, | \, |T_2g(x)| > \frac{\beta}{2}\right\}.$$

On the other hand, for $\frac{1}{p} + \frac{1}{q} = 1$, using the upper bound of H, we have

$$\begin{split} |T_2 g(x)| &\leq B \int_T^\infty t^{-\frac{1}{2}} \int_M H(x,y,t) \, |g(y)| \, dy \, dt \\ &\leq B \, \|g\|_q \int_T^\infty t^{-\frac{1}{2}} \left(\int_M H^p(x,y,t) \, dt \right)^{\frac{1}{p}} \, dt \\ &\leq B \, \|g\|_q \int_T^\infty t^{-\frac{1}{2}} \sup_{y \in M} H^{\frac{p-1}{p}}(x,y,t) \, \left(\int_M H(x,y,t) \, dt \right)^{\frac{1}{p}} \, dt \\ &\leq C \, A_1^{\frac{1}{q}} \, T^{\frac{q-m}{2q}} \, \|g\|_q. \end{split}$$

For 1 < q < m, by choosing T such that

(11.11)
$$C A_1^{\frac{1}{q}} T^{\frac{q-m}{2q}} \|g\|_q = \frac{\beta}{2},$$

we have

(11.12)
$$m\{x \mid |(-\Delta)^{-\frac{1}{2}}g(x)| > \beta\} \le m\left\{x \mid |T_1g(x)| > \frac{\beta}{2}\right\}$$
$$\le \left(\frac{\beta}{2}\right)^{-q} ||T_1(g)||_q^q.$$

To estimate $||T_1g||_q$, we consider

$$\begin{split} |T_1 g(x)|^q &\leq B^q \left(\int_0^T t^{-\frac{1}{2}} \int_M H(x,y,t) \, |g(y)| \, dy \, dt \right)^q \\ &\leq B^q \left(\int_0^T t^{-\frac{1}{2}} \, dt \right)^{\frac{q}{p}} \int_0^T t^{-\frac{1}{2}} \left(\int_M H(x,y,t) \, |g(y)| \, dy \right)^q \, dt \\ &\leq C \, T^{\frac{q}{2p}} \int_0^T t^{-\frac{1}{2}} \int_M H(x,y,t) \, |g(y)|^q \, dy \, dt \end{split}$$

where we have used the fact that $\int_M H(x,y,t) \, dy \le 1$. This implies that

$$\int_{M} |T_{1}g(x)|^{q} dx \leq C T^{\frac{q}{2p}} \int_{0}^{T} t^{-\frac{1}{2}} \|g\|_{q}^{q} dt$$
$$= C T^{\frac{q}{2}} \|g\|_{q}^{q}.$$

Combining with (11.11) and (11.12), we have

$$m\{x \mid |(-\Delta)^{-\frac{1}{2}}g(x)| > \beta\} \le C \left(\frac{\beta}{2}\right)^{-q} T^{\frac{q}{2}} \|g\|_q^q$$
$$\le C A_1^{\frac{q}{m-q}} \beta^{-\frac{mq}{m-q}} \|g\|_q^{\frac{mq}{m-q}}.$$

This established that the operator $(-\Delta)^{-\frac{1}{2}}$ is of weak $\left(q, \frac{mq}{m-q}\right)$ -type, for 1 < q < m. We now choose $1 < q_1 < 2 < q_2 < m$ and $0 < \theta < 1$, such that,

$$\frac{1}{2} = \frac{1-\theta}{q_1} + \frac{\theta}{q_2}$$

implying

$$\frac{m-2}{2m} = \frac{(1-\theta)(m-q_1)}{mq_1} + \frac{\theta(m-q_2)}{mq_2},$$

and the theorem follows from Lemma 11.1.

The same argument also works for Neumann heat kernel by defining the operator $(-\Delta)^{-\frac{1}{2}}$ on the subspace of $S = \{g \in L^2(M) \mid \int_M g = 0\}$ by

$$(-\Delta)^{-\frac{1}{2}}g(x) = \sum_{i=1}^{\infty} \lambda_1^{-\frac{1}{2}} \,\psi_i(x) \, \int_M \psi_i(y) \, g(y) \, dy.$$

where $\{\psi_i\}$ are an orthonormal basis of eigenfunctions corresponding to the non-zero eigenvalues $\{\lambda_i\}$. In this case, we also have

$$(-\Delta)^{-\frac{1}{2}}g(x) = B \int_0^\infty \int_M t^{-\frac{1}{2}} K_1(x, y, t) g(y) dy dt$$

Using the estimate on K_1 , the theorem follows for the Neumann boundary condition. \square

§12 Gradient Estimate and Harnack Inequality for the Heat Equation

In this section, we will derive estimates for positive solutions of the heat equation. The gradient estimate given by Theorem 12.1, and the Harnack inequality that follows (Corollary 12.1), have fundamental importance in the study of parabolic equations. There are many parallel developments of similar type estimates for other nonlinear partial differential equations. The estimates presented herein were proved by Li-Yau in [LY2].

Lemma 12.1. Let M^m be a manifold whose Ricci curvature is bounded by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant R. Suppose g(x,t) is a smooth function defined on $M \times [0,\infty)$ satisfying the differential equation

$$\left(\Delta - \frac{\partial}{\partial t}\right)g(x,t) = -|\nabla g|^2(x,t).$$

Then for any given $\alpha \geq 1$, the function

$$G(x,t) = t(|\nabla g|^2(x,t) - \alpha g_t(x,t))$$

satisfies the inequality

$$\left(\Delta - \frac{\partial}{\partial t}\right)G \ge -2\langle \nabla g, \nabla G \rangle - t^{-1}G + 2\alpha^{-2}m^{-1}t^{-1}G^2 + 4(\alpha - 1)m^{-1}\alpha^{-2}|\nabla g|^2G - 2^{-1}m(m-1)^2\alpha^2(\alpha - 1)^{-2}tR^2.$$

Proof. Let $\{e_1, \dots e_m\}$ be a set of local orthonormal frame on M. Differentiating in the direction of e_i , we have

$$G_i = t(2g_i g_{ii} - \alpha g_{ti}).$$

Covariant differentiating again, we obtain

(12.1)
$$\Delta G = t(2g_{ji}^2 + 2g_j g_{jii} - \alpha g_{tii})$$

$$\geq t \left(\frac{2}{m} (\Delta g)^2 + 2\langle \nabla g, \nabla \Delta g \rangle - 2(m-1)R|\nabla g|^2 - \alpha(\Delta g)_t \right),$$

where we have used the inequality

$$\sum_{i,j} g_{ji}^2 \ge \frac{(\sum_i g_{ii})^2}{m}$$

and the commutation formula

$$g_j g_{jii} = g_j g_{iij} + \mathcal{R}_{ij} g_i g_j$$

$$\geq \langle \nabla g, \nabla \Delta g \rangle - (m-1)R |\nabla g|^2.$$

However, since

$$\Delta g = -|\nabla g|^2 + g_t$$
$$= -\alpha^{-1}t^{-1}G - \alpha^{-1}(\alpha - 1)|\nabla g|^2$$

(12.1) becomes

$$\Delta G \ge \frac{2t\alpha^{-2}}{m} (t^{-1}G + (\alpha - 1)|\nabla g|^2)^2 - 2\alpha^{-1}\langle \nabla g, \nabla G \rangle - 2\alpha^{-1}(\alpha - 1)t\langle \nabla g, \nabla |\nabla g|^2 \rangle$$
$$- 2(m - 1)Rt|\nabla g|^2 + G_t - t^{-1}G + t(\alpha - 1)(|\nabla g|^2)_t$$
$$= \frac{2t\alpha^{-2}}{m} (t^{-2}G^2 + 2(\alpha - 1)t^{-1}|\nabla g|^2G + (\alpha - 1)^2|\nabla g|^4) - 2\alpha^{-1}\langle \nabla g, \nabla G \rangle$$
$$- 2\alpha^{-1}(\alpha - 1)\langle \nabla g, \nabla G \rangle - 2(m - 1)Rt|\nabla g|^2 + G_t - t^{-1}G.$$

The lemma follows from applying the inequality

$$(\alpha - 1)^2 \alpha^{-2} |\nabla g|^4 - m(m-1)R |\nabla g|^2 \ge -4^{-1} m^2 (m-1)^2 \alpha^2 (\alpha - 1)^{-2} R^2.$$

Theorem 12.1. Let M^m be a complete manifold with boundary. Assume that $p \in M$ and $\rho > 0$ so that the geodesic ball $B_p(4\rho)$ does not intersect the boundary of M. Suppose the Ricci curvature of M on $B_p(4\rho)$ is bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \geq 0$. If f(x,t) is a positive solution of the equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x, t) = 0$$

on $M \times [0,T]$, then for any $1 < \alpha$, the function $g(x,t) = \log f(x,t)$ must satisfy the estimate

$$|\nabla g|^2 - \alpha g_t \le \frac{m}{2}\alpha^2 t^{-1} + C_1 \alpha^2 (\alpha - 1)^{-1} (\rho^{-2} + R)$$

on $B_p(2\rho) \times (0,T]$, where C_1 is a constant depending only on m.

Proof. Let $\phi(r(x))$ be a cutoff function of the distance to p defined on $B_p(4\rho)$ with the properties

$$\phi(r(x)) = \begin{cases} 1 & \text{on } B_p(2\rho) \\ 0 & \text{on } M \setminus B_p(4\rho), \end{cases}$$
$$-C \rho^{-1} \le \phi^{-\frac{1}{2}} \phi' \le 0,$$

and

$$\phi^{\prime\prime} \geq -C\,\rho^{-2}$$

where ϕ' denotes differentiation with respect to r. For

$$G = t(|\nabla g|^2 - \alpha g_t)$$

we consider the function ϕG with support on $B_p(4\rho) \times (0,T]$. Let $(x_0,t_0) \in B_p(4\rho) \times (0,T]$ be the maximum point of ϕG . We may assume that ϕG is positive at (x_0,t_0) otherwise the theorem is trivial. Note that at (x_0,t_0) we have the properties that

$$(12.2) \qquad \qquad \nabla(\phi G) = 0,$$

(12.3)
$$\frac{\partial}{\partial t}(\phi G) \ge 0,$$

and

$$\Delta(\phi G) \le 0.$$

Also using the comparison theorem and the property of ϕ we have

$$\Delta \phi \ge -C_2 \,\rho^{-2} (\rho \sqrt{R} + 1).$$

Applying Lemma 12.1 and this estimate to the identity

$$\Delta(\phi G) = (\Delta \phi) G + 2\langle \nabla \phi, \nabla G \rangle + \phi (\Delta G)$$

we obtain

$$\begin{split} \Delta(\phi \, G) & \geq -C_2 \, \rho^{-2} \, (\rho \sqrt{R} + 1) \, G + 2\phi^{-1} \, \langle \nabla \phi, \nabla(\phi \, G) \rangle - 2\phi^{-1} \, |\nabla \phi|^2 \, G \\ & + \phi \, \left(G_t - 2 \langle \nabla g, \nabla G \rangle - t^{-1} G + 2\alpha^{-2} m^{-1} t^{-1} \, G^2 + 4(\alpha - 1) m^{-1} \alpha^{-2} \, |\nabla g|^2 \, G \right) \\ & - 2^{-1} m (m - 1)^2 \alpha^2 (\alpha - 1)^{-2} t \phi \, R^2 \, . \end{split}$$

Evaluating at (x_0, t_0) and using (12.2), (12.3), and (12.4) yield

$$0 \ge -C_2 \,\rho^{-2} \,(\rho \sqrt{R} + 1) \,G - 2\phi^{-1} \,|\nabla \phi|^2 \,G + 2G \langle \nabla \phi, \nabla g \rangle$$
$$-\phi t_0^{-1} \,G + 2\alpha^{-2} m^{-1} t_0^{-1} \,\phi \,G^2 + 4(\alpha - 1) m^{-1} \alpha^{-2} \,|\nabla g|^2 \,\phi \,G$$
$$-2^{-1} m (m-1)^2 \alpha^2 (\alpha - 1)^{-2} t_0 \,\phi \,R^2.$$

Multiplying through by ϕt_0 and using the estimate for $|\nabla \phi|$, we conclude that

(12.5)
$$0 \geq -C_3 \rho^{-2} (\rho \sqrt{R} + 1) t_0 \phi G - \phi^2 G - C_4 t_0 \phi^{\frac{3}{2}} \rho^{-1} G |\nabla g|$$
$$+ 2\alpha^{-2} m^{-1} \phi^2 G^2 + 4(\alpha - 1) m^{-1} \alpha^{-2} t_0 |\nabla g|^2 \phi^2 G$$
$$- 2^{-1} m (m - 1)^2 \alpha^2 (\alpha - 1)^{-2} t_0^2 \phi^2 R^2.$$

Observe that there exists a constant $C_5 > 0$ such that

$$4m^{-1}(\alpha - 1)\alpha^{-2}\phi |\nabla g|^2 - C_4 \rho^{-1}\phi^{\frac{1}{2}} |\nabla g| \ge -C_5 \alpha^2 (\alpha - 1)^{-1} \rho^{-2}.$$

Hence combining with (12.5), we conclude that

$$0 \ge 2m^{-1}\alpha^{-2} (\phi G)^2 - \left(C_6 \rho^{-2} t_0 (\rho \sqrt{R} + 1 + \alpha^2 (\alpha - 1)^{-1}) + 1 \right) \phi G$$
$$- 2^{-1} m (m - 1)^2 \alpha^2 (\alpha - 1)^{-2} t_0^2 R^2$$

for some constants $C_6 > 0$. This implies that at the maximum point (x_0, t_0)

$$\phi G \le \frac{m\alpha^2}{2} + C_7 t_0 \left((\rho^{-2} \alpha^2 (\rho \sqrt{R} + 1 + \alpha^2 (\alpha - 1)^{-1}) + \alpha^2 (\alpha - 1)^{-1} R \right).$$

In particular, since $t_0 \leq T$, when restricted on $B_p(2\rho) \times \{T\}$ we have

$$|\nabla g|^2 - \alpha g_t \le \frac{m\alpha^2}{2T} + C_7 \left((\rho^{-2} \alpha^2 (\rho \sqrt{R} + 1 + \alpha^2 (\alpha - 1)^{-1}) + \alpha^2 (\alpha - 1)^{-1} R \right).$$

The theorem follows by letting t = T. \square

Corollary 12.1. Under the same hypotheses of Theorem 12.1,

$$f(x,t_1) \le f(y,t_2) \left(\frac{t_2}{t_1}\right)^{\frac{m\alpha}{2}} \exp\left(\frac{\alpha r^2(x,y)}{4(t_2-t_1)} + C_1\alpha (\alpha-1)^{-1}(\rho^{-2}+R)(t_2-t_1)\right)$$

for any $x, y \in B_p(\rho)$ and $0 < t_1 < t_2 \le T$, where r(x,y) is the geodesic distance between x and y.

Proof. Let $\gamma:[0,1]\to M$ be a minimizing geodesic joining y to x. Since $x,y\in B_p(\rho)$, the triangle inequality asserts that $\ell(\gamma)=r(x,y)\leq r(x)+r(y)\leq 2\rho$, where $\ell(\gamma)$ denotes the length of γ and r(x) is the distance from p to x. We now claim that $\gamma\subset B_p(2\rho)$. Indeed if this were not the case and if $\gamma(s)\notin B_p(2\rho)$ for some $s\in[0,1]$, then the minimizing property of γ would imply that $\ell(\gamma|_{[0,s]})>\rho$ and $\ell(\gamma|_{[s,1]})>\rho$ violating the fact that $\ell(\gamma)=r(x,y)\leq 2\rho$. We define $\eta:[0,1]\to B_p(\rho)\times [t_1,t_2]$ by

$$\eta(s) = (\gamma(s), (1-s)t_2 + st_1).$$

Clearly, $\eta(0) = (y, t_2)$ and $\eta(1) = (x, t_1)$. Integrating along η , we obtain

(12.7)
$$\log f(x,t_1) - \log f(y,t_2) = \int_0^1 \left(\frac{d}{ds}\log f\right) ds$$
$$= \int_0^1 \left(\langle \gamma', \nabla(\log f) \rangle - (t_2 - t_1)(\log f)_t\right) ds.$$

On the other hand, Theorem 12.1 implies that

$$-(\log f)_t \le \frac{m}{2}\alpha t^{-1} + A - \alpha^{-1}|\nabla(\log f)|^2$$

where $A = C_1 \alpha (\alpha - 1)^{-1} (\rho^{-2} + R)$. Hence (12.7) becomes

$$\log\left(\frac{f(x,t_1)}{f(y,t_2)}\right) \le \int_0^1 \left(|\gamma'| |\nabla(\log f)| - (t_2 - t_1) \alpha^{-1} |\nabla(\log f)|^2\right) ds + (t_2 - t_1) \int_0^1 \left(A + \frac{m}{2} \alpha t^{-1}\right) ds$$

where $t = (1 - s)t_2 + st_1$. Using the fact that

$$-(t_2 - t_1) \alpha^{-1} z^2 + |\gamma'| z \le \frac{\alpha |\gamma'|^2}{4(t_2 - t_1)}$$

for any z, we conclude that

$$\log\left(\frac{f(x,t_1)}{f(y,t_2)}\right) \le \frac{\alpha r^2(x,y)}{4(t_2-t_1)} + \frac{m\alpha}{2}\log\left(\frac{t_2}{t_1}\right) + A(t_2-t_1)$$

where we have used $r(x,y) = \ell(\gamma) = |\gamma'|$. The corollary follows by exponentiating both sides . \square

We are now ready to prove the existence of a minimal heat kernel on any complete (not necessarily compact) manifold.

Theorem 12.2. Let M^m be a complete, noncompact manifold. There exists a positive, symmetric heat kernel H(x, y, t) on M with the property that, for any $f_0 \in L^2(M)$, the function given by

$$f(x,t) = \int_M H(x,y,t) f_0(y) dy$$

solves the heat equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x,t) = 0 \qquad on \qquad M \times (0,\infty)$$

with initial condition

$$\lim_{t \to 0} f(x, t) = f_0(x).$$

Moreover, H(x, y, t) satisfies

$$\int_{M} H(x, y, t) \, dy \le 1,$$

and it is the unique minimal heat kernel on $M \times M \times (0, \infty)$, namely, if $\bar{H}(x, y, t)$ is another positive heat kernel defined on M then

$$H(x, y, t) \le \bar{H}(x, y, t)$$

for all $x, y \in M$ and $t \in (0, \infty)$.

Proof. Let $\{\Omega_i\}$ be a compact exhaustion of M satisfying $\Omega_i \subset \Omega_j$ for $i \leq j$ and $\bigcup_i \Omega_i = M$. On each Ω_i , let $H_i(x,y,t)$ be the Dirichlet heat kernel given by Theorem 10.1. The maximum principle implies that $H_i(x,y,t) \leq H_j(x,y,t)$ for $i \leq j$. For a fixed point $p \in M$ and a fixed radius $\rho > 0$, there exists i_0 sufficiently large such that $B_p(4\rho) \subset \Omega_i$ for $i \geq i_0$. Corollary 12.1 asserts that, there exists a constant C depending only on ρ , t, and the lower bound of the Ricci curvature on $B_p(4\rho)$, such that,

$$H_i(z, x, t) \le C H_i(z, y, 2t)$$

for all $z \in \Omega_i$ and $x, y \in B_p(\rho)$. Combining with the fact that $\int_{\Omega_i} H_i(z, y, 2t) dy \leq 1$, this yields

$$H_i(z, x, t) \le C V_p^{-1}(\rho).$$

Hence the monotonically increasing sequence $\{H_i(z,x,t)\}$ converges uniformly on compact subsets of $M \times M \times (0,\infty)$ to a kernel function H(z,x,t). Obviously, H(z,x,t) is positive and symmetric in the space variables, and since

$$\int_{B_p(\rho)} H(x, y, t) \, dy \le \lim_{i \to \infty} \int_{B_p(\rho)} H_i(x, y, t) \, dy$$

$$\le 1.$$

we also obtain

$$\int_{M} H(x, y, t) \, dy \le 1.$$

Moreover, the local gradient estimate of Theorem 12.1 asserts that

$$|\nabla f|^2 - \alpha f f_t \le C f^2$$
 on $B_p(\rho)$

for $f(x,t) = H_i(z,x,t)$. In particular, if ϕ is a nonnegative cutoff function supported on $B_p(\rho)$ then

$$\begin{split} \int_{M} \phi^{2} |\nabla f|^{2} &\leq \alpha \int_{M} \phi^{2} f f_{t} + C \int_{M} \phi^{2} f^{2} \\ &\leq \alpha \int_{M} \phi^{2} f \Delta f + C \int_{M} \phi^{2} f^{2} \\ &\leq -\alpha \int_{M} \phi^{2} |\nabla f|^{2} - 2\alpha \int_{M} \phi f \langle \nabla \phi, \nabla f \rangle + C \int_{M} \phi^{2} f^{2}. \end{split}$$

Applying the Schwarz inequality

$$-2\int_{M} \phi f \langle \nabla \phi, \nabla f \rangle \leq \int_{M} \phi^{2} |\nabla f|^{2} + \int_{M} |\nabla \phi|^{2} f^{2},$$

we obtain the estimate

$$\int_{B_p(\frac{\rho}{2})} |\nabla f|^2 \le C \int_M \phi^2 f^2 + \alpha \int_M |\nabla \phi|^2 f^2$$

$$< C_1.$$

by choosing $\phi = 1$ on $B_p(\frac{\rho}{2})$. Hence the sequence $H_i(z, x, t)$ converges in $H^{1,2}$ -norm over any compact subset of M. In particular, H(z, x, t) solves the heat equation.

The semi-group property of $H_i(z, x, t)$ asserts that

$$\int_{\Omega_j} H_i(z, y, t) H_i(x, y, s) dy \le \int_{\Omega_i} H_i(z, y, t) H_i(x, y, s) dy$$
$$= H_i(z, x, t + s),$$

for $i \geq j$. Hence letting $i \to \infty$, we conclude that

$$\int_{\Omega_i} H(z, y, t) H(x, y, s) dy \le H(z, x, t + s).$$

In particular, by setting x = z and t = s, this implies that H(z, y, t) is in L^2 with respect to the y-variable, hence also the z-variable because of symmetry. Letting $j \to \infty$, we also conclude that

$$\int_M H(z, y, t) H(x, y, s) dy \le H(z, x, t + s).$$

On the other hand, since $\{H_i\}$ is monotonically increasing, we have

$$\int_{\Omega_i} H(z, y, t) H(x, y, s) dy \ge \int_{\Omega_i} H_i(z, y, t) H_i(x, y, s) dy$$
$$= H_i(z, x, t + s),$$

hence

$$\int_M H(z, y, t) H(x, y, s) dy \ge H(z, x, t + s).$$

Therefore H also satisfies the semi-group property

$$\int_{M} H(z, y, t) H(x, y, s) dy = H(z, x, t + s).$$

Obviously, if f_0 is a continuous function with compact support, then

$$f(x,t) = \int_M H(x,y,t) f_0(y) dy$$

will satisfy the heat equation with initial data f_0 , since this is the case for the function

$$f_i(x,t) = \int_M H_i(x,y,t) f_0(y) dy$$

when i is sufficiently large. For f_0 just being continuous and in $L^2(M)$, we see that this is also the case by a approximation argument since $H \in L^2(M)$. \square

In the above proof, the estimates on $H_i(x, y, t)$ are interior estimates and it does not depend on the boundary condition. In particular, the same estimates are valid for Neumann heat kernels $K_i(x, y, t)$ on Ω_i . Though the sequence $\{K_i(x, y, t)\}$ are not necessarily monotonic, but the kernels are uniformly bounded on compact subsets, and one can extract a convergence subsequence replacing the originally sequence $K_i(x, y, t)$ converging to a kernel K(x, y, t). However, Corollary 10.1 asserts that $H_i(x, y, t) < K_i(x, y, t)$ and by taking the limit, we conclude that

$$(12.8) H(x,y,t) \le K(x,y,t).$$

An interesting question is to ask if H(x, y, t) = K(x, y, t). Recall that $\int_M H(x, y, t) dy \le 1$, and one can also show that $\int_M K(x, y, t) dy \le 1$. Hence if

(12.9)
$$\int_{M} H(x, y, t) \, dy = 1$$

then combining with (12.8) imply that H(x, y, t) = K(x, y, t). We will address the validity of (12.9) in a later section.

The estimates in Theorem 12.1 and Corollary 12.1 take much simpler forms when the function is defined globally on a complete manifold with nonnegative Ricci curvature. In fact, the estimates are sharp on \mathbb{R}^m .

Corollary 12.2. Let M^m be a complete manifold with nonnegative Ricci curvature. If f(x,t) is a positive solution of the heat equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x, t) = 0$$

on $M \times [0, \infty)$, then

$$\frac{|\nabla f|^2}{f^2} - \frac{f_t}{f} \le \frac{m}{2t}$$

on $M \times [0, \infty)$. Moreover,

$$f(x,t_1) \le f(y,t_2) \left(\frac{t_2}{t_1}\right)^{\frac{m}{2}} \exp\left(\frac{r^2(x,y)}{4(t_2-t_1)}\right)$$

for all $x, y \in M$ and $0 < t_1 < t_2 < \infty$.

Proof. Apply Theorem 12.1 by first taking $\rho \to \infty$, then $\alpha \to 1$. \square

The gradient estimate is also valid for manifolds with boundary when the boundary is assumed to satisfy some convexity hypothesis. In the case of the Dirichlet boundary condition, one needs to assume that the boundary has nonnegative mean curvature with respect to the outward normal. For the Neumann boundary condition, one needs to assume that the boundary is convex in the sense that it has nonnegative second fundamental form with respect to the outward normal. We will state and prove the Neumann boundary condition case since this will be used in §14.

Theorem 12.3. Let M be a complete manifold with convex boundary ∂M . Suppose the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \geq 0$. If f(x,t) is a positive solution of the equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x, t) = 0$$

on $M \times [0,T]$ with Neumann boundary condition

$$f_{\nu}(x,t) = 0$$
 on $\partial M \times (0,T],$

then for any $1 < \alpha$, the function $g(x,t) = \log f(x,t)$ satisfies the estimate

$$|\nabla g|^2 - \alpha g_t \le \frac{m}{2} \alpha^2 t^{-1} + C_1 \alpha^2 (\alpha - 1)^{-1} R$$

on $M \times (0,T]$, where C_1 is a constant depending only on m. Moreover,

$$f(x,t_1) \le f(y,t_2) \left(\frac{t_2}{t_1}\right)^{\frac{m\alpha}{2}} \exp\left(\frac{\alpha \ell^2(\gamma)}{4(t_2-t_1)} + C_1 \alpha (\alpha-1)^{-1} R(t_2-t_1)\right)$$

for any $x, y \in M$ and $0 < t_1 < t_2 \le T$, where $\ell(\gamma)$ is the length of the shortest curve $\gamma \subset M$ joining x to y. Proof. The argument for the gradient estimate is again by applying the maximum principle to the function

$$G(x,t) = t(|\nabla g|^2(x,t) - \alpha g_t(x,t)).$$

In this case, since M is compact, we will not need to use a cutoff function. In particular, if (x_0, t_0) is the maximum point for G on $M \times [0, T_0]$ with $T_0 \leq T$ and if $t_0 = 0$, then

for all $(x,t) \in M \times [0,T_0]$. Hence we may assumed that $t_0 > 0$. If $x_0 \in \partial M$, then the Hopf boundary point lemma asserts that

$$(12.10) G_{\nu}(x_0, t_0) > 0$$

where ν is the outward normal to ∂M . However, since

$$t(2g_{i\nu}g_i - \alpha g_{t\nu}) = t(2f^{-2}f_{i\nu}f_i - 2f^{-3}|\nabla f|^2f_{\nu} - \alpha f^{-1}f_{t\nu} + \alpha f^{-2}f_tf_{\nu}),$$

the boundary condition on f implies that

$$G_{\nu}(x_0, t_0) = 2t_0 f^{-2}(x_0, t_0) f_{i\nu}(x_0, t_0) f_i(x_0, t_0).$$

On the other hand, the computation in the proof of Corollary 5.1 implies that

$$2f_{i\nu} f_i = -2h_{\beta\gamma} f_{\beta} f_{\gamma}$$

$$\leq 0$$

where $h_{\beta\gamma}$ is the second fundamental form of ∂M . This gives a contradiction to (12.10), hence $x_0 \notin \partial M$.

We can now apply the maximum principle to G at the point (x_0, t_0) . At this point, Lemma 12.1 implies that

$$0 \ge -G + 2\alpha^{-2}m^{-1}G^2 - 2^{-1}m(m-1)^2\alpha^2(\alpha-1)^{-2}t_0^2R^2,$$

hence we conclude that

$$G(x,t) \le G(x_0, t_0)$$

 $\le \frac{m}{2}\alpha^2 + C_1\alpha^2(\alpha - 1)^{-1}t_0 R.$

In particular

$$|\nabla g|^2(x, T_0) - \alpha g_t(x, T_0) \le \frac{m}{2} \alpha^2 T_0^{-1} + C_1 \alpha^2 (\alpha - 1)^{-1} R.$$

and the first part of the theorem follows.

The Harnack inequality follows from the same argument as in the proof of Corollary 12.1. \Box

§13 Upper and Lower Bounds for the Heat Kernel

In this section, we will derive estimates for positive solutions of the heat equation. In particular, upper and lower bounds for the fundamental solution of the heat equation will be established for manifolds with Ricci curvature bounded from below. Much of the following argument was developed by Li and Yau in [LY2]. However, part of the argument has since been simplified and generalized. In particular, the integral estimate of the heat kernel given in Lemma 13.2 is due to Davies [D].

Lemma 13.1. Let M be a compact domain with boundary. Suppose f(x,t) be a nonnegative subsolution for the heat equation on $M \times (0,T)$ with Dirichlet boundary condition

$$f(x,t) = 0$$
 on $\partial M \times (0,T)$.

Assume that g(x, t) is a function defined on $M \times (0, T)$ satisfying the differential inequality

$$|\nabla g|^2 + g_t \le 0,$$

and $\mu_1(M) > 0$ denotes the first eigenvalue of the Dirichlet Laplacian on M. Then the function

$$F(t) = \exp(2\mu_1(M) t) \int_M \exp(2g(x, t)) f^2(x, t) dx$$

is a non-increasing function of $t \in (0, T)$.

Proof. Using the variational characterization of $\mu_1(M)$, we have that

$$\begin{split} \mu_1(M) \, \int_M \exp(2g) \, f^2 &\leq \int_M |\nabla(\exp(g) \, f)|^2 \\ &= \int_M |\nabla \exp(g)|^2 \, f^2 \\ &\quad + 2 \int_M \exp(g) \, f \, \langle \nabla \exp(g), \nabla f \rangle + \int_M \exp(2g) \, |\nabla f|^2 \\ &= \int_M |\nabla \exp(g)|^2 \, f^2 \\ &\quad + \frac{1}{2} \int_M \langle \nabla \exp(2g), \nabla (f^2) \rangle + \int_M \exp(2g) \, |\nabla f|^2. \end{split}$$

Integration by parts yields

$$\begin{split} \int_{M} \langle \nabla \exp(2g), \nabla(f^{2}) \rangle &= -\int_{M} \exp(2g) \, \Delta(f^{2}) \\ &= -2 \int_{M} \exp(2g) \, f \Delta f - 2 \int_{M} \exp(2g) \, |\nabla f|^{2}, \end{split}$$

hence

(13.1)
$$\mu_1(M) \int_M \exp(2g) f^2 \le \int_M |\nabla \exp(g)|^2 f^2 - \int_M \exp(2g) f \Delta f$$

$$\le \int_M \exp(2g) f^2 |\nabla g|^2 - \int_M \exp(2g) f f_t.$$

On the other hand,

$$\begin{split} \frac{\partial}{\partial t} \left(\int_{M} \exp(2g) \, f^2 \right) &= 2 \int_{M} \exp(2g) \, f^2 \, g_t + 2 \int_{M} \exp(2g) \, f \, f_t \\ &\leq -2 \int_{M} \exp(2g) \, f^2 \, |\nabla g|^2 + 2 \int_{M} \exp(2g) \, f \, f_t. \end{split}$$

Hence, combining with (13.1), we have

$$2\mu_1(M) \int_M \exp(2g) f^2 \le -\frac{\partial}{\partial t} \left(\int_M \exp(2g) f^2 \right).$$

This implies that

$$\frac{\partial}{\partial t} \left(\exp(2\mu_1(M)t) \, \int_M \exp(2g) \, f^2 \right) \leq 0$$

and the lemma follows. \square

Corollary 13.1. Let M be a complete Riemannian manifold and $f(x,t) = \int_M H(x,y,t) u(y) dy$ be a solution of the heat equation defined on $M \times [0,\infty)$. Suppose $\mu_1(M) \geq 0$ denotes the greatest lower bound of the L^2 -spectrum of the Laplacian on M. Assume that g(x,t) is a function defined on $M \times (0,\infty)$ satisfying

$$|\nabla g|^2 + g_t \le 0,$$

then the function

$$F(x,t) = \exp(2\mu_1(M) t) \int_M \exp(2g(x,t)) f^2(x,t) dx$$

is non-increasing in $t \in (0, \infty)$.

Proof. Let $\{\Omega_i\}$ be a compact exhaustion of M such that

$$\Omega_i \subset \Omega_{i+1}$$

and

$$\cup_i \Omega_i = M.$$

Define $f_i(x,t) = \int_{\Omega_i} H_i(x,y,t) u(y) dy$ where $H_i(x,y,t)$ is the Dirichlet heat kernel defined on Ω_i . According to Lemma 13.1, the function

$$F_i(x,t) = \exp(2\mu_1(\Omega_i)t) \int_{\Omega_i} \exp(2g(x,t)) f_i^2(x,t) dx$$

is a non-increasing function in t. The corollary follows by letting $i \to \infty$ and observing that $\mu_1(\Omega_i) \to \mu_1(M)$ and $f_i \to f$. \square

Lemma 13.2. (Davies) Let M be a complete manifold. Suppose B_1 and B_2 are bounded subsets of M. Then

$$\int_{B_1} \int_{B_2} H(x, y, t) \, dy \, dx \le \exp(-\mu_1(M) \, t) V^{\frac{1}{2}}(B_1) \, V^{\frac{1}{2}}(B_2) \, \exp\left(\frac{-d^2(B_1, B_2)}{4t}\right),$$

where $V(B_i)$ denotes the volume of the set B_i for i = 1, 2 and $d(B_1, B_2)$ denotes the distance between the sets B_1 and B_2 .

If M is a manifold with boundary, and H(x, y, t) is the Dirichlet heat kernel on M, then the same estimate still holds providing that $d(B_1, B_2)$ is now interpreted as the distance between the two sets by curves in M. In particular, $d(B_1, B_2)$ is given by the infimum of the length of all curves contained in M joining B_1 to B_2 .

Proof. For i = 1, 2, let us denote

$$f_i(x,t) = \int_{B_i} H(x,y,t) \, dy$$

and

$$g_i(x,t) = \frac{d^2(x,B_i)}{4(t+\epsilon)},$$

where $d(x, B_i)$ is the distance between x and the set B_i . A direct computation shows that

$$|\nabla g_i|^2 = \left| \frac{d\nabla d}{2(t+\epsilon)} \right|^2$$

$$\leq \left| \frac{d^2(x, B_i)}{4(t+\epsilon)^2} \right|$$

and

$$\frac{\partial g_i}{\partial t} = \frac{-d^2(x, B_i)}{4(t+\epsilon)^2}.$$

Hence applying Corollary 13.1 to f_i and g_i , we conclude that

$$\int_{M} \exp(2g_i(x,t)) f_i^2(x,t) dx \le \exp(-2\mu_1(M)t) \int_{M} \exp(2g_i(x,0)) f_i^2(x,0) dx$$

However, since

$$f_i(x,0) = \int_{B_i} H(x,y,0) \, dy$$
$$= \chi(B_i)$$

is the characteristic function of B_i , we conclude that

$$\int_{M} \exp(2g_i(x,0)) f_i^2(x,0) = V(B_i),$$

and

(13.2)
$$\int_{M} \exp(2g_i(x,t)) f_i^2(x,t) dx \le V(B_i) \exp(-2\mu_1(M)t)$$

for i = 1, 2. On the other hand, triangle inequality asserts that

$$d^{2}(B_{1}, B_{2}) \leq (d(x, B_{1}) + d(x, B_{2}))^{2}$$

$$\leq 2d^{2}(x, B_{1}) + 2d^{2}(x, B_{2}),$$

hence this implies that

$$\exp\left(\frac{d^2(B_1, B_2)}{8(t+\epsilon)}\right) \le \exp(g_1 + g_2).$$

Combining with (13.2), we have

(13.3)
$$\int_{M} \exp\left(\frac{d^{2}(B_{1}, B_{2})}{8(t+\epsilon)}\right) f_{1} f_{2} \leq \int_{M} \exp(g_{1}) \exp(g_{2}) f_{1} f_{2}$$
$$\leq \left(\int_{M} \exp(2g_{1}) f_{1}^{2}\right)^{\frac{1}{2}} \left(\int_{M} \exp(2g_{2}) f_{2}^{2}\right)^{\frac{1}{2}}$$
$$< V^{\frac{1}{2}}(B_{1}) V^{\frac{1}{2}}(B_{2}) \exp(-2\mu_{1}(M) t).$$

Using the semigroup property, the left hand side can be written as

$$\int_{M} \exp\left(\frac{d^{2}(B_{1}, B_{2})}{8(t+\epsilon)}\right) f_{1} f_{2}$$

$$= \exp\left(\frac{d^{2}(B_{1}, B_{2})}{8(t+\epsilon)}\right) \int_{M} \int_{B_{1}} \int_{B_{2}} H(x, z, t) H(x, y, t) dz dy dx$$

$$= \exp\left(\frac{d^{2}(B_{1}, B_{2})}{8(t+\epsilon)}\right) \int_{B_{1}} \int_{B_{2}} H(y, z, 2t) dz dy.$$

Lemma 13.2 follows by combing this with (13.3) and by letting $\epsilon \to 0$.

We are now ready to give an upper bound on the fundamental solution of the heat equation.

Theorem 13.1. (Li-Yau) Let M^m be a complete manifold and H(x,y,t) denotes the minimal symmetric heat kernel defined on $M \times M \times (0,\infty)$ with the properties that

$$\left(\Delta_y - \frac{\partial}{\partial t}\right) H(x, y, t) = 0$$

and

$$\lim_{t \to 0} H(x, y, t) = \delta_x(y).$$

For any $p \in M$, $\epsilon > 0$, and $\rho > 0$, if the Ricci curvature of M on $B_p(4\rho)$ is bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

then there exists constants $C_1, C_2 > 0$ depending only on m and ϵ , such that,

$$H(x, y, t) \le C_1 \exp(-\mu_1(M) t) V_x^{-\frac{1}{2}} (\sqrt{t}) V_y^{-\frac{1}{2}} (\sqrt{t})$$
$$\times \exp\left(-\frac{r^2(x, y)}{4(1 + 2\epsilon)t} + C_2 \sqrt{(\rho^{-2} + R) t}\right)$$

for any $x, y \in B_p(\rho)$ and $t \leq \frac{\rho^2}{4}$. In particular, if the Ricci curvature of M is bounded by

$$\mathcal{R}_{ij} \geq -(m-1)R$$
,

then

$$H(x, y, t) \le C_1 \exp(-\mu_1(M) t) V_x^{-\frac{1}{2}} (\sqrt{t}) V_y^{-\frac{1}{2}} (\sqrt{t})$$

$$\times \exp\left(-\frac{r^2(x, y)}{4(1 + 2\epsilon)t} + C_2 \sqrt{Rt}\right)$$

for all $x, y \in M$ and $t \in (0, \infty)$.

Proof. For a fixed $y \in B_p(\rho)$ and $\delta > 0$, applying Corollary 12.1 to the positive solution f(x,t) = H(x,y,t) by taking $t_1 = t$ and $t_2 = (1 + \delta)t$, we have

$$H(x, y, t) \le H(x', y, (1+\delta)t)(1+\delta)^{\frac{m\alpha}{2}} \exp\left(\frac{\alpha r^2(x, x')}{4\delta t} + A\delta t\right),$$

where $A = C_1 \alpha(\alpha - 1)^{-1} (\rho^{-2} + R)$. Integrating over $x' \in B_x(\sqrt{t})$, this gives

(13.4)
$$H(x,y,t) \le (1+\delta)^{\frac{m\alpha}{2}} \exp\left(\frac{\alpha}{4\delta} + A\delta t\right) V_x^{-1}(\sqrt{t}) \int_{B_{\sigma}(\sqrt{t})} H(x',y,(1+\delta)t) dx'.$$

Applying Corollary 12.1 and the same argument to the positive solution

$$f(y,s) = \int_{B_x(\sqrt{t})} H(x',y,s) dx'$$

by taking $t_1 = (1 + \delta)t$ and $t_2 = (1 + 2\delta)t$, we obtain

$$\begin{split} \int_{B_x(\sqrt{t})} H(x',y,(1+\delta)t) \, dx' & \leq \left(\frac{1+2\delta}{1+\delta}\right)^{\frac{m\alpha}{2}} \exp\left(\frac{\alpha}{4\delta} + A\delta t\right) \, V_y^{-1}(\sqrt{t}) \\ & \times \int_{B_y(\sqrt{t})} \int_{B_x(\sqrt{t})} H(x',y',(1+2\delta)t) \, dx' \, dy'. \end{split}$$

Hence combining with (13.4), we have

(13.5)
$$H(x,y,t) \le (1+2\delta)^{\frac{m\alpha}{2}} \exp\left(\frac{\alpha}{2\delta} + 2A\delta t\right) \times V_x^{-1}(\sqrt{t}) V_y^{-1}(\sqrt{t}) \int_{B_x(\sqrt{t})} \int_{B_x(\sqrt{t})} H(x',y',(1+2\delta)t) dx' dy'.$$

On the other hand, Lemma 13.2 implies that

(13.6)
$$\int_{B_{y}(\sqrt{t})} \int_{B_{x}(\sqrt{t})} H(x', y', (1+2\delta)t) dx' dy'$$

$$\leq \exp(-\mu_{1}(1+2\delta)t) V_{x}^{\frac{1}{2}}(\sqrt{t}) V_{y}^{\frac{1}{2}}(\sqrt{t}) \exp\left(\frac{-d^{2}(B_{x}(\sqrt{t}), B_{y}(\sqrt{t}))}{4(1+2\delta)t}\right).$$

Observing that

$$d(B_x(\sqrt{t}), B_y(\sqrt{t})) = \begin{cases} 0 & \text{if } r(x, y) \le 2\sqrt{t} \\ r(x, y) - 2\sqrt{t} & \text{if } r(x, y) > 2\sqrt{t}. \end{cases}$$

hence

$$\frac{-d^{2}(B_{x}(\sqrt{t}), B_{y}(\sqrt{t}))}{4(1+2\delta)t} = 0$$

$$\leq 1 - \frac{r^{2}(x,y)}{4(1+4\delta)t}$$

when $r(x,y) \leq 2\sqrt{t}$, and

$$\frac{-d^2(B_x(\sqrt{t}), B_y(\sqrt{t}))}{4(1+2\delta)t} \le \frac{-(r(x,y) - 2\sqrt{t})^2}{4(1+2\delta)t}$$
$$\le \frac{-r^2(x,y)}{4(1+4\delta)t} + \frac{1}{2\delta}$$

otherwise. In any case, there exists a constant $C_3 > 0$, such that, when combining with (13.5) and (13.6) we obtain

(13.7)
$$H(x,y,t) \le C_3 (1+2\delta)^{\frac{m\alpha}{2}} \exp\left(\frac{(\alpha+1)}{2\delta} + (2\delta At - \mu_1(1+2\delta)t\right) \times V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp\left(\frac{-r^2(x,y)}{4(1+4\delta)t}\right).$$

When At > 1, we choose $2\delta = \frac{\epsilon}{\sqrt{AT}}$, and (13.7) can be further estimated by

$$H(x,y,t) \leq C_3 \left(1 + \frac{\epsilon}{\sqrt{AT}}\right)^{\frac{m\alpha}{2}} \exp\left(\left(\frac{(\alpha+1)}{\epsilon} + \epsilon\right)\sqrt{At}\right) \exp(-\mu_1 t)$$

$$\times V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp\left(\frac{-r^2(x,y)}{4(1 + \frac{2\epsilon}{\sqrt{AT}})t)}\right)$$

$$\leq C_3 \left(1 + \epsilon\right)^{\frac{m\alpha}{2}} \exp\left(\left(\frac{(\alpha+1)}{\epsilon} + \epsilon\right)\sqrt{At}\right) \exp(-\mu_1 t)$$

$$\times V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp\left(\frac{-r^2(x,y)}{4(1 + 2\epsilon)t)}\right).$$

When $At \leq 1$, we choose $2\delta = \epsilon$ and conclude from (13.7) and $At \leq \sqrt{At}$ that

$$H(x,y,t) \le C_3 (1+\epsilon)^{\frac{m\alpha}{2}} \exp\left(\frac{(\alpha+1)}{\epsilon} + \epsilon\sqrt{At}\right) \exp(-\mu_1 t)$$
$$\times V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp\left(\frac{-r^2(x,y)}{4(1+2\epsilon)t}\right).$$

In either case, the theorem follows by choosing $\alpha = 2$. \square

Due to the fact that both Corollary 12.1 and Lemma 13.2 are valid on manifolds with boundary after suitable localization, a corresponding upper bound for the Dirichlet heat kernel can also be derived following the above proof.

Corollary 13.2. Let M^m be a manifold with boundary and H(x,y,t) be its Dirichlet heat kernel. Let us assume that $B_p(4\rho) \cap \partial M = \emptyset$ and the Ricci curvature of M on $B_p(4\rho)$ is bounded from below by

$$\mathcal{R}_{ij} \ge -(m-1)R$$

for some constant $R \ge 0$. For any $\epsilon > 0$, there exists constants $C_1 > 0$ depending only on m and ϵ , and C_2 depending only on m, such that,

$$H(x, y, t) \le C_1 \exp(-\mu_1(M) t) V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t})$$

$$\times \exp\left(-\frac{r^2(x, y)}{4(1 + 2\epsilon)t} + C_2 \sqrt{(\rho^{-2} + R) t}\right)$$

for any $x, y \in B_p(\rho)$ and $t \leq \frac{\rho^2}{4}$.

We will now derive a lower bound for the heat kernel. The following comparison type theorems were first proved by Cheeger-Yau [CY] and adapted to the present form in [LY2].

Lemma 13.3. Let M^m be a complete manifold with boundary. Suppose $B_p(\rho)$ is the geodesic ball centered at some fixed point $p \in M$ with radius $0 < \rho \le d(p, \partial M)$, at most the distance from p to ∂M . Assume that the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij} \geq (m-1)K$$
 on $B_{p}(\rho)$,

for some constant K. Suppose \bar{M} is a simply connected space form with constant sectional curvature K and $B_{\bar{p}}(\rho)$ is a geodesic ball centered at some fixed point $\bar{p} \in \bar{M}$ of radius ρ . Let H(x,y,t) and $\bar{H}(\bar{x},\bar{y},t)$ be the Dirichlet heat kernels on M and $B_{\bar{p}}(\rho)$, respectively. Then for any nonnegative function $f_0(r)$ defined on $[0,\rho]$ satisfying the properties $f'_0(0) = 0$, $f_0(\rho) = 0$, and $f'_0(r) \leq 0$, the inequality

$$\int_{M} H(z,y,t) f_0(r(z)) dz \ge \int_{B_{\bar{p}}(\rho)} \bar{H}(\bar{z},\bar{y},t) f_0(\bar{r}(\bar{z})) d\bar{z}$$

is valid for all $y \in B_p(\rho)$ with $\bar{y} \in B_{\bar{p}}(\rho)$ such that $r(y) = \bar{r}(\bar{y})$, where r(y) and $\bar{r}(\bar{y})$ denote the distance to $p \in M$ and the distance to $\bar{p} \in \bar{M}$, respectively. In particular, the inequalities

$$\int_{B_{\bar{p}}(\rho_1)} H(z,y,t) \, dz \ge \int_{B_{\bar{p}}(\rho_1)} \bar{H}(\bar{z},\bar{y},t) \, d\bar{z}$$

for all $\rho_1 \leq \rho$, and

$$H(p, y, t) \geq \bar{H}(\bar{p}, \bar{y}, t)$$

are valid for $r(y) = \bar{r}(\bar{y})$ and for $t \in (0, \infty)$.

Proof. We will prove the inequality for $\rho < d(p, \partial M)$ and the general case follows by taking the limit as $\rho \to d(p, \partial M)$. For $\rho < d(p, \partial M)$, let $f_0(x) = f_0(r(x))$ be a nonnegative function of the distance r to the center point p satisfying the stated properties. Let

$$f(x,t) = \int_{M} H(z,x,t) f_0(z) dz$$

be the solution of the Dirichlet heat equation with f_0 as initial data on M. We also consider the solution of the heat equation on $B_{\bar{p}}(\rho)$ given by

$$\bar{f}(\bar{x},t) = \int_{B_{\bar{p}}(\rho)} \bar{H}(\bar{z},\bar{x},t) f_0(\bar{r}(\bar{z})) d\bar{z},$$

where $\bar{r}(\bar{z})$ is the distance function on \bar{M} to the point \bar{p} . By the uniqueness of the heat equation and the fact that f_0 is rotationally symmetric, \bar{f} must also be rotationally symmetric. Hence, we can write $\bar{f}(\bar{y},t) = \bar{f}(\bar{r}(\bar{y}),t)$. In particular,

$$\bar{f}'(0,t) = \frac{\partial \bar{f}}{\partial \bar{r}}(0,t) = 0,$$

and also by the Dirichlet boundary condition,

(13.8)
$$\bar{f}'(\rho,t) = \frac{\partial \bar{f}}{\partial \bar{r}}(\rho,t) < 0.$$

We claim that

$$(13.9) \bar{f}'(\bar{r},t) \le 0$$

for all $0 \le \bar{r} \le \rho$ and for all $t \ge 0$. Indeed, since \bar{f} is a function of \bar{r} and t alone, the heat equation on \bar{M} can be written as

(13.10)
$$0 = \left(\bar{\Delta} - \frac{\partial}{\partial t}\right) \bar{f}(\bar{r}, t) \\ = \bar{f}' \bar{\Delta} \bar{r} + \bar{f}'' - \bar{f}_t,$$

with

$$\bar{\Delta}\bar{r} = \begin{cases} (m-1)\sqrt{K}\cot(\sqrt{K}r), & \text{for } K > 0\\ (m-1)r^{-1}, & \text{for } K = 0\\ (m-1)\sqrt{-K}\coth(\sqrt{-K}r), & \text{for } K < 0. \end{cases}$$

Differentiating this with respect to \bar{r} again yields

$$0 = u' \,\bar{\Delta}\bar{r} + u \,(\bar{\Delta}\bar{r})' + u'' - u_t$$

with $u = \bar{f}'$ and

$$(\bar{\Delta}\bar{r})' = \begin{cases} -(m-1)K \csc^2(\sqrt{K}r), & \text{for } K > 0\\ -(m-1)r^{-2}, & \text{for } K = 0\\ (m-1)K \operatorname{csch}^2(\sqrt{-K}r), & \text{for } K < 0. \end{cases}$$

Note that $(\bar{\Delta}\bar{r})' \leq 0$ for any choices of K. Hence, the boundary conditions u(0,t) = 0 and $u(\rho,t) < 0$, the initial condition $u(\bar{r},0) \leq 0$, together with the maximum principle imply that $u(\bar{r},t) \leq 0$.

We now consider the transplanted function define by $\bar{f}(y,t) = \bar{f}(r(y),t)$. The Laplacian comparison theorem, (13.9), and (13.10) assert that

$$\left(\Delta - \frac{\partial}{\partial t}\right) \bar{f}(r(y), t) = \bar{f}' \, \Delta r + \bar{f}'' - \bar{f}_t$$

$$\geq \bar{f}' \, \bar{\Delta} \bar{r} + \bar{f}'' - \bar{f}_t$$

$$= 0$$

in the sense of distribution on M, with initial condition

$$\bar{f}(y,0) = f_0(y).$$

The difference $F = f - \bar{f}$ is therefore a supersolution of the heat equation of $B_p(\rho) \times (0, \infty)$ which vanishes on $B_p(\rho) \times \{0\}$. Moreover, the Dirichlet boundary condition yields

$$F(y,t) = f(y,t) \ge 0$$
 on $\partial B_p(\rho) \times (0,\infty)$.

The parabolic maximum principle implies that $F \geq 0$, hence

$$f(y,t) > \bar{f}(r(y),t).$$

The second and the third inequalities follow by approximating the characteristic function of $B_p(\rho_1)$ and the point mass function at p by a sequence of smooth functions satisfying the properties required for f_0 . \square

Lemma 13.4. Let M^m be a complete manifold with boundary. Suppose there exists a point $p \in M$ such that M is geodesically star-shape with respect to p, and ρ_0 is the maximum distance from p to any point in ∂M . Assume that the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij} \geq (m-1)K$$

for some constant K. Suppose \bar{M} is a simply connected space form with constant sectional curvature K and $B_{\bar{p}}(\rho_0)$ is a geodesic ball centered at some fixed point $\bar{p} \in \bar{M}$ of radius ρ_0 . Let K(x,y,t) and $\bar{K}(\bar{x},\bar{y},t)$ be the Neumann heat kernels on M and $B_{\bar{p}}(\rho_0)$, respectively. Suppose $\rho_1 \leq d(p,\partial M)$, then for any nonnegative function $f_0(r)$ defined on $[0,\rho_1]$ satisfying properties that $f'_0(0) = 0$, $f_0(\rho_1) = 0$, and $f'_0(r) \leq 0$, the inequality

$$\int_{M} K(z, y, t) f_{0}(r(z)) dz \ge \int_{B_{\bar{x}}(\rho_{0})} \bar{K}(\bar{z}, \bar{y}, t) f_{0}(\bar{r}(\bar{z})) d\bar{z}$$

is valid for all $y \in M$ with $\bar{y} \in B_{\bar{p}}(\rho_0)$ such that $r(y) = \bar{r}(\bar{y})$, where r(y) and $\bar{r}(\bar{y})$ denote the distance to $p \in M$ and the distance to $\bar{p} \in \bar{M}$, respectively. In particular, the inequalities

$$\int_{B_{\bar{p}}(\rho_1)} K(z, y, t) dz \ge \int_{B_{\bar{p}}(\rho_1)} \bar{K}(\bar{z}, \bar{y}, t) d\bar{z}$$

for all $\rho_1 \leq d(p, \partial M)$, and

$$K(p, y, t) \ge \bar{K}(\bar{p}, \bar{y}, t)$$

are valid for all $r(y) = \bar{r}(\bar{y})$ and for all $t \in (0, \infty)$.

Proof. The proof for the Neumann boundary condition follows along the same argument as that of the previous lemma. By solving the heat equation with Neumann boundary condition on $B_{\bar{p}}(\rho_0)$, we consider the rotationally symmetric solution

$$\bar{f}(\bar{y},t) = \int_{B_{\bar{z}}(\rho_0)} K(\bar{z},\bar{y},t) f_0(\bar{z}) d\bar{z}.$$

The Neumann boundary condition asserts that

$$\bar{f}'(\rho_0, t) = 0$$

instead of (13.8). As in the previous proof, the maximum principle implies that $\bar{u}(\bar{r},t) = \bar{f}'(\bar{r},t) \leq 0$. Again we consider the difference

$$F(y,t) = f(y,t) - \bar{f}(r(y),t)$$
 on $M \times (0,\infty)$,

with

$$f(y,t) = \int_M K(z,y,t) f_0(z) dz.$$

We now claim that the normal derivative $\frac{\partial F}{\partial \nu}$ with respect to the outward normal must be nonnegative on ∂M . Clearly, by the boundary condition of F, it suffices to check that

$$\frac{\partial \bar{f}}{\partial \nu} \le 0.$$

Indeed, using the fact that \bar{f} is rotationally symmetric, for any $y \in \partial M$, we have

$$\frac{\partial \bar{f}}{\partial \nu}(y,t) = \bar{f}'(r(y),t) \langle \frac{\partial}{\partial r}, \nu \rangle(y).$$

The assertion follows from the fact that $\bar{f}' \leq 0$, and the fact that $\langle \frac{\partial}{\partial r}, \nu \rangle \geq 0$ on ∂M because M is geodesically star-shape with respect to p. Hence

$$\frac{\partial F}{\partial \nu}(y,t) \ge 0$$
 on $\partial M \times (0,\infty)$,

implying that the minimum of F cannot occur on $\partial M \times (0, \infty)$, because of the Hopf boundary lemma. Hence, the minimum of F must achieved on $M \times \{0\}$, which has value 0. This implies that $f \geq \bar{f}$ and the rest of the lemma follows. \square

Theorem 13.2. Let M^m be a complete manifold with boundary. Let $p \in M$ and $\rho > 0$ be such that $B_p(4\rho) \cap M = \emptyset$. Assume that the Ricci curvature is bounded from below by

$$\mathcal{R}_{ij} \ge -(m-1)R$$
 on $B_p(4\rho)$,

for some constant $R \geq 0$. Suppose H(x,y,t) is Dirichlet heat kernel on $B_p(4\rho)$ and $\bar{H}(\bar{x},\bar{y},t)$ is the Dirichlet heat kernel on $B_{\bar{x}}(3\rho)$ in the simply connected, constant -R curvature, space form. Then for $\epsilon > 0$, there exists constant $C_4 > 0$ depending on m, such that,

$$H(x,y,t) \ge (1-\epsilon)^m \bar{H}(\bar{x},\bar{y},(1-\epsilon)t) \bar{V}_{\bar{x}}(\sqrt{t}) V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp(-2\epsilon^{-1} - \epsilon C_4(1+Rt))$$

and

$$H(x, y, t) \ge (1 - \epsilon)^m \bar{H}(\bar{x}, \bar{y}, (1 - \epsilon)t) \bar{V}_{\bar{x}}(\sqrt{t}) V_x^{-1}(\sqrt{t}) \exp(-2\epsilon^{-1} - \epsilon C_4 (1 + Rt)),$$

for $x, y \in B_n(\rho)$ and $0 < t < \rho^2$.

Proof. Let $x, y \in B_p(\rho)$, the comparison theorem of Lemma 13.3 asserts that if $\bar{H}(\bar{z}, \bar{y}, t)$ is the Dirichlet heat kernel on $B_{\bar{x}}(3\rho) \subset \bar{M}$, then

(13.10)
$$\int_{B_{\bar{x}}(\rho_1)} \bar{H}(\bar{z}, \bar{y}, (1-\delta)t) \, d\bar{z} \le \int_{B_{\bar{x}}(\rho_1)} H(z, y, (1-\delta)t) \, dz$$

for $\rho_1 \leq 3\rho$. However, Corollary 12.1 implies that

$$H(z, y, (1 - \delta)t) \le H(x, y, t) (1 - \delta)^{-\frac{\alpha m}{2}} \exp\left(\frac{\alpha \rho_1^2}{4\delta t} + A\delta t\right)$$

for $z \in B_x(\rho_1)$, with $A = C_1\alpha(\alpha - 1)^{-1}(\rho^{-2} + R)$. Integrating over $B_x(\rho_1)$, we conclude that

(13.11)
$$\int_{B_x(\rho_1)} H(z, y, (1 - \delta)t) dz \le H(x, y, t) V_x(\rho_1) (1 - \delta)^{-\frac{\alpha m}{2}} \exp\left(\frac{\alpha \rho_1^2}{4\delta t} + A\delta t\right).$$

Applying the same argument to $\bar{H}(\bar{x}, \bar{y}, t)$, we have

$$\bar{H}(\bar{x}, \bar{y}, (1 - 2\delta)t) V_{\bar{x}}(\rho_1) \le \int_{B_{\bar{x}}(\rho_1)} \bar{H}(\bar{z}, \bar{y}, (1 - \delta)t) d\bar{z} \left(\frac{1 - \delta}{1 - 2\delta}\right)^{\frac{\alpha m}{2}} \exp\left(\frac{\alpha \rho_1^2}{4\delta t} + A\delta t\right).$$

Combining with (13.10), (13.11), and setting $\rho_1 = \sqrt{t}$, we obtain

$$H(x,y,t) \ge \bar{H}(\bar{x},\bar{y},(1-2\delta)t)\,\bar{V}_{\bar{x}}(\sqrt{t})\,V_x^{-1}(\sqrt{t})\,(1-2\delta)^{\frac{\alpha m}{2}}\,\exp\left(-\frac{\alpha}{2\delta}-2A\delta t\right).$$

Setting $\alpha = 2$, $\epsilon = 2\delta$, and using $t \leq \rho^2$, we conclude that

$$H(x,y,t) \ge (1-\epsilon)^m \bar{H}(\bar{x},\bar{y},(1-\epsilon)t) \bar{V}_{\bar{x}}(\sqrt{t}) V_x^{-1}(\sqrt{t}) \exp\left(-\frac{2}{\epsilon} - \epsilon C_4 (1+Rt)\right)$$

for some constant $C_4 > 0$ depending only on m. If $y \in B_p(\rho)$ also, then we can symmetrize the estimate and yield

$$H(x,y,t) \ge (1-\epsilon)^m \bar{H}(\bar{x},\bar{y},(1-\epsilon)t) \bar{V}_{\bar{x}}(\sqrt{t}) V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp\left(-\frac{2}{\epsilon} - \epsilon C_4 (1+Rt)\right).$$

Corollary 13.3. Let M^m be a complete, noncompact manifold without boundary. Suppose M has nonnegative Ricci curvature. For any $\epsilon > 0$, there exists a constant $C_5 > 0$ depending on m and ϵ , such that, the minimal heat kernel H(x, y, t) satisfies the lower bounds

$$H(x, y, t) \ge C_5 V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp\left(-\frac{r^2(x, y)}{4(1 - \epsilon)t}\right)$$

and

$$H(x, y, t) \ge C_5 V_x^{-1}(\sqrt{t}) \exp\left(-\frac{r^2(x, y)}{4(1 - \epsilon)t}\right)$$

for all $x, y \in M$ and $t \in (0, \infty)$.

Proof. According to Theorem 13.2, by setting $\rho = \infty$, it suffices to estimate the heat kernel $\bar{H}(\bar{x}, \bar{y}, t)$ on \bar{M} from below. Note that if R = 0, then

$$\bar{H}(\bar{x}, \bar{y}, (1 - \epsilon)t) \, \bar{V}_{\bar{x}}(\sqrt{t}) = C \, \exp\left(-\frac{\bar{r}^2(\bar{x}, \bar{y})}{4(1 - \epsilon)t}\right)$$

and our estimate becomes

$$H(x, y, t) \ge C_4 V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp\left(-\frac{r^2(x, y)}{4(1 - \epsilon)t}\right)$$

since $\bar{r}(\bar{x}, \bar{y}) = r(x, y)$. \square

§14 Sobolev Inequality, Poincaré Inequality and Parabolic Mean Value Inequality

In this section, we will use the heat kernel to estimate the Sobolev constant and the first non-zero Neumann eigenvalue for geodesic balls. These estimates are useful in the studies of various partial differential equations. In particular, these estimates will provide control over the constants involved in the DiGiorgi-Nash-Moser theory in terms of the lower bound of the Ricci curvature and the diameter of the underlying geodesic ball. The Sobolev inequality was proved by Saloff-Coste [SC] adopting Varopoulos' argument (Theorem 11.4) [V] to this situation.

We will also use the heat kernel estimate to prove a parabolic mean value inequality established by Li-Tam in [LT5]. A corollary to this parabolic version will be a generalization to the mean value inequality given in §7.

We will first establish a lemma on the decay rate of the heat kernel.

Lemma 14.1. Let M be a manifold with boundary. If $\mu_1(M)$ is the first Dirichlet eigenvalue of M, then the Dirichlet heat kernel must satisfy

$$H(x, x, t) \le H(x, x, t_0) \exp(-\mu_1(M)(t - t_0))$$

for all $x \in M$ and $t \ge t_0 > 0$. If $\lambda_1(M)$ is the first non-zero Neumann eigenvalue of M, then the Neumann heat kernel must satisfy

$$K(x, x, t) - V^{-1}(M) \le (K(x, x, t_0) - V^{-1}(M)) \exp(-\lambda_1(M)(t - t_0))$$

for all $x \in M$ and $t \ge t_0 > 0$.

Proof. The semi-group property of the heat kernel implies that

$$\begin{split} \frac{\partial}{\partial t} H(x,x,2t) &= \frac{\partial}{\partial t} \int_M H^2(x,y,t) \, dy \\ &= 2 \int_M H(x,y,t) \, \Delta H(x,y,t) \, dy \\ &= -2 \int_M |\nabla H|^2(x,y,t) \, dy \\ &\leq -2 \mu_1(M) \int_M H^2(x,y,t) \, dy \\ &= -2 \mu_1(M) H(x,x,2t). \end{split}$$

Rewriting the inequality into the form

$$\frac{\partial}{\partial t}(\log H(x, x, t)) \le -\mu_1(M)$$

and integrating from t_0 to t yields that desired estimate.

The estimate on the Neumann heat kernel follows exactly the same manner by considering

$$K_1(x, x, t) = K(x, x, t) - V^{-1}(M)$$

that has the property

$$\int_{M} K_1(x, y, t) \, dy = 0,$$

and using the variational principle for $\lambda_1(M)$. \square

Theorem 14.1. Let M^m be a complete manifold and $B_p(\rho)$ be a geodesic ball centered at p with radius ρ . Assume that M has Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \ge 0$. Let H(x,y,t) be the Dirichlet heat kernel defined on $B_p(\rho)$. Then there exists constants $C_{15}, C_{16} > 0$ depending only on m such that for all $x \in B_p(\rho)$ and t > 0, we have

$$H(x, x, t) \le C_{15} t^{-\frac{m}{2}} V_p^{-1}(\rho) \rho^m \exp(C_{16} \rho \sqrt{R}),$$

where $V_n(\rho)$ is the volume of $B_n(\rho)$.

Proof. Let $H_M(x, y, t)$ be the heat kernel on the complete manifold M. Recall that an estimate of Li-Yau implies that

$$H_M(x, x, t) \le C_1 V_x^{-1}(\sqrt{t}) \exp(C_2 \sqrt{Rt})$$

for some constant $C_1, C_2 > 0$. By the monotonicity property of the heat kernel, we conclude that for $x \in B_p(\rho)$ and for $t \leq \rho^2$,

$$H(x, x, t) \le C_1 \bar{V}^{-1}(\sqrt{t})(\bar{V}(\sqrt{t})V_r^{-1}(\sqrt{t})) \exp(C_2\rho\sqrt{R})$$

where $\bar{V}(\sqrt{t})$ is the volume of the ball of radius \sqrt{t} in the simply connected space form of constant curvature -R. By the volume comparison theorem, since $t \leq \rho^2$, we have

$$\bar{V}(\sqrt{t})V_x^{-1}(\sqrt{t}) \le \bar{V}(\rho)V_x^{-1}(\rho),$$

Hence

(14.1)
$$H(x, x, t) \leq C_1 \bar{V}^{-1}(\sqrt{t})(\bar{V}(\rho)V_x^{-1}(\rho)) \exp(C_2 \rho \sqrt{R})$$
$$\leq C_1 t^{-\frac{m}{2}}(\bar{V}(\rho)V_x^{-1}(\rho)) \exp(C_2 \rho \sqrt{R}).$$

On the other hand, for $t \ge \rho^2$ we can use the estimate given by Lemma 14.1 and conclude that

(14.2)
$$H(x,x,t) \le H(x,x,\rho^2) \exp(-\mu_1(t-\rho^2))$$
$$\le C_1 V_x^{-1}(\rho) \exp(C_2 \rho \sqrt{R} - \mu_1(t-\rho^2)).$$

Let us now consider the function

$$f(t) = t^{\frac{m}{2}} \exp(-\mu_1(t - \rho^2)).$$

It has a local maximum at the point $t = \frac{m}{2\mu_1}$ with maximum value

$$f\left(\frac{m}{2\mu_1}\right) = \left(\frac{m}{2\mu_1}\right)^{\frac{m}{2}} \exp\left(-\frac{m}{2} + \mu_1 \rho^2\right).$$

Moreover, f(t) is a decreasing function for $t > \frac{m}{2\mu_1}$. Hence if $\frac{m}{2\mu_1} \le \rho^2$ then

$$(14.3) f(t) \le f(\rho^2) = \rho^m$$

for $t \ge \rho^2$. On the other hand, if $\frac{m}{2\mu_1} \ge \rho^2$ then

(14.4)
$$f(t) \leq f\left(\frac{m}{2\mu_1}\right)$$

$$= \left(\frac{m}{2\mu_1}\right)^{\frac{m}{2}} \exp\left(-\frac{m}{2} + \mu_1 \rho^2\right)$$

$$\leq \left(\frac{m}{2\mu_1}\right)^{\frac{m}{2}}.$$

However, by the estimate of Li-Schoen (Theorem 5.4), $\mu_1 \ge C_3 \rho^{-2} \exp(-C_4 \rho \sqrt{R})$. Applying this to (14.4) and together with (14.3) yields

$$f(t) \le C_5 \rho^m \exp(C_6 \rho \sqrt{R})$$

for all $t \ge \rho^2$. Therefore, substituting this into (14.2), we have

$$H(x, x, t) \le C_7 t^{-\frac{m}{2}} V_x^{-1}(\rho) \rho^m \exp(C_8 \rho \sqrt{R})$$

for $t \ge \rho^2$.

On the other hand, using $\bar{V}(\rho) \leq C_9 \rho^m \exp(C_{10} \rho \sqrt{R})$ for some constants $C_9, C_{10} > 0$ depending only on m, the estimate (14.1) becomes

(14.5)
$$H(x,x,t) \le C_{11} t^{-\frac{m}{2}} V_x^{-1}(\rho) \rho^m \exp(C_{12} \rho \sqrt{R})$$

for all $t \leq \rho^2$, hence is valid for all t > 0. The Bishop volume comparison theorem and the fact that $x \in B_p(\rho)$ implies that

$$\begin{split} V_x(\rho) &\geq V_x(2\rho) \frac{\bar{V}(\rho)}{\bar{V}(2\rho)} \\ &\geq C_{13} V_p(\rho) \, \exp(-C_{14} \rho \sqrt{R}) \end{split}$$

The theorem follows by combining this with (14.5). \square

Combining with Theorem 11.4, we obtain the following Sobolev inequality on a geodesic ball.

Theorem 14.2. Let M^m be a complete manifold, of dimension $m \geq 3$, with Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \ge 0$. There exists constants $C_{17}, C_{18} > 0$ depending only on m such that for any function $f \in H_c^{1,2}(B_p(\rho))$ with compact support in some geodesic ball $B_p(\rho)$, it must satisfy the Sobolev inequality

$$\int_{B_p(\rho)} |\nabla f|^2 \ge C_{17} \rho^{-2} \exp(-C_{18} \rho \sqrt{R}) (V_p(\rho))^{\frac{2}{m}} \left(\int_{B_p(\rho)} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}.$$

Remark 1: The Sobolev inequality can be written in the form

$$\oint_{B_p(\rho)} |\nabla f|^2 \ge C_{17} \rho^{-2} \exp(-C_{18} \rho \sqrt{R}) \left(\oint_{B_p(\rho)} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}},$$

where $\int_{B_p(\rho)} g$ denotes $V_p^{-1}(\rho) \int_{B_p(\rho)} g$. This has the advantage that the constant $C_{17}\rho^{-2} \exp(-C_{18}\rho\sqrt{R})$ is now independent on the volume of the ball.

Remark 2: When M has nonnegative Ricci curvature, the Sobolev inequality now takes the form

$$\int_{B_p(\rho)} |\nabla f|^2 \ge C_{17} \rho^{-2} \left(V_p(\rho) \right)^{\frac{2}{m}} \left(\int_{B_p(\rho)} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}.$$

In particular, when M has maximal volume growth, i.e., $V_p(\rho) \geq C \rho^m$, the Sobolev constant is uniformly bounded independent of ρ , as in the case of \mathbb{R}^m . Conversely, one can show in §16 that if a complete manifold has uniformly bounded Sobolev constant of the form

$$\int_{B_p(\rho)} |\nabla f|^2 \geq C \left(\int_{B_p(\rho)} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}},$$

then the manifold must have volume growth bounded by

$$V_p(\rho) \ge C \rho^m$$
.

Theorem 14.3. Let M^m be a compact manifold without boundary with dimension $m \geq 3$. Suppose the Ricci curvature of M is bounded below by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \ge 0$, and let us denote d(M) to be diameter of M. Then these exists constants $C_1, C_2 > 0$ depending only on m, such that,

$$\int_{M} |\nabla f|^{2} + d^{-2}(M) \int_{M} f^{2} \ge C_{1} \exp(-C_{2}d(M)\sqrt{R})V^{\frac{2}{m}}(M) \left(\int_{M} |f|^{\frac{2m}{m-2}}\right)^{\frac{m-2}{m}}$$

for all $f \in H^{1,2}(M)$. Moreover, there are also constants $C_3, C_4 > 0$ depending only on m, such that, the inequality

$$\int_{M} |\nabla f|^{2} \ge C_{1} \exp(-C_{2}d(M)\sqrt{R})V^{\frac{2}{m}}(M) \left(\int_{M} |f|^{\frac{2m}{m-2}}\right)^{\frac{m-2}{m}}$$

is also valid for $f \in H^{1,2}(M)$ satisfying the extra condition $\int_M f = 0$.

Proof. Let $\{x_i\}_{i=1}^k$ be a maximal set of points in M with the properties that $r(x_i, x_j) \geq \frac{d}{4}$ for all $i \neq j$, where d = d(M). Clearly this implies that

$$(14.6) B_{x_i}\left(\frac{d}{8}\right) \cap B_{x_j}\left(\frac{d}{8}\right) = \emptyset$$

for $i \neq j$, hence

(14.7)
$$\sum_{i=1}^{k} V_{x_i} \left(\frac{d}{8} \right) \le V(M).$$

On the other hand, if $x \in M \setminus \bigcup_{i=1}^k B_{x_i}\left(\frac{d}{4}\right)$, then $r(x, x_i) \geq \frac{d}{4}$, contradicting the maximal property of the set $\{x_i\}$, hence we have

$$(14.8) M = \bigcup_{i=1}^k B_{x_i} \left(\frac{d}{4}\right)$$

and

$$(14.9) V(M) \le \sum_{i=1}^{k} V_{x_i} \left(\frac{d}{4}\right).$$

However, the volume comparison theorem asserts that

$$V_{x_i}\left(\frac{d}{4}\right) \le V_{x_i}\left(\frac{d}{8}\right) \bar{V}\left(\frac{d}{4}\right) \bar{V}^{-1}\left(\frac{d}{8}\right),$$

where $\bar{V}(r)$ denotes the volume of the geodesic ball of radius r in the simply connected space form with constant -R curvature. Combining with (14.7), we conclude that

$$kV(M) \le k \sum_{i=1}^{k} V_{x_i} \left(\frac{d}{4}\right)$$

$$\le \bar{V} \left(\frac{d}{4}\right) \bar{V}^{-1} \left(\frac{d}{8}\right) \sum_{i=1}^{k} V_{x_i} \left(\frac{d}{8}\right)$$

$$\le \bar{V} \left(\frac{d}{4}\right) \bar{V}^{-1} \left(\frac{d}{8}\right) V(M)$$

implying the bound

$$k \le \bar{V}\left(\frac{d}{4}\right) \bar{V}^{-1}\left(\frac{d}{8}\right)$$

 $\le C \exp(Cd\sqrt{R}).$

To prove the Sobolev inequality, we may consider only nonnegative function $f \in H^{1,2}(M)$. Let ϕ be a nonnegative cutoff function with the properties that

$$\phi = \begin{cases} 1 & \text{on} & B_{x_i} \left(\frac{d}{4}\right) \\ 0 & \text{on} & M \setminus B_{x_i} \left(\frac{d}{2}\right) \end{cases}$$

and

$$|\nabla \phi|^2 \le Cd^{-2}.$$

Applying Theorem 14.2 to the function ϕf yields

$$(14.10) \qquad \int_{B_{x_i}\left(\frac{d}{2}\right)} |\nabla(\phi f)|^2 \ge C_{17} d^{-2} \exp(-C_{18} d\sqrt{R}) V_{x_i}^{\frac{2}{m}} \left(\frac{d}{2}\right) \left(\int_{B_{x_i}\left(\frac{d}{2}\right)} |\phi f|^{\frac{2m}{m-2}}\right)^{\frac{m-2}{m}}.$$

Using

$$2\int_{M} |\nabla f|^{2} + 2Cd^{-2} \int_{M} f^{2} \ge 2\int_{B_{x_{i}}\left(\frac{d}{2}\right)} \phi^{2} |\nabla f|^{2} + 2\int_{B_{x_{i}}\left(\frac{d}{2}\right)} |\nabla \phi|^{2} f^{2}$$

$$\ge \int_{B_{x_{i}}\left(\frac{d}{2}\right)} |\nabla (\phi f)|^{2}$$

and

$$\int_{B_{x_i}\left(\frac{d}{2}\right)} |\phi\,f|^{\frac{2m}{m-2}} \geq \int_{B_{x_i}\left(\frac{d}{4}\right)} |f|^{\frac{2m}{m-2}}$$

inequality (14.10) becomes

$$\int_{M} |\nabla f|^{2} + Cd^{-2} \int_{M} f^{2} \ge C_{19}d^{-2} \exp(-C_{18}d\sqrt{R})V_{x_{i}}^{\frac{2}{m}} \left(\frac{d}{2}\right) \left(\int_{B_{x_{i}}\left(\frac{d}{4}\right)} |f|^{\frac{2m}{m-2}}\right)^{\frac{m-2}{m}}.$$

Note that the volume comparison theorem allows us to estimate

$$V_{x_i}\left(\frac{d}{2}\right) \ge C \exp(-Cd\sqrt{R}) V_{x_i}(d)$$

= $C \exp(-Cd\sqrt{R}) V(M)$.

Summing over i = 1, ..., k and using the inequality

$$\sum_{i=1}^{k} \left(\int_{B_{x_i}\left(\frac{d}{4}\right)} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}} \ge \left(\sum_{i=1}^{k} \int_{B_{x_i}\left(\frac{d}{4}\right)} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}$$

$$= \left(\int_{M} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}$$

because of (14.8), we conclude that

$$k \int_{M} |\nabla f|^{2} + kCd^{-2} \int_{M} f^{2} \ge C_{19}d^{-2} \exp(-C_{20}d\sqrt{R}) V^{\frac{2}{m}}(M) \left(\int_{M} |f|^{\frac{2m}{m-2}} \right)^{\frac{m-2}{m}}.$$

The first part of the theorem follows by applying the upper bound for k.

The second part follows from the Poincaré inequality

$$\int_{M} |\nabla f|^2 \ge \lambda_1(M) \int_{M} f^2$$

for $f \in H^{1,2}(M)$ satisfying $\int_M f = 0$, and lower bound of $\lambda_1(M)$ provided by Theorem 5.3.

We will next present an estimate of the first nonzero Neumann eigenvalue for star-shape domains. As a consequence, it gives a lower bound of the Neumann eigenvalue for geodesic balls. This was first proved by Buser [Bu] using geometric argument via the isoperimetric inequality. The analytic argument which we present below was due to Chen-Li [CnL].

Theorem 14.4. Let M be an m-dimensional manifold with boundary ∂M . Assume that M is geodesically star-shape with respect to a point $p \in M$. Suppose that the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij} \ge -(m-1)R$$

for some constant $R \geq 0$. Let ρ be the radius of the largest geodesic ball centered at p contained in M, and ρ_0 be the radius of the smallest geodesic ball centered at p containing M. Then there exists a constant $C_1 > 0$ depending only on m, such that the first nonzero Neumann eigenvalue $\lambda_1(M)$ has a lower bound given by

$$\lambda_1(M) \ge \frac{\rho^m}{\rho_0^{m+2}} \exp(-C_1(1+\rho_0\sqrt{R})).$$

Proof. By the variational principle, it suffices to show that there exists a constant $C_1 > 0$ such that

$$\int_{M} |\nabla f|^{2} \ge \frac{\rho^{m}}{\rho_{0}^{m+2}} \exp(-C_{1}(1+\rho_{0}\sqrt{R})) \inf_{a \in \mathbb{R}} \int_{M} (f-a)^{2}$$

for any smooth function f_0 defined on M. Let K(x, y, t) be the Neumann heat kernel defined on M. The function

$$f(x,t) = \int_M K(x,y,t) f_0(y) dy$$

solves the heat equation

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x, t) = 0$$

on M with Neumann boundary condition

$$\frac{\partial f}{\partial \nu} = 0$$

on ∂M and initial condition $f(x,0)=f_0(x)$. Let us now consider the function

$$g(x,t) = \int_{M} K(x,y,t) (f_0(y) - f(x,t))^2 dy.$$

Clearly,

$$\begin{split} \int_{M} g(x,t) \, dx &= \int_{M} \int_{M} K(x,y,t) \, f_{0}^{2}(y) \, dy \, dx - \int_{M} f^{2}(x,t) \, dx \\ &= \int_{M} f_{0}^{2}(y) \, dy - \int_{M} f^{2}(x,t) \, dx \\ &= -\int_{0}^{t} \frac{\partial}{\partial s} \int_{M} f^{2}(x,s) \, dx \\ &= -2 \int_{0}^{t} \int_{M} f(x,s) \, \Delta f(x,s) \, dx \\ &= 2 \int_{0}^{t} \int_{M} |\nabla f|^{2}(x,s) \, dx. \end{split}$$

However, if we consider

$$\begin{split} \frac{\partial}{\partial t} \int_{M} |\nabla f|^{2}(x,t) \, dx &= 2 \int_{M} \langle \nabla f, \nabla f_{t} \rangle(x,t) \, dx \\ &= -2 \int_{M} \langle \Delta f, f_{t} \rangle(x,t) \, dx \\ &= -2 \int_{M} f_{t}^{2}(x,t) \, dx, \end{split}$$

we conclude that

$$\int_{M} |\nabla f|^{2}(x,t) dx \le \int_{M} |\nabla f_{0}|^{2}(x) dx.$$

Hence, we have the estimate

(14.11)
$$\int_{M} g(x,t) dx \leq 2t \int_{M} |\nabla f_{0}|^{2}(x) dx.$$

On the other hand, since g is also nonnegative, we have

(14.12)
$$\int_{M} g(x,t) dx \ge \int_{B_{p}(\frac{\rho}{2})} g(x,t) dx$$

$$= \int_{B_{p}(\frac{\rho}{2})} \int_{M} K(x,y,t) \left(f_{0}(y) - f(x,t) \right)^{2} dy dx$$

$$\ge \int_{B_{p}(\frac{\rho}{2})} \inf_{y \in M} K(x,y,t) \int_{M} (f_{0}(y) - f(x,t))^{2} dy dx$$

$$\ge \inf_{a \in \mathbb{R}} \int_{M} (f_{0}(y) - a)^{2} dy \int_{B_{p}(\frac{\rho}{2})} \inf_{y \in M} K(x,y,t) dx.$$

Using (14.11) and (14.12), we conclude that

$$\lambda_1(M) \ge (2t)^{-1} \int_{B_p(\frac{\rho}{2})} \inf_{y \in M} K(x, y, t) \, dx$$

for all t > 0. Note that the Harnack inequality (Corollary 12.1) of Li-Yau asserts that, for any $x, z \in B_p(\frac{\rho}{2})$, we have

$$K(x, y, t) \ge K\left(z, y, \frac{t}{2}\right) C_4 \exp\left(-C_5\left(\frac{\rho^2}{t} + Rt + \frac{t}{\rho^2}\right)\right)$$

for some constants C_4 , $C_5 > 0$ depending only on m. Hence

$$\begin{split} \int_{B_p\left(\frac{\rho}{2}\right)} \inf_{y \in M} K(x,y,t) \, dx \\ & \geq V_p\left(\frac{\rho}{2}\right) \inf_{x \in B_p\left(\frac{\rho}{2}\right), y \in M} K(x,y,t) \\ & \geq C_4 \, \exp\left(-C_5\left(\frac{\rho^2}{t} + Rt + \frac{t}{\rho^2}\right)\right) \inf_{y \in M} \int_{B_p\left(\frac{\rho}{2}\right)} K\left(z,y,\frac{t}{2}\right) \, dz, \end{split}$$

and

$$(14.13) \qquad \lambda_1(M) \ge \frac{C_4}{t} \exp\left(-C_5\left(\frac{\rho^2}{t} + Rt + \frac{t}{\rho^2}\right)\right) \inf_{y \in M} \int_{B_p(\frac{\rho}{2})} K\left(z, y, \frac{t}{2}\right) dz.$$

To estimate the right hand side, we apply Lemma 13.4 and obtain

$$(14.14) \qquad \int_{B_p(\frac{\rho}{2})} K\left(z, y, \frac{t}{2}\right) dz \ge \bar{\phi}\left(\bar{r}(\bar{y}), \frac{t}{2}\right).$$

where

$$\bar{\phi}\left(\bar{r}(\bar{y}),\frac{t}{2}\right) = \int_{B_{\bar{p}}\left(\frac{\rho}{2}\right)} \bar{K}\left(\bar{z},\bar{y},\frac{t}{2}\right) \, d\bar{z}$$

with \bar{K} being the Neumann heat kernel on $B_{\bar{p}}(\rho_0)$ with $\bar{r}(\bar{y}) = r(y)$. The proof of Lemma 13.4 asserts that $\bar{\phi}' \leq 0$, hence

(14.15)
$$\bar{\phi}\left(\bar{r}(\bar{y}), \frac{t}{2}\right) \ge \bar{\phi}\left(\rho_0, \frac{t}{2}\right).$$

On the other hand, since $B_{\bar{p}}(\rho_0)$ is convex, we can apply Theorem 12.3 to the function $\bar{\phi}$ and obtain

(14.16)
$$\bar{\phi}\left(\rho_0, \frac{t}{2}\right) \ge C_6 \,\bar{\phi}\left(0, \frac{t}{4}\right) \exp\left(-C_7\left(\frac{\rho_0^2}{t} + Rt\right)\right)$$

for some constants C_6 , $C_7 > 0$ depending only on m. Using $\bar{\phi}' \leq 0$ again, we conclude that \bar{p} is a maximum point of $\bar{\phi}$ for any $t \in (0, \infty)$. Therefore, the heat equation implies that

$$\frac{\partial}{\partial t}\bar{\phi} = \bar{\Delta}\bar{\phi}(0,t)$$

$$\leq 0,$$

hence

$$\begin{split} \bar{\phi}\left(0,\frac{t}{4}\right) &\geq \lim_{t \to \infty} \bar{\phi}(0,t) \\ &= \int_{B_{\bar{p}}\left(\frac{\rho}{2}\right)} \bar{V}_{\bar{p}}^{-1}(\rho_0) \, d\bar{z} \end{split}$$

where $\bar{V}_{\bar{p}}(\rho_0)$ is the volume of $B_{\bar{p}}(\rho_0)$. Combining with (14.13), (14.14), (14.15), and (14.16), we have

$$\lambda_1(M) \ge C_{21}(t)^{-1} \exp\left(-C_{22}\left(\frac{\rho^2}{t} + \frac{t}{\rho^2} + \frac{\rho_0^2}{t} + Rt\right)\right) \frac{\bar{V}_{\bar{p}}(\frac{\rho}{2})}{\bar{V}_{\bar{p}}(\rho_0)},$$

for some constants C_{21} , $C_{22} > 0$. Setting

$$t = \frac{\rho_0^2}{1 + \rho_0 \sqrt{R}}$$

and using the estimates

$$t^{-1} \ge \rho_0^{-2}$$

and

$$\frac{\rho_0^2 R}{1 + \rho_0 \sqrt{R}} \le 1 + \rho_0 \sqrt{R},$$

we conclude that

$$\lambda_1(M) \ge \rho_0^{-2} \exp(-C_{23} (1 + \rho_0 \sqrt{R})) \frac{\bar{V}_{\bar{p}}(\frac{\rho}{2})}{\bar{V}_{\bar{p}}(\rho_0)}$$

for some constant $C_{23} > 0$ depending only on m. The theorem now follows by observing that there exists constants $C_{24} > 0$ and $C_{25} > 0$ depending only on m such that

$$\bar{r}^m \exp\left(C_{24} \left(1 + \bar{r}\sqrt{R}\right)\right) \le \bar{V}_{\bar{p}}(\bar{r})$$

$$\le \bar{r}^m \exp\left(C_{25} \left(1 + \bar{r}\sqrt{R}\right)\right).$$

This completes the proof of Theorem 14.4. \square

Corollary 14.1. Let $B_p(\rho)$ be a geodesic ball centered at a point $p \in M$ with radius $\rho > 0$ such that $B_p(\rho) \cap \partial M = \emptyset$. Suppose that the Ricci curvature of $B_p(\rho)$ is bounded from below by

$$\mathcal{R}_{ij} \ge -(m-1)R$$

for some constant $R \geq 0$. Then there exists a constant $C_2 > 0$ depending only on m, such that the first nonzero Neumann eigenvalue $\lambda_1(B_p(\rho))$ has a lower bound given by

$$\lambda_1(B_p(\rho)) \ge \rho^{-2} \exp(-C_2(1 + \rho\sqrt{R})).$$

The following theorem gives a parabolic mean value inequality for subsolutions of the heat equation. It was first proved by Li-Tam in [LT5].

Theorem 14.5. Let M^m be a complete noncompact Riemannian manifold with boundary. Let $p \in M$ and $\rho > 0$ be such that $B_p(4\rho) \cap \partial M = \emptyset$. Suppose g(x,t) is a nonnegative function defined on $B_p(4\rho) \times [0,T]$ for some $0 < T \le \frac{\rho^2}{4}$ satisfying the differential inequality

$$\Delta g - \frac{\partial g}{\partial t} \ge 0.$$

If the Ricci curvature of $B_p(4\rho)$ is bounded by

$$\mathcal{R}_{ij} \ge -(m-1)R$$

for some constant $R \ge 0$, then for any q > 0, there exists positive constants C_1 and C_2 depending only on m and q such that for any $0 < \tau < T$, $0 < \delta < \frac{1}{2}$, and $0 < \eta < \frac{1}{2}$,

$$\sup_{B_p((1-\delta)\rho)\times[\tau,T]} g^q \le C_1 \frac{\bar{V}(2\rho)}{V_p(\rho)} \left(\rho \sqrt{R} + 1\right) \exp(C_2 \sqrt{RT})$$
$$\times \left(\frac{1}{\delta\rho} + \frac{1}{\sqrt{\eta\tau}}\right)^{m+2} \int_{(1-\eta)\tau}^T ds \int_{B_p(\rho)} g^q(y,s) \, dy,$$

where $\bar{V}(r)$ is the volume of the geodesic ball of radius r in m-dimensional, simply connected space form with constant sectional curvature -R.

Proof. For any $0 < \delta$, $\eta < \frac{1}{4}$, let $\tilde{\phi}$ and $\tilde{\psi}$ be two smooth functions on $[0, \infty)$ so that $0 \le \tilde{\phi}$, $\tilde{\psi} \le 1$,

$$\tilde{\phi}(s) = \begin{cases} 1 & \text{for} & 0 \le s \le 1 - \delta \\ 0 & \text{for} & s \ge 1, \end{cases}$$

and

$$\tilde{\psi}(s) = \begin{cases} 0 & \text{for} & 0 \le s \le 1 - 2\eta \\ 1 & \text{for} & s \ge 1 - \eta. \end{cases}$$

We can choose $\tilde{\phi}$ and $\tilde{\psi}$ such that,

$$-C \,\delta^{-1} \le \tilde{\phi}' \,\tilde{\phi}^{-\frac{1}{2}} \le 0,$$
$$\tilde{\phi}'' \ge -C \,\delta^{-2},$$

and

$$0 \le \tilde{\psi}' \le C \, \eta^{-1},$$

for some constant C > 0 which is independent of δ and η .

Let r(x) denote the distance function from p, we define $\phi(x) = \tilde{\phi}(r(x)R^{-1})$, and $\psi(t) = \tilde{\psi}(t\tau^{-1})$. Since q is a nonnegative subsolution of the heat equation, for q > 1, we have

$$\left(\Delta - \frac{\partial}{\partial t}\right) (\phi(x) \, \psi(t) \, g^q(x, t))
\geq (\Delta \phi) \, \psi \, g^q + 2q \psi \, g^{q-1} \, \langle \nabla \phi, \nabla g \rangle + q(q-1) \phi \, \psi \, g^{q-2} \, |\nabla g|^2 - \phi \, \psi' \, g^q
\geq (\Delta \phi) \, \psi \, g^q - \frac{q}{q-1} \psi \, g^q \, \frac{|\nabla \phi|^2}{\phi} - \phi \, \psi' \, g^q.$$

On the other hand, the Laplacian comparison theorem asserts that

(14.17)
$$\left(\Delta\phi - \frac{q}{q-1} \frac{|\nabla\phi|^2}{\phi}\right) \ge -C_3 \left(\rho\sqrt{R} + 1\right)\delta^{-2}\rho^{-2},$$

for some constant C_3 depending only on m and q.

If H(x, y, t) is the Dirichlet heat kernel of M, by using (14.17) and the definition of ϕ and ψ , there exists a constant C_4 depending only on m and q so that,

$$(14.18) g^{q}(x,t) = g^{q}(x,t) \phi(x) \psi(t)$$

$$= -\int_{0}^{t} ds \int_{M} H(x,y,t-s) \left(\Delta_{y} - \frac{\partial}{\partial s} \right) (g^{q}(y,s) \phi(y) \psi(s)) dy$$

$$= -\int_{(1-2\eta)\tau}^{t} ds \int_{B_{p}(\rho)} H(x,y,t-s) \left(\Delta_{y} - \frac{\partial}{\partial s} \right) (g^{q}(y,s) \phi(y) \psi(s)) dy$$

$$\leq C_{4} \left\{ (\rho \sqrt{R} + 1) \delta^{-2} \rho^{-2} \int_{(1-2\eta)\tau}^{T} ds \int_{B_{p}(\rho) \backslash B_{p}((1-\delta)\rho)} H(x,y,t-s) g^{q}(y,s) dy \right\} ,$$

for any $x \in B_p((1-2\delta)\rho)$ and $\tau < t < T$. Using the upper bound of heat kernel given by Corollary 13.2, if $x, y \in B_p(R)$ and $t - s \le \frac{R^2}{4}$ then we have

$$H(x, y, t - s) \le C_5 V_x^{-\frac{1}{2}} (\sqrt{t - s}) V_y^{-\frac{1}{2}} (\sqrt{t - s}) \times \exp\left(-C_6 \frac{r^2(x, y)}{t - s} + C_7 \sqrt{(\rho^{-2} + R)(t - s)}\right),$$

where C_5 , C_6 and C_7 are constants depending only on m, On the other hand, the volume comparison theorem implies that, for $x \in B_p(\rho)$ and $0 < s < t \le T \le \frac{\rho^2}{4}$,

$$\frac{V_p(\rho)}{V_x(\sqrt{t-s})} \le \frac{V_x(2\rho)}{V_x(\sqrt{t-s})} \le \frac{\bar{V}(2\rho)}{\bar{V}(\sqrt{t-s})} \le C_8(t-s)^{-\frac{m}{2}} \bar{V}(2\rho),$$

for some constant C_8 depending only on m. Hence

(14.19)

$$H(x, y, t - s) \le C_9 \frac{\bar{V}(2\rho)}{V_p(\rho)} (t - s)^{-\frac{m}{2}} \exp\left(-C_6 \frac{r^2(x, y)}{t - s} + C_7 \sqrt{(\rho^{-2} + R)(t - s)}\right)$$

$$\le C_{10} (\delta \rho)^{-m} \frac{\bar{V}(2\rho)}{V_p(\rho)} \exp\left(C_7 \sqrt{(\rho^{-2} + R)(t - s)}\right),$$

for $x \in B_p((1-2\delta)\rho)$, $y \in B_p(\rho) \setminus B_p((1-\delta)\rho)$ and $0 < s \le t \le T \le \frac{\rho^2}{4}$, where C_9 and C_{10} are constants depending only on m. Also for $t > \tau$, and $s \le (1-\eta)\tau$, we can find a constant C_{11} depending only on m so that

(14.20)
$$H(x, y, t - s) \le C_{11} (\eta \tau)^{-\frac{m}{2}} \frac{\bar{V}(2\rho)}{V_p(\rho)} \exp\left(C_7 \sqrt{(\rho^{-2} + R)(t - s)}\right).$$

Combining (14.18), (14.19), and (14.20), we conclude that

(14.21)

$$\sup_{B((1-2\delta)\rho)\times[\tau,T]} g^q \le C_{12} \frac{\bar{V}(2\rho)}{V_p(\rho)} \left(\rho\sqrt{R} + 1\right) \exp\left(C_{13}\sqrt{(\rho^{-2} + R)T}\right) \times \left((\delta\rho)^{-(m+2)} + (\eta\tau)^{-\frac{m+2}{2}}\right) \int_{(1-2\eta)\tau}^T ds \int_{B_p(\rho)} g^q(y,s) \, dy,$$

for $0 < \tau < T \le \frac{\rho^2}{4}$, $0 < \delta$, $\eta \le \frac{1}{4}$ and q > 1, where C_{12} and C_{13} depend only on m and q. This completes the proof of the theorem for the case when q > 1 if we replace 2δ by δ and 2η by η .

In order to prove the case when $q \leq 1$, we can proceed as in [LS]. Take q = 2 in (14.21), we have

(14.22)
$$\sup_{B_p((1-\delta)\rho)\times[\tau,T]} g^2 \le C_{12} \frac{\bar{V}(2\rho)}{V_p(\rho)} \left(\rho\sqrt{R}+1\right) \exp\left(C_{13}\sqrt{(\rho^{-2}+R)T}\right)$$

$$\times \left((\delta\rho)^{-(m+2)} + (\eta\tau)^{-\frac{m+2}{2}}\right) \int_{(1-\eta)\tau}^T ds \int_{B_p(\rho)} g^2(y,s) \, dy,$$

for $0 < \delta, \ \eta < \frac{1}{2}$, and $T \le \frac{\rho^2}{4}$. For $k \ge 0$ and $l \ge 1$, let

$$M(k,l) = \sup_{B_p((1-\delta_k)\rho)\times[\tau_l,T]} g^2,$$

where $\delta_k = 2^{-k}\delta$, and $\tau_l = (1 - \eta \sum_{i=1}^l 2^{-i})\tau$. Inequality (14.22) implies that

$$M(k,l) \leq C_{12} \frac{\bar{V}(2\rho)}{V_p(\rho)} (\rho \sqrt{R} + 1) \exp\left(C_{13} \sqrt{(\rho^{-2} + R)T}\right) \times \left(2^{(k+1)(m+2)} (\delta \rho)^{-(m+2)} + 2^{\frac{(l+1)(m+2)}{2}} (\eta \tau)^{-\frac{m+2}{2}}\right) \times M^{\lambda}(k+1,l+1) \int_{(1-\eta)\tau}^{T} ds \int_{B_p(\rho)} g^q(y,s) dy,$$

where $\lambda = 1 - \frac{q}{2}$. Let $\tilde{M}(k) = M(k, 2k + 1)$, then

$$\tilde{M}(k) \le A(2^{m+2})^{k+1} \, \tilde{M}^{\lambda}(k+1),$$

where

$$A = C_{12} \frac{\bar{V}(2\rho)}{V_p(\rho)} \left(\rho \sqrt{R} + 1\right) \exp\left(C_{13} \sqrt{(\rho^{-2} + R)T}\right) \left((\delta \rho)^{-(m+2)} + (\eta \tau)^{-\frac{m+2}{2}}\right) \times \int_{(1-\eta)\tau}^{T} ds \int_{B_n(\rho)} g^q(y, s) \, dy.$$

Iterating this inequality, we get

$$\tilde{M}(0) \le C_{14} A^{\frac{1}{1-\lambda}},$$

where C_{14} is a constant depending only on m and q. From this, it is easy to conclude that the theorem is also true for $0 < q \le 1$. \square

Corollary 14.2. Let M^m be a complete manifold with boundary and p be a fixed point in M. Suppose $\rho > 0$ be such that $B_p(4\rho) \cap \partial M = \emptyset$ and assume that the Ricci curvature of M on $B_p(4\rho)$ satisfies the bound

$$\mathcal{R}_{ii} > -(m-1)R$$

for some constant $R \ge 0$. Let $0 < \delta < \frac{1}{2}$, q > 0, and $\lambda \ge 0$ be fixed constants. Then there exists a constant C > 0 depending only on δ , q, $\lambda \rho^2$, m, and $\rho \sqrt{R}$, such that, for any nonnegative function f defined on $B_p(2\rho)$ satisfying the differential inequality

$$\Delta f > -\lambda f$$
.

we have

$$\sup_{B_p((1-\delta)\rho)} f^q \leq C \, V_p^{-1}(\rho) \int_{B_p(\rho)} f^q(y) \, dy.$$

Proof. Let us consider the function

$$g(x,t) = e^{-\lambda t} f(x)$$

which satisfies the differential inequality

$$\left(\Delta - \frac{\partial}{\partial t}\right)g(x,t) \ge 0$$

on $B_p(2\rho) \times [0,\infty)$. Applying Theorem 14.5 to g(x,t) and by setting $T = \frac{\rho^2}{4}$, $\tau = \frac{\rho^2}{8}$, and $\eta = \frac{1}{4}$, we obtain

$$\sup_{B_{p}((1-\delta)\rho)\times\left[\frac{\rho^{2}}{8},\frac{\rho^{2}}{4}\right]}e^{-p\lambda t}f^{q}(x) \leq C_{1}\bar{V}(2\rho)\rho^{-(m+2)}\int_{\frac{3\rho^{2}}{32}}^{\frac{\rho^{2}}{4}}e^{-q\lambda s}ds$$

$$\times\left(\rho\sqrt{R}+1\right)\exp\left(C_{2}\rho\sqrt{R}\right)V_{p}^{-1}(\rho)\int_{B_{p}(\rho)}f^{q}(y)dy,$$

where $C_1 > 0$ depends on m, q, and δ . This implies that

(14.23)
$$\sup_{B_{p}((1-\delta)\rho)} f^{q}(x) \leq C_{4} \exp\left(C_{2} \rho \sqrt{R} + C_{3} \lambda \rho^{2}\right) \bar{V}(2\rho) \rho^{-m} \times V_{p}^{-1}(\rho) \int_{B_{p}(\rho)} f^{q}(y) dy.$$

Obviously the corollary follows from this estimate. \Box

Corollary 14.3. Let M^m be a complete manifold with boundary and p be a fixed point in M. Suppose $\rho > 0$ be such that $B_p(4\rho) \cap \partial M = \emptyset$ and assume that the Ricci curvature of M is nonnegative. Let $0 < \delta < \frac{1}{2}$ and q > 0 be fixed constants. Then there exists a constant C > 0 depending only on δ , q, and m, such that, for any nonnegative function f defined on $B_p(2\rho)$ satisfying the differential inequality

$$\Delta f \geq 0$$
,

we have

$$\sup_{B_p((1-\delta)\rho)} f^q \le C V_p^{-1}(\rho) \int_{B_p(\rho)} f^q(y) \, dy.$$

Proof. Applying the assumptions to (14.23) by setting

$$\bar{V}(2\rho) = \frac{\alpha_{m-1}}{m} \rho^m,$$

and $\lambda = 0$, we obtain

$$\sup_{B_p((1-\delta)\rho)} f^q(x) \le C_1 \rho^{-2} \int_{\frac{3\rho^2}{32}}^{\frac{\rho^2}{4}} ds \, V_p^{-1}(\rho) \int_{B_p(\rho)} f^q(y) \, dy.$$

This proves the corollary. \Box

§15 Uniqueness and Maximum Principle for the Heat Equation

As eluded in our previous discussion, if H(x, y, t) is the minimal heat kernel on a complete manifold, constructed by Theorem 12.2, then the question if

(15.1)
$$\int_{M} H(x, y, t) \, dy = 1$$

is related to the uniqueness of the heat kernel. The validity (15.1) implies that H(x, y, t) = K(x, y, t) where K(x, y, t) is a limiting heat kernel obtained from a sequence of Neumann heat kernels.

Note that the inequality

$$(15.2) \qquad \qquad \int_{M} H(x, y, t) \le 1$$

implies that the (minimal) heat semi-group is contractive on L^{∞} , because

$$|f(x,t)| = \left| \int_M H(x,y,t) f_0(y) dy \right|$$

$$\leq ||f_0||_{\infty} \int_M H(x,y,t) dy$$

$$\leq ||f_0||_{\infty}.$$

implying $||f(\cdot,t)||_{\infty} \le ||f_0||_{\infty}$. Observe that the constant function 1 and $\int_M H(x,y,t) dy$ are solutions to the heat equation with the same initial data, hence if

$$\int_{M} H(x, y, t) \, dy < 1$$

for some $x \in M$ then there yields two distinct L^{∞} solutions to the heat equation with initial data 1. In general, let f(x,t) be any L^{∞} solution to the heat equation with $f(x,0) = f_0(x)$. If |f(x,t)| < A on $M \times [0,T]$ then the functions A+f and A-f are both positive solutions to the heat equation with initial data given by $A+f_0$ and $A-f_0$, respectively. The minimality of the heat kernel H implies that

$$\int_{M} H(x, y, t) (A + f_{0}(y)) dy \le A + f(x, t)$$

and

$$\int_{M} H(x, y, t) (A - f_0(y)) dy \le A - f(x, t).$$

Therefore, we conclude that

$$\int_{M} H(x, y, t) f_{0}(y) dy - A \left(1 - \int_{M} H(x, y, t) dy \right) \le f(x, t)$$

$$\le \int_{M} H(x, y, t) f_{0}(y) dy + A \left(1 - \int_{M} H(x, y, t) dy \right).$$

In particular, the validity of (15.1) implies that $f(x,t) = \int_M H(x,y,t) f_0(y) dy$, asserting the uniqueness of all bounded solutions is equivalent to (15.1).

Inequality (15.2) also implies that the semi-group is contractive on L^1 , since

$$\int_{M} |f(x,t)| \, dy \le \int_{M} \int_{M} H(x,y,t) \, |f_{0}|(y) \, dy \, dx$$
$$\le \int_{M} |f_{0}|(y) \, dy.$$

When the equality (15.1) is valid, then for nonnegative initial data f_0 , we have

$$\int_{M} f(x,t) dy = \int_{M} \int_{M} H(x,y,t) f_{0}(y) dy dx$$
$$= \int_{M} f_{0}(y) dy,$$

asserting that the heat semi-group preserves L^1 -norm on nonnegative functions.

Also, note that the heat equation is contractive on L^p for $1 . To see this, let <math>f_0 \in L^p$ and

$$f(x,t) = \int_M H(x,y,t) f_0(y) dy$$

be the solution of the heat equation with initial data f_0 . We will first assume that $f_0 \geq 0$. In this case, since H(x,y,t) is the limit of a sequence of Dirichlet heat kernels $H_i(x,y,t)$ on a compact exhaustion $\{\Omega_i\}$, f(x,t) is the limit of $f_i(x,t) = \int_M H_i(x,y,t) f_0 dy$ where we extend H_i to be 0 on $M \setminus \Omega_i$. However, since

$$\begin{split} \frac{\partial}{\partial t} \int_{M} f_{i}^{p} &= p \int_{M} f_{i}^{p-1} \Delta f_{i} \\ &= -p(p-1) \int_{M} f_{i}^{p-2} \left| \nabla f_{i} \right|^{2} \\ &< 0. \end{split}$$

we have

$$||f_i(\cdot,t)||_p \le ||f_i(\cdot,0)||_p$$

 $\le ||f_0||_p$

for all t. Taking the limiting as $i \to \infty$, we conclude that

$$||f(\cdot,t)||_p \le ||f_0||_p$$

as claimed. In general, we observe that

$$|f(x,t)| = \left| \int_M H(x,y,t) f_0(y) dy \right|$$

$$\leq \int_M H(x,y,t) |f_0(y)| dy.$$

hence the contractivity of the minimal heat equation on L^p is established.

Proposition 15.1. Let M^m be a complete manifold. Let f(x,t) be a nonnegative subsolution solution of the heat equation. If $f(\cdot,t) \in L^p(M)$ for all [0,T], for 1 , then

$$||f(\cdot,t)||_p \le ||f(\cdot,0)||_p$$

for all $0 \le t \le T$. Moreover, the heat equation (not necessarily given by the minimal heat kernel) is contractive in L^p and it is uniquely determined by it initial condition, hence has to be given by

$$f(x,t) = \int_M H(x,y,t) f_0(y) dy.$$

Proof. Using the fact that f(x,t) is a nonnegative subsolution, for a nonnegative cutoff function ϕ defined on M, we have

(15.3)
$$\frac{\partial}{\partial t} \int_{M} \phi^{2}(x) f^{p}(x,t) dx = p \int_{M} \phi^{2}(x) f^{p-1}(x,t) f_{t}(x,t) dx$$

$$\leq p \int_{M} \phi^{2}(x) f^{p-1}(x,t) \Delta f(x,t) dx$$

$$= -p(p-1) \int_{M} \phi^{2}(x) f^{p-2}(x,t) |\nabla f|^{2}(x,t) dx$$

$$-2p \int_{M} \phi(x) f^{p-1}(x,t) \langle \nabla \phi(x), \nabla f(x,t) \rangle dx.$$

Schwarz inequality asserts that

$$-2p \int_{M} \phi f^{p-1} \langle \nabla \phi, \nabla f \rangle dx \le p(p-1) \int_{M} \phi^{2} f^{p-2} |\nabla f|^{2} dx + (p-1)^{-1} p \int_{M} |\nabla \phi|^{2} f^{p}.$$

Combining with (15.3), we conclude that

(15.4)
$$\frac{\partial}{\partial t} \int_{M} \phi^{2}(x) f^{p}(x,t) dx \leq (p-1)^{-1} p \int_{M} |\nabla \phi|^{2} f^{p}.$$

Choosing the cutoff function ϕ to satisfy

$$\phi = \begin{cases} 1 & \text{on} & B_q(\rho) \\ 0 & \text{on} & M \setminus B_q(2\rho) \end{cases}$$

and

$$|\nabla \phi|^2 \le 2\rho^{-2},$$

inequality (15.4) yields

$$\int_{B_q(\rho)} f^p(x,t) \, dx - \int_{B_q(2\rho)} f_0^p(x) \, dx \le \int_M \phi^2(x) \, f^p(x,t) \, dx - \int_M \phi^2(x) \, f_0^p(x) \, dx$$

$$\le (p-1)^{-1} p \int_0^t \int_M |\nabla \phi|^2 \, f^p(x) \, dx \, dt$$

$$\le 2p(p-1)^{-1} \rho^{-2} \int_0^t \int_M f^p(x) \, dx \, dt.$$

Using the assumption that $f(\cdot,t) \in L^p(M)$ and letting $\rho \to \infty$, we obtain

$$\int_{M} f^{p}(x,t) dx \le \int_{M} f^{p}(x,0) dx.$$

Observing that by taking absolute value of a solution yields a nonnegative subsolution, we conclude that the heat equation (not necessarily minimal) is contractive on nonnegative L^p functions. In particular, by taking the difference of two L^p solutions, this implies that L^p solutions are uniquely determined by their initial conditions. \square

We are now ready to address the issue of uniqueness of L^{∞} solutions. The theorem presented below was proved by Karp-Li [KL] in a unpublished paper. It was also independently proved by Grigor'yan [G1] with an slight weaker assumption.

Theorem 15.1. (Karp-Li) Let M^m be a complete manifold. Suppose f(x,t) is a subsolution to the heat equation satisfying

$$\left(\Delta - \frac{\partial}{\partial t}\right) f(x,t) \geq 0 \qquad on \qquad M \times (0,\infty)$$

with

$$f(x,0) \le 0$$
 on M .

If there exists $p \in M$ and a constant A > 0 such that the L^2 -norm of f over the geodesic ball centered at p of radius ρ satisfies

$$\int_{B_{\nu}(\rho)} f^{2}(x,t) \le \exp(A\rho^{2}) \quad \text{for all} \quad t \in (0,T),$$

then $f(x,t) \leq 0$.

Proof. Let us define

$$f_{+}(x,t) = \max\{f(x,t), 0\}.$$

which is a subsolution satisfying

$$\left(\Delta - \frac{\partial}{\partial t}\right) f_+(x,t) \ge 0$$
 on $M \times (0,\infty)$

with

$$f_+(x,0) = 0.$$

It suffices to show that $f_+ = 0$ on $M \times [0, \infty]$. For simplicity of notation, we will replace f_+ by f. Let us consider the function

(15.5)
$$g(x,t) = \frac{-r^2(x)}{4(2T-t)}$$

for $x \in M$ and $0 \le t < T$, where r(x) is the distance function to the fixed point $p \in M$. One verifies that

$$(15.6) |\nabla g|^2 + g_t = 0.$$

For $\epsilon > 0$ and $\rho > 0$, let ϕ be a nonnegative cutoff function with the properties that

(15.7)
$$\phi = \begin{cases} 1 & \text{on} & B_p(\rho) \\ 0 & \text{on} & M \setminus B_p(\rho+1), \end{cases}$$

with $0 \le \phi \le 1$ and $|\nabla \phi|^2 \le 2$. Using the fact f is a nonnegative subsolution to the heat equation and its initial condition, we have

$$(15.8)$$

$$0 \leq \int_0^{\tau} \int_M \phi^2 \exp(g) f \Delta f - \int_0^{\tau} \int_M \phi^2 \exp(g) f f_t$$

$$= -\int_0^{\tau} \int_M \phi^2 \exp(g) |\nabla f|^2 - 2 \int_0^{\tau} \int_M \phi \exp(g) f \langle \nabla \phi, \nabla f \rangle - \int_0^{\tau} \int_M \phi^2 \exp(g) f \langle \nabla g, \nabla f \rangle$$

$$- \frac{1}{2} \int_M \phi^2 \exp(g) f^2 \Big|_{t=\tau} + \frac{1}{2} \int_0^{\tau} \int_M \phi^2 \exp(g) f^2 g_t.$$

However, Schwarz inequality implies that

$$-\int_0^\tau \int_M \phi^2 \, \exp(g) \, f \, \langle \nabla g, \nabla f \rangle \leq \frac{1}{2} \int_0^\tau \int_M \phi^2 \, \exp(g) \, f^2 \, |\nabla g|^2 + \frac{1}{2} \int_0^\tau \int_M \phi^2 \, \exp(g) \, |\nabla f|^2$$

and

$$-\int_0^\tau \int_M \phi \, \exp(g) \, f \, \langle \nabla \phi, \nabla f \rangle \leq \frac{1}{4} \int_0^\tau \int_M \phi^2 \, \exp(g) \, |\nabla f|^2 + \int_0^\tau \int_M |\nabla \phi|^2 \, \exp(g) \, f^2,$$

hence (15.8) becomes

$$0 \le 2 \int_0^{\tau} \int_M |\nabla \phi|^2 \exp(g) f^2 + \frac{1}{2} \int_0^{\tau} \int_M \phi^2 \exp(g) f^2 |\nabla g|^2 - \frac{1}{2} \int_M \phi^2 \exp(g) f^2|_{t=\tau} + \frac{1}{2} \int_0^{\tau} \int_M \phi^2 \exp(g) f^2 g_t.$$

Combining with (15.6) and (15.7), we obtain

(15.9)
$$\int_{B_p(\rho)} \exp(g) f^2 \Big|_{t=\tau} \le \int_M \phi^2 \exp(g) f^2 \Big|_{t=\tau}$$
$$\le 4 \int_0^{\tau} \int_{B_p(\rho+1) \setminus B_p(\rho)} \exp(g) f^2.$$

However, (15.5) implies that

$$\exp(g) \le \exp\left(-\frac{\rho^2}{8T}\right)$$
 on $(B_p(\rho+1) \setminus B_p(\rho)) \times [0,T],$

and (15.9) yields

$$\int_{B_p(\rho)} \exp(g) \, f^2(x,\tau) \, dx \le 4 \exp\left(-\frac{\rho^2}{8T}\right) \int_0^\tau \int_{B_p(\rho+1) \setminus B_p(\rho)} f^2(x,t) \, dx \, dt$$

for all $0 \le \tau \le T$. Applying the growth assumption on f, we conclude that

$$\int_{B_{n}(\rho)} \exp(g) f^{2}(x,\tau) dx \le 4\tau \exp\left(-\frac{\rho^{2}}{8T} + A(\rho+1)^{2}\right).$$

Choosing $T < \frac{1}{8A}$ and letting $\rho \to \infty$, this implies that

$$\int_{M} \exp(g) f^{2}(x, \tau) dx \le 0 \quad \text{for all} \quad 0 < \tau \le T,$$

hence f = 0 on $M \times [0, T]$. Using f(x, T) as initial condition, we argue inductively that f is identically 0. \square

Corollary 15.1. Let M^m be a complete manifold. Suppose there exists a constant A > 0, such that, the volume growth of M satisfy the estimate

$$V_n(\rho) \le \exp(A\rho^2)$$

for all $\rho > 0$. Then any L^{∞} solution of the heat equation is uniquely determined by its initial data. In particular,

$$\int_{M} H(x, y, t) = 1.$$

Proof. By considering the difference of two L^{∞} solutions, it suffices to prove that if $||f(\cdot,t)||_{\infty} \leq A$ and solves the heat equation on M with f(x,0) = 0, then f must be identically 0. This follows by applying Theorem 15.1 to the function g = |f|. \square

We have yet address the uniqueness of L^1 solutions. It turns out that with some mild curvature assumption, L^1 solutions to the heat equation is also unique. We will delay our discussion in a latter section (§31).

Note that Theorem 15.1 can be viewed as a form of maximum principle on complete manifolds. Various generalizations based on the argument given in the proof of Theorem 15.1 was developed. The interested readers shall refer to [LoT] and [NT] for further reference.

§16 Large Time Behavior of the Heat Kernel

In this section, we will discuss the behavior of the heat equation when $t \to \infty$. When M is a compact manifold with (or without) boundary, due to the eigenfunction expansion, the Dirichlet and Neumann heat kernels are asymptotically given by the first eigenfunction and the first eigenvalue. In particular,

$$H(x, y, t) \sim e^{-\mu_1 t} \psi_1(x) \psi_1(y)$$

and

$$K(x, y, t) \sim V^{-1}(M)$$

as $t \to \infty$. However, if M is complete and noncompact, then the behavior of H as $t \to \infty$ is not so clear. If the bottom of the L^2 spectrum $\mu_1(M)$ is positive, it is still rather easy to see that

$$t^{-1}\log H(x, y, t) \sim -\mu_1(M).$$

The following discussion gives a sharp asymptotic behavior of H for manifolds with nonnegative Ricci curvature with maximal volume growth. As a corollary (Corollary 16.1), one concludes that such manifolds must have finite fundamental group. This was proved by the author in [L5].

Lemma 16.1. Let M^m be a complete manifold with nonnegative Ricci curvature. If there exists a constant $\theta > 0$ such that

$$\liminf_{\rho \to \infty} \frac{V_p(\rho)}{\rho^m} = \theta$$

for some point $p \in M$, then

$$\lim_{\rho \to \infty} \frac{A_p(\rho)}{m \, \rho^{m-1}} = \theta$$

where $A_p(\rho)$ denotes the area of the geodesic sphere $\partial B_p(\rho)$.

Proof. The volume comparison theorem asserts that if $\bar{A}(\rho)$ is the area of the sphere of radius ρ in \mathbb{R}^m , then

$$\frac{A_p(\rho)}{\bar{A}(\rho)}$$

is a decreasing function of ρ . In particular, the limit

$$\lim_{\rho \to \infty} \frac{A_p(\rho)}{m \, \rho^{m-1}}$$

exists. Note that since

$$\frac{V_p(\rho)}{\bar{V}(\rho)}$$

is also a decreasing function, we have the limit

$$\lim_{\rho \to \infty} \frac{V_p(\rho)}{\rho^m} = \theta.$$

L'Hôpital's rule implies that

$$\lim_{\rho \to \infty} \frac{V_p(\rho)}{\rho^m} = \lim_{\rho \to \infty} \frac{A_p(\rho)}{m \, \rho^{m-1}},$$

which proves the lemma. \Box

Theorem 16.1. (Li) Let M^m be a complete manifold with nonnegative Ricci curvature. If there exists a constant $\theta > 0$ such that

$$\liminf_{\rho \to \infty} \frac{V_p(\rho)}{\rho^m} = \theta$$

for some point $p \in M$, then

$$\lim_{t \to \infty} V_p(\sqrt{t}) H(x, y, t) = m^{-1} \alpha_{m-1} (4\pi)^{-\frac{m}{2}},$$

where α_{m-1} denotes the area of the unit sphere $\mathbb{S}^{m-1} \subset \mathbb{R}^m$.

Proof. The estimate of Corollary 12.2 asserts that

$$H(p, p, t_1) \le H(p, p, t_2) \left(\frac{t_2}{t_1}\right)^{\frac{m}{2}}$$

for $t_1 \leq t_2$. This implies that

$$t^{\frac{m}{2}} H(p, p, t)$$

is a nondecreasing function of t. However, Theorem 13.1 asserts that

$$H(p,p,t) \le C \, V_p^{-1}(\sqrt{t}).$$

Together with the assumption on the volume growth, we conclude that

$$t^{\frac{m}{2}}H(p,p,t)$$

is bounded from above. Hence the limit

$$\lim_{t \to \infty} t^{\frac{m}{2}} H(p, p, t) = \alpha$$

exists and

$$t^{\frac{m}{2}} H(p, p, t) \nearrow \alpha$$
.

For $x, y \in M$, Corollary 12.2 asserts that

$$t^{\frac{m}{2}} H(x, y, t) \leq ((1+\delta)t)^{\frac{m}{2}} H(p, y, (1+\delta)t) \exp\left(\frac{r^2(x)}{4\delta t}\right)$$

$$\leq ((1+2\delta)t)^{\frac{m}{2}} H(p, p, (1+2\delta)t) \exp\left(\frac{r^2(x) + r^2(y)}{4\delta t}\right)$$

$$\leq \alpha \exp\left(\frac{r^2(x) + r^2(y)}{4\delta t}\right)$$

for $\delta > 0$, where $r(\cdot)$ denotes the to the point p. This implies that

$$\limsup_{t \to \infty} t^{\frac{m}{2}} H(x, y, t) \le \alpha.$$

The same argument also show that

$$t^{\frac{m}{2}} H(x, y, t) \ge ((1 - 2\delta)t)^{\frac{m}{2}} H(p, p, (1 - 2\delta)t) \exp\left(-\frac{r^2(x) + r^2(y)}{4\delta t}\right)$$

implying that

$$\liminf_{t \to \infty} t^{\frac{m}{2}} H(x, y, t) \ge \alpha,$$

hence

(16.1)
$$\lim_{t \to \infty} t^{\frac{m}{2}} H(x, y, t) = \alpha.$$

To compute the value of α , we use the heat kernel comparison in Lemma 13.3 and obtain

$$\int_{B_{\bar{p}}(\rho)} H(p, y, t) \, dy \ge \int_{\bar{B}_{\bar{p}}(\rho)} \bar{H}(\bar{p}, \bar{y}, t) \, d\bar{y}$$

where \bar{H} is the heat kernel of \mathbb{R}^m with $r(y) = \bar{r}(\bar{y})$. In particular

$$\lim_{t \to \infty} t^{\frac{m}{2}} \int_{B_{p}(\rho)} H(p, y, t) \, dy \ge \lim_{t \to \infty} t^{\frac{m}{2}} \int_{\bar{B}_{\bar{p}}(\rho)} \bar{H}(\bar{p}, \bar{y}, t) \, d\bar{y}$$

$$= \lim_{t \to \infty} t^{\frac{m}{2}} \int_{\bar{B}_{\bar{p}}(\rho)} (4\pi t)^{-\frac{m}{2}} \exp\left(-\frac{\bar{r}^{2}(\bar{y})}{4t}\right) \, d\bar{y}$$

$$= (4\pi)^{-\frac{m}{2}} \bar{V}(\rho),$$

implying

$$\alpha V_p(\rho) \ge (4\pi)^{-\frac{m}{2}} \bar{V}(\rho).$$

Letting $\rho \to \infty$, we conclude that

(16.2)
$$\alpha \ge (4\pi)^{-\frac{m}{2}} m^{-1} \alpha_{m-1} \theta^{-1}.$$

To obtain the upper bound for α , we apply Corollary 12.2 again and get

$$H^{2}(p, p, t) \exp\left(-\frac{r^{2}(y)}{2\delta t}\right) \le (1 + \delta)^{m} H^{2}(p, y, (1 + \delta)t).$$

Integrating over $\partial B_p(\rho)$ yields

$$A_p(\rho) \exp\left(-\frac{\rho^2}{2\delta t}\right) H^2(p, p, t) \le (1 + \delta)^m \int_{\partial B_p(\rho)} H^2(p, y, (1 + \delta)t) dy.$$

Integrating over $0 \le \rho \le \infty$ and using the semi-group property, we obtain

(16.3)
$$\int_0^\infty A_p(\rho) \exp\left(-\frac{\rho^2}{2\delta t}\right) H^2(p, p, t) d\rho \le (1 + \delta)^m \int_M H^2(p, y, (1 + \delta)t) dy$$
$$= (1 + \delta)^m H(p, p, 2(1 + \delta)t).$$

However, Lemma 16.1 asserts that

$$\frac{A_p(\rho)}{m\,\rho^{m-1}} \searrow \theta,$$

hence

$$A_p(\rho) \ge \theta \, m \, \rho^{m-1}$$
.

Observe that since $\bar{A}(\rho) = \alpha_{m-1} \rho^{m-1}$, after combining with (16.3), we conclude that

$$\theta \, m \, \alpha_{m-1}^{-1} \int_0^\infty \bar{A}(\rho) \, \exp\left(-\frac{\rho^2}{2\delta t}\right) \, H^2(p,p,t) \, d\rho \le (1+\delta)^m \, H(p,p,2(1+\delta)t).$$

Multiplying both side by $(2(1+\delta)t)^{\frac{m}{2}}$ and using (16.1), we get

(16.4)
$$\theta \, m \, \alpha_{m-1}^{-1} \, (2(1+\delta)t)^{\frac{m}{2}} \int_0^\infty \bar{A}(\rho) \, \exp\left(-\frac{\rho^2}{2\delta t}\right) \, H^2(p,p,t) \, d\rho \le (1+\delta)^m \, \alpha.$$

Noting that

$$(8\pi\delta t)^{-\frac{m}{2}} = \bar{H}(\bar{p}, \bar{p}, 2\delta t)$$

$$= \int_{\mathbb{R}^m} \bar{H}^2(\bar{p}, \bar{y}, \delta t) d\bar{y}$$

$$= \int_0^\infty \bar{A}_{\bar{p}}(\rho) (4\pi\delta t)^{-m} \exp\left(-\frac{\rho^2}{2\delta t}\right) d\rho$$

we can rewrite (16.4) as

$$\theta \, m \, \alpha_{m-1}^{-1} \, (2(1+\delta))^{\frac{m}{2}} \, (4\pi\delta t)^m \, H^2(p,p,t) \, (8\pi\delta)^{-\frac{m}{2}} \leq (1+\delta)^m \, \alpha.$$

Letting $t \to \infty$ and using (16.1), we obtain

$$\theta \, m \, \alpha_{m-1}^{-1} \, (1+\delta)^{-\frac{m}{2}} \, (4\pi\delta)^{\frac{m}{2}} \, \alpha^2 \le \alpha$$

hence

$$\alpha \le \theta^{-1} m^{-1} \alpha_{m-1} (1+\delta)^{\frac{m}{2}} (4\pi\delta)^{-\frac{m}{2}}.$$

Letting $\delta \to \infty$ and combining with (16.2), we obtain

$$\alpha = \theta^{-1} m^{-1} \alpha_{m-1} (4\pi)^{-\frac{m}{2}}.$$

The theorem follows by substituting the definition of θ . \square

Corollary 16.1. Let M be a complete manifold with nonnegative Ricci curvature. Suppose there exists a constant $\theta > 0$ such that

$$\liminf_{\rho \to \infty} \frac{V_p(\rho)}{\rho^m} = \theta$$

for some point $p \in M$. Then $|\pi_1(M)| < \infty$. Moreover,

$$|\pi_1(M)| = \lim_{\rho \to \infty} \frac{V_{\tilde{p}}(\rho)}{V_p(\rho)}$$

where $\tilde{p} \in \tilde{M}$ is a preimage point in the universal cover \tilde{M} of M and $V_{\tilde{p}}(\rho)$ is the volume of geodesic ball of radius ρ centered at \tilde{p} in \tilde{M} .

Proof. Let $\pi: \tilde{M} \to M$ be the projection map from the universal cover \tilde{M} to M. We equip \tilde{M} with the pull-back metric from M so that π is a local isometry and the elements of the fundamental group $\pi_1(M)$ acts as isometries on \tilde{M} . If we denote H and \tilde{H} to be minimal heat kernels on M and \tilde{M} , respectively, and then we claim that

$$H(\pi(\tilde{x}),\pi(\tilde{y}),t) = \sum_{g \in \pi_1(M)} \tilde{H}(\tilde{x},g(\tilde{y}),t)$$

for any $\tilde{x}, \tilde{y} \in \tilde{M}$. In fact, we first claim that

(16.5)
$$H_1(x, y, t) = \sum_{g \in \pi_1(M)} \tilde{H}(\tilde{x}, g(\tilde{y}), t)$$

for $x, y \in M$ with $\pi(\tilde{x}) = x$ and $\pi(\tilde{y}) = y$ is well-defined. To see this, for any $xy \in M$, let $B_y(\rho)$ be a sufficiently small geodesic ball around y such that their preimages $\{B_{g(\tilde{y})}(\rho) \mid g \in \pi_1(M)\}$ are all disjoint. In particular,

(16.6)
$$\sum_{g \in \pi_1(M)} \int_{B_{g(\tilde{y})}(\rho)} \tilde{H}(\tilde{x}, \tilde{z}, t) d\tilde{z} \le \int_{\tilde{M}} \tilde{H}(\tilde{x}, \tilde{z}, t) d\tilde{z}$$

$$\le 1.$$

On the other hand, Corollary 12.2 asserts that

$$V_{g(\tilde{y})}(\rho)\,\tilde{H}(\tilde{x},\tilde{y},t) \le C\,\int_{B_{g(\tilde{y})}(\rho)} \tilde{H}(\tilde{x},\tilde{z},2t)\,d\tilde{z}\,\exp\left(\frac{\rho^2}{4t}\right).$$

Combining with (16.6), we conclude that (16.5) is summable and hence well-defined. Obviously

$$\left(\Delta_y - \frac{\partial}{\partial t}\right) H_1(x, y, t) = 0$$
 on $M \times (0, \infty)$

with

$$H_1(x, y, 0) = \delta_x(y).$$

Duhamel principle now implies that for $y \in B_x(\rho)$,

(16.7)
$$H(x,y,t) - H_{1}(x,y,t) = \int_{0}^{t} \frac{\partial}{\partial s} \int_{M} \phi^{2}(z) H_{1}(x,z,t-s) H(z,y,s) dz ds$$

$$= -\int_{0}^{t} \int_{M} \phi^{2}(z) \Delta H_{1}(x,z,t-s) H(z,y,s) dz ds$$

$$+ \int_{0}^{t} \int_{M} \phi^{2}(z) H_{1}(x,z,t-s) \Delta H(z,y,s) dz ds$$

$$= 2 \int_{0}^{t} \int_{M} \phi(z) H(z,y,s) \langle \nabla H_{1}(x,z,t-s), \nabla \phi(z) \rangle dz ds$$

$$- 2 \int_{0}^{t} \int_{M} \phi(z) H_{1}(x,z,t-s) \langle \nabla H(z,y,s), \nabla \phi(z) \rangle dz ds$$

for any nonnegative cutoff function ϕ satisfying

$$\phi = \begin{cases} 1 & \text{on} & B_x(\rho) \\ 0 & \text{on} & M \setminus B_x(2\rho) \end{cases}$$

and $|\nabla \phi|^2 \leq 2\rho^{-2}$. However, Schwarz inequality asserts that

$$\left| \int_{0}^{t} \int_{M} \phi(z) H(z, y, s) \left\langle \nabla H_{1}(x, z, t - s), \nabla \phi(z) \right\rangle dz ds \right| \\
\leq \sqrt{2} \rho^{-1} \int_{0}^{t} \int_{B_{x}(2\rho) \setminus B_{x}(\rho)} H(z, y, s) \left| \nabla H_{1}(x, z, t - s) \right| dz ds \\
\leq \sqrt{2} \rho^{-1} \int_{0}^{t} \left(\int_{B_{x}(2\rho) \setminus B_{x}(\rho)} H^{2}(z, y, s) dz \right)^{\frac{1}{2}} \left(\int_{B_{x}(2\rho) \setminus B_{x}(\rho)} \left| \nabla H_{1}(x, z, t - s) \right|^{2} dz \right)^{\frac{1}{2}} ds.$$

Similarly, we have

$$\left| \int_{0}^{t} \int_{M} \phi(z) H_{1}(x, z, t - s) \left\langle \nabla H(z, y, s), \nabla \phi(z) \right\rangle dz ds \right| \\
\leq \sqrt{2} \rho^{-1} \int_{0}^{t} \int_{B_{x}(2\rho) \setminus B_{x}(\rho)} H_{1}(x, z, t - s) \left| \nabla H(z, y, s) \right| dz ds \\
\leq \sqrt{2} \rho^{-1} \int_{0}^{t} \left(\int_{B_{x}(2\rho) \setminus B_{x}(\rho)} H_{1}^{2}(x, z, t - s) dz \right)^{\frac{1}{2}} \left(\int_{B_{x}(2\rho) \setminus B_{x}(\rho)} \left| \nabla H(z, y, s) \right|^{2} dz \right)^{\frac{1}{2}} ds.$$

On the other hand, the semi-group property asserts that

$$\int_{M} H^{2}(z, y, s) dz = H(y, y, 2s),$$

hence $H \in L^2(M)$. Also, for the cutoff function ϕ defined above, we have

$$\begin{split} \int_{M}\phi^{2}(z)\left|\nabla H\right|^{2}(z,y,s)\,dz &= -\int_{M}\phi^{2}\,H(z,y,s)\,\Delta H(z,y,s)\,dz - 2\int_{M}\phi(z)\,H(z,y,s)\left\langle\nabla\phi(z),\nabla H(z,y,s)\right\rangle dz\\ &\leq -\frac{1}{2}\frac{\partial}{\partial s}\left(\int_{M}\phi^{2}(z)\,H^{2}(z,y,s)\,dz\right) + \frac{1}{2}\int_{M}\phi^{2}(z)\left|\nabla H(z,y,s)\right|^{2}dz\\ &+ 2\int_{M}\left|\nabla\phi\right|^{2}(z)\,H^{2}(z,y,s)\,dz, \end{split}$$

implying that

$$\begin{split} \int_{M}\phi^{2}(z)\left|\nabla H(z,y,s)\right|^{2}dz &\leq -\frac{\partial}{\partial s}\left(\int_{M}\phi^{2}(z)\,H^{2}(z,y,s)\,dz\right) + 4\int_{M}\left|\nabla\phi\right|^{2}(z)\,H^{2}(z,y,s)\,dz\\ &\leq -\frac{\partial}{\partial s}\left(\int_{M}\phi^{2}(z)\,H^{2}(z,y,s)\,dz\right) + 2\rho^{-2}\int_{M}H^{2}(z,y,s)\,dz. \end{split}$$

Letting $\rho \to \infty$ and using the fact that $H \in L^2$, we conclude that

$$\begin{split} \int_{M} |\nabla H|^{2}(z, y, s) \, dz &\leq -\frac{\partial}{\partial s} \left(\int_{M} H^{2}(z, y, s) \, dz \right) \\ &= \frac{\partial}{\partial s} H(y, y, 2s), \end{split}$$

hence $|\nabla H| \in L^2(M)$. In the case of H_1 , we also observe that if \tilde{M}_1 is a fixed fundamental domain of M in \tilde{M} and use the fact that $\tilde{H}(g(\tilde{x}), g(\tilde{y}), t) = \tilde{H}(\tilde{x}, \tilde{y}, t)$ for any $g \in \pi_1(M)$, then

$$\int_{M} H_{1}^{2}(x,z,t-s) dz = \sum_{g, h \in \pi_{1}(M)} \int_{\tilde{M}_{1}} \tilde{H}(\tilde{x},g(\tilde{z}),t-s) \,\tilde{H}(\tilde{x},h(\tilde{z})\,t-s) \,d\tilde{z}$$

$$= \sum_{g, h \in \pi_{1}(M)} \int_{\tilde{M}_{1}} \tilde{H}(\tilde{x},g(\tilde{z}),t-s) \,\tilde{H}(g \circ h^{-1}(\tilde{x}),g(\tilde{z})\,t-s) \,d\tilde{z}$$

$$= \sum_{g, h \in \pi_{1}(M)} \int_{g(\tilde{M}_{1})} \tilde{H}(\tilde{x},\tilde{z},t-s) \,\tilde{H}(g \circ h^{-1}(\tilde{x}),\tilde{z},t-s) \,d\tilde{z}.$$

However, since

$$\sum_{h \in \pi_1(M)} \tilde{H}(g \circ h^{-1}(\tilde{x}), \tilde{z}, t - s) = \sum_{k \in \pi_1(M)} \tilde{H}(k(\tilde{x}), \tilde{z}, t - s),$$

we conclude that

$$\begin{split} \int_{M} H_{1}^{2}(x,z,t-s) \, dz &= \sum_{g,\,k \in \pi_{1}(M)} \int_{g(\tilde{M}_{1})} \tilde{H}(\tilde{x},\tilde{z},t-s) \, \tilde{H}(k(\tilde{x}),\tilde{z},\,t-s) \, d\tilde{z} \\ &= \sum_{k \in \pi_{1}(M)} \int_{\tilde{M}} \tilde{H}(\tilde{x},\tilde{z},t-s) \, \tilde{H}(k(\tilde{x}),\tilde{z},\,t-s) \, d\tilde{z} \\ &= \sum_{k \in \pi_{1}(M)} \tilde{H}(\tilde{x},k(\tilde{x}),2(t-s)) \\ &= H_{1}(\tilde{x},\tilde{x},2(t-s)), \end{split}$$

hence $H_1 \in L^2(M)$. The same argument we used before also imply that $|\nabla H_1| \in L^2(M)$. Therefore the right hand sides of (16.8) and (16.9) tends to 0 as $\rho \to \infty$, and (16.7) yields

$$H(x, y, t) = H_1(x, y, t).$$

Applying Theorem 16.1, we have

$$(16.10) m^{-1}\alpha_{m-1} (4\pi)^{-\frac{m}{2}} = \lim_{t \to \infty} V_p(\sqrt{t}) H(p, p, t)$$

$$= \lim_{t \to \infty} \sum_{g \in \pi_1(M)} V_p(\sqrt{t}) \tilde{H}(\tilde{p}, g(\tilde{p}), t)$$

$$= \lim_{t \to \infty} \sum_{g \in \pi_1(M)} \frac{V_p(\sqrt{t})}{V_{\tilde{p}}(\sqrt{t})} V_{\tilde{p}}(\sqrt{t}) \tilde{H}(\tilde{p}, g(\tilde{p}), t).$$

On the other hand, we observe that \tilde{M} also has nonnegative curvature and $V_{\tilde{p}}(\sqrt{t}) \geq V_p(\sqrt{t})$, hence we can apply Theorem 16.1 to \tilde{H} and obtain

$$\lim_{t \to \infty} \sum_{g \in \pi_{+}(M)} \frac{V_{p}(\sqrt{t})}{V_{\tilde{p}}(\sqrt{t})} V_{\tilde{p}}(\sqrt{t}) \tilde{H}(\tilde{p}, g(\tilde{p}), t) = |\pi_{1}(M)| m^{-1} \alpha_{m-1} (4\pi)^{-\frac{m}{2}} \lim_{t \to \infty} \frac{V_{p}(\sqrt{t})}{V_{\tilde{p}}(\sqrt{t})}.$$

Combining with (16.10), we obtain

$$|\pi_1(M)| \lim_{t \to \infty} \frac{V_p(\sqrt{t})}{V_{\tilde{p}}(\sqrt{t})} = 1,$$

as claimed. In particular, since

$$\liminf_{\rho \to 0} \frac{V_p(\rho)}{\rho^m} = \theta$$

and

$$V_{\tilde{p}}(\rho) \le m^{-1} \alpha_{m-1} \, \rho^m,$$

hence we conclude that

$$|\pi_1(M)| \le m^{-1}\alpha_{m-1}\,\theta^{-1}$$

is finite. \Box

The following lemma proved in [L5] asserts a mean value type property for subharmonic functions at infinite of a complete manifold with nonnegative Ricci curvature. This will be useful in a later section when we study linear growth harmonic functions.

Lemma 16.2. (Li) Let M^m be a complete manifold with nonnegative Ricci curvature. Suppose f is a bounded subharmonic function defined on M, then

$$\lim_{\rho \to \infty} V_p^{-1}(\rho) \int_{B_p(\rho)} f(x) \, dx = \sup_M f.$$

Proof. Let us define $g_0(x) = \sup_M f - f(x)$, then g_0 satisfies

$$\Delta g_0 \leq 0$$

and

$$g_0 \ge 0$$
.

It suffices to show that

$$\lim_{\rho \to \infty} V_p^{-1}(\rho) \int_{B_p(\rho)} g_0(x) \, dx = 0.$$

Let us consider the solution to heat equation

$$g(x,t) = \int_{M} H(x,y,t) g_0(y) dy.$$

Observe that if $H_i(x, y, t)$ is a Dirichlet heat kernel on a compact subdomain $\Omega_i \subset M$, then

$$\begin{split} \frac{\partial}{\partial t} \int_{\Omega_i} & H_i(x,y,t) \, g_0(y) \, dy \\ &= \int_{\Omega_i} \frac{\partial H_i}{\partial t}(x,y,t) \, g_0(y) \, dy \\ &= \int_{\Omega_i} \Delta_y H_i(x,y,t) \, g_0(y) \, dy \\ &= \int_{\Omega_i} H_i(x,y,t) \, \Delta_y g_0(y) \, dy + \int_{\partial \Omega_i} \frac{\partial H_i}{\partial \nu}(x,y,t) \, g_0(y) \, dy \\ &< 0. \end{split}$$

implying the function $g_i(x,t) = \int_{\Omega_i} H_i(x,y,t) \, g_0(y) \, dy$ is nonincreasing in t. Since H(x,y,t) is the limit of a sequence of Dirichlet heat kernels, we conclude that g(x,t) is also nonincreasing in t. However, the maximum principle Theorem 15.1 asserts that $g(x,t) \geq 0$, hence g(x,t) converges to a nonnegative, bounded function $g_{\infty}(x)$ as $t \to \infty$. Moreover, g_{∞} is harmonic because

$$\Delta g(x,t) = \frac{\partial g(x,t)}{\partial t}$$

which tends to 0 as $t \to \infty$ by the fact that $\frac{\partial g}{\partial t} \leq 0$ and

$$\int_0^\infty \frac{\partial g}{\partial t}(x,t) dt = g_\infty(x) - g_0(x).$$

In particular, we conclude that $\Delta g_{\infty} = 0$. On the hand, since M has nonnegative Ricci curvature, the only bounded harmonic functions are constants. The facts that $g_{\infty} \leq g_0$ and $\inf_M g_0 = 0$ imply that $g_{\infty} = 0$, hence $g(x,t) \to 0$.

Note that for $p \in M$, we have

(16.11)
$$g(p,t) = \int_{M} H(p,y,t) g_{0}(y) dy$$

$$\geq \int_{B_{p}(\sqrt{t})} H(p,y,t) g_{0}(y) dy.$$

Applying the lower bound (Corollary 13.3), we obtain

$$H(p,y,t) \geq C \, V_p^{-1}(\sqrt{t})$$

for all $y \in B_p(\sqrt{t})$. Hence combining with (16.11) yields

$$g(p,t) \ge C V_p^{-1}(\sqrt{t}) \int_{B_p(\sqrt{t})} g_0(y) \, dy,$$

and the lemma follows. \qed

§17 Green's Function

Let M^m be a compact manifold of dimension m with boundary ∂M . Let Δ be the Laplacian defined on functions with Dirichlet boundary condition on M. Then standard elliptic theory asserts that there exists a Green's function G(x,y) defined on $M \times M \setminus D$, where $D = \{(x,x) \mid x \in M\}$, so that

(17.1)
$$\int_{M} G(x,y) \Delta f(y) dy = -f(x)$$

for all functions f satisfying the Dirichlet boundary condition

$$f|_{\partial M} = 0.$$

Moreover, G(x, y) = 0 for $y \in \partial M$ and $x \in M \setminus \partial M$. Since both G and f satisfy Dirichlet boundary condition, after integration by parts, (17.1) becomes

(17.2)
$$\int_{M} \Delta_{y} G(x, y) f(y) dy = -f(x)$$

which is equivalent to saying that

(17.3)
$$\Delta_y G(x, y) = -\delta_x(y),$$

where $\delta_x(y)$ is the delta function at x. If we let f(x) = G(z, x), then (17.2) yields

$$G(z,x) = -\int_{M} \Delta_{y} G(x,y) G(z,y) dy.$$

However, applying (17.1) to the right hand side, we obtain

$$(17.4) G(z,x) = G(x,z).$$

This shows that G(x, y) must be symmetric in the variables x and y. We also observe that by letting $f(x) = \Delta_x G(z, x)$ in (17.2)

$$\Delta_x G(z, x) = -\int_M \Delta_y G(x, y) \, \Delta_y G(z, y) \, dy.$$

Since the right hand side is symmetric in x and z, we conclude that

$$\Delta_x G(z,x) = \Delta_z G(x,z).$$

On the other hand,

$$\Delta_z G(x,z) = \Delta_z G(z,x)$$

by the symmetry of G, we conclude that

$$\Delta_x G(z,x) = \Delta_z G(z,x).$$

Therefore (17.2) can be written as

(17.5)
$$\Delta_x \int_M G(x,y) f(y) dy = \int_M \Delta_x G(x,y) f(y) dy$$
$$= -f(x)$$

Hence if we define the operator Δ^{-1} by

$$\Delta^{-1}f(x) = -\int_{M} G(x, y) f(y) dy,$$

then (17.1) and (17.5) gives

$$\Delta \Delta^{-1} = I$$

and

$$\Delta^{-1} \Delta = I,$$

respectively.

When M^m is a complete, non-compact manifold without boundary, one would like to obtain a Green's function G(x, y) also satisfying the properties (17.1), (17.5) and (17.4) for any compactly supported function $f \in C_c^{\infty}(M)$.

For the case $M = \mathbb{R}^m$, it is well known that the function

$$G(x,y) = \begin{cases} ((m-2)\alpha_{m-1})^{-1} r(x,y)^{2-m} & \text{for } m \ge 3\\ -(\alpha_1)^{-1} \log(r(x,y)) & \text{for } m = 2, \end{cases}$$

with α_{m-1} being the area of the unit (m-1)-sphere in \mathbb{R}^m , will satisfy these properties. In fact, these formulas, when interpreted appropriately, reflect the ideal situations for manifolds also.

Let us now assume that M^m has a point p around which the metric is rotationally symmetric. This is equivalent to saying that if we take polar coordinates $(r, \theta_2, \dots, \theta_m)$ around p, then

$$ds_M^2 = dr^2 + g_{\alpha\beta} \, d\theta_\alpha \, d\theta_\beta$$

with $g_{\alpha\beta}(r)$ being functions of r alone. The Laplacian with respect to this coordinate system will take the form

$$\Delta = \frac{\partial^2}{\partial r^2} + \frac{1}{\sqrt{g}} \frac{\partial \sqrt{g}}{\partial r} \frac{\partial}{\partial r} + \Delta_{\partial B_p(r)}$$

where $g = \det(g_{\alpha\beta})$ and $\Delta_{\partial B_p(r)}$ denotes the Laplacian defined on the sphere, $\partial B_p(r)$, of radius r centered at p. If we let $A_p(r)$ to be the area of $\partial B_p(r)$, then

$$\int \sqrt{g} \, d\theta = A_p(r).$$

Since \sqrt{g} is independent of the θ_{α} 's,

$$\frac{1}{\sqrt{g}} \frac{\partial \sqrt{g}}{\partial r} = \frac{A_p'(r)}{A_p(r)},$$

and we have

$$\Delta = \frac{\partial^2}{\partial r^2} + \frac{A_p'(r)}{A_p(r)} \frac{\partial}{\partial r} + \Delta_{\partial B_p(r)}.$$

Let us now consider the function

$$G(y) = -\int_{1}^{r(y)} \frac{dt}{A_{p}(t)}$$

where r(y) is the distance from p to y. Direct computation gives

$$\Delta G = \frac{\partial^2 G}{\partial r^2} + \frac{A'_p(r)}{A_p(r)} \frac{\partial G}{\partial r}$$
$$= 0$$

for $y \neq p$. Moreover, if $f \in C_c^{\infty}(M)$ is a compactly supported smooth function, then

(17.6)
$$\int_{M \setminus B_{p}(\epsilon)} G(y) \, \Delta f(y) \, dy = \int_{M \setminus B_{p}(\epsilon)} \Delta G(y) \, f(y) \, dy$$
$$- \int_{\partial B_{p}(\epsilon)} G(y) \, \frac{\partial f}{\partial r} \, d\theta + \int_{\partial B_{p}(\epsilon)} \frac{\partial G}{\partial r} \, f \, d\theta$$
$$= \int_{1}^{\epsilon} \frac{dt}{A_{p}(t)} \int_{\partial B_{p}(\epsilon)} \frac{\partial f}{\partial r} \, d\theta - \frac{1}{A_{p}(\epsilon)} \int_{\partial B_{p}(\epsilon)} f \, d\theta.$$

Note that the continuity of f implies that

$$\frac{1}{A_p(\epsilon)} \int_{\partial B_p(\epsilon)} f \, d\theta \to f(p)$$

as $\epsilon \to 0$. Also the continuity of Δf and the divergence theorem imply that

$$\frac{1}{V_p(\epsilon)} \int_{\partial B_p(\epsilon)} \frac{\partial f}{\partial r} d\theta = \frac{1}{V_p(\epsilon)} \int_{B_p(\epsilon)} \Delta f \, dy$$
$$\to \Delta f(p)$$

as $\epsilon \to 0$, where $V_p(r)$ is the volume of $B_p(r)$. This implies that

$$\int_{\partial B_n(\epsilon)} \frac{\partial f}{\partial r} d\theta \sim \Delta f(p) V_p(\epsilon).$$

On the other hand, since

$$A_p(t) \sim \alpha_{m-1} t^{m-1}$$

where α_{m-1} is the area of the unit m-1-sphere in \mathbb{R}^m , we have

$$\int_{1}^{\epsilon} \frac{dt}{A_{p}(t)} \sim \begin{cases} -\frac{1}{(m-2)\alpha_{m-1}} \epsilon^{2-m} & \text{for } m \geq 3\\ \frac{1}{\alpha_{1}} \log(\epsilon) & \text{for } m = 2. \end{cases}$$

Therefore, by letting $\epsilon \to 0$, the right hand side of (17.6) becomes

$$\lim_{\epsilon \to 0} \left(\int_1^{\epsilon} \frac{dt}{A_p(t)} \int_{\partial B_p(\epsilon)} \frac{\partial f}{\partial r} d\theta - \frac{1}{A_p(\epsilon)} \int_{\partial B_p(\epsilon)} f d\theta \right) = -f(p),$$

hence

$$\int_{M} G(y) \, \Delta f(y) \, dy = -f(p).$$

In particular, this implies that one can take

(17.7)
$$G(p,y) = -\int_{1}^{r(y)} \frac{dt}{A_{p}(t)}$$

to be the Green's function. Note that if

$$\int_{1}^{\infty} \frac{dt}{A_{p}(t)} < \infty$$

then by adding this constant to G, we can use the formula

(17.8)
$$G(p,y) = \int_{r(y)}^{\infty} \frac{dt}{A_p(t)}.$$

The Green's function in \mathbb{R}^m are given in the form of (17.7) and (17.8) for dimensions m=2 and $m\geq 3$, respectively.

We are now ready to construct a Green's function on a complete manifold. We shall point out that an existence proof was first given by Malgrange [M]. However, for the purpose of application, a constructive argument is a key step in getting the appropriate estimates. The first constructive proof was published in [LT2].

Let $\{\Omega_i\}_{i=1}^{\infty}$ be a compact exhaustion of M, such that

$$\Omega_i \subsetneq \Omega_j$$
 for $i < j$,
 $\bigcup_{i=1}^{\infty} \Omega_i = M$,

and each Ω_i is a sufficiently smooth compact subdomain of M. For each i, let $G_i(x,y)$ be the symmetric, positive, Green's function with Dirichlet boundary condition of Ω_i . Moreover,

$$G_i(p,y) \sim \begin{cases} ((m-2)\alpha_{m-1})^{-1} r^{2-m}(p,y) & \text{for } m \ge 3\\ -(\alpha_1)^{-1} \log r(p,y) & \text{for } m = 2, \end{cases}$$

as $y \to p$.

Lemma 17.1. Let $\Omega \subset M$ be a connected open subset of a complete manifold M. Suppose $\{f_i\}$ is a sequence of positive harmonic functions defined on Ω . If there exists a point $p \in \Omega$ such that the sequence $f_i(p)$ is bounded, then by passing through a subsequence f_i converges uniformly on compact subsets of Ω to a harmonic function f.

Proof. For any point $x \in \Omega$, if we denote $2\rho(x)$ to be the distance from x to $\partial\Omega$, then Theorem 6.1 asserts that

$$|\nabla \log f_i| \le C(m, K, \rho(x))$$
 on $B_x(\rho(x))$

for some constant $C(m, K, \rho(x))$ depending only on m, K, and $\rho(x)$. Let D be any compact, connected subset of Ω containing p. By compactness, D can be covered by a finite number of geodesic balls of the form $B_{x_i}(\rho(x_i))$. Hence the functions $|\nabla \log f_i|$ are uniformly bounded on D. Integrating this along a curve γ in D joining any point $x \in D$ to p yields

$$\log f_i(x) - \log f_i(p) = \int_{\gamma} \frac{d \log f_i}{ds} ds$$

$$\leq \int_{\gamma} |\nabla \log f_i| ds$$

$$\leq C \ell(\gamma).$$

This implies that

$$f_i(x) \le f_i(p) \exp(C \tilde{d}(p, x))$$

where $\tilde{d}(p,x)$ is the distance from p to x within D. The compactness of D and the fact that the sequence $\{f_i(p)\}$ is uniformly bounded for all i implies that the sequence of functions $\{f_i\}$ is uniformly bounded on D. Hence by passing through a subsequence $f_i \to f$ uniformly on compact subsets of Ω . Since

$$\frac{|\nabla f_i|}{f_i} = |\nabla \log f_i|$$

are bounded on D, $f_i \to f$ must converge in $C^{0,1}$ sense and f is Lipschitz. Moreover f_i are harmonic implies that

$$0 = \int_{\Omega} \phi \, \Delta f_i$$
$$= -\int_{\Omega} \langle \nabla \phi \, \nabla f_i \rangle$$

for any compactly supported function ϕ defined on Ω . Passing to the limit, we conclude that

$$0 = -\int_{\Omega} \langle \nabla \phi, \nabla f \rangle$$

and f is weakly harmonic. Regularity theory then implies that f is smooth and harmonic. \Box

Lemma 17.2. Let $p \in M$ be a fixed point and D be any compact subset of $M \setminus \{p\}$. For sufficiently large i, so that p and D are properly contained in Ω_i , the sequence of Green's functions $G_i(p, y)$ as functions of y must have uniformly bounded oscillations on D.

Proof. It suffices to show that the oscillations of the G_i 's are uniformly bounded on sets of the form $B_p(\rho_2) \setminus B_p(\rho_1)$, where $0 < \rho_1 < \rho_2 < \infty$. Let us denote the oscillation of $G_i(p, y)$ by

$$\omega_i(\rho_1, \rho_2) = \operatorname{osc}_{y \in B_p(\rho_2) \setminus B_p(\rho_1)} G_i(p, y)$$

$$= \sup_{y \in B_p(\rho_2) \setminus B_p(\rho_1)} G_i(p, y) - \inf_{y \in B_p(\rho_2) \setminus B_p(\rho_1)} G_i(p, y).$$

We will prove the claim by contradiction.

Let us assume that there is a subsequence of the $\{\omega_i\}$ such that $\omega_i \to \infty$. We define the functions

$$g_i(y) = \omega_i^{-1} G_i(p, y) - \omega_i^{-1} \inf_{z \in B_n(\rho_2)} G_i(p, z).$$

Each g_i is a harmonic function defined on $\Omega_i \setminus \{p\}$ with the properties that

$$(17.9) \qquad \operatorname{osc}_{y \in B_n(\rho_2) \setminus B_n(\rho_1)} g_i(y) = 1,$$

(17.10)
$$g_i(y) \sim \omega_i^{-1} G_i(p, y) \quad \text{as} \quad y \to p,$$

and

$$\inf_{y \in B_p(\rho_2)} g_i(y) = 0.$$

Note that since the function $G_i(p,y)$ is harmonic when restricted to $B_p(\rho_2) \setminus \{p\}$ and

$$G_i(p,y) \to \infty$$

as $y \to p$, the maximum principle asserts that its minimum must occur on $\partial B_p(\rho_2)$, hence

(17.11)
$$\inf_{y \in \partial B_p(\rho_2)} g_i(y) = 0.$$

It is also convenient to define

$$i_i(r) = \inf_{y \in \partial B_n(r)} G_i(p, y)$$

$$s_i(r) = \sup_{y \in \partial B_p(r)} G_i(p, y).$$

Applying the maximum principle to the domain $\Omega_i \setminus B_p(r)$, we conclude that $s_i(r)$ is a monotonically decreasing function since $G_i(p, y) = 0$ on $\partial \Omega_i$.

If we denote the Dirichlet Green's function on $B_p(\rho_2)$ by $\bar{G}(p,y)$, then we claim that g_i must satisfy the estimates

(17.12)
$$\omega_i^{-1} \bar{G}(p, y) \le g_i(y)$$

$$\le \omega_i^{-1} \bar{G}(p, y) + 1.$$

To see this, let $\alpha > 0$ be any positive constant, the function

$$(1+\alpha) g_i(y) - \omega_i^{-1} \bar{G}(p,y)$$

tends to ∞ as $y \to p$ because of the asymptotic behavior of \bar{G} and (17.10). It is also nonnegative on $\partial B_p(\rho_2)$. Hence the maximum principle implies that it must be nonnegative on $B_p(\rho_2)$. Letting $\alpha \to 0$, we obtain the lower bound for g_i . The upper bound follows similarly by considering the function

$$(1-\alpha) g_i(y) - \omega_i^{-1} \bar{G}(p,y) - 1$$

and using (17.9) and (17.11). The assumption that $\omega_i \to \infty$, (17.12), and Lemma 17.1 imply that there is a subsequence of $g_i(y)$ that converges uniformly on compact subsets of $B_p(\rho_2) \setminus \{p\}$. We also denote this subsequence by $g_i(y)$. Moreover the limiting function g is harmonic and bounded between 0 and 1. However, the removable singularity theorem for harmonic functions asserts that g can be extended to a harmonic function defined on $B_p(\rho_2)$. On the other hand, the property that $s_i(r)$ is monotonically decreasing implies that

$$\sup_{y \in \partial B_p(r)} g_i(y)$$

is decreasing in r. Passing to the limit, we conclude that

$$\sup_{y \in \partial B_n(r)} g(y)$$

is non-increasing in r. In particular, $g(p) \ge \sup_{y \in \partial B_p(r)} g(y)$ for all r > 0, and p must be a local maximum for g. However, this violates the maximum principle unless g is identically constant.

On the other hand, the fact that $s_i(r)$ is monotonically decreasing implies that the supremum of g_i on $M \setminus B_p(\rho_1)$ is achieved on $\partial B_p(\rho_1)$. Using (17.9) and (17.11), we conclude that $1 - g_i(y)$ is nonnegative on $M \setminus B_p(\rho_1)$. Using Lemma 17.1, we conclude that $1-g_i$ must have a uniformly convergent subsequence since $g_i \to g$ on $B_p(\rho_2) \setminus \{p\}$. Hence $g_i \to g$ which is a constant function on M. However, by passing to the limit (17.9) implies that

$$\operatorname{osc}_{y \in B_n(\rho_2) \setminus B_n(\rho_1)} g(y) = 1,$$

which is a contradiction. Hence the oscillation of G(p,y) must be bounded on $B_p(\rho_2) \setminus B_p(\rho_1)$. \square

Theorem 17.1. Let M^m be a complete manifold without boundary. There exists a Green's function G(x,y)which is smooth on $(M \times M) \setminus D$ satisfying properties (17.1), (17.4), and (17.5). Moreover, G(x,y) can be taken to be positive if and only if there exists a positive superharmonic function f on $M \setminus B_p(\rho)$ with the property that

$$\liminf_{x \to \infty} f(x) < \inf_{x \in \partial B_n(\rho)} f(x).$$

and

Proof. Let us first observe that if G(x,y) is a positive symmetric Green's function, then the maximum principle asserts that the infimum of G(p,y) must achieved at infinity of M. The function f(y) given by the restriction of G(p,y) on $M \setminus B_p(\rho)$ is a positive harmonic function with the desired property.

We will first construct G(p,y) assuming that there is a nonconstant, positive, superharmonic function f defined on $M \setminus B_p(\rho)$ whose infimum is achieved at infinity of M. Let $\{\Omega_i\}_{i=1}^{\infty}$ be a compact exhaustion of M with the property that $B_p(\rho) \subset \Omega_i$ for all i. Let $G_i(p,y)$ be the Dirichlet Green's function defined on Ω_i . Note that $G_i(p,y)$ are monotonically increasing. In fact, the maximum principle and the asymptotic behavior of $G_i(p,y)$ as $y \to p$ asserts that

$$(1+\alpha)G_j(p,y) \ge G_i(p,y)$$

for $\alpha > 0$ and i < j, and the monotonicity follows by taking $\alpha \to 0$. As before, let us denote

$$s_i(\rho) = \sup_{y \in \partial B_n(\rho)} G_i(p, y),$$

then $s_i(\rho)$ is a monotonically increasing sequence in i. We now claim that $s_i(\rho)$ is bounded from above. To see this, let us consider the sequence of functions

$$s_i^{-1}(\rho) G_i(p,y).$$

By possible addition and multiplication by constants, we may assume that

$$\inf_{x \in \partial B_p(\rho)} f(x) = 1$$

and

$$\liminf_{x \to \infty} f(x) = 0.$$

The maximum principle asserts that

$$s_i^{-1}(\rho) G_i(p, y) \le f(y)$$
 on $M \setminus B_p(\rho)$.

By passing to a subsequence, the sequence of functions $\{s_i^{-1}(\rho) G_i(p,y)\}$ converges uniformly on compact subsets of $M \setminus B_p(\rho)$ to a harmonic function g satisfying the properties that

$$g(y) \le f(y)$$
 on $M \setminus B_n(\rho)$

and

(17.14)
$$\sup_{x \in \partial B_p(\rho)} g(x) = 1.$$

Lemma 17.1 asserts that the subsequence, in fact, converges on compact subset of $M \setminus \{p\}$ and g is a harmonic function on $M \setminus \{p\}$. However, the maximum principle implies that

$$s_i^{-1}(\rho)\,\bar{G}(p,y) \le s_i^{-1}(\rho)\,G_i(p,y) \le s_i^{-1}(\rho)\,\bar{G}(p,y) + 1$$

where \bar{G} is the Dirichlet Green's function on $B_p(\rho)$. If $s_i(\rho) \to \infty$, then similar to the argument of Lemma 17.2 we conclude that g must be identically 0 due to (17.13), contradicting (17.14). Hence $s_i(\rho)$ must be bounded.

Let us denote $s(\rho) = \lim_{i \to \infty} s_i(\rho)$. The maximum principle again implies that

$$G_i(p, y) \le s(\rho) f(y)$$
 on $M \setminus B_p(\rho)$.

Arguing as before, we conclude that the monotonic sequence $G_i(p, y)$ converges uniformly on compact subsets of $M \setminus \{p\}$ to a harmonic function G(p, y). In particular, given any $\epsilon > 0$, for sufficiently large i, we have

$$0 \le G(p, y) - G_i(p, y) \le \epsilon$$
 on $\partial B_p(1)$.

The maximum principle then asserts that

$$G_i(p, y) \le G(p, y) \le G_i(p, y) + \epsilon$$
 on $B_p(1) \setminus \{p\}$.

In particular, if $f \in C_c^{\infty}(M)$, then

$$\begin{split} \left| \int_M G(p,y) \, \Delta f(y) \, dy \, - \, \int_M G_i(p,y) \, \Delta f(y) \right| \\ & \leq \int_M \left| G(p,y) - G_i(p,y) \right| \left| \Delta f \right| (y) \, dy \\ & \leq \epsilon \int_{B_p(1)} \left| \Delta f \right| (y) \, dy + \int_{M \backslash B_p(1)} \left| G(p,y) - G_i(p,y) \right| \left| \Delta f \right| (y) \, dy. \end{split}$$

Note that the second term on the right hand side tends to 0 as $i \to \infty$, and using

$$\int_{M} G_{i}(p, y) \, \Delta f(y) \, dy = -f(p),$$

we conclude that

$$\left| \int_M G(p,y) \, \Delta f(y) \, dy + f(p) \right| \le \epsilon \int_{B_n(1)} |\Delta f|(y) \, dy.$$

Letting $\epsilon \to 0$, this yields property (17.1) for G(p, y).

Observe that the above argument shows that

$$G_i(q,y) \to G(q,y)$$

as long as $q \in B_p(\frac{\rho}{2})$. For arbitrary $q \in M$, we just need to take ρ sufficiently large such that $q \in B_p(\frac{\rho}{2})$. Hence $G_i(q,y) \to G(q,y)$ for any $q \in M$. Since each G_i satisfies (17.4) and (17.5), G will have the same properties.

Note that the function G obtained in this manner will have the minimal property, namely,

$$\tilde{G}(x,y) \ge G(x,y),$$

for any positive Green's function \hat{G} . Indeed, since the maximum principle implies that

$$\tilde{G}(x,y) \ge G_i(x,y)$$
 on Ω_i ,

the minimal property of G follows by taking the limit as $i \to \infty$.

We now assume that f does not exist on $M \setminus B_p(\rho)$. This is equivalent to saying that

$$s_i(\rho) \to \infty$$

as $i \to \infty$ for all fixed ρ . Let us denote

$$a_i = \inf_{y \in \partial B_p(1)} G_i(p, y).$$

The sequence of functions $\{h_i(p,y) = G_i(p,y) - a_i\}$ will have the property that

$$\inf_{y \in \partial B_p(1)} h_i(p, y) = 0.$$

Also, Lemma 17.2 asserts that there is a constant ω such that the oscillations of $G_i(p,y)$ over the set $B_p(2) \setminus B_p(\frac{1}{2})$ is bounded by

$$\omega_i(1,2) \leq \omega$$
.

In particular,

$$\sup_{y \in \partial B_p(1)} h_i(p, y) \le \omega$$

for all i. Hence the sequence of positive harmonic functions $\{h_i + \omega\}$ when restricted to $B_p(2) \setminus \{p\}$ has a convergent subsequence, also denoted by $\{h_i + \omega\}$, such that $\{h_i(p,y) + \omega\}$ converges uniformly on compact subsets of $B_p(2) \setminus \{p\}$ to a harmonic function $G(p,y) + \omega$. Similarly, the sequence of positive harmonic functions $\{\omega - h_i\}$ when restricted to $M \setminus B_p(\frac{1}{2})$ has a subsequence converging to $\omega - G_1(p,y)$ on compact subsets of $M \setminus B_p(\frac{1}{2})$. Since $G_1(p,y) = G(p,y)$ on $B_p(2) \setminus B_p(\frac{1}{2})$, we can denote G_1 by G also, and G(p,y) is the uniform limit of $h_i(p,y)$ on compact subsets of $M \setminus \{p\}$. Moreover, since

$$\int_{M} h_i(p, y) \, \Delta f(y) \, dy = \int_{M} G_i(p, y) \, \Delta f(y) \, dy - a_i \int_{M} \Delta f(y) \, dy$$
$$= -f(p)$$

for $f \in C_c^{\infty}(M)$, the previous argument implies that G(p,y) also satisfies property (17.1). We also observe that if $\bar{G}(p,y)$ is the Dirichlet Green's function on $B_p(1)$, then the maximum principle implies that

$$\bar{G}(p,y) \le h_i(p,y) \le \bar{G}(p,y) + \omega.$$

Hence by passing through the limit, we conclude that

$$\bar{G}(p,y) \le G(p,y) \le \bar{G}(p,y) + \omega.$$

For another point $q \neq p$, the same argument implies that there is a subsequence i_j of i and a sequence of constants b_{i_j} such that

$$G_{i_i}(q,y)-b_{i_i}$$

converges uniformly on compact subset of $M \setminus \{q\}$. Setting y = p, we observe that since

$$(G_{i_j}(q,p) - b_{i_j}) = (G_{i_j}(p,q) - a_{i_j}) + (a_{i_j} - b_{i_j}),$$

by taking the limit as $j \to \infty$, we conclude that

$$\lim_{j \to \infty} G_{i_j}(q, p) = G(p, q) + \lim_{j \to \infty} (a_{i_j} - b_{i_j}).$$

Hence the limit

$$\lim_{j \to \infty} (a_{i_j} - b_{i_j}) = c$$

must exist and the sequence of functions

$$G_{i_j}(q,y) - a_{i_j} = (G_{i_j}(q,y) - b_{i_j}) - (a_{i_j} - b_{i_j})$$

also converges. Let us denote

$$\lim_{j \to \infty} G_{i_j}(q, y) - a_{i_j} = J(q, y).$$

Again, setting y = p, we conclude that

$$G(p,q) = J(q,p).$$

We now claim that the original sequence $G_i(q, y) - a_i$ must converge to J(q, y) also. To see this, it suffices to show that if

$$G_{i_k}(q,y) - a_{i_k}$$

is any other convergent subsequence of i, then it must converge to J(q, y). Let

$$\lim_{k \to \infty} (G_{i_k}(q, y) - a_{i_k}) = K(q, y)$$

denote its limit. The same argument as above shows that

$$K(q,p) = G(p,q),$$

hence

(17.16)
$$K(q, p) = J(q, p).$$

On the other hand, if we let ρ be sufficiently large so that $B_q(1) \subset B_p(\rho)$, then

$$G(p,y) - K(q,y) = \lim_{k \to \infty} (G_{i_k}(p,y) - a_{i_k}) - \lim_{k \to \infty} (G_{i_k}(q,y) - a_{i_k})$$
$$= \lim_{k \to \infty} (G_{i_k}(p,y) - (G_{i_k}(q,y)).$$

Since G_{i_k} satisfies Dirichlet boundary condition on Ω_{i_k} , for sufficiently large k such that $B_p(\rho) \subset \Omega_{i_k}$, the maximum principle asserts that the harmonic function

$$G_{i_k}(p,y) - G_{i_k}(q,y)$$

when restricted on $\Omega_{i_k} \setminus B_p(\rho)$ must have its maximum achieved on $\partial B_p(\rho)$. Passing to the limit, we conclude that

$$\sup_{y \in M \backslash B_p(\rho)} (G(p,y) - K(q,y)) = \sup_{y \in \partial B_p(\rho)} (G(p,y) - K(q,y))$$

and G(p,y)-K(q,y) is bounded on $M\setminus B_p(\rho)$. A similar argument implies that G(p,y)-J(q,y) is also bounded on $M\setminus B_p(\rho)$ and therefore K(q,y)-J(q,y) is bounded on $M\setminus B_p(\rho)$. This together with estimate (17.15), when applied to both K and J at the point q, implies that K(q,y)-J(q,y) is bounded on $M\setminus \{q\}$. Again the removable singularity theorem asserts that K(q,y)-J(q,y) is a bounded harmonic function in y. However, this will imply that M admits a harmonic function on $M\setminus B_p(\rho)$ with its infimum achieved at infinity unless K(q,y)-J(q,y) is identically constant. The identity (17.16) implies that K(q,y)=J(q,y). In particular, we write this as G(q,y). Properties (17.4) and (17.5) obviously follows since G is the limit of functions satisfying these properties. \square

§18 Parabolicity

In view of the construction in §17, the existence and nonexistence of a positive Green's function divides the class of complete manifolds into two categories. In general the methods in dealing with function theory on these manifolds are different, hence it is important to understand the difference between the two categories.

Definition 18.1. A complete manifold is said to be parabolic if it does not admit a positive Green's function. Otherwise it is said to be nonparabolic.

As pointed out in Theorem 17.1, a manifold is nonparabolic if and only if there exists a positive superharmonic function whose infimum is achieved at infinity. This property can be localized at any unbounded component at infinity.

Definition 18.2. An end, E, with respect to a compact subset $\Omega \subset M$ is an unbounded connected component of $M \setminus \Omega$. The number of ends with respect of Ω , denoted by $N_{\Omega}(M)$, is the number of unbounded connected components of $M \setminus \Omega$.

It is obvious that if $\Omega_1 \subset \Omega_2$, then $N_{\Omega_1}(M) \leq N_{\Omega_2}(M)$. Hence if $\{\Omega_i\}$ is a compact exhaustion of M, then $N_{\Omega_i}(M)$ is a monotonically nondecreasing sequence. If this sequence is bounded, then we say that M has finitely many ends. In this case, we denote the number of ends of M by

$$N(M) = \max_{i \to \infty} N_{\Omega_i}(M).$$

One readily checks that this is independent of the compact exhaustion $\{\Omega_i\}$. In fact, it is also easy to see that there must be an i such that $N(M) = N_{\Omega_i}(M)$. Moreover, for any compact set Ω containing Ω_i , $N_{\Omega}(M) = N(M)$. Hence for all practical purposes, we may assume that $M \setminus B_p(\rho_0)$ has N(M) number of unbounded connect components, for some ρ_0 .

In general, when we say that E is an end we mean that it is an end with respect to some compact subset Ω . In particular, its boundary ∂E is given by $\partial \Omega \cap \bar{E}$.

Definition 18.3. An end E is said to be parabolic if it does not admit a positive harmonic function f satisfying

$$f = 1$$
 on ∂E

and

$$\liminf_{y \to E(\infty)} f(y) < 1,$$

where $E(\infty)$ denotes the infinity of E. Otherwise, E is said to be nonparabolic and the function f is said to be a barrier function of E.

Observe that by possibly subtraction and multiplication of constants, we may assume that the barrier function satisfies

$$\liminf_{y \to E(\infty)} f(y) = 0.$$

With this notion, we can also count the number of nonparabolic (parabolic) ends as in the definition of N(M).

Definition 18.4. Let $\{\Omega_i\}$ be a compact exhaustion of M. We denote $N_i^0(M)$ to be the number of non-parabolic ends with respect to the compact set Ω_i . We say that M has finitely many nonparabolic ends if the sequence $\{N_i^0(M)\}$ is bounded. In this case, we say that $N^0(M) = \lim_{i \to \infty} N_i^0(M)$ is the number of nonparabolic ends of M.

Definition 18.5. Let $\{\Omega_i\}$ be a compact exhaustion of M. We denote $N_i'(M)$ to be the number of parabolic ends with respect to the compact set Ω_i . We say that M has finitely many parabolic ends if the sequence $\{N_i'(M)\}$ is bounded. In this case, we say that $N'(M) = \lim_{i \to \infty} N_i'(M)$ is the number of parabolic ends of M.

Note that if E is a nonparabolic end of M, then by extending f to be identically 1 on $(M \setminus \Omega) \setminus E$, it can be used to construct a positive Green's function on M. Hence, M is nonparabolic if and only if M has a nonparabolic end. Of course, it is possible for a nonparabolic manifold to have many parabolic ends. Let us also point out that E being nonparabolic is equivalent to saying that E has a positive Green's function with Neumann boundary condition. This can be seen by repeating the contruction of Green's function in the previous section on a manifold with boundary by taking Neumann boundary condition. One needs to check that the maximum principle arguments are still valid in this case because of the presence of ∂E . However, the Hopf boundary lemma asserts that at a boundary maximum point of a harmonic function f, the outward pointing normal derivative must be positive violating the Neumann boundary condition.

For the purpose of application, it is often important to obtain appropriate estimates on the barrier function. We will give a canonical method of constructing barrier functions which will help in obtaining estimates later on.

Lemma 18.1. An end E with respect to the compact set $B_p(\rho_0)$ is nonparabolic if and only if the sequence of positive harmonic functions $\{f_i\}$, defined on $E_p(\rho_i) = E \cap B_p(\rho_i)$ for $\rho_0 < \rho_1 < \rho_2 < \cdots \rightarrow \infty$, satisfying

$$f_i = 1$$
 on ∂E

and

$$f_i = 0$$
 on $\partial B_p(\rho_i) \cap E$,

converges uniformly on compact subsets of $E \cup \partial E$ to a barrier function f. The barrier constructed in this manner is minimal among all barrier functions, and f has finite Dirichlet integral on E.

Proof. If E is nonparabolic, then there exists a barrier function g satisfying

$$g=1$$
 on ∂E

and

$$\liminf_{y \to E(\infty)} g(y) = 0.$$

For each i, the maximum principle asserts that

$$f_i \leq g$$
 on $B_p(\rho_i) \cap E$

and the sequence of functions $\{f_i\}$ is monotonically increasing in i. Lemma 17.1 implies that f_i must converge uniformly on compact subsets of $E \cup \partial E$ to a nonnegative function f satisfying

$$(18.1) f \le g on E$$

with boundary condition

$$f = 1$$
 on ∂E .

and

$$\liminf_{y \to E(\infty)} f(y) = 0.$$

Moreover, f is harmonic on E and we claim that the convergence is Lipschitz up to the boundary ∂E . To see this, it suffices to show that $|\nabla \log f_i|^2$ are also uniformly bounded on compact subsets of $E \cup \partial E$. Following the argument for the gradient estimate in §6, we can consider the function

$$\phi |\nabla \log f_i|^2$$

where $\phi(r)$ is the cutoff function satisfying the properties

$$\phi(r) = \begin{cases} 1 & \text{for} \quad r \le R_0 \\ 0 & \text{for} \quad r \ge 2R_0, \end{cases}$$
$$-C R_0^{-1} \le \phi' \le 0,$$

and

$$|\phi''| \le C R_0^{-2}$$
.

If the maximum point of this function occurs in the interior of E, then the same argument as in Theorem 6.1 will give the estimate of $|\nabla \log f_i|^2$ up to ∂E . Therefore, we only need to show that we can still estimate $|\nabla \log f_i|^2$ if its maximum point occurs on ∂E . If $x_0 \in \partial E$ is the maximum point of $|\nabla \log f_i|^2$, hence a maximum point of $|\nabla \log f_i|^2$, then by setting $h = \log f_i$, the strong maximum principle asserts that

$$\frac{\partial |\nabla h|^2}{\partial r}(x_0) < 0.$$

On the other hand, since h=0 on ∂E , we can choosing orthonormal frame $\{e_1,\ldots,e_m\}$ at x_0 such that $e_1=\frac{\nabla h}{|\nabla h|}=-\frac{\partial}{\partial r}$. Hence we have

(18.2)
$$0 > \frac{\partial |\nabla h|^2}{\partial r}$$

$$= -2h_1h_{11}$$

$$= -2|\nabla h|h_{11}.$$

However, the Laplacian of h is given by

$$-|\nabla h|^2 = \Delta h$$
$$= h_{11} + H h_1,$$

where H is the mean curvature of ∂E with respect to the outward normal vector e_1 . Therefore combining with (18.2), we have

$$0 > -|\nabla h| (-|\nabla h|^2 - H h_1)$$

= $|\nabla h|^3 + H |\nabla h|^2$.

This implies that the maximum point cannot occur on ∂E if $\min_{\partial E} H \geq 0$. If $-H_0 = \min_{\partial E} H$ is negative, then

$$|\nabla h|^2(x_0) \le H_0^2.$$

Since x_0 is the maximum point for $\phi |\nabla h|^2$, we obtain an estimate of $|\nabla h|^2$ on ∂E . Note that in this argument we assume that ∂E is smooth so that $H_0 < \infty$. If this is not the case, we can always smooth out ∂E and the statement of the lemma is still valid for the smooth boundary. In particular, this proved that f is a barrier function and the minimal property of f follows from (18.1) because it applies to any barrier function g.

The boundary conditions on f_i and the fact that it is harmonic imply that

$$\int_{E_p(\rho_i)} |\nabla f_i|^2 = -\int_{\partial E} \frac{\partial f_i}{\partial r}$$

for each i. Hence for any fixed $\rho < \rho_i$,

$$\int_{E_p(\rho)} |\nabla f_i|^2 \le -\int_{\partial E} \frac{\partial f_i}{\partial r}.$$

Since the right hand side is uniformly bounded according to the above gradient estimate, by letting $i \to \infty$, we conclude that

$$\int_{E_p(\rho)} |\nabla f|^2 \le C,$$

for some constant $0 < C < \infty$. In fact, since f is harmonic, we see that

$$\begin{split} \int_{\partial E} \frac{\partial f}{\partial r} &= \int_{\partial B_p(\rho) \cap E} \frac{\partial f}{\partial r} \\ &= \lim_{i \to \infty} \int_{\partial B_p(\rho) \cap E} \frac{\partial f_i}{\partial r} \\ &= \lim_{i \to \infty} \int_{\partial E} \frac{\partial f_i}{\partial r}, \end{split}$$

hence C can be taken to be $\int_{\partial E} \frac{\partial f}{\partial r}$.

Conversely, if the sequence f_i converges uniformly on compact subsets of E to a barrier function f then E is nonparabolic by definition. \square

If E is parabolic, the sequence f_i will still converge to a harmonic function f because of Lemma 17.1. However, f will be identically 1. In this case, by renormilizing the sequence $\{f_i\}$, we can still construct a harmonic function on E that reflects the parabolicity property of E.

Lemma 18.2. Let E be a parabolic end with respect to $B_p(\rho_0)$. Let ρ_i be an increasing sequence such that $\rho_0 < \rho_1 < \rho_2 < \cdots < \rho_i \to \infty$. There exists a sequence of constants $C_i \to \infty$ such the sequence of positive harmonic functions g_i , defined on $E_p(\rho_i) = B_p(\rho_i) \cap E$, satisfying

$$g_i = 0$$
 on ∂E

and

$$g_i = C_i$$
 on $\partial B_p(\rho_i) \cap E$

has a convergent subsequence that converges uniformly on compact subsets of $E \cup \partial E$ to a positive harmonic function g. Moreover g will have the properties that

$$q = 0$$
 on ∂E

and

$$\sup_{y \in E} g = \infty$$

Proof. The fact that E is parabolic implies that the sequence f_i in Lemma 17.1 converges to the constant function 1. Let us define

$$g_i = C_i(1 - f_i).$$

Obviously g_i will have the appropriate boundary conditions. If we set

$$C_i = (1 - \inf_{\partial B_n(\rho_1) \cap E} f_i)^{-1},$$

then $\sup_{\partial B_p(\rho_1)\cap E} g_i = 1$. Since $f_i \to 1$, $C_i \to \infty$. Also Lemma 17.1 implies that, by passing to a subsequence, $g_i \to g$ on compact subset of E to a harmonic function. We will also call g as a barrier function of E. \square

Using this characterization of parabolicity, a theorem of Royden [Ro] follows as a corollary.

Corollary 18.1. (Royden) Parabolicity is a quasi-isometric invariant.

Proof. It suffices to show that if E is a nonparabolic end with respect to the metric ds^2 , then for any other metric ds^2 which is uniformly equivalent to ds^2 , the end E remains nonparabolic with respect to ds^2 . Let us denote ∇_1 , Δ_1 and ν_1 to be the gradient, the Laplacian, and the unit outward normal to ∂E with respect to the metric ds^2 . According to Lemma 18.1, there exists a sequence of harmonic functions, $\{f_i\}$, with respect to ds^2 , converging to a non-constant harmonic function f. Moreover, they satisfy the property stated in Lemma 18.1. In particular,

(18.3)
$$\int_{\partial E} \frac{\partial f_i}{\partial \nu} dA = \int_{E_p(\rho_i)} |\nabla f_i|^2 dV.$$

On the other hand, let h_i be the harmonic function with respect to ds_1^2 satisfying

$$h_i = 1$$
 on ∂E

and

$$h_i = 0$$
 on $\partial B_p(\rho_i) \cap E$,

then we also have

(18.4)
$$\int_{\partial E} \frac{\partial h_i}{\partial \nu_1} dA_1 = \int_{E_p(\rho_i)} |\nabla_1 h_i|^2 dV_1.$$

However, the fact that there exists a constant C > 1 such that

$$C^{-1}\,ds^2 \leq ds_1^2 \leq C\,ds^2$$

implies that

(18.5)
$$\int_{E_p(\rho_i)} |\nabla_1 h_i|^2 dV_1 \ge C_1 \int_{E_p(\rho_i)} |\nabla h_i|^2 dV$$

for some constant $C_1 > 0$. On the other hand, the Dirichlet integral minimizing property of harmonic function implies that

$$\int_{E_p(\rho_i)} |\nabla h_i|^2 dV \ge \int_{E_p(\rho_i)} |\nabla f_i|^2 dV.$$

Hence combining with (18.3), (18.4), and (18.5) we conclude that

$$\int_{\partial E} \frac{\partial h_i}{\partial \nu_1} dA_1 \ge C_1 \int_{\partial E} \frac{\partial f_i}{\partial \nu} dA.$$

Since we know that $f_i \to f$ by passing to a subsequence, and similarly $h_i \to h$, we have

$$\int_{\partial E} \frac{\partial h}{\partial \nu_1} dA_1 \ge C_1 \int_{\partial E} \frac{\partial f}{\partial \nu} dA.$$

The fact that f is harmonic and nonconstant implies that the right hand side must be positive. On the other hand, we also know that h is harmonic and the fact that

$$\int_{\partial E} \frac{\partial h}{\partial \nu_1} \, dA_1 > 0$$

implies that h is non-constant, hence its is a barrier function with respect to the metric ds_1^2 . \square

The following theorem from [LT4] gives a necessary condition for a manifold to be nonparabolic.

Theorem 18.1. (Li-Tam) Let M be a complete manifold. If M is nonparabolic then for any point $p \in M$

$$\int_{1}^{\infty} \frac{dt}{A_{p}(t)} < \infty,$$

where $A_p(r)$ denotes the area of $\partial B_p(r)$. Moreover, if G(p,y) is the minimal Green's function, then

$$\int_{1}^{r} \frac{dt}{A_{p}(t)} \le \sup_{y \in \partial B_{p}(1)} G(p, y) - \inf_{y \in \partial B_{p}(r)} G(p, y)$$

for all r > 1.

Proof. For $p \in M$, let G(p, y) be the minimal positive Green's function with a pole at p. In view of the construction in §17, we may assume that G(p, y) is the limit of the sequence $\{G_i(p, y)\}$, where G_i is the Dirichlet Green's function defined on $B_p(\rho_i)$.

For any $1 < \rho < \rho_i$, let us denote

$$s_i(1) = \sup_{y \in \partial B_p(1)} G_i(p, y)$$

and

$$i_i(\rho) = \inf_{y \in \partial B_p(\rho)} G_i(p, y).$$

Let f be the harmonic function defined on $B_p(\rho) \setminus B_p(1)$ satisfying the boundary conditions

$$f(y) = s_i(1)$$
 on $\partial B_p(1)$

and

$$f(y) = G_i(p, y)$$
 on $\partial B_p(\rho)$.

The maximum principle implies that

$$f(y) \ge G_i(p, y)$$
 on $B_p(\rho) \setminus B_p(1)$.

In particular, we have

(18.6)
$$\frac{\partial f}{\partial r} \le \frac{\partial G_i}{\partial r} \quad \text{on} \quad \partial B_p(\rho).$$

On the other hand, since f(y) is harmonic, Stokes theorem implies that

$$0 = \int_{B_p(\rho) \backslash B_p(1)} \Delta f$$
$$= \int_{\partial B_p(\rho)} \frac{\partial f}{\partial r} - \int_{\partial B_p(1)} \frac{\partial f}{\partial r}.$$

Also, we observe that

$$\int_{\partial B_p(\rho)} \frac{\partial G_i}{\partial r} = \int_{B_p(\rho)} \Delta G_i$$
$$= -1$$

and (18.6) implies that

$$\int_{\partial B_n(1)} \frac{\partial f}{\partial r} \le -1.$$

Let us now consider a harmonic function h defined on $B_p(\rho) \setminus B_p(1)$ satisfying the boundary conditions

$$h(y) = s_i(1)$$
 on $\partial B_p(1)$

and

$$h(y) = i_i(\rho)$$
 on $\partial B_p(\rho)$.

Again the maximum principle implies that

$$h(y) \le f(y)$$
 on $B_p(\rho) \setminus B_p(1)$,

and

$$\frac{\partial h}{\partial r} \le \frac{\partial f}{\partial r}$$
 on $\partial B_p(1)$.

Hence combining with (18.7), we obtain

(18.8)
$$\int_{\partial B_{p}(\rho)} \frac{\partial h}{\partial r} = \int_{\partial B_{p}(1)} \frac{\partial h}{\partial r} < -1.$$

If we define the function

$$g(r) = (s_i(1) - i_i(\rho)) \left(\int_1^{\rho} \frac{dt}{A_p(t)} \right)^{-1} \int_r^{\rho} \frac{dt}{A_p(t)} + i_i(\rho)$$

then g(r(y)) will have the same boundary conditions as h(y). The Dirichlet integral minimizing property for harmonic functions implies that

(18.9)
$$\int_{B_{p}(\rho)\backslash B_{p}(1)} |\nabla h|^{2} \leq \int_{B_{p}(\rho)\backslash B_{p}(1)} |\nabla g|^{2}$$

$$= \int_{1}^{\rho} \left((s_{i}(1) - i_{i}(\rho)) \left(\int_{1}^{\rho} \frac{dt}{A_{p}(t)} \right)^{-1} \frac{1}{A_{p}(r)} \right)^{2} A_{p}(r) dr$$

$$= (s_{i}(1) - i_{i}(\rho))^{2} \left(\int_{1}^{\rho} \frac{dt}{A_{p}(t)} \right)^{-1}.$$

On the other hand, integration by parts and (18.8) yield

$$\int_{B_p(\rho)\backslash B_p(1)} |\nabla h|^2 = i_i(\rho) \int_{\partial B_p(\rho)} \frac{\partial h}{\partial r} - s_i(1) \int_{\partial B_p(1)} \frac{\partial h}{\partial r}$$

$$\geq s_i(1) - i_i(\rho)$$

because $s_i(1) \ge s_i(\rho) \ge i_i(\rho)$, since

$$s_i(r) = \sup_{y \in \partial B_p(r)} G_i(p, y)$$

is a decreasing function of r. Combining this with (18.9) gives the estimate

$$\int_{1}^{\rho} \frac{dt}{A_{p}(t)} \le s_{i}(1) - i_{i}(\rho).$$

Letting $i \to \infty$ and using the fact that G is nonconstant, we arrive with the estimate

$$\int_{1}^{\rho} \frac{dt}{A_{p}(t)} \le s(1) - i(\rho)$$

where

$$s(1) = \sup_{y \in \partial B_p(1)} G(p, y)$$

and

$$i(\rho) = \inf_{y \in \partial B_p(\rho)} G(p, y).$$

Letting $\rho \to \infty$, the finiteness of

$$\int_{1}^{\infty} \frac{dt}{A_p(t)}$$

follows. \square

The following lemma gives a criterion for an end to be nonparabolic. It was first proved by Cao, Shen and Zhu in [CSZ] for minimal submanifolds. However, their arugment can be generalized to the following context.

Lemma 18.3. Let E be an end of a complete Riemannian manifold. Suppose for some $\nu \geq 1$ and C > 0, E satisfies a Sobolev type inequality of the form

$$\left(\int_{E} |u|^{2\nu}\right)^{\frac{1}{\nu}} \le C \int_{E} |\nabla u|^{2}$$

for all compactly supported function $u \in H_c^{1,2}(E)$ defined on E, then E must either have finite volume or be nonparabolic.

Proof. Let E be an end of M. For ρ sufficiently large, let us consider the set $E(\rho) = E \cap B_p(\rho)$, where $B_p(\rho)$ is the geodesic ball of radius ρ in M centered at some point $p \in M$. Let us denote by r the distance function of M to the point p. Suppose the function f_{ρ} is the solution to the equation

$$\Delta f_{\rho} = 0$$
 on $E(\rho)$,

with boundary conditions

$$f_o = 1$$
 on ∂E

and

$$f_{\rho} = 0$$
 on $E \cap \partial B_p(\rho)$.

According to Lemma 18.1, f_{ρ} converges to a nonconstant harmonic function f if and only if E is nonparabolic. For a fixed $0 < \rho_0 < \rho$ such that $E(\rho_0) \neq \emptyset$, let ϕ be a nonnegative cutoff function satisfying the properties that

$$\phi = 1$$
 on $E(\rho) \setminus E(\rho_0)$,
 $\phi = 0$ on ∂E ,

and

$$|\nabla \phi| < C_1$$
.

Applying the inequality in the assumption and using the fact that f_{ρ} is harmonic, we obtain

$$\left(\int_{E(\rho)} (\phi f_{\rho})^{2\nu}\right)^{\frac{1}{\nu}} \leq C \int_{E(\rho)} |\nabla(\phi f_{\rho})|^{2}$$

$$= C \left(\int_{E(\rho)} |\nabla \phi|^{2} f_{\rho}^{2} + 2 \int_{E(\rho)} \phi f_{\rho} \langle \nabla \phi, \nabla f_{\rho} \rangle + \int_{E(\rho)} \phi^{2} |\nabla f_{\rho}|^{2}\right)$$

$$= C \left(\int_{E(\rho)} |\nabla \phi|^{2} f_{\rho}^{2} + \frac{1}{2} \int_{E(\rho)} \langle \nabla(\phi^{2}), \nabla(f_{\rho}^{2}) \rangle + \int_{E(\rho)} \phi^{2} |\nabla f_{\rho}|^{2}\right)$$

$$= C \int_{E(\rho)} |\nabla \phi|^{2} f_{\rho}^{2}.$$

In particular, for a fixed ρ_1 satisfying $\rho_0 < \rho_1 < \rho$, we have

$$\left(\int_{E(\rho_1)\setminus E(\rho_0)} f_{\rho}^{2\nu}\right)^{\frac{1}{\nu}} \le C_2 \int_{E(\rho_0)} f_{\rho}^2.$$

If E is parabolic, then the limiting function f is identically 1. Letting $\rho \to \infty$, we obtain

$$(V_E(\rho_1) - V_E(\rho_0))^{\frac{1}{\nu}} \le C V_E(\rho_0),$$

where $V_E(\rho)$ denotes the volume of the set $E(\rho)$. Since $\rho_1 > \rho_0$ is arbitrary, this implies that E must have finite volume and the theorem is proved. \square

Lemma 18.4. Let M be a complete Riemannian manifold. Given a geodesic ball $B_p(\rho_0)$, suppose there exists constants $\nu > 1$ and C > 0, such that a Sobolev type inequality of the form

$$\left(\int_{B_p(\rho_0)} |u|^{2\nu} \right)^{\frac{1}{\nu}} \le C \int_{B_p(\rho_0)} |\nabla u|^2$$

is valid for all compactly supported functions $u \in H_c^{1,2}(B_p(\rho_0))$. Then there exists a constant $C_1 > 0$ depending only on C and ν , such that,

$$V_p(\rho_0) \ge C_1 \, \rho_0^{\frac{2\nu}{\nu-1}}.$$

In particular, if an end E of M with respect to the compact set $B_p(\rho_0)$ satisfies the Sobolev inequality

$$\left(\int_{E} |u|^{2\nu}\right)^{\frac{1}{\nu}} \le C \int_{E} |\nabla u|^{2}$$

for all compactly supported functions $u \in H_c^{1,2}(E)$, then the end must have volume growth given by

$$V_E(\rho_0 + \rho) \ge C_1 \, \rho^{\frac{2\nu}{\nu - 1}}$$

for all $\rho > 0$, where $V_E(\rho_0 + \rho)$ denotes the volume of the set $E_p(\rho_0 + \rho)$.

Proof. For a fixed point $p \in M$ and $0 < \rho < \rho' < \rho_0$, let us consider the function

$$u(x) = \begin{cases} 1 & \text{on } B_p(\rho) \\ \frac{\rho' - r(x)}{\rho' - \rho} & \text{on } B_p(\rho') \setminus B_p(\rho) \\ 0 & \text{on } M \setminus B_p(\rho'). \end{cases}$$

where r(x) is the distance function to the point p. Plugging this into the Sobolev inequality, we conclude that

(18.10)
$$V_p^{\frac{1}{\nu}}(\rho) \le C(\rho' - \rho)^{-2} V_p(\rho').$$

Let us define $\rho_k = (1 - \sum_{i=1}^k 2^{-(i+1)})\rho_0$ for $k = 1, 2, \dots$ Using $\rho' = \rho_{k-1}$ and $\rho = \rho_k$, (18.10) becomes

$$V_p^{\frac{1}{\nu}}(\rho_k) \le C4^{k+1} \, \rho_0^{-2} \, V_p(\rho_{k-1}).$$

This can be rewritten as

$$\left(\frac{V_p(\rho_k)}{\rho_k^{\frac{2\nu}{\nu-1}}}\right)^{\frac{1}{\nu}} \leq C4^{k+1} \rho_0^{-2} \frac{\rho_{k-1}^{\frac{2\nu}{\nu-1}}}{\rho_k^{\frac{2\nu}{\nu-1}}} \frac{V_p(\rho_{k-1})}{\rho_{k-1}^{\frac{2\nu}{\nu-1}}} \\
= C4^{k+1} \frac{\left(1 - \sum_{i=1}^{k-1} 2^{-(i+1)}\right)^{\frac{2\nu}{\nu-1}}}{\left(1 - \sum_{i=1}^{k} 2^{-(i+1)}\right)^{\frac{2\nu}{\nu-1}}} \frac{V_p(\rho_{k-1})}{\rho_{k-1}^{\frac{2\nu}{\nu-1}}}.$$

Using the estimate

$$\frac{1}{2} \le 1 - \sum_{i=1}^{k} 2^{-(i+1)} \le 1$$

for all $1 \le k$ (18.11) yields

$$\left(\frac{V_p(\rho_k)}{\rho_k^{\frac{2\nu}{\nu-1}}}\right)^{\frac{1}{\nu}} \le C_1 \, 4^{k+1} \, \frac{V_p(\rho_{k-1})}{\rho_{k-1}^{\frac{2\nu}{\nu-1}}}.$$

where $C_1 > 0$ depends on C and ν . Iterating this inequality k-times, we obtain

(18.12)
$$\left(\frac{V_p(\rho_k)}{\rho_k^{\frac{2\nu}{\nu-1}}}\right)^{\nu^{-k}} \le C_1^{\sum_{i=1}^k \nu^{-i}} 4^{\sum_{i=1}^k (i+1)\nu^{-i}} \frac{V_p(\rho_0)}{\rho_0^{\frac{2\nu}{\nu-1}}}.$$

Observing that $\rho_k \to \frac{\rho_0}{2}$ and $\nu^{-k} \to 0$ as $k \to \infty$, we conclude that the left hand side of (18.12) tends to 1. Hence (18.12) becomes

$$C_1^{-\sum_{i=1}^{\infty} \nu^{-i}} 4^{-\sum_{i=1}^{\infty} (i+1)\nu^{-i}} \rho_0^{\frac{2\nu}{\nu-1}} \le V_p(\rho_0).$$

The lower bound of the volume follows by observing that

$$\sum_{i=1}^{\infty} \nu^{-i} < \sum_{i=1}^{\infty} (i+1)\nu^{-i} < \infty,$$

and the constants on the left hand side are finite because $\nu > 1$.

If the Sobolev inequality is valid on an end E with respect to $\overline{B_p(\rho_0)}$, then we apply the above volume estimate to the ball $B_x(\rho)$ with $x \in \partial B_p(\rho_0 + \rho) \cap E$. Hence we obtain

$$V_E(\rho_0 + 2\rho) \ge V_x(\rho)$$

$$\ge C_1 \rho^{\frac{2\nu}{\nu - 1}},$$

and the volume growth of E follows. \square

Combining Lemma 18.3 and Lemma 18.4, we obtain the following corollary for the Sobolev type inequality with $\nu > 1$. The case when $\nu = 1$ is just the Dirichlet Poincaré inequality and will be addressed separately in a later section. In that case, it is possible to have a finite volume end given by a cusp.

Corollary 18.2. Let E be an end of a complete Riemannian manifold. Suppose that for some $\nu > 1$ and C > 0, E satisfies a Sobolev type inequality of the form

$$\left(\int_{E} |u|^{2\nu}\right)^{\frac{1}{\nu}} \le C \int_{E} |\nabla u|^{2},$$

for all compactly supported functions $u \in H_c^{1,2}(E)$ defined on E, then E must be nonparabolic.

§19 HARMONIC FUNCTIONS AND ENDS

In this section, we will construct harmonic functions defined on M by extending the barrier functions defined at all of the ends of M. This construction was first proved by Tam and Li in [LT1] for manifolds with nonnegative sectional curvature near infinity. They later gave a construction for arbitrary complete manifolds in [LT6]. In [STW], Sung, Tam, and Wang presented the construction in a more systematic manner. It is their version that is given here.

Theorem 19.1. (Li-Tam and Sung-Tam-Wang) Let M be a complete manifold and let Ω be a smooth compact subdomain in M. Suppose g is a harmonic function defined on $M \setminus \Omega$ which is smooth up to the boundary $\partial \Omega$ of Ω . If M is nonparabolic, then there exists a harmonic function h defined on M and a constant C > 0, such that,

$$|g(x) - h(x)| \le C G(p, x),$$

where G(p,x) is the minimal positive Green's function and $p \in \Omega$. Moreover, the function g-h has finite Dirichlet integral on $M \setminus \Omega$.

Proof. Let $p \in \Omega$ be a fixed point and let $\rho_0 > 0$ be such that $\Omega \subset B_p(\rho_0)$. Let ϕ be a smooth nonnegative function satisfying

$$\phi = \begin{cases} 0 & \text{on} & B_p(\rho_0) \\ 1 & \text{on} & M \setminus B_p(2\rho_0). \end{cases}$$

If M is nonparabolic and G(x,y) is the minimal positive Green's function on M, then we define

$$h(x) = \phi(x) g(x) + \int_M G(x, y) \Delta(\phi g)(y) dy.$$

Since

$$\Delta(\phi q) = \Delta q = 0$$
 on $M \setminus B_n(2\rho_0)$,

the function $\Delta(\phi g)$ has compact support and h is harmonic on M. Observing that for $x \notin B_p(4\rho_0)$, we have

$$\begin{split} |h(x) - g(x)| &= |h(x) - \phi(x) \, g(x)| \\ &= \left| \int_{B_p(2\rho_0)} G(x,y) \, \Delta(\phi \, g)(y) \, dy \right| \\ &\leq \sup_{y \in B_p(2\rho_0)} G(x,y) \, \int_{B_p(2\rho_0)} |\Delta(\phi \, g)|(y) \, dy. \end{split}$$

Since $x \notin B_p(4\rho_0)$, G(x,y) as a function of y is harmonic on $B_p(4\rho_0)$. Hence the local Harnack inequality asserts that

$$G(x,y) \le C G(x,p),$$

where C is a constant depending only on the lower bound of the Ricci curvature of $B_p(4\rho_0)$, m, and ρ_0 . This proves that

$$|h(x) - q(x)| \le CG(p, x)$$

for all $x \notin B_p(4\rho_0)$. Since G is positive, compactness implies that the same bound is valid for all $x \in M$ by possibly adjusting the constant C.

Note that from the construction of G in §17, the bound on the function |h-g| can be written as

$$(19.1) |h(x) - g(x)| \le C f(x) on M \setminus B_p(4\rho_0)$$

where f is the minimal barrier function of §18 satisfying the properties that

$$f = 1$$
 on $\partial B_p(4\rho_0)$,

$$\inf_{y \to \infty} f(y) = 0,$$

and

$$\int_{M \setminus B_p(4\rho_0)} |\nabla f|^2 < \infty.$$

For any $\rho > 4\rho_0$, let u_ρ be the harmonic function defined on $B_p(\rho) \setminus B_p(4\rho_0)$ satisfying the boundary conditions

(19.2)
$$u_{\rho} = h - g \quad \text{on} \quad \partial B_p(4\rho_0),$$

and

(19.3)
$$u_{\rho} = 0 \quad \text{on} \quad \partial B_{p}(\rho).$$

Since (19.1) implies that

$$|u_{\rho} - (h - g)| \le C f$$
 on $\partial B_p(4\rho_0) \cup \partial B_p(\rho)$,

the maximum principle asserts that

$$|u_{\rho} - (h - g)| \le C f$$
 on $B_p(\rho) \setminus B_p(4\rho_0)$.

Hence there exists a sequence of $\{\rho_i\}$ such that $u_i - (h-g)$, with $u_i = u_{\rho_i}$, converges uniformly on compact subset of $M \setminus B_p(4\rho_0)$ to a harmonic function u - (h-g). Moreover,

$$u - (h - g) = 0$$
 on $\partial B_p(4\rho_0)$

and

$$|u - (h - g)| \le C f$$
.

In particular, the harmonic function

$$f - C^{-1}(u - (h - g))$$

is nonnegative and has boundary value 1 on $\partial B_p(4\rho_0)$. Hence by the minimality property of f,

$$f < f - C^{-1}(u - (h - q))$$

and

$$u - (h - g) \le 0.$$

Running through the same argument using the function (h-g)-u, we conclude that

$$(h-q)-u < 0,$$

hence h - g = u. In particular, the sequence of functions $\{u_i\}$ converges to h - g. However, since

$$\begin{split} \int_{B_p(\rho_i)\backslash B_p(4\rho_0)} |\nabla u_i|^2 &= -\int_{\partial B_p(4\rho_0)} u_i \, \frac{\partial u_i}{\partial r} \\ &= -\int_{\partial B_p(4\rho_0)} (h - g) \, \frac{\partial u_i}{\partial r}, \end{split}$$

we conclude that for any $\rho > 4\rho_0$

$$\int_{B_p(\rho)\backslash B_p(4\rho_0)} |\nabla u_i|^2 \le -\int_{\partial B_p(4\rho_0)} (h-g) \, \frac{\partial u_i}{\partial r}.$$

Letting $i \to \infty$ yields

$$\int_{B_p(\rho)\backslash B_p(4\rho_0)} |\nabla (h-g)|^2 \leq -\int_{\partial B_p(4\rho_0)} (h-g) \, \frac{\partial (h-g)}{\partial r}.$$

Since ρ is arbitrary, this completes the proof of the theorem. \square

Theorem 19.2. (Li-Tam and Sung-Tam-Wang) Let M be a complete manifold and Ω be a smooth compact subdomain in M. Suppose g is a harmonic function defined on $M \setminus \Omega$ which is smooth up to the boundary $\partial \Omega$ of Ω . If M is parabolic, then there exists a harmonic function h defined on M such that |g - h| is bounded on $M \setminus \Omega$ if

$$\int_{\partial \Omega} \frac{\partial g}{\partial \nu} = 0,$$

where ν is the outward unit normal to $\partial\Omega$. Moreover, |g-h| must have finite Dirichlet integral on $M\setminus\Omega$.

Proof. Following a similar argument as in the proof of Theorem 19.1, we define the harmonic function

$$h(x) = \phi(x) g(x) + \int_{M} G(x, y) \Delta(\phi g)(y) dy$$

where G(x,y) is a symmetric Green's function constructed in §17, and ϕ given by

$$\phi = \begin{cases} 0 & \text{on} & B_p(\rho_0) \\ 1 & \text{on} & M \setminus B_p(2\rho_0). \end{cases}$$

Again when for $x \notin B_p(4\rho_0)$, we have

$$|h(x) - g(x)| = |h(x) - \phi(x) g(x)|$$

$$= \left| \int_{B_p(2\rho_0)} G(x, y) \Delta(\phi g)(y) dy \right|$$

$$\leq \left| \int_{B_p(2\rho_0)} (G(x, y) - G(x, p)) \Delta(\phi g)(y) dy \right|$$

$$+ \left| G(x, p) \int_{B_p(2\rho_0)} \Delta(\phi g)(y) dy \right|.$$

However, since

$$\int_{B_p(2\rho_0)} \Delta(\phi g)(y) \, dy = \int_{\partial B_p(2\rho_0)} \frac{\partial g}{\partial r}$$
$$= \int_{\partial \Omega} \frac{\partial g}{\partial \nu}$$
$$= 0$$

and

$$\begin{split} \left| \int_{B_{p}(2\rho_{0})} (G(x,y) - G(x,p)) \, \Delta(\phi \, g)(y) \, dy \right| \\ & \leq \sup_{y \in B_{p}(2\rho_{0})} |G(x,y) - G(x,p)| \, \int_{B_{p}(2\rho_{0})} |\Delta(\phi \, g)(y)| \, dy, \end{split}$$

(19.4) becomes

$$|h(x) - g(x)| \le C \sup_{y \in B_p(2\rho_0)} |G(x, y) - G(x, p)|.$$

On the other hand, from the construction of G, we know that G(y,x) - G(p,x) is a bounded harmonic function on $M \setminus B_p(4\rho_0)$ for $y \in B_p(2\rho_0)$. This implies that |h - g| is bounded on $M \setminus \Omega$.

To see that h-g has finite Dirichlet integral, we follow a similar argument as in the proof of Theorem 19.1. By solving the Dirichlet boundary problem (19.2) and (19.3), we obtain a harmonic function u with the properties that

$$u - (h - g) = 0$$
 on $\partial B_p(4\rho_0)$

and

$$|u - (h - g)| \le C.$$

Unless u - (g - h) is identically 0, then either

$$\sup_{M \setminus B_p(8\rho_0)} u - (g - h) = \alpha$$

or

$$\inf_{M \setminus B_p(8\rho_0)} u - (g - h) = -\alpha$$

for some $\alpha > 0$. In the first case, the function $f = \alpha - u + (h - g)$ will be a nonconstant positive harmonic function whose infimum is achieved at infinity. In the second case, the function $f = u - (h - g) - \alpha$ will have the same property. This contradicts the assumption that M is parabolic, and we must have u = h - g. The rest of the argument is exactly the same as in the proof of Theorem 19.1. \square

There is one more property resulting from the above constructions that is important to point out. Recall that when M is nonparabolic, then the minimal Green's function G is given by the limit of a sequence of Dirichlet Green's function defined on a compact exhaustion. Let us assume that the compact exhaustion are given by $\{B_p(\rho_i)\}$. Similarly, for a parabolic manifold, the constructed Green's function can be obtained by taking the limit of $G_i - a_i$ where a_i is a sequence of constants. In either case, if we define the sequence of harmonic functions

$$h_i(x) = \phi(x) g(x) + \int_{B_p(\rho_i)} G_i(x, y) \Delta(\phi g)(y) dy$$

for $\rho_i \geq 4\rho_0$, then h_i will solve the Dirichlet problem

(19.5)
$$\Delta h_i = 0 \quad \text{on} \quad B_p(\rho_i)$$

and

(19.6)
$$h_i = g \quad \text{on} \quad \partial B_p(\rho_i).$$

In the nonparabolic case, obviously $h_i \to h$ since $G_i \to G$. In the parabolic case, this is also true because

$$\int_{B_p(\rho_i)} a_i \, \Delta(\phi \, g)(y) \, dy = 0$$

hence

$$h_i(x) = \phi(x) g(x) + \int_{B_p(\rho_i)} (G_i(x, y) - a_i) \Delta(\phi g)(y) dy$$

which converges to h. This implies that the harmonic function constructed in Theorem 19.1 and Theorem 19.2 can be obtained by taking limits of harmonic functions h_i solving the Dirichlet problem (19.5) and (19.6). By the maximum principle, we conclude that

$$\inf_{\partial B_p(\rho_i)} g \le h_i(x) \le \sup_{\partial B_n(\rho_i)} g$$

for all $x \in B_p(\rho_i)$. Taking the limit as $i \to \infty$, we obtain

$$\liminf_{y \to \infty} g \le h(x) \le \limsup_{y \to \infty} g.$$

We are now ready to construct harmonic functions that reflects the geometry and topology of a complete manifold. **Theorem 19.3.** (Li-Tam) Let M be a complete manifold that is nonparabolic. There exists spaces of harmonic functions $K^0(M)$ and K'(M), with (possibly infinite) dimensions given by $k^0(M)$ and k'(M), respectively, such that

$$k^0(M) = N^0(M)$$

and

$$k'(M) = N'(M).$$

In particular,

$$k^0(M) + k'(M) = N(M).$$

Moreover, $K^0(M)$ is a subspace of the space of bounded harmonic functions with finite Dirichlet integral on M, and K'(M) is spanned by a set of positive harmonic functions.

Proof. The assumption that M is nonparabolic implies that $N^0(M) \geq 1$. If $N^0(M) = 1$, then the space $\mathcal{K}^0(M)$ is given by the constant functions. Let us now assume that $N_0(M) \geq 2$ and $E_1, \ldots, E_{N_\rho^0(M)}$ be the set of all nonparabolic ends with respect to the compact set $B_p(\rho)$. It suffices to show that we can construct $N_\rho^0(M)$ many linearly independent bounded harmonic functions with finite Dirichlet integral. Since ρ is arbitrary, this will prove that $\mathcal{K}^0(M)$ exists.

For each $1 \leq i \leq N_{\rho}^{0}(M)$, let us define the harmonic function ψ_{i} on $M \setminus B_{\rho}(\rho)$ given by

$$\psi_i = \begin{cases} 1 & \text{on} & E_i \\ 0 & \text{on} & M \setminus (B_p(\rho) \cup E_i). \end{cases}$$

By Theorem 19.1, there exists a harmonic function h_i defined on M such that $h_i - \psi_i$ is bounded and has finite Dirichlet integral on $M \setminus B_p(\rho)$. By the remark following Theorem 19.2, h_i must also be bounded between 0 and 1 and has finite Dirichlet integral on M. Moreover, on any nonparabolic end E_k , Theorem 19.1 also asserts that

$$|\psi_i - h_i| \le C f_k$$
 on E_k .

where f_k is the minimal barrier function of E_k . Applying to E_i , this implies that if $\{x_j^i\}$ is a sequence of points in E_i with $x_j^i \to E_i(\infty)$ as $j \to \infty$, such that, $f_i(x_j^i) \to 0$, then $h_i(x_j^i) \to 1$. Similarly, this also show that for any sequence $\{x_j^{\alpha}\} \subset E_{\alpha}$ with $x_j^{\alpha} \to E_{\alpha}(\infty)$ for $\alpha \neq i$ as $j \to \infty$, such that, $f_{\alpha}(x_j^{\alpha}) \to 0$ then $h_i(x_j^{\alpha}) \to 0$.

Obviously, this construction yields $N_{\rho}^{0}(M)$ many bounded harmonic functions $\{h_{i}\}$ with finite Dirichlet integrals, and satisfying

$$\lim_{i \to \infty} h_i(x_j^i) = 1$$

and

$$\lim_{i \to \infty} h_i(x_j^{\alpha}) = 0 \quad \text{for} \quad \alpha \neq i.$$

Linearly independency of this set of functions follows and \mathcal{K}^0 is constructed.

Let us now denote $E'_1, \ldots E'_{N'_{\rho}(M)}$ to be the set of parabolic ends with respect to $B_p(\rho)$. We will construct a set of $N'_{\rho}(M)$ linearly independent positive harmonic functions. Again, since ρ is arbitrary, this will prove that a space \mathcal{K}' exists with the properties that $\dim \mathcal{K}' = k'(M) = N'(M)$ and \mathcal{K}' is spanned by positive harmonic functions. Therefore $\mathcal{K}(M) = \mathcal{K}^0(M) + \mathcal{K}'(M)$ and the Theorem follows.

Modifying the above argument, for each E'_i , let g_i be a barrier function for E'_i given by Lemma 18.2. Let us define the function ψ_i by

$$\psi_i = \begin{cases} g_i & \text{on} & E_i' \\ 0 & \text{on} & M \setminus (B_p(\rho) \cup E_i'). \end{cases}$$

Using Theorem 19.1 again, there exists a harmonic function h_i with the property that

$$|\psi_i - h_i| \le C$$
 on E'_{α} for $\alpha \ne i$

and

$$|\psi_i - h_i| \le C f_k$$
 on E_k .

In particular, since $g_i(y) \to \infty$ as $y \to E'_i(\infty)$, we conclude that

$$\limsup_{y \to E_i'(\infty)} h_i(y) = \infty.$$

Also h_i is bounded on $M \setminus E'_i$. Note that according to the remark proceeding to Theorem 19.2, h_i must be positive since it can be viewed as a limit of a sequence of positive harmonic functions satisfying (19.5) and (19.6). Moreover, since there is a nonparabolic end, $\inf_M h_i = 0$. Clearly, the set of functions $\{h_i\}$ are linearly independent and they span the space $\mathcal{K}'_{\rho}(M)$. This completes the theorem. \square

A similar construction also gives a corresponding theorem for parabolic manifolds.

Theorem 19.4. (Li-Tam) Let M be a complete manifold that is parabolic. There exists a space of harmonic functions K(M), with (possibly infinite) dimension given by k(M), such that

$$k(M) = N(M).$$

Moreover, K(M) is spanned by a set of harmonic functions which are bounded either from above or below when restricted on each end of M.

Proof. Let E'_i for $1 \leq i \leq N_{\rho}(M)$ be the set of parabolic ends with respect to $B_p(\rho)$. Following the notation as before, we denote g_i be the barrier functions for the ends. Note that for each i, from the construction g_i achieves its minimum value on $\partial E'_i$. Therefore, by the maximum principle, we conclude that

$$\int_{\partial E_i'} \frac{\partial g_i}{\partial r} = \alpha_i$$

for some $\alpha_i > 0$. We define the function

$$\psi_i = \begin{cases} g_1 & \text{on} & E_1' \\ -\frac{\alpha_1}{\alpha_i} g_i & \text{on} & E_i' \\ 0 & \text{on} & M \setminus (E_1' \cup E_i') \end{cases}$$

Clearly,

$$\int_{\partial B_p(\rho)} \frac{\partial \psi_i}{\partial r} = 0$$

and we can apply Theorem 19.2 to obtain a harmonic function h_i on M with the property that $|\psi_i - h_i|$ is bounded and has finite Dirichlet integral. In particular, the function h_i has the properties that

$$\limsup_{y \to E_1'(\infty)} h_i(y) = \infty,$$

$$\lim_{y \to E_i'(\infty)} h_i(y) = -\infty,$$

and

$$|h_i(y)| \le C$$
 on $M - (B_p(\rho) \cup E'_1 \cup E'_1)$.

Moreover, since the barrier functions g_j are positive, h_i must be bounded either from above or from below on each end. Clearly, the set of functions $\{h_i\}$ together with a constant function form a linear independent set and span the space $\mathcal{K}_{\rho}(M)$. This completes the proof of the theorem. \square

Combining with Theorem 7.2, we obtain the following finiteness theorem.

Theorem 19.5. (Li-Tam) Let M be an m-dimensional complete noncompact Riemannian manifold without boundary. Suppose that the Ricci curvature of M is nonnegative on $M \setminus B_p(1)$ for some unit geodesic ball centered at $p \in M$. Let us assume that the lower bound of the Ricci curvature on $B_p(1)$ is given by

$$\mathcal{R}_{ij} \geq -(m-1)R$$

for some constant $R \geq 0$. Then M must have finitely many ends. Moreover, there exists a constant C(m,R) > 0 depending only on m and R, such that,

$$N(M) < C(m, R)$$
.

Proof. If M is nonparabolic, we define the space of harmonic functions $\mathcal{H}'(M) = \mathcal{K}^0(M) \bigoplus \mathcal{K}'(M)$ as constructed in Theorem 19.3. Since functions in $\mathcal{K}^0(M)$ are all bounded harmonic functions and any finite dimensional subspace of $\mathcal{K}'(M)$ is spanned by harmonic functions that are positive and each tends to infinity at only end, their linear combination must be either bounded above or bounded below on each end. Hence we can apply Theorem 7.2 to estimate dim $\mathcal{H}'(M)$, therefore obtaining the bound

$$N(M) \leq C(m,R)$$

by combining with Theorem 19.3.

If M is parabolic, we simply combine Theorem 19.4 and Theorem 7.2 to obtain the estimate on N(M). \square

We would like to point out that when M has nonnegative Ricci curvature everywhere, this argument also recovers the splitting theorem (Theorem 4.2) of Cheeger and Gromoll [CG2]. The interested reader may note that the estimate on the number of ends actually holds on manifolds whose Ricci curvature need not be nonnegative at infinity. In fact, it was proved by Li and Tam [LT1] that if we assume that the Ricci curvature of M is bounded from below by

$$R_{ij}(x) \ge -(m-1)k(r(x))$$

for some nonincreasing function $k(r) \geq 0$ satisfying the property

$$\int_{1}^{\infty} k(r) \, r^{m-1} \, dr < \infty,$$

then N(M) is finite and can be estimated. However, the proof is more involved and might not substantially add to our overall educational purpose.

§20 Manifolds with Positive Spectrum

In this section, we will consider manifolds whose spectrum of the Laplacian, Δ , acting on L^2 functions are bounded from below by a positive number. If we denote

$$\mu_1(M) = \inf \operatorname{Spec}(\Delta)$$

to be the infimum of the spectrum of Δ , it can be characterized by

$$\mu_1(M) = \inf_{f \in H_c^{1,2}(M)} \frac{\int_M |\nabla f|^2}{\int_M f^2}$$

where the infimum is taken over all compactly supported functions in the Sobolev space $H^{1,2}(M)$. In particular,

$$\mu_1(M) = \inf_{i \to \infty} \mu_1(\Omega_i)$$

for any compact exhaustion $\{\Omega_i\}$, where $\mu_1(\Omega_i)$ is the Dirichlet first eigenvalue of Δ on Ω_i . In 1975, Cheng and Yau [CgY] gave a necessary condition for a complete manifold to have $\mu_1(M) > 0$, by showing that if M has polynomial volume growth then $\mu_1(M) = 0$.

Another important quantity of the spectrum is the infimum of the essential spectrum $\mu_e(M)$ of Δ . It has the property that

$$\mu_e(M) \ge \mu_1(M)$$

and given any $\epsilon > 0$, there exists a compact set $\Omega \subset M$, such that

$$\mu_e(M) \le \mu_1(\Omega') + \epsilon$$

for any compact set $\Omega' \subset M \setminus \Omega$. In view of this remark, most of the statements proved in this section with the assumption of $\mu_1(E) > 0$ on an end can be stated as $\mu_e(M) > 0$

Throughout this section, we will assume that E is an end of M with respect to the compact set $B_p(\rho_0)$. We also assume that the infimum of the Dirichlet spectrum of Δ on E is positive. In particular,

$$0 < \mu_1(E) \le \frac{\int_E |\nabla f|^2}{\int_E f^2}$$

for any compactly supported function $f \in H_c^{1,2}(E)$ defined on E. Our goal is to give decay L^2 -estimates on the harmonic functions $f \in \mathcal{K}^0(M)$ constructed in Theorem 19.1. This is also equivalent to estimating the barrier functions on a nonparabolic end, hence the Green's function on a nonparabolic manifold. Note that by taking ρ_0 sufficiently large, the condition $\mu_1(E) > 0$ is guaranteed if $\mu_e(M) > 0$.

In 1981, Brooks [Br] improved Cheng-Yau's theorem and showed that if M has infinite volume and if we deente the volume entropy, $\tau(M)$, by

$$\tau(M) = \limsup_{\rho \to \infty} \rho^{-1} \log V_p(\rho),$$

then

$$\mu_e(M) \le \frac{\tau^2(M)}{4}.$$

Recently, in a paper of Li and Wang [LW5], the authors proved a sharp estimate of the barrier functions. As one of the consequences, this implies an estimate on the volume growth (Corollary 20.3) and can be viewed as an improvement of Brooks' result.

Theorem 20.1. (Li-Wang) Let M be a complete Riemannian manifold. Suppose E is an end of M with respect to $B_p(\rho_0)$, such that $\mu_1(E) > \mu$, for some constant $\mu \ge 0$. Let f be a nonnegative function defined on E satisfying the differential inequality

$$\Delta f \geq -\mu f$$
.

If f satisfies the growth condition

$$\int_{E(\rho)} f^2 e^{-2ar} = o(\rho)$$

as $\rho \to \infty$, with $a = \sqrt{\mu_1(E) - \mu}$, then it must satisfy the decay estimate

$$\int_{E(\rho+1)\backslash E(\rho)} f^2 \le C(a) (1 + (\rho - \rho_0)^{-1}) e^{-2a\rho} \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2ar} f^2$$

for some constant C(a) > 0 depending on a and for all $\rho \geq 2(\rho_0 + 1)$, where $E(\rho) = B_p(\rho) \cap E$.

Proof. We will first prove that for any $0 < \delta < 1$, there exist a constant $0 < C < \infty$ such that,

$$\int_{E} e^{2\delta ar} f^2 \le C.$$

Indeed, let $\phi(r(x))$ be a nonnegative cutoff function with support on E with r(x) being the geodesic distance to the fixed point p. Then for any function, h(r(x)), integration by parts yields

$$(20.3) \qquad \int_{E} |\nabla(\phi e^{h} f)|^{2}$$

$$= \int_{E} |\nabla(\phi e^{h})|^{2} f^{2} + \int_{E} (\phi e^{h})^{2} |\nabla f|^{2} + 2 \int_{E} \phi e^{h} f \langle \nabla(\phi e^{h}), \nabla f \rangle$$

$$= \int_{E} |\nabla(\phi e^{h})|^{2} f^{2} + \int_{E} \phi^{2} e^{2h} |\nabla f|^{2} + \frac{1}{2} \int_{E} \langle \nabla(\phi^{2} e^{2h}), \nabla(f^{2}) \rangle$$

$$= \int_{E} |\nabla(\phi e^{h})|^{2} f^{2} + \int_{E} \phi^{2} e^{2h} |\nabla f|^{2} - \frac{1}{2} \int_{E} \phi^{2} e^{2h} \Delta(f^{2})$$

$$\leq \int_{E} |\nabla(\phi e^{h})|^{2} f^{2} + \mu \int_{E} \phi^{2} e^{2h} f^{2}$$

$$= \int_{E} |\nabla \phi|^{2} e^{2h} f^{2} + 2 \int_{E} \phi e^{2h} \langle \nabla \phi, \nabla h \rangle f^{2}$$

$$+ \int_{E} \phi^{2} |\nabla h|^{2} e^{2h} f^{2} + \mu \int_{E} \phi^{2} e^{2h} f^{2}.$$

On the other hand, using the variational principle for $\mu_1(E)$, we have

$$\mu_1(E) \int_E \phi^2 e^{2h} f^2 \le \int_E |\nabla(\phi e^h f)|^2,$$

hence (20.3) becomes

(20.4)
$$a^2 \int_E \phi^2 e^{2h} f^2$$

$$\leq \int_E |\nabla \phi|^2 e^{2h} f^2 + 2 \int_E \phi e^{2h} \langle \nabla \phi, \nabla h \rangle f^2 + \int_E \phi^2 |\nabla h|^2 e^{2h} f^2.$$

Let us now choose

$$\phi(r(x)) = \begin{cases} r(x) - \rho_0 & \text{on} & E(\rho_0 + 1) \setminus E(\rho_0) \\ 1 & \text{on} & E(\rho) \setminus E(\rho_0 + 1), \\ \rho^{-1}(2\rho - r(x)) & \text{on} & E(2\rho) \setminus E(\rho) \\ 0 & \text{on} & E \setminus E(2\rho), \end{cases}$$

and

$$h(r) = \begin{cases} \delta ar & \text{for} \quad r \le \frac{A}{(1+\delta)a} \\ A - ar & \text{for} \quad r \ge \frac{A}{(1+\delta)a}, \end{cases}$$

for some fixed constant $A > (\rho_0 + 1)(1 + \delta)a$. When $\rho \ge \frac{A}{(1+\delta)a}$, we see that

$$|\nabla h|^2 = \begin{cases} \delta^2 a^2 & \text{for} & r \le \frac{A}{(1+\delta)a} \\ a^2 & \text{for} & r \ge \frac{A}{(1+\delta)a} \end{cases}$$

and

$$\langle \nabla \phi, \nabla h \rangle = \begin{cases} \delta a & \text{on} \quad E(\rho_0 + 1) \setminus E(\rho_0) \\ \rho^{-1} a & \text{on} \quad E(2\rho) \setminus E(\rho) \\ 0 & \text{otherwise.} \end{cases}$$

Substituting into (20.4), we obtain

$$\begin{split} a^2 \int_E \phi^2 \, e^{2h} \, f^2 \\ & \leq \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2h} \, f^2 + \rho^{-2} \int_{E(2\rho)\backslash E(\rho)} e^{2h} \, f^2 \\ & + 2\delta a \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2h} \, f^2 + 2\rho^{-1} a \int_{E(2\rho)\backslash E(\rho)} e^{2h} \, f^2 \\ & + \delta^2 a^2 \int_{E(A((1+\delta)a)^{-1})\backslash E(\rho_0))} \phi^2 \, e^{2h} \, f^2 + a^2 \int_{E(2\rho)\backslash E(A((1+\delta)a)^{-1})} \phi^2 \, e^{2h} \, f^2. \end{split}$$

This can be rewritten as

$$\begin{split} a^2 \int_{E(A((1+\delta)a)^{-1})\backslash E(\rho_0+1)} e^{2h} \, f^2 \\ & \leq a^2 \int_{E(A((1+\delta)a)^{-1})} \phi^2 \, e^{2h} \, f^2 \\ & \leq \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2h} \, f^2 + \rho^{-2} \int_{E(2\rho)\backslash E(\rho)} e^{2h} \, f^2 \\ & + 2\delta a \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2h} \, f^2 + 2\rho^{-1} a \int_{E(2\rho)\backslash E(\rho)} e^{2h} \, f^2 \\ & + \delta^2 a^2 \int_{E(A((1+\delta)a)^{-1})\backslash E(\rho_0))} \phi^2 \, e^{2h} \, f^2, \end{split}$$

hence

$$(1 - \delta^{2})a^{2} \int_{E(A((1+\delta)a)^{-1})\backslash E(\rho_{0}+1))} e^{2h} f^{2}$$

$$\leq (\delta^{2}a^{2} + 2\delta a + 1) \int_{E(\rho_{0}+1)\backslash E(\rho_{0}))} e^{2h} f^{2}$$

$$+ \rho^{-2} \int_{E(2\rho)\backslash E(\rho)} e^{2h} f^{2} + 2\rho^{-1} a \int_{E(2\rho)\backslash E(\rho)} e^{2h} f^{2}.$$

The definition of h and the assumption on the growth estimate on f imply that the last two terms on the right hand side tends to 0 as $\rho \to \infty$. Hence we obtain the estimate

$$(1 - \delta^2)a^2 \int_{E(A((1+\delta)a)^{-1})\backslash E(\rho_0+1))} e^{2\delta ar} f^2 \le (\delta^2 a^2 + 2\delta a + 1) \int_{E(\rho_0+1)\backslash E(\rho_0))} e^{2\delta ar} f^2.$$

Since the right hand side is independent of A, by letting $A \to \infty$ we conclude that

(20.5)
$$\int_{E \setminus E(\rho_0 + 1)} e^{2\delta ar} f^2 \le C_1,$$

with

$$C_1 = \frac{\delta^2 a^2 + 2\delta a + 1}{(1 - \delta^2)a^2} \int_{E(\rho_0 + 1) \setminus E(\rho_0)} e^{2\delta ar} f^2.$$

Our next step is to improve this estimate by setting h = ar in the preceding argument. Note that (20.4) asserts that

$$-2a \int_{E} \phi e^{2ar} \langle \nabla \phi, \nabla r \rangle f^{2}$$

$$\leq \int_{E} |\nabla \phi|^{2} e^{2ar} f^{2}.$$

For $\rho_0 < \rho_1 < \rho$, let us now choose ϕ to be

$$\phi(x) = \begin{cases} \frac{r(x) - \rho_0}{\rho_1 - \rho_0} & \text{on} \quad E(\rho_1) \setminus E(\rho_0) \\ \frac{\rho - r(x)}{\rho - \rho_1} & \text{on} \quad E(\rho) \setminus E(\rho_1). \end{cases}$$

We conclude that

$$\begin{split} \frac{2a}{(\rho-\rho_1)^2} \int_{E(\rho)\backslash E(\rho_1)} (\rho-r) \, e^{2ar} \, f^2 \\ & \leq \frac{1}{(\rho_1-\rho_0)^2} \int_{E(\rho_1)\backslash E(\rho_0)} e^{2ar} \, f^2 + \frac{1}{(\rho-\rho_1)^2} \int_{E(\rho)\backslash E(\rho_1)} e^{2ar} \, f^2 \\ & + \frac{2a}{(\rho_1-\rho_0)^2} \int_{E(\rho_1)\backslash E(\rho_0)} (r-\rho_0) \, e^{2ar} \, f^2. \end{split}$$

On the other hand, for any $0 < t < \rho - \rho_1$, since

$$\frac{2at}{(\rho - \rho_1)^2} \int_{E(\rho - t) \setminus E(\rho_1)} e^{2ar} f^2$$

$$\leq \frac{2a}{(\rho - \rho_1)^2} \int_{E(\rho) \setminus E(\rho_1)} (\rho - r) e^{2ar} f^2,$$

we deduce that

(20.6)
$$\frac{2at}{(\rho - \rho_1)^2} \int_{E(\rho - t) \setminus E(\rho_1)} e^{2ar} f^2$$

$$\leq \left(\frac{2a}{\rho_1 - \rho_0} + \frac{1}{(\rho_1 - \rho_0)^2}\right) \int_{E(\rho_1) \setminus E(\rho_0)} e^{2ar} f^2$$

$$+ \frac{1}{(\rho - \rho_1)^2} \int_{E(\rho) \setminus E(\rho_1)} e^{2ar} f^2.$$

Observe that if we take $\rho_1 = \rho_0 + 1$, $t = a^{-1}$, and set

$$g(\rho) = \int_{E(\rho)\backslash E(\rho_0+1)} e^{2ar} f^2,$$

then the inequality (20.6) can be written as

$$g(\rho - a^{-1}) \le C_2 \rho^2 + \frac{1}{2} g(\rho),$$

where

$$C_2 = \frac{2a+1}{2} \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2ar} f^2$$

is independent of ρ . Iterating this inequality, we obtain for any positive integer k and $\rho \geq 1$

$$g(\rho) \le C_2 \sum_{i=1}^k \frac{(\rho + ia^{-1})^2}{2^{i-1}} + 2^{-k} g(\rho + ka^{-1})$$

$$\le C_2 \rho^2 \sum_{i=1}^\infty \frac{(1 + ia^{-1})^2}{2^{i-1}} + 2^{-k} g(\rho + ka^{-1})$$

$$\le C_3 \rho^2 + 2^{-k} g(\rho + ka^{-1}),$$

where

$$C_3 = C_2 \sum_{i=1}^{\infty} \frac{(1+ia^{-1})^2}{2^{i-1}}.$$

However, our previous estimate (20.5) implies that

$$g(\rho + ka^{-1}) = \int_{E(\rho + ka^{-1})\backslash E(\rho_0 + 1)} e^{2ar} f^2$$

$$\leq e^{2a(\rho + ka^{-1})(1-\delta)} \int_{E(\rho + ka^{-1})\backslash E(\rho_0 + 1)} e^{2\delta ar} f^2$$

$$\leq C e^{2a(\rho + ka^{-1})(1-\delta)}.$$

Hence,

$$2^{-k} g(\rho + ka^{-1}) \to 0$$

as $k \to \infty$ by choosing $2(1 - \delta) < \ln 2$. This proves the estimate

(20.7)
$$\int_{E(\rho)\setminus E(\rho_0+1)} e^{2ar} f^2 \le C_3 \rho^2$$

for all $\rho \geq \rho_0 + 1$.

Using inequality (20.6) again and by choosing $\rho_1 = \rho_0 + 1$ and $t = \frac{\rho}{2}$ this time, we conclude that

$$a\rho \int_{E(\frac{\rho}{2})\backslash E(\rho_0+1)} e^{2ar} f^2$$

$$\leq (2a+1)(\rho-\rho_0-1)^2 \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2ar} f^2 + \int_{E(\rho)\backslash E(\rho_0+1)} e^{2ar} f^2.$$

Applying the estimate (20.7) to the second term on the right hand side, we have

$$\int_{E(\frac{\rho}{2})\setminus E(\rho_0+1)} e^{2ar} f^2 \le C_5 \rho,$$

where

$$C_5 = (2a+1)a^{-1} \left(\frac{(\rho - \rho_0 - 1)^2}{\rho^2} + \sum_{i=1}^{\infty} \frac{(1+ia^{-1})^2}{2^i} \right) \int_{E(\rho_0 + 1) \setminus E(\rho_0)} e^{2ar} f^2.$$

Therefore, for $\rho \geq 2(\rho_0 + 1)$, we have

(20.8)
$$\int_{E(\rho)} e^{2ar} f^2 \le C(a) \rho \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2ar} f^2,$$

where C(a) denotes a constant depending only on a.

We are now ready to prove the lemma by using (20.8). Setting $t = 2a^{-1}$ and $\rho_1 = \rho - 4a^{-1}$ in (20.6), we obtain

$$\begin{split} \int_{E(\rho-2a^{-1})\backslash E(\rho-4a^{-1})} & e^{2ar} \, f^2 \\ & \leq \left(\frac{8}{a(\rho-\rho_0-4a^{-1})} + \frac{4}{a^2(\rho-\rho_0-4a^{-1})^2} \right) \, \int_{E(\rho-4a^{-1})\backslash E(\rho_0)} e^{2ar} \, f^2 \\ & + \frac{1}{4} \int_{E(\rho)\backslash E(\rho-4a^{-1})} e^{2ar} \, f^2. \end{split}$$

According to (20.8), the first term of the right hand side is bounded by

$$C(a)(1+(\rho-\rho_0-4a^{-1})^{-1})\int_{E(\rho_0+1)\backslash E(\rho_0)}e^{2ar}f^2$$

for $\rho \geq 2(\rho_0 + 1)$. Hence, by renaming ρ , the above inequality can be rewritten as

$$\int_{E(\rho+2a^{-1})\backslash E(\rho)} e^{2ar} f^2 \le C(a)(1+(\rho-\rho_0)^{-1}) \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2ar} f^2 + \frac{1}{3} \int_{E(\rho+4a^{-1})\backslash E(\rho+2a^{-1})} e^{2ar} f^2.$$

Iterating this inequality k times, we arrive at

$$\int_{E(\rho+2a^{-1})\backslash E(\rho)} e^{2ar} f^2 \le C(a)(1+(\rho-\rho_0)^{-1}) \sum_{i=0}^{k-1} 3^{-i} + 3^{-k} \int_{E(\rho+2a^{-1}(k+1))\backslash E(\rho+2a^{-1}k)} e^{2ar} f^2.$$

However, using (20.8) again, we conclude that the second term is bounded by

$$3^{-k} \int_{E(\rho+2(k+1))\backslash E(\rho+2k)} e^{2ar} f^2 \le C(a) 3^{-k} (\rho+2(k+1)) \int_{E(\rho_0+1)\backslash E(\rho_0)} e^{2ar} f^2$$

which tends to 0 as $k \to \infty$. Hence

$$\int_{E(\rho+2a^{-1})\setminus E(\rho)} e^{2ar} f^2 \le C(a)(1+(\rho-\rho_0)^{-1}).$$

for $\rho + 4a^{-1} \ge 2(\rho_0 + 1)$, and the theorem follows when $a \le 2$. If $a \ge 2$, we simply sum up the above estimate $\begin{bmatrix} \frac{a}{2} \end{bmatrix}$ times by dividing the the interval $[\rho, \rho + 1]$ into $\begin{bmatrix} \frac{a}{2} \end{bmatrix}$ components. \square

The following proposition is helpful in finding a lower bound for $\mu_1(M)$.

Proposition 20.1. Let M be a compact Riemannian manifold with smooth boundary ∂M . If there exists a positive function f defined on M satisfying

$$\Delta f \leq -\mu f$$
,

then the first Dirichlet eigenvalue, $\mu_1(M)$, of M must satisfy

$$\mu_1(M) \geq \mu$$
.

In particular, if M is complete, noncompact, without boundary, and the positive function f described above is defined on M, then $\mu_1(M) \ge \mu$.

Proof. Let us first assume that M is compact with smooth boundary ∂M . Let u be the first eigenfunction satisfying

$$\Delta u = -\mu_1(M) u$$
 on M

and

$$u = 0$$
 on ∂M .

We may assume that $u \ge 0$ on M, and regularity of u asserts that u > 0 in the interior of M. Integration by parts yields

$$(\mu_1(M) - \mu) \int_M u f \ge \int_M u \Delta f - \int_M f \Delta u$$
$$= \int_{\partial M} u \frac{\partial f}{\partial \nu} - \int_{\partial M} f \frac{\partial u}{\partial \nu}$$
$$\ge 0,$$

where ν is the outward unit normal of M. Hence $\mu_1(M) \ge \mu$ and the first part of the proposition is proved. When M is complete, noncompact, without boundary, we apply the previous argument to any compact smooth subdomain $D \subset M$ and obtain

$$\mu_1(D) \geq \mu$$
.

The second part of the proposition follows from the fact that

$$\inf_{D \subset M} \mu_1(D) = \mu_1(M). \quad \Box$$

Note that the hypothesis of Theorem 20.1 is best possible. Indeed, if we consider the hyperbolic space form of constant -1 sectional curvature, then the metric in terms of polar coordinates is given by

$$ds_{\mathbb{H}^m}^2 = dr^2 + \sinh^2 t \, ds_{\mathbb{S}^{m-1}}^2.$$

The volume growth is given by

$$V_p(r) = \alpha_{m-1} \int_0^r \sinh^{m-1} t \, dt \sim C \, e^{(m-1)r}$$

and

(20.9)
$$\mu_1(\mathbb{H}^m) \le \frac{(m-1)^2}{4}$$

by Cheng's theorem (Corollary 6.2). In fact, if we consider

$$\beta(x) = \lim_{t \to \infty} (t - r(\gamma(t), x))$$

to be the Buseman function with respect to some geodesic ray γ , then following the computation in §4, we conclude that

$$\Delta\beta(x) = -\lim_{t \to \infty} \Delta r(\gamma(t), x)$$
$$= -(m-1).$$

Defining the positive function

$$h(x) = \exp\left(\frac{m-1}{2}\beta(x)\right),$$

a direct computation implies that

$$\Delta h = -\frac{(m-1)^2}{4} \, h.$$

Proposition 20.1 implies that $\mu_1(\mathbb{H}^m) \geq \frac{(m-1)^2}{4}$, hence combining with (20.9) yields $\mu_1(\mathbb{H}^m) = \frac{(m-1)^2}{4}$. Let us now consider any nonconstant bounded harmonic function f, then

$$\int_{B_n(\rho)} f^2 e^{-2\sqrt{\mu_1} r} = O(\rho).$$

Of course, if the conclusion of Theorem 20.1 is valid, then f will be in $L^2(\mathbb{H}^m)$ which will imply that f is identically constant by Yau's theorem (Lemma 7.1). However, it is known that \mathbb{H}^m has an infinite dimensional space of bounded harmonic function. This implies that the hypothesis of Theorem 20.1 cannot be relaxed.

Corollary 20.1. Let M be a complete Riemannian manifold. Suppose E is an end of M such that $\mu_1(E) > 0$. Then for any harmonic function $f \in \mathcal{K}^0(M)$, there exists a constant a such that f - a must be in $L^2(E)$. Moreover, the function f - a must satisfy the decay estimate

$$\int_{E(\rho+1)\backslash E(\rho)} (f-a)^2 \le C \exp(-2\rho \sqrt{\mu_1(E)})$$

for some constant C > 0 depending on f, $\mu_1(E)$ and m, where $E(\rho) = B_p(\rho) \cap E$.

Proof. It suffices to prove the corollary for those functions f constructed in Theorem 19.1 because the decay property is preserved under linear combinations. Following the remark proceeding Theorem 19.2, for a nonparabolic end E_1 , let f_{ρ} be a sequence of harmonic functions by solving the Dirichlet boundary problem

$$\Delta f_{\rho} = 0$$
 on $B_{p}(\rho),$
 $f_{\rho} = 1$ on $\partial B_{p}(\rho) \cap E_{1}$

and

$$f_{\rho} = 0$$
 on $\partial B_p(\rho) \setminus E_1$.

A subsequence of this sequence converges to $f \in \mathcal{K}^0(M)$ uniformly on compact subsets of M. For any fixed end E, since f_{ρ} has boundary value either 0 or 1 on $\partial E(\rho)$, by considering either the function f_{ρ} or $1 - f_{\rho}$, we may assume that f_{ρ} has boundary value 0 on $\partial B_p(\rho) \cap E$. Let us define the function g_{ρ} by

$$g_{\rho}(x) = \begin{cases} f_{\rho}(x) & \text{on} & E(\rho) \\ 0 & \text{on} & E \setminus E(\rho). \end{cases}$$

Clearly, g_{ρ} is a nonnegative subharmonic function defined on E. Moreover, since g_{ρ} has compact support, the hypothesis of Theorem 20.1 is satisfied and the decay estimate holds for g_{ρ} . The corollary follows by taking $\rho \to \infty$. \square

We point out that Corollary 20.1 also holds for any function f with a=0 provided that f is the limit of a sequence of harmonic functions f_{ρ} on $E(\rho)$ satisfying $f_{\rho}=0$ on $\partial E(\rho)$ regardless of their boundary values on ∂E .

In particular, when applying Corollary 20.1 to the Green's function, we obtain the following sharp decay estimate.

Corollary 20.2. Let M be a complete manifold with $\mu_1(M) > 0$. Then the minimal positive Green's function $G(p,\cdot)$ with pole at $p \in M$ must satisfy the decay estimate

$$\int_{B_p(\rho+1)\backslash B_p(\rho)} G^2(p,x) \, dx \le C \, \exp(-2\rho \, \sqrt{\mu_1(M)})$$

for $\rho \geq 1$.

In the case when $M = \mathbb{H}^m$, equation (17.8) asserts that the Green's function is given by

$$G(p,x) = \int_{r(x)}^{\infty} \frac{dt}{A_p(t)}$$

where $A_p(t) = \alpha_{m-1} \sinh^{(m-1)} t$ is the area of the boundary of the geodesic ball of radius t centered at $p \in \mathbb{H}^m$. One computes readily that the integral

$$\int_{B_p(\rho+1)\backslash B_p(\rho)} G^2(p,x) dx \sim C \exp(-(m-1)\rho).$$

Since $\mu_1(\mathbb{H}^m) = \frac{(m-1)^2}{4}$, the quantity $2\sqrt{\mu_1(\mathbb{H}^m)}$ is exactly (m-1), indicating the sharpness of Corollary 20.2.

Applying Corollary 20.1, we will obtain volume estimates for those ends with positive spectrum. As pointed out in the introduction, these estimates are sharp. The sharp growth estimate is realized by the hyperbolic space \mathbb{H}^m , while the sharp decay estimate is realized by a hyperbolic cusp (see Example 21.1). To state our estimate, let us denote the volume of the set $E(\rho)$ by $V_E(\rho)$ and the volume of the end E by V(E).

Theorem 20.2. (Li-Wang) Let E be an end of complete manifold M with $\mu_1(E) > 0$.

(1) If E is a parabolic end, then E must have exponential volume decay given by

$$V_E(\rho+1) - V_E(\rho) \le C \left(1 + (\rho - \rho_0)^{-1}\right) \left(V_E(\rho_0+1) - V_E(\rho_0)\right) \exp\left(-2(\rho - \rho_0)\sqrt{\mu_1(E)}\right)$$

for some constant C > 0 depending on the $\mu_1(E)$. In particular, we have

$$V(E) - V_E(\rho) \le C \left(V_E(\rho_0 + 1) - V_E(\rho_0) \right) \exp \left(-2(\rho - \rho_0) \sqrt{\mu_1(E)} \right).$$

(2) If E is a non-parabolic end, then E must have exponential volume growth given by

$$V_E(\rho) \ge C \exp(2\rho \sqrt{\mu_1(E)})$$

for all $\rho \geq \rho_0 + 1$ and some constant C depending on the end E.

Proof. Let f_{ρ} be the harmonic function on $E(\rho)$ with $f_{\rho}=1$ on ∂E and $f_{\rho}=0$ on $\partial E(\rho)$. The assumption that E is parabolic implies that f_{ρ} converges to f=1 as $\rho \to \infty$. Hence the estimate from Theorem 20.1 yields the first estimate of the theorem. Letting $\rho=\rho+i$ for $i=0,1,\ldots$ and summing over i, we conclude that

$$V(E) - V_E(\rho) \le C \left(V_E(\rho_0 + 1) - V_E(\rho_0) \right) \sum_{i=0}^{\infty} (1 + (\rho + i - \rho_0)^{-1}) \exp \left(-2(\rho + i - \rho_0) \sqrt{\mu_1(E)} \right)$$

$$\le C \left(V_E(\rho_0 + 1) - V_E(\rho_0) \right) \exp \left(-2(\rho - \rho_0) \sqrt{\mu_1(E)} \right).$$

This proves the volume decay estimate for the case of parabolic ends.

If E is non-parabolic, then f_{ρ} converges to a nonconstant harmonic function f on E. Thus, we conclude that there exists a positive constant C such that for $r \geq \rho_0$

$$\begin{split} C &= \int_{\partial E} \frac{\partial f}{\partial \nu} \\ &= \int_{\partial B_p(r) \cap E} \frac{\partial f}{\partial \nu} \\ &\leq \int_{\partial B_p(r) \cap E} |\nabla f| \\ &\leq A_E^{\frac{1}{2}}(r) \left(\int_{\partial B_p(r) \cap E} |\nabla f|^2 \right)^{1/2}, \end{split}$$

or equivalently,

$$\frac{C}{A_E(r)} \leq \int_{\partial B_p(r) \cap E} |\nabla f|^2.$$

Integrating the preceding inequality with respect to r from ρ to $\rho + 1$ and using Corollary 20.1 and Lemma 7.1, we obtain

$$\int_{\rho}^{\rho+1} \frac{1}{A_E(r)} dr \le C \int_{E(\rho+1)\backslash E(\rho)} |\nabla f|^2$$

$$\le C \exp\left(-2\rho\sqrt{\mu_1(E)}\right).$$

Therefore,

$$1 \leq \int_{\rho}^{\rho+1} A_E(r) dr \int_{\rho}^{\rho+1} \frac{1}{A_E(r)} dr$$

$$\leq C \exp\left(-2\rho \sqrt{\mu_1(E)}\right) \left(V_E(\rho+1) - V_E(\rho)\right)$$

$$\leq C \exp\left(-2\rho \sqrt{\mu_1(E)}\right) V_E(\rho+1).$$

Since ρ is arbitrary, we conclude that

$$V_E(\rho) \ge C \exp(2\rho \sqrt{\mu_1(E)})$$

by adjusting the constant C, and the theorem is proved. \square

Corollary 20.3. Let M be a complete manifold with infinite volume. Suppose the essential spectrum of M has a positive lower bound, i.e.,

$$\mu_e(M) > 0,$$

then for any $\epsilon > 0$, there exists C > 0 depending on ϵ , such that,

$$V_p(\rho) \ge C \exp(2\rho \sqrt{\mu_e(M) - \epsilon}).$$

Proof. For $\epsilon > 0$, let ρ_0 be sufficient large such that $\mu_1(M \setminus B_p(\rho_0)) + \epsilon \ge \mu_e(M)$. Theorem 20.2 and the infinite volume assumption on M asserts that M must have at least one infinite volume end E with respect to $B_p(\rho_0)$. In fact, the volume growth of this end must satisfy

$$V_E(\rho) \ge C \exp(2\rho \sqrt{\mu_e(M) - \epsilon}),$$

hence

$$V_p(\rho) \ge C \exp(2\rho \sqrt{\mu_e(M) - \epsilon}). \quad \Box$$

Our last corollary concerns L^q harmonic functions on an end with positive bottom spectrum.

Corollary 20.4. Let E be an end of M with $\mu_1(E) > 0$. Let $\mathcal{L}^q(E)$ be the space of L^q harmonic functions on E. When $q \ge 2$, if $u \in \mathcal{L}^q(E)$, then u must be bounded and it must satisfy the estimate

$$\int_{E(\rho+1)\backslash E(\rho)} u^2 \le C \exp(-2\rho \sqrt{\mu_1(E)}).$$

When 1 < q < 2, the same conclusion is true provided that the volume growth of E is bounded by

$$V_E(\rho) \le C \exp\left(\frac{2q}{2-q} \rho \sqrt{\mu_1(E)}\right).$$

Proof. Let $u \in \mathcal{L}^q(E)$ be an L^q -harmonic function. Define f_ρ to be the harmonic function on $E(\rho)$ satisfying

$$f_{\rho} = 0$$
 on $\partial B_p(\rho) \cap E$

and

$$f_{\rho} = u$$
 on ∂E

Clearly, the maximum principle asserts that a subsequence of f_{ρ} as $\rho \to \infty$ will converge to a function $f \in \mathcal{L}^{\infty}(E)$ with u = f on ∂E . Moreover, by Corollary 20.1, f satisfies the estimate

(20.10)
$$\int_{E(\rho+1)\backslash E(\rho)} f^2 \le C \exp(-2\rho\sqrt{\mu_1(E)}).$$

If $q \geq 2$, the boundedness of f and (20.10) imply that $f \in \mathcal{L}^q(E)$. In particular, the function u - f is in $\mathcal{L}^q(E)$ with 0 boundary condition on ∂E . Applying the uniqueness theorem of Yau [Y] for L^q harmonic functions, we conclude that u = f.

For 1 < q < 2, the Schwarz inequality, (20.10) and the volume growth bound give

$$\int_{E(\rho+1)\backslash E(\rho)} f^q \le \left(\int_{E(\rho+1)\backslash E(\rho)} f^2 \right)^{\frac{q}{2}} \left(V_E(\rho+1) - V_E(\rho) \right)^{\frac{2-q}{2}}$$

$$\le C \exp(-q \,\rho \sqrt{\mu_1(E)}) \, \exp(q \,\rho \sqrt{\mu_1(E)})$$

$$\le C,$$

implying that the L^q -norm of f is at most of linear growth. Again, by slightly modifying Yau's uniqueness theorem we conclude that f = u. Indeed for the completeness sake, we will outline a modification of Yau's argument for this case.

Observe that the function g = |f - u| is a subharmonic function defined on E with boundary condition

$$g = 0$$
 on ∂E .

Let ϕ be a cutoff function satisfying

$$\phi = \begin{cases} 1 & \text{on} & E(\rho) \\ 0 & \text{on} & E \setminus E(2\rho) \end{cases}$$

and

$$|\nabla \phi| \le C \, \rho^{-1}$$
 on $E(2\rho) \setminus E(\rho)$.

Integration by parts yields

$$\begin{split} 0 & \leq \int_E \phi^2 \, g^{q-1} \Delta g \\ & = -2 \int_E \phi \, g^{q-1} \, \langle \nabla \phi, \nabla g \rangle - (q-1) \int_E \phi^2 \, g^{q-2} \, |\nabla g|^2. \end{split}$$

On the other hand, applying the Schwarz inequality

$$-2\int_E \phi\,g^{q-1}\,\langle\nabla\phi,\nabla g\rangle \leq \frac{q-1}{2}\int_E \phi^2\,g^{q-2}\,|\nabla g|^2 + \frac{2}{q-1}\int_E |\nabla\phi|^2\,g^q,$$

we conclude that

$$\int_{E} \phi^{2} g^{q-2} |\nabla g|^{2} \leq \frac{4}{(q-1)^{2}} \int_{E} |\nabla \phi|^{2} g^{q}.$$

Using the property of ϕ , this implies that

$$\int_{E(\rho)} g^{q-2} |\nabla g|^2 \le \frac{C}{\rho^2} \int_{E(2\rho) \setminus E(\rho)} g^q.$$

The growth estimate on the L^q -norm of f and the fact that $u \in L^q$ implies that the right hand side tends to 0 as $\rho \to \infty$. Hence g must be identically constant. The boundary condition of g asserts that it must be identically 0, and f = u.

In both cases, since f = u, the function u must satisfy (20.9). This concludes the corollary. \square

§21 Manifolds with Ricci Curvature Bounded from Below

In this section, we will assume that M^m has Ricci curvature bounded from below by -(m-1)R for some constant R > 0. After normalizing, we may assume that R = 1. Note that the Bishop volume comparison theorem asserts that for any $x \in M$, the ratio of the volumes of geodesic balls $B_x(\rho_1)$ and $B_x(\rho_2)$ for $\rho_1 < \rho_2$ must satisfy

(21.1)
$$\frac{V_x(\rho_2)}{V_x(\rho_1)} \le \frac{\bar{V}(\rho_2)}{\bar{V}(\rho_1)},$$

where $\bar{V}(\rho)$ is the volume of a geodesic ball of radius ρ in the m- dimensional hyperbolic space form \mathbb{H}^m of constant -1 curvature. In particular, by taking x = p, $\rho_1 = 0$ and $\rho_2 = \rho$ this implies that

$$(21.2) V_n(\rho) \le C_3 \exp((m-1)\rho)$$

for sufficiently large ρ . On the other hand, if we let $x \in \partial B_p(\rho)$, $\rho_1 = 1$ and $\rho_2 = \rho + 1$, (21.1) implies

(21.3)
$$V_x(1) \ge C_4 V_x(\rho + 1) \exp(-(m-1)\rho)$$
$$> C_4 V_n(1) \exp(-(m-1)\rho).$$

Hence we have the following volume estimate.

Proposition 21.1. Let M^m be a complete manifold with Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1).$$

The volume growth of M must satisfy the upper bound

$$V_p(\rho) \le \bar{V}(\rho) \le C_3 \exp((m-1)\rho)$$

for some constant $C_3 > 0$ depending only on m. Also the volume cannot decay faster than exponentially and must satisfy the estimate

$$V_x(1) \ge C_4 V_n(1) \exp(-(m-1)r(x))$$

where r(x) denotes the distance from p to x. In particular,

$$V_p(\rho+1) - V_p(\rho-1) \ge C_4 V_p(1) \exp(-(m-1)\rho).$$

Note that in viewed of Theorem 20.2, if we also assume that $\mu_1(M) > 0$, then one has both upper and lower control of the volume growth for a parabolic end and also for a nonparabolic end.

Recall that by Cheng's theorem (Corollary 6.2), under the Ricci curvature assumption

$$\mu_1(M) \le \frac{(m-1)^2}{4}.$$

While \mathbb{H}^m achieves equality, it is not the only manifold with this property. In fact, let us consider the following example.

Example 21.1. Let $M^m = \mathbb{R} \times N^{m-1}$ be the complete manifold with the warped product metric

$$ds_M^2 = dt^2 + \exp(2t) \, ds_N^2.$$

According to the computation in Appendix A (A.3) and (A.4), by setting $f(t) = \exp t$, the Ricci curvature on M is given by

$$\mathcal{R}_{1i} = -(m-1)\delta_{1i}$$

and

$$\mathcal{R}_{\alpha\beta} = \exp(-2t)\,\tilde{\mathcal{R}}_{\alpha\beta} - (m-1)\delta_{\alpha\beta},$$

where $\tilde{\mathcal{R}}_{\alpha\beta}$ is the Ricci tensor on N and $e_1 = \frac{\partial}{\partial t}$. In particular, if the Ricci curvature of N is nonnegative, then

$$\mathcal{R}_{ij} \geq -(m-1).$$

Moreover, N is Ricci flat if and only if M is Einstein with

$$\mathcal{R}_{ij} = -(m-1).$$

Let us consider $f = \exp(-\alpha t)$ for a constant $\frac{m-1}{2} \le \alpha \le m-1$. One computes that

$$\Delta f = \frac{d^2 f}{dt^2} + (m-1)\frac{df}{dt}$$
$$= \alpha^2 f - (m-1)\alpha f$$
$$= -\alpha(m-1-\alpha)f$$

and

$$|\nabla f|^2 = \alpha^2 f^2.$$

If we let $\alpha = \frac{m-1}{2}$, then the function

$$f(t) = \exp\left(-\frac{(m-1)t}{2}\right)$$

satisfies the equation

$$\Delta f = -\frac{(m-1)^2}{4}f.$$

Since f is positive, Proposition 20.1 implies that $\mu_1(M) \ge \frac{(m-1)^2}{4}$. Together with the upper bound of Cheng, we conclude that $\mu_1(M) = \frac{(m-1)^2}{4}$.

It turns out that Example 21.1 gives the only class of manifolds with dimension $m \geq 3$ that have more than one end on which Cheng's inequality is achieved.

There is another important example that is relevant to the issues being considered in this section.

Example 21.2. For $m \geq 3$, let $M^m = \mathbb{R} \times N^{m-1}$ be the product manifold endowed with the warped product metric

$$ds_M^2 = dt^2 + \cosh^2 t \, ds_N^2,$$

where N is a compact manifold with Ricci curvature bounded from below by

$$\tilde{\mathcal{R}}_{\alpha\beta} \geq -(m-2).$$

Following the notation and the computation in Appendix A, by setting $f(t) = \cosh t$, the Ricci curvature on M is given by

$$\mathcal{R}_{1j} = -(m-1)\delta_{1j}$$

and

$$\mathcal{R}_{\alpha\beta} = \cosh^{-2}(t)\,\tilde{\mathcal{R}}_{\alpha\beta} - \left(1 + (m-2)\tanh^2(t)\right)\,\delta_{\alpha\beta}.$$

Hence $\mathcal{R}_{ij} \geq -(m-1)$ because of the assumption that $\tilde{\mathcal{R}}_{\alpha\beta} \geq -(m-2)$. Moreover M is Einstein with $\mathcal{R}_{ij} = -(m-1)$ if and only if N is Einstein with $\tilde{\mathcal{R}}_{\alpha\beta} = -(m-2)$.

Note that if we define $f(t) = \cosh^{-(m-2)} t$ then

$$\begin{split} \Delta f &= \left(\frac{\partial^2}{\partial t^2} + (m-1) \frac{\sinh t}{\cosh t} \, \frac{\partial}{\partial t}\right) \cosh^{-(m-2)} t \\ &= -(m-2) \cosh^{-(m-2)} t \\ &= -(m-2) f(t). \end{split}$$

Proposition 20.1 implies that $\mu_1(M) \geq (m-2)$. If we compute the L^2 -norm of f on the set $[-t, t] \times N$, then

$$\int_{[-t,t]\times N} f^2 = \int_{-t}^t V(N) \cosh^{m-1} t \cosh^{-2(m-2)} t \, dt$$
$$= V(N) \int_{-t}^t \cosh^{3-m} t \, dt.$$

This implies that $f \in L^2(M)$ for m > 3, and f is an eigenfunction, hence $\mu_1(M) \le m - 2$. When m = 3, the L^2 -norm of f over $[-t, t] \times N$ grows linearly in t. Although f is not an eigenfunction, but it is still sufficient to show that $\mu_1(M) \le m - 2$, as will be shown in the next theorem. In any event, we have

$$\mu_1(M) = m - 2.$$

The following improved version of the Bochner formula for harmonic functions was first proved by Yau [Y1]. It is by now standard in the literature.

Lemma 21.1. (Yau) Let M^m be a complete manifold whose Ricci curvature is bounded by

$$\mathcal{R}_{ij}(x) \ge -(m-1)k(x)$$

for some function k(x). Suppose f is a harmonic function defined on M, then

$$|\Delta|\nabla f|^q \ge -q(m-1)k(x)|\nabla f|^q + \frac{1}{q}\left(\frac{m}{m-1} + q - 2\right)|\nabla f|^{-q}|\nabla(|\nabla f|^q)|^2$$

for all q > 0. In particular, if $q \ge \frac{m-2}{m-1}$ then

$$\Delta |\nabla f|^q \ge -q(m-1)k(x) |\nabla f|^q.$$

Proof. Let $\{e_1, \ldots, e_m\}$ be an orthonormal frame near a point $x \in M$ so that $|\nabla f| e_1 = \nabla f$ at x. We will follow a similar computation as in the proof of Lemma 5.4. Since f is harmonic, a direct computation and the commutation formula yield

$$\Delta |\nabla f|^2 \ge 2f_{ij}^2 - 2(m-1)k(x)|\nabla f|^2.$$

Also, just like (5.13) and (5.14), we have

$$|\nabla |\nabla f|^2|^2 = 4|\nabla f|^2 \sum_{j=1}^m f_{1j}^2$$

and

$$f_{ij}^{2} \ge f_{11}^{2} + 2\sum_{\alpha=2}^{m} f_{1\alpha}^{2} + \frac{(\Delta f - f_{11})^{2}}{m-1}$$
$$\ge \frac{m}{m-1} \sum_{j=1}^{m} f_{1j}^{2}.$$

Combining all these, we obtain

$$\begin{split} \Delta |\nabla f|^2 &\geq \frac{m}{2(m-1)} |\nabla f|^{-2} |\nabla |\nabla f|^2|^2 - 2(m-1)k(x) |\nabla f|^2 \\ &= \frac{2m}{(m-1)} |\nabla |\nabla f||^2 - 2(m-1)k(x) |\nabla f|^2. \end{split}$$

The lemma follows directly from this inequality. \Box

Theorem 21.1. (Li-Wang) Let M^m be a complete Riemannian manifold of dimension $m \geq 3$. Suppose

$$\mathcal{R}_{ij} \geq -(m-1)$$

and

$$\mu_1(M) \ge m - 2,$$

then either

- (1) M has only one end with infinite volume; or
- (2) M is the warped product given by Example 21.2

Proof. Assume that M has more than one infinite volume end. According to Theorem 19.3, there exists a nonconstant function $f \in \mathcal{K}^0(M)$ given by the construction. Let g be the function defined by

$$g = |\nabla f|^{\frac{m-2}{m-1}}.$$

Lemma 21.1 asserts that

$$\Delta g \ge -(m-2)g.$$

We now claim that the function g must satisfy the integral condition

$$\int_{B_{p}(2\rho)\backslash B_{p}(\rho)} g^{2} \leq C \, \rho.$$

To see this, let us apply Hölder's inequality and get

(21.4)
$$\int_{B_{p}(2\rho)\backslash B_{p}(\rho)} g^{2} \leq \left(\int_{B_{p}(2\rho)\backslash B_{p}(\rho)} \exp\left(2r\sqrt{\mu_{1}(M)}\right) |\nabla f|^{2} \right)^{\frac{m-2}{m-1}} \times \left(\int_{B_{p}(2\rho)\backslash B_{p}(\rho)} \exp\left(-2(m-2)r\sqrt{\mu_{1}(M)}\right) \right)^{\frac{1}{m-1}}.$$

Using the lower bound on the Ricci curvature, the volume comparison theorem asserts that

$$A_n(r) \leq \bar{A}(r),$$

where $\bar{A}(r)$ is the area of the geodesic sphere of radius r in the constant curvature hyperbolic space form \mathbb{H}^m . A direct computation yields that

(21.5)
$$\int_{B_p(2\rho)\backslash B_p(\rho)} \exp\left(-2(m-2)r\sqrt{\mu_1(M)}\right)$$

$$\leq C \int_{\rho}^{2\rho} \exp\left(-2(m-2)r\sqrt{\mu_1(M)}\right) \exp((m-1)r) dr$$

$$= C \int_{\rho}^{2\rho} \exp\left((m-1)r - 2(m-2)r\sqrt{\mu_1(M)}\right) dr.$$

Using the lower bound of $\mu_1(M)$, we conclude that the right hand side of (21.5) is at most linear in ρ when m = 3, and exponentially decays to 0 when $m \ge 4$.

On the other hand, recall that the decay estimate in Lemma 20.1 yields

$$\int_{E(\rho+1)\backslash E(\rho)} (f-a)^2 \le C \exp\left(-2\rho\sqrt{\mu_1(M)}\right)$$

where a is the asymptotic value of f at infinity of an end E given by either 1 or 0. Combining with Lemma 7.1 by choosing $\alpha = 1$, $\rho_1 = \rho$, $\rho_2 = \rho + 1$, $\rho_3 = \rho + 2$ and $\rho_4 = \rho + 3$, we have

$$\int_{E(\rho+2)\backslash E(\rho+1)} |\nabla f|^2 \le 8C \, \exp\left(-2\rho \, \sqrt{\mu_1(M)}\right).$$

In particular, there exists a constant $C_1 > 0$ independent of ρ such that

$$\int_{E(\rho+2)\backslash E(\rho+1)} \exp\left(2r\sqrt{\mu_1(M)}\right) |\nabla f|^2 \le C_1,$$

and

$$\int_{B_p(2\rho)\backslash B_p(\rho)} \exp\left(2r\sqrt{\mu_1(M)}\right) |\nabla f|^2 \le C_1 \rho.$$

Applying this and (21.5) to (21.4), we conclude that

$$\int_{B_p(2\rho)\backslash B_p(\rho)} g^2 \le C_2 \, \rho.$$

for the case when n=3, and

$$\int_{B_p(2\rho)\backslash B_p(\rho)} g^2 \to 0$$

when $n \geq 4$. This proves our claim on the L^2 estimate of g.

To complete our proof of the theorem, we consider ϕ to be a nonnegative compactly supported function on M. Then

$$(21.6) \qquad \qquad \int_{M} |\nabla(\phi\,g)|^2 = \int_{M} |\nabla\phi|^2\,g^2 + 2\int_{M} \phi\,g\,\langle\nabla\phi,\nabla g\rangle + \int_{M} \phi^2\,|\nabla g|^2.$$

The second term on the right hand side can be written as

$$(21.7) 2\int_{M} \phi \, g \, \langle \nabla \phi, \nabla g \rangle = \frac{1}{2} \int_{M} \langle \nabla (\phi^{2}), \nabla (g^{2}) \rangle$$

$$= -\int_{M} \phi^{2} \, g \, \Delta g - \int_{M} \phi^{2} \, |\nabla g|^{2}$$

$$= (m-2) \int_{M} \phi^{2} \, g^{2} - \int_{M} \phi^{2} \, |\nabla g|^{2} - \int_{M} \phi^{2} \, g \, (\Delta g + (m-2) \, g).$$

Combining with (21.6) and the variational characterization of $\mu_1(M) \geq m-2$, this implies that

$$(m-2) \int_{M} \phi^{2} g^{2} \leq \int_{M} |\nabla(\phi g)|^{2}$$

$$= (m-2) \int_{M} \phi^{2} g^{2} + \int_{M} |\nabla \phi|^{2} g^{2}$$

$$- \int_{M} \phi^{2} g (\Delta g + (m-2) g).$$

Hence, we have

(21.8)
$$\int_{M} \phi^{2} g \left(\Delta g + (m-2) g \right) \leq \int_{M} |\nabla \phi|^{2} g^{2}.$$

For $\rho > 0$, let us choose ϕ to satisfy the properties that

$$\phi = \begin{cases} 1 & \text{on} & B_p(\rho) \\ 0 & \text{on} & M \setminus B_p(2\rho) \end{cases}$$

and

$$|\nabla \phi| \le C \rho^{-1}$$
 on $B_p(2\rho) \setminus B_p(\rho)$

for some constant C > 0. Then the right hand side of (21.8) can be estimated by

$$\int_{M} |\nabla \phi|^2 g^2 \le C \rho^{-2} \int_{B_p(2\rho) \setminus B_p(\rho)} g^2.$$

By the L^2 estimate of g, this tends to 0 as $\rho \to \infty$. Hence together with (21.8), we conclude that g either must be identically 0 or it must satisfy

$$\Delta g = -(m-2) g.$$

If M has more than one infinite volume end, then by Theorem 19.3 there must exist a non-constant f, hence $g \neq 0$. So all the inequalities used in deriving Lemma 21.1 become equalities.

We can now argue to conclude that $M = \mathbb{R} \times N$ with the warped product metric $ds^2 = dt^2 + \cosh^2 t \, ds_N^2$ for some compact manifold N with Ricci curvature satisfying $\tilde{\mathcal{R}} \geq -(m-2)$.

Indeed, since $\Delta f = 0$, the Hessian of f must be of the form

$$(f_{ij}) = \begin{pmatrix} -(m-1)\mu & 0 & 0 & \cdot & \cdot & 0 \\ 0 & \mu & 0 & \cdot & \cdot & 0 \\ 0 & 0 & \mu & \cdot & \cdot & 0 \\ \cdot & \cdot & \cdot & \cdot & \cdot & \cdot \\ 0 & 0 & 0 & \cdot & \cdot & \mu \end{pmatrix}.$$

The fact that $f_{1\alpha} = 0$ for all $\alpha \neq 1$ implies that $|\nabla f|$ is identically constant along the level set of f. In particular, the level sets of $|\nabla f|$ and f coincide. Moreover,

$$\mu \, \delta_{\alpha\beta} = f_{\alpha\beta} = h_{\alpha\beta} \, f_1$$

with $(h_{\alpha\beta})$ being the second fundamental form of the level set of f with respect to e_1 . Hence

$$(21.9) f_{11} = -H f_1$$

where H is the mean curvature of the level set of f with respect to e_1 . Applying the same computation on the function g, we obtain

(21.10)
$$-(m-2) g = \Delta g$$
$$= g_{11} + H g_1.$$

On the other hand, since $g = |\nabla f|^{\frac{m-2}{m-1}}$, we have

$$g_1 = \left(|\nabla f|^{\frac{m-2}{m-1}} \right)_1$$

$$= \frac{m-2}{m-1} |\nabla f|^{-\frac{m}{m-1}} f_i f_{i1}$$

$$= \frac{m-2}{m-1} f_1^{-\frac{1}{m-1}} f_{11}.$$

Hence, combining with (21.9), we conclude that

(21.11)
$$H = -f_1^{-1} f_{11}$$
$$= -\frac{m-1}{m-2} g_1 g^{-1}.$$

Substituting into (21.10), this yields

$$g_{11} - \frac{m-1}{m-2} (g_1)^2 g^{-1} + (m-2) g = 0.$$

Setting $u = g^{-\frac{1}{m-2}} = |\nabla f|^{-\frac{1}{m-1}}$, this differential equation becomes

$$u_{11} - u = 0.$$

Viewing this as an ordinary differential equation along the integral curve generated by the vector field e_1 , one concludes that

$$u(t) = A \exp(t) + B \exp(-t).$$

Since u must be nonnegative, A and B must be nonnegative. Moreover, $\nabla f \neq 0$.

Note that M is assumed to have at least two infinite volume ends. We claim that any fixed level set N of $|\nabla f|$ must be compact. Indeed, by the fact that f has no critical points and that the level set of f coincides with the level set of $|\nabla f|$, M must be topologically the product $\mathbb{R} \times N$. If N is non-compact then M will have only one end, hence N must be compact.

If both A and B are nonzero, then the function u must have its minimum along N, hence by reparameterizing, we may assume N is given by t=0. Moreover, by scaling f, we may also assume that $N=\{|\nabla f|=1\}$. Therefore,

$$0 = u'(0) = A - B$$
.

and

$$1 = u(0) = A + B.$$

This implies that

$$u(t) = \cosh t$$

and

$$q(t) = \cosh^{-(m-2)} t.$$

Using (21.11), we conclude that

$$H(t) = (m-1) \tanh t$$

and

$$\overrightarrow{II}_{\alpha\beta}(t) = \delta_{\alpha\beta} \tanh t.$$

This implies that the metric on $M = \mathbb{R} \times N$ must be of the form

$$ds_M = dt^2 + \cosh^2 t \, ds_N^2$$

as claimed.

If either A or B is 0, say B = 0, then

$$u(t) = A \exp t$$
.

In this case, after normalizing A = 1,

$$q(t) = \exp^{-(m-2)t}.$$

Using (21.11), we conclude that

$$H(t) = (m-1)$$

and

$$h_{\alpha\beta}(t) = \delta_{\alpha\beta}.$$

This implies that the metric on $M = \mathbb{R} \times N$ must be of the form

$$ds_M^2 = dt^2 + \exp(2t) \, ds_N^2.$$

However, this implies that M has only one infinite volume end which contradicts our assumption. This completes the proof of the theorem. The curvature restriction on N follows by direct computation and from the curvature assumption on M. \square

Theorem 21.2. (Li-Wang) Let M^m be a complete m-dimensional manifold with $m \geq 3$. Suppose that

$$\mathcal{R}_{ij} \ge -(m-1)$$

and

$$\mu_1(M) \ge \frac{(m-1)^2}{4}.$$

Then either

- (1) M has only one end;
- (2) $M = \mathbb{R} \times N$ with the warped product metric

$$ds_M^2 = dt^2 + \exp(2t) \, ds_N^2,$$

where N is a compact manifold with nonnegative Ricci curvature; or

(3) M is of dimension 3 and $M^3 = \mathbb{R} \times N^2$ with the warped product metric

$$ds_M^2 = dt^2 + \cosh^2 t \, ds_N^2,$$

where N is a compact surface with Gaussian curvature bounded from below by -1.

Proof. Assuming that M has more than one end, then Theorem 21.1 implies that there must only be one nonparabolic end unless m=3, in which case $m-2=\frac{(m-1)^2}{4}$. This accounts for case (3) in our theorem. We may now assume that M has only one nonparabolic end E_1 and at least one parabolic end E_2 . Theorem 19.3 implies that there exists a nonconstant positive harmonic function $f \in \mathcal{K}'(M)$ defined on M with the property that $\limsup_{x\to E_2(\infty)} f(x) = \infty$. The gradient estimate of Theorem 6.1 asserts that

$$|\nabla f|^2 \le (m-1)^2 f^2.$$

Combining this estimate with the fact that f is harmonic we obtain

(21.12)
$$\Delta f^{\frac{1}{2}} = -\frac{1}{4} f^{-\frac{3}{2}} |\nabla f|^2 \\ \leq -\frac{(m-1)^2}{4} f^{\frac{1}{2}}$$

If we denote $h = f^{\frac{1}{2}}$, then for any nonnegative cutoff function ϕ we have

$$\begin{split} \int_M |\nabla(\phi\,h)|^2 &= \int_M |\nabla\phi|^2\,h^2 - \int_M \phi^2 h\,\Delta h \\ &\leq \int_M |\nabla\phi|^2\,h^2 + \frac{(m-1)^2}{4} \int_M \phi^2 h^2 \\ &- \int_M \phi^2 h\,\left(\frac{(m-1)^2}{4}h + \Delta h\right). \end{split}$$

On the other hand, the characterization of $\mu_1(M) \ge \frac{(m-1)^2}{4}$ implies that

$$\frac{(m-1)^2}{4} \int_M \phi^2 h^2 \le \int_M |\nabla(\phi h)|^2.$$

Hence, we conclude that

(21.13)
$$\int_{M} \phi^{2} h \left(\frac{(m-1)^{2}}{4} h + \Delta h \right) \leq \int_{M} |\nabla \phi|^{2} h^{2}.$$

Integrating the gradient estimate of Theorem 6.1 along geodesics, we deduce that f must satisfy the growth estimate

$$f(x) \le C \exp((m-1)r(x)),$$

where r(x) is the geodesic distance from x to a fixed point $p \in M$. In particular, when restricted on the parabolic end E_2 , together with the volume estimate of Theorem 20.2, we conclude that

$$(21.14) \qquad \int_{E_2(\rho)} f \le C \,\rho.$$

On the other hand, Corollary 20.1 asserts that on E_1 , the function f must satisfy the decay estimate

$$\int_{E_1(\rho+1)\backslash E_1(\rho)} f^2 \le C \exp(-(m-1)\rho)$$

for ρ sufficiently large. In particular, Schwarz inequality implies that

$$\int_{E_1(\rho+1)\setminus E_1(\rho)} f \le C \, \exp\left(-\frac{(m-1)}{2}\rho\right) \, V_{E_1}^{\frac{1}{2}}(\rho+1),$$

where $V_{E_1}(r)$ denotes the volume of $E_1(r)$. Combining this with the volume estimate of Proposition 21.1, we conclude that

$$\int_{E_1(\rho+1)\backslash E_1(\rho)} f \le C$$

for some constant C independent of ρ . In particular,

$$\int_{E_1(\rho)} f \le C \, \rho,$$

and together with (21.14) we obtain the growth estimate

$$(21.15) \qquad \qquad \int_{B_n(\rho)} f \le C \, \rho.$$

Choosing ϕ to be

$$\phi = \begin{cases} 1 & \text{on} & B_p(\rho) \\ \frac{2\rho - r}{\rho} & \text{on} & B_p(2\rho) \setminus B_p(\rho) \\ 0 & \text{on} & M \setminus B_p(2\rho), \end{cases}$$

in (21.13), we conclude that the right hand side is given by

$$\int_M |\nabla \phi|^2 \, h^2 = \rho^{-2} \int_{B_p(2\rho) \backslash B_p(\rho)} h^2.$$

Inequality (21.15) implies that

$$\int_{M} |\nabla \phi|^2 \, h^2 \to 0$$

as $\rho \to \infty$. Hence we obtain

$$\Delta h = -\frac{(m-1)^2}{4}h$$

and the inequalities in deriving the estimate

$$\Delta h \ge -\frac{(m-1)^2}{4}h$$

are all equalities. In particular,

$$|\nabla f| = (m-1)f$$

and

(21.16)
$$|\nabla(\log f)|^2 = (m-1)^2.$$

Hence the inequalities used to prove Theorem 6.1 must all be equalities. More specifically,

$$(\log f)_{1\alpha} = 0$$
 for all $2 < \alpha < m$,

and

$$(\log f)_{\alpha\beta} = -\frac{\delta_{\alpha\beta}}{m-1} |\nabla(\log f)|^2$$
$$= -(m-1)\delta_{\alpha\beta} \quad \text{for all} \quad 2 \le \alpha, \beta \le m.$$

On the other hand, since e_1 is the unit normal to the level set of $\log f$, the second fundamental form $(h_{\alpha\beta})$ of the level set is given by

$$(\log f)_{\alpha\beta} = (\log f)_1 h_{\alpha\beta}$$
$$= (m-1)h_{\alpha\beta},$$

hence implying that $h_{\alpha\beta} = -\delta_{\alpha\beta}$.

Moreover, (21.16) also implies that if we set $t = \frac{\log f}{m-1}$, then t must be the distance function between the level sets of f, hence also for the level set of $\log f$. The fact that $h_{\alpha\beta} = -\delta_{\alpha\beta}$ implies that the metric on M can be written as

$$ds_M^2 = dt^2 + \exp(-2t) \, ds_N^2.$$

Since M has two ends, N must be compact. A direct computation shows that the condition $\mathcal{R}_{ij} \geq -(m-1)$ implies that $\tilde{\mathcal{R}}_{ij} \geq 0$. This proves the theorem. \square

§22 Manifolds with Finite Volume

In this section, we assume that M^m is a complete manifold with finite volume. Suppose that the Ricci curvature is bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1).$$

Since the constant functions are L^2 harmonic functions, this implies that 0 is an eigenvalue for the L^2 spectrum of the Laplacian. We define the quantity $\lambda_1(M)$ by the Rayleigh quotient

$$\lambda_1(M) = \inf_{\phi \in H^{1,2}(M), \int_M \phi = 0} \frac{\int_M |\nabla \phi|^2}{\int_M \phi^2},$$

where the infimum is taken over all functions ϕ in the Sobolev space $H^{1,2}(M)$ satisfying $\int_M \phi = 0$. This plays the role of a generalized first non-zero Neumann eigenvalue, although $\lambda_1(M)$ might not necessarily be an eigenvalue. Note that

$$\lambda_1(M) \le \max\{\mu_1(\Omega_1), \mu_1(\Omega_2)\},\$$

for any two disjoint domains Ω_1 and Ω_2 of M, where $\mu_1(\Omega_1)$ and $\mu_1(\Omega_2)$ are their first Dirichlet eigenvalues respectively. In particular, we have $\lambda_1(M) \leq \mu_e(M)$, the smallest essential spectrum of M. Therefore, according to Cheng's Theorem [Cg] (Corollary 6.2), one always has

$$\lambda_1(M) \le \frac{(m-1)^2}{4}.$$

The main purpose of this section is to prove the following theorem.

Theorem 22.1. Let M^m be a complete Riemannian manifold with Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1).$$

Assume that M has finite volume given by V(M), and

$$\lambda_1(M) \ge \frac{(m-1)^2}{4}.$$

Then there exists a constant C(m) > 0 depending only on m, such that,

$$N(M) \le C(m) \left(\frac{V(M)}{V_p(1)}\right)^2 \ln \left(\frac{V(M)}{V_p(1)} + 1\right),$$

where $V_p(1)$ denotes the volume of the unit ball centered at any point $p \in M$.

The assumption $\lambda_1(M) \geq \frac{(m-1)^2}{4}$ implies that 0 is the only eigenvalue below $\frac{(m-1)^2}{4}$. So the spectrum of the M satisfies $\sigma(M) \subset \{0\} \cup [\frac{(m-1)^2}{4}, \infty)$.

In the special case when m=2, our estimate is less effective than using the Cohn-Vossen-Hartman formula (see [LT4]). Indeed, the assumption that $K \ge -1$ implies that the negative part of the Gaussian curvature defined by

$$K_{-} = \begin{cases} 0 & \text{if} \quad K > 0 \\ -K & \text{if} \quad K \le 0, \end{cases}$$

is at most 1. In particular,

$$\int_M K_- \le V(M)$$

and M has finite total curvature. Hartman's theorem then implies that M must be conformally equivalent to a compact Riemannian surface of genus g with N(M) punctures. Moreover, since M has finite volume, the Cohn-Vossen-Hartman formula (see [LT4]) asserts that

$$-V(M) \le \int_M K$$
$$= 2\pi \chi(M).$$

In particular, using the Euler characteristic is given by

$$\chi(M) = 2 - 2g - N(M),$$

we conclude that

$$N(M) \le 2 - 2g + (2\pi)^{-1}V(M).$$

This indicates that the dependency in V(M) is better than the one provided by Theorem 22.1, and the value of the theorem lies in the case when $m \ge 3$.

Note that when $M=\mathbb{H}^m/\Gamma$ is a hyperbolic manifold, with its universal covering given by the hyperbolic m-space \mathbb{H}^m , the L^2 -spectrum of the Laplacian on \mathbb{H}^m is the interval $[\frac{(m-1)^2}{4},\infty)$. In this special case, the assumption that $\lambda_1(M) \geq \frac{(m-1)^2}{4}$ can be expressed as $\lambda_1(M) = \mu_1(\mathbb{H}^m)$, where $\mu_1(\mathbb{H}^m)$ is the greatest lower bound of the spectrum of Δ on \mathbb{H}^m . With this point of view, it is also possible to prove a theorem analogous to Theorem 22.1 for locally symmetric spaces of finite volume. However, stronger results are available by using Margulis' thick-thin decomposition. For any finite volume locally symmetric space $M=X/\Gamma$, where X is a symmetric space and Γ a discrete subgroup of the isometry group of X, the number of ends of M is always bounded by $N(M) \leq C(X) V(M)$, where the constant C depends on X and V(M) is the volume of M.

Theorem 22.2. Let M^m be a complete Riemannian manifold with Ricci curvature bounded from below by

$$\mathcal{R}_{ij} \geq -(m-1).$$

Assume that M has finite volume given by V(M), and

$$\mu_1(M \setminus B_p(\rho_0)) \ge \frac{(m-1)^2}{4}.$$

Then there exists a constant C(m) > 0 depending only on m, such that, the number of ends of M satisfies

$$N(M) \le C(m) V(M) V_p^{-1}(1) \exp((m-1)\rho_0),$$

where $V_p(1)$ denotes the volume of the unit ball centered at point $p \in M$.

Proof. According to Theorem 20.2, if we denote $V_p(\rho)$ to be the volume of the geodesic ball $B_p(\rho)$, then for all $\rho \geq 2(\rho_0 + 1)$ we have

$$(22.1) V_p(\rho+2) - V_p(\rho) \le C \left(1 + (\rho - \rho_0)^{-1}\right) \exp(-(m-1)(\rho - \rho_0)) \left(V_p(\rho_0 + 1) - V_p(\rho_0)\right)$$

On the other hand, Proposition 21.1 asserts that if $y \in \partial B_p(\rho+1)$ then

(22.2)
$$V_y(1) \ge C_1^{-1} \exp(-(m-1)\rho) V_p(1).$$

Obviously, if $N_{\rho}(M)$ denotes the number of ends with respect to $B_{p}(\rho)$, then there exists $N_{\rho}(M)$ number of points $\{y_{i} \in \partial B_{p}(\rho)\}$ such that $B_{y_{i}}(1) \cap B_{y_{j}}(1) = \emptyset$ for $i \neq j$. In particular applying (22.2) to each of the y_{i} and combining with (22.1), we conclude that

$$N_{\rho}(M) C_{1}^{-1} \exp(-(m-1)\rho) V_{p}(1) \leq \sum_{i=1}^{N_{\rho}(M)} V_{y_{i}}(1)$$

$$\leq V_{p}(\rho+2) - V_{p}(\rho)$$

$$\leq C \left(1 + (\rho - \rho_{0})^{-1}\right) \exp(-(m-1)(\rho - \rho_{0})) \left(V_{p}(\rho_{0}+1) - V_{p}(\rho_{0})\right).$$

This implies that

$$N_{\rho}(M) \leq C C_1 (1 + (\rho - \rho_0)^{-1}) \exp((m-1)\rho_0) (V_p(\rho_0 + 1) - V_p(\rho_0)) V_p^{-1}(1).$$

Letting $\rho \to \infty$, we conclude that the number of ends N(M) of M is bounded by

(22.3)
$$N(M) \le C C_1 \exp((m-1)\rho_0) \left(V_p(\rho_0+1) - V_p(\rho_0) \right) V_p^{-1}(1)$$

and the result follows. \square

We remark that if M has finitely many eigenvalues $0 < \mu_1 \le \mu_2 \le \cdots \le \mu_k$ below $\frac{(m-1)^2}{4}$, then it is easy to see there exists $\rho_0 > 0$ such that

$$\mu_1(M \setminus B_p(\rho_0)) \ge \frac{(m-1)^2}{4}.$$

In particular, Theorem 22.1 implies that M must have finitely many ends. However, the estimate of the number of ends is not effective as it is unclear to us at this moment how to control the size of ρ_0 in terms of the eigenvalues below $\frac{(m-1)^2}{4}$. On the other hand, we will demonstrate below that ρ_0 can be effectively controlled if k=1.

We also remark that the proof of Theorem 22.1 can be applied to any finite volume locally symmetric space $M = X/\Gamma$. Indeed, it is known in this case that there exists $\rho_0 > 0$ such that $\mu_1(M \setminus B_p(\rho_0)) = \mu_1(X)$ and an appropriate version of the volume comparison theorem (in terms of the balls defined by the Buseman functions) holds on M, hence such M must have finitely many ends. Of course, as pointed out in the introduction, stronger result holds true. We would also like to point out that the question if $\lambda_1(M) = \mu_1(X)$ is an important one, as indicated by the famous Selberg conjecture asserting that this is the case if M is an arithmetic surface.

The following lemma allows us to estimate $\mu_1(B_p(\rho))$ of a geodesic ball centered at p with radius ρ in terms of the volume of the ball. Note that we do not need to impose any curvature assumptions on M.

Lemma 22.1. Let M be a complete Riemannian manifold. Then for any $0 < \delta < 1$, $\rho > 2$ and $p \in M$, we have

$$\mu_1(B_p(\rho)) \le \frac{1}{4\delta^2 (\rho - 1)^2} \left(\ln \left(\frac{V_p(\rho)}{V_p(1)} \right) + \ln \left(\frac{12}{1 - \delta} \right) \right)^2.$$

Proof. For the ease of notation, we will use μ_1 to denote $\mu_1(B_p(\rho))$. We may assume

$$\mu_1 > 4\rho^{-2}$$

as otherwise the conclusion automatically holds true. Let r(x) denote the distance function to a fixed point $p \in M$. The variational characterization of $\mu_1(B_n(\rho))$ implies that

$$\begin{split} \mu_1 \int_M \phi^2 \, \exp(-2\delta\sqrt{\mu_1} \, r) &\leq \int_M |\nabla(\phi \, \exp(-\delta\sqrt{\mu_1} \, r)|^2 \\ &= \int_M |\nabla\phi|^2 \, \exp(-2\delta\sqrt{\mu_1} \, r) - 2\delta\sqrt{\mu_1} \int_M \phi \, \exp(-2\delta\sqrt{\mu_1} \, r) \langle \nabla\phi, \nabla r \rangle \\ &+ \delta^2 \mu_1 \, \int_M \phi^2 \, \exp(-2\delta\sqrt{\mu_1} \, r) \end{split}$$

for any nonnegative Lipschitz function ϕ with support in $B_p(\rho)$. In particular, for $\rho > 2$, if we choose

$$\phi = \begin{cases} 1 & \text{on} & B_p(\rho - \mu_1^{-\frac{1}{2}}) \\ \sqrt{\mu_1} (\rho - r) & \text{on} & B_p(\rho) \setminus B_p(\rho - \mu_1^{-\frac{1}{2}}) \\ 0 & \text{on} & M \setminus B_p(\rho) \end{cases}$$

then we have

$$\begin{split} (1 - \delta^2) \, \mu_1 \, \exp(-2\delta\sqrt{\mu_1}) \, V_p(1) &\leq (1 - \delta^2) \, \mu_1 \, \int_M \phi^2 \, \exp(-2\delta\sqrt{\mu_1} \, r) \\ &= \int_M |\nabla \phi|^2 \, \exp(-2\delta\sqrt{\mu_1} \, r) - 2\delta\sqrt{\mu_1} \int_M \phi \, \exp(-2\delta\sqrt{\mu_1} \, r) \langle \nabla \phi, \nabla r \rangle \\ &\leq (1 + 2\delta) \, \mu_1 \, \exp(-2\delta \left(\rho \sqrt{\mu_1} - 1\right))) \, V_p(\rho). \end{split}$$

Therefore,

$$\exp(2\delta\left(\sqrt{\mu_1}\left(\rho - 1\right)\right)) \le \frac{3e^2}{2(1 - \delta)} \frac{V_p(\rho)}{V_p(1)}$$

and

$$2\delta\sqrt{\mu_1}\left(\rho-1\right) \le \ln\left(\frac{12}{1-\delta}\right) + \ln\left(\frac{V_p(\rho)}{V_p(1)}\right).$$

The lemma follows by rewriting this inequality. \Box

As a corollary of this lemma, the bottom spectrum of any complete manifold M can be estimated in terms of its volume entropy. This result was proved in Corollary 20.3 with a different argument.

Corollary 22.1. Let M be a complete manifold and $\mu_1(M)$ its bottom spectrum. Then

$$\mu_1(M) \le \frac{1}{4} \left(\liminf_{\rho \to \infty} \frac{\ln V_p(\rho)}{\rho} \right)^2.$$

Proof. Note that $\mu_1(M) = \lim_{\rho \to \infty} \mu_1(B_p(\rho))$. Now the result follows by first letting ρ go to infinity and then δ go to 1 in the estimate of Lemma 22.1. \square

We are now ready to prove Theorem 22.1.

Proof of Theorem 22.1. Let $p \in M$ be a fixed point. For any $0 < \delta < 1$, let

$$\rho_0 = \frac{1}{(m-1)\delta} \left(\ln \left(\frac{12}{1-\delta} \right) + \ln \left(\frac{V(M)}{V_p(1)} \right) \right) + 1.$$

Then according to Lemma 22.1,

(22.4)
$$\mu_1(B_p(\rho_0)) \le \frac{(m-1)^2}{4}.$$

We now observe that

$$\mu_1(M \setminus B_p(\rho_0)) \ge \frac{(m-1)^2}{4}.$$

Indeed, if (22.4) is valid and also $\mu_1(M \setminus B_p(\rho_0)) < \frac{(m-1)^2}{4}$, then the variational principle will imply that $\lambda_1(M) < \frac{(m-1)^2}{4}$, contradicting our assumption. By Theorem 22.2, we have

$$N(M) \le C(m) V(M) V_p^{-1}(1) \exp((m-1)\rho_0).$$

If $V(M) > eV_p(1)$ then the claimed estimate follows by plugging in the value of ρ_0 and setting

$$\delta = 1 - \frac{1}{\ln(V(M) V_p^{-1}(1))}.$$

On the other hand, if $V(M) \leq eV_p(1)$, then ρ_0 is bounded from above and hence

$$N(M) \le C(m)$$

implying the estimate again. \Box

As pointed out earlier, the key ingredients in the proof of Theorem 22.1 relied on the decay estimate of the volume (22.2) given by the upper bound of the greatest lower bound of the spectrum of the model manifold hyperbolic space \mathbb{H}^m . Similar type theorems for Kähler manifolds and quaternionic Kähler manifolds also follow similarly by using the corresponding comparison results from [LW8] and [KLZ], respectively.

§23 Stability of Minimal Hypersurfaces in a 3-Manifold

In the next two sections, we will apply the theory of harmonic functions to the study of complete minimal hypersurfaces in a complete manifold with nonnegative curvature.

Let N^{m+1} be a complete manifold with nonnegative Ricci curvature. Suppose M^m is a complete minimal hypersurface in N. If $|\overrightarrow{II}|^2$ denotes the square of the length of the second fundamental form of M and $\mathcal{R}^N_{\nu\nu}$ is the Ricci curvature of N in the direction of the unit normal ν to M, then M being stable in N is characterized by the stability inequality (1.4)

$$(23.1) \qquad \int_{M} \psi^{2} \, |\overrightarrow{II}|^{2} + \int_{M} \psi^{2} \, \mathcal{R}_{\nu\nu}^{N} \leq \int_{M} |\nabla \psi|^{2}$$

for any compactly supported function $\psi \in H_c^{1,2}(M)$. Geometrically the stability inequality is derived from the second variation formula for the volume functional under normal variations. Hence a stable minimal hypersurface is not only a critical point of the volume functional but its second derivative is nonnegative with respect to any normal variations. The elliptic operator associated to the stability inequality is given by

$$L = \Delta + |\overrightarrow{II}|^2 + \mathcal{R}_{\nu\nu}^N.$$

The stability of M is equivalent to the fact that the operator -L is nonnegative. We say that M has finite index when the operator -L has only finitely many negative eigenvalues. This has the geometric interpretation that there are only a finite dimensional space of normal variations violating the stability inequality.

The study of stable minimal hypersurfaces can be viewed as an effort of proving a generalized Bernstein's theorem. Bernstein first established that an entire minimal graph in \mathbb{R}^3 must be a plane. Recall that a minimal graph is a minimal hypersurface which is given by a graph of a function defined on \mathbb{R}^2 . The validity of Bernstein theorem in higher dimension was established for entire minimal graph in \mathbb{R}^{m+1} for $m \leq 7$ by Simons [S], and many other authors, such as Fleming [Fl], Almgren [A], and DeGiorgi [De], for the lower dimensional cases. Counter-examples for $m \geq 8$ was found by Bombieri, DeGiorgi, and Guisti [BDG]. Since entire minimal graphs are area minimizing, a natural question is to ask if a Bernstein type theorem is valid for stable minimal hypersurfaces in \mathbb{R}^{m+1} .

In 1979, do Carmo and Peng [dCP] proved that a complete, stable, minimally immersed hypersurface M in \mathbb{R}^3 must be planar. At the same time, Fischer-Colbrie and Schoen [FCS] independently showed that a complete, stable, minimally immersed hypersurface M in a complete 3-dimensional manifold N with nonnegative scalar curvature must be either conformally a plane \mathbb{R}^2 or conformally a cylinder $\mathbb{R} \times \mathbb{S}^1$. For the special case when N is \mathbb{R}^3 , they also proved that M must be planar.

In 1984, Gulliver [Gu1] studied a yet larger class of submanifolds in \mathbb{R}^3 . He proved that a complete, oriented, minimally immersed hypersurface with finite index in \mathbb{R}^3 must have finite total curvature. In particular, applying Huber's theorem, one concludes that the hypersurface must be conformally equivalent to a compact Riemann surface with finitely many punctures. The same result was also independently proved by Fischer-Colbrie in [FC]. In addition, she also proved that a complete, oriented, minimally immersed hypersurface with finite index in a complete 3-dimensional manifold with nonnegative scalar curvature must be conformally equivalent to a compact Riemann surface with finite punctures. Shortly after, Gulliver [Gu2] improved the result of Fischer-Colbrie and proved that if the ambient manifold has nonnegative scalar curvature then a minimal hypersurface with finite index must have quadratic area growth, finite topological type, and the square of the length of the second fundamental form must be integrable. Indeed, a complete surface with quadratic area growth and finite topological type must be conformally equivalent to a compact Riemann surface with finitely many punctures.

In 1997, Cao, Shen, and Zhu [CSZ] considered the high dimensional cases of the theorem of do Carmo-Peng and Fischer-Colbrie-Schoen. They proved that a complete, oriented, stable, minimally immersed hypersurface M^n in \mathbb{R}^{n+1} must have only one end. This theorem was generalized by Li and Wang [LW4],

where they showed that a complete, oriented, minimally immersed hypersurface M^n in \mathbb{R}^{n+1} with finite index must have finitely many ends. In a later paper [LW7], Li and Wang also generalized their theorem to minimal hypersurfaces with finite index in a complete manifold with nonnegative sectional curvature.

We will first present the relationship between harmonic functions and stability of minimal hypersurfaces in this section. Some two dimensional results will be proved using this technique, while the higher dimensional results will be presented in the next section.

Note that when the ambient manifold is Euclidean space and $n \ge 3$, then M is non-parabolic by applying Corollary 18.2. The key issue is the validity of Sobolev inequality proved by Michael and Simon [MS] in the form

$$\left(\int_{M} |u|^{\frac{2m}{m-2}}\right)^{\frac{m-2}{m}} \le C \int_{M} |\nabla u|^{2}$$

on any minimal submanifolds of \mathbb{R}^n . However, when N is only assumed to have nonnegative Ricci (or sectional) curvature, then M can be parabolic as in the case of the cylinder $M = \mathbb{R} \times P$ in $N = \mathbb{R}^2 \times P$. The next theorem states that the case M being parabolic is a very special situation.

Theorem 23.1. Let M^m be a complete, minimally immersed, stable, hypersurface in a manifold, N^{m+1} , with nonnegative Ricci curvature. If M is parabolic, then M must be totally geodesic in N. Moreover, the Ricci curvature $\mathcal{R}_{\nu\nu}$ of N in the normal direction also vanishes, and M must have nonnegative scalar curvature.

Proof. According to Lemma 18.1 and the discussion thereafter, the assumption that M is parabolic can be characterized by the following construction. For a fixed $p \in M$, a given $\rho > 0$, and a sequence $\rho_i > \rho$ with $\rho_i \to \infty$, let f_i be a sequence of harmonic functions satisfying

$$\Delta f_i = 0,$$
 on $B_p(\rho_i) \setminus B_p(\rho),$

with boundary conditions

$$f_i = 1,$$
 on $\partial B_p(\rho)$

and

$$f_i = 0$$
, on $\partial B_n(\rho_i)$.

Then the manifold M is parabolic if and only if f_i converges uniformly on compact subsets of $M \setminus B_p(\rho)$ to the constant function 1. If this is the case, since

$$\int_{B_p(\rho_i)\setminus B_p(\rho)} |\nabla f_i|^2 = \int_{\partial B_p(\rho_i)} f_i \frac{\partial f_i}{\partial r} - \int_{\partial B_p(\rho)} f_i \frac{\partial f_i}{\partial r}$$
$$= -\int_{\partial B_p(\rho)} \frac{\partial f_i}{\partial r},$$

the fact that $f_i \to 1$ implies that the right hand side must tend to 0 as $\rho_i \to \infty$. To prove the proposition, we consider the compactly supported function

$$\psi = \begin{cases} 1 & \text{on} & B_p(\rho) \\ f_i & \text{on} & B_p(\rho_i) \setminus B_p(\rho) \\ 0 & \text{on} & M \setminus B_p(\rho_i). \end{cases}$$

Using this as test function in the stability inequality (23.1), we conclude that

$$\int_{B_n(\rho)} |\overrightarrow{II}|^2 + \int_{B_n(\rho)} \mathcal{R}_{\nu\nu}^N \le \int_{B_n(\rho_i) \backslash B_n(\rho)} |\nabla f_i|^2.$$

Since the right hand side vanishes as $i \to \infty$, we have

$$\int_{B_p(\rho)} |\overrightarrow{II}|^2 + \int_{B_p(\rho)} \mathcal{R}_{\nu\nu}^N = 0,$$

hence $|\overrightarrow{II}|^2$ and $\mathcal{R}^N_{\nu\nu}$ vanish identically on $B_p(\rho)$. Due to the fact that ρ is arbitrary, this implies the vanishing of \overrightarrow{II} and $\mathcal{R}^N_{\nu\nu}$ on M. The nonnegativity of the scalar curvature of M follows by applying the Gauss curvature equation and using the assumption that N has nonnegative Ricci curvature. \square

Theorem 23.1 reduces our study of stable minimal hypersurfaces to the nonparabolic case. In this case, we will recall the lemma of Schoen and Yau [SY1].

Lemma 23.1. (Schoen-Yau) Let M^m be a complete, minimally immersed, stable, hypersurface in N^{m+1} . Let us denote \mathcal{R}^N and K^N to be the Ricci curvature and the sectional curvature of N, respectively. Suppose u is a harmonic function defined on M. Then the inequality

$$\int_{M} |\nabla \phi|^{2} |\nabla u|^{2} \geq \frac{1}{m} \int_{M} \phi^{2} |\overrightarrow{II}|^{2} |\nabla u|^{2} + \int_{M} \phi^{2} \mathcal{R}_{\nu\nu}^{N} |\nabla u|^{2}
+ \sum_{\alpha=1}^{m} \int_{M} \phi^{2} K^{N}(e_{1}, e_{\alpha}) |\nabla u|^{2} + \frac{1}{m-1} \int_{M} \phi^{2} |\nabla |\nabla u||^{2}$$

holds for any compactly supported, nonnegative function $\phi \in H_c^{1,2}(M)$.

Proof. The Bochner formula of Lemma 21.1 asserts that

(23.2)
$$\Delta |\nabla u|^2 \ge 2\mathcal{R}_{ij} \, u_i \, u_j + \frac{m}{2(m-1)} |\nabla u|^{-2} \, |\nabla |\nabla u|^2|^2.$$

If $\{e_1, e_2, \dots, e_m\}$ is an orthonormal frame of M and (h_{ij}) is the second fundamental form of M, then the Gauss curvature equation asserts that

$$\mathcal{R}_{11} = \sum_{\alpha=2}^{m} K^{N}(e_{1}, e_{\alpha}) + \sum_{\alpha=2}^{m} h_{11} h_{\alpha\alpha} - \sum_{\alpha=2}^{m} h_{1\alpha}^{2}$$
$$= \sum_{\alpha=2}^{m} K^{N}(e_{1}, e_{\alpha}) - h_{11}^{2} - \sum_{\alpha=2}^{m} h_{1\alpha}^{2},$$

where we have used the assumption that M is minimal and $K^N(e_1, e_\alpha)$ is the sectional curvature for the 2-plane section spanned by e_1 and e_α . On the other hand, using the inequality

$$|\overrightarrow{II}|^2 = \sum_{i,j=1}^m h_{ij}^2$$

$$\geq h_{11}^2 + \sum_{\alpha=2}^m h_{\alpha\alpha}^2 + 2\sum_{\alpha=2}^m h_{1\alpha}^2$$

$$\geq h_{11}^2 + \frac{(\sum_{\alpha=2}^m h_{\alpha\alpha})^2}{m-1} + 2\sum_{\alpha=2}^m h_{1\alpha}^2$$

$$\geq \frac{m}{m-1} \left(h_{11}^2 + \sum_{\alpha=2}^m h_{1\alpha}^2 \right),$$

we conclude that

$$\mathcal{R}_{11} \ge \sum_{\alpha=2}^{m} K^{N}(e_1, e_{\alpha}) - \frac{m-1}{m} |\overrightarrow{II}|^2.$$

Choosing the orthonormal frame so that $\nabla u = |\nabla u| e_1$, this implies that

$$\mathcal{R}_{ij} u_i u_j \ge \sum_{\alpha=2}^m K^N(e_1, e_\alpha) |\nabla u|^2 - \frac{m-1}{m} |\overrightarrow{II}|^2 |\nabla u|^2.$$

Substituting this into (23.2) yields

(23.3)
$$\Delta |\nabla u| \ge \sum_{\alpha=2}^{m} K^{N}(e_1, e_\alpha) |\nabla u| - \frac{m-1}{m} |\overrightarrow{II}|^2 |\nabla u| + \frac{|\nabla |\nabla u||^2}{(m-1)|\nabla u|}.$$

By setting $\psi = \phi |\nabla u|$ with ϕ being a nonnegative compactly supported function on M, the stability inequality (23.1) implies that

$$\begin{split} \int_{M}\phi^{2}\,|\overrightarrow{II}|^{2}\,|\nabla u|^{2} + \int_{M}\phi^{2}\,\mathcal{R}^{N}_{\nu\nu}\,|\nabla u|^{2} &\leq \int_{M}|\nabla\phi|^{2}\,|\nabla u|^{2} + 2\int_{M}\phi\,|\nabla u|\,\langle\nabla\phi,\nabla|\nabla u|\rangle\\ &+ \int_{M}\phi^{2}\,|\nabla|\nabla u||^{2}\\ &= \int_{M}|\nabla\phi|^{2}\,|\nabla u|^{2} - \int_{M}\phi^{2}\,|\nabla u|\,\Delta|\nabla u|. \end{split}$$

Combining with (23.3), we conclude that

$$\begin{split} \frac{1}{m} \int_{M} \phi^{2} \, |\overrightarrow{II}|^{2} \, |\nabla u|^{2} + \int_{M} \phi^{2} \, \mathcal{R}_{\nu\nu}^{N} \, |\nabla u|^{2} + \sum_{\alpha=1}^{m} \int_{M} \phi^{2} \, K^{N}(e_{1}, e_{\alpha}) \, |\nabla u|^{2} + \frac{1}{m-1} \int_{M} \phi^{2} \, |\nabla |\nabla u|^{2} \\ \leq \int_{M} |\nabla \phi|^{2} \, |\nabla u|^{2}. \quad \Box \end{split}$$

As a corollary of Theorem 23.1 and Lemma 23.1, we readily recover the theorems of Fischer-Colbrie and Schoen [FCS]. This theorem was also independently proved by do Carmo and Peng [dCP] for the special case when $N = \mathbb{R}^3$.

In the case of minimal surface in a 3-dimensional manifold, if we denote S^N to be the scalar curvature of N and K to be the Gaussian curvature of M, then using the Gauss curvature equation the stability inequality can be written as

(23.4)
$$\frac{1}{2} \int_{M} \psi^{2} |\overrightarrow{II}|^{2} + \frac{1}{2} \int_{M} \psi^{2} S^{N} - \int_{M} \psi^{2} K \leq \int_{M} |\nabla \psi|^{2}$$

for any nonnegative, compactly supported function $\psi \in H_c^{1,2}(M)$.

Theorem 23.2. (Fischer-Colbrie-Schoen) Let M^2 be an oriented, complete, stable, minimal hypersurface in a complete manifold N^3 with nonnegative scalar curvature. Then M must be conformally equivalent to either the complex plane $\mathbb C$ or the cylinder $\mathbb R \times \mathbb S^1$. If M is conformally equivalent to the cylinder and has finite total curvature, then it must be totally geodesic and the scalar curvature of N along M must be identically 0.

Proof. Let \tilde{M} be the universal covering of M. By the uniformization theorem, \tilde{M} must be conformally equivalent to either the unit disk \mathbb{D}^2 or the complex plane \mathbb{C} . We claim that \tilde{M} cannot be conformally equivalent to \mathbb{D}^2 .

To see this, we first observe that the stability inequality still holds on \tilde{M} by lifting the functions $|\overrightarrow{II}|^2$ and S^N to \tilde{M} . In fact, if ψ is a nonnegative, compactly supported function on \tilde{M} and $\pi: \tilde{M} \to M$ is the covering map, then the function $\bar{\psi}$ defined by

$$\bar{\psi}^2(x) = \sum_{\tilde{x} \in \pi^{-1}(x)} \psi^2(\tilde{x})$$

is a nonnegative, compactly supported function on M. The stability inequality on M asserts that

$$\begin{split} \frac{1}{2} \int_{\tilde{M}} \psi^2 \, |\overrightarrow{II}|^2 + \frac{1}{2} \int_{\tilde{M}} \psi^2 \, S^N - \int_{\tilde{M}} \psi^2 \, K \\ &= \frac{1}{2} \int_M \bar{\psi}^2 \, |\overrightarrow{II}|^2 + \frac{1}{2} \int_M \bar{\psi}^2 \, S^N - \int_M \bar{\psi}^2 \, K \\ &\leq \int_M |\nabla \bar{\psi}|^2. \end{split}$$

On the other hand, Schwarz inequality implies that

$$|\bar{\psi}\nabla\bar{\psi}|^2 = \left|\sum_{\tilde{x}\in\pi^{-1}(x)} \psi\nabla\psi\right|^2$$

$$\leq \sum_{\tilde{x}\in\pi^{-1}(x)} \psi^2 \sum_{\tilde{x}\in\pi^{-1}(x)} |\nabla\psi|^2$$

$$= \bar{\psi}^2 \sum_{\tilde{x}\in\pi^{-1}(x)} |\nabla\psi|^2.$$

Hence

$$\int_M |\nabla \bar{\psi}|^2 \leq \int_{\tilde{M}} |\nabla \psi|^2$$

and the stability inequality is valid on \tilde{M} . If \tilde{M} is conformally equivalent to \mathbb{D}^2 , the invariance of the Laplace operator in dimension 2 asserts that there exist non-constant, bounded harmonic functions with finite Dirichlet integral on \tilde{M} . Moreover, if u is such a harmonic function then Lemma 7.2 asserts that

$$\Delta |\nabla u| \ge K |\nabla u| + \frac{|\nabla |\nabla u||}{|\nabla u|}$$

and the proof of Lemma 23.1 applying to the stability inequality (23.4) on \tilde{M} imply that

$$(23.5) \qquad \frac{1}{2} \int_{\tilde{M}} \phi^2 \, |\overrightarrow{II}|^2 \, |\nabla u|^2 + \frac{1}{2} \int_{\tilde{M}} \phi^2 \, S^N \, |\nabla u|^2 + \int_{\tilde{M}} \phi^2 \, |\nabla |\nabla u||^2 \le \int_{\tilde{M}} |\nabla \phi|^2 \, |\nabla u|^2$$

for any nonnegative, compactly supported function $\phi \in H_c^{1,2}(\tilde{M})$. However, choosing

$$\phi = \begin{cases} 1 & \text{on } B_p(\rho) \\ \frac{2\rho - r}{\rho} & \text{on } B_p(2\rho) \\ 0 & \text{on } \tilde{M} \setminus B_p(2\rho), \end{cases}$$

the right hand side becomes

$$\int_{\tilde{M}} |\nabla \phi|^2 \, |\nabla u|^2 = \frac{1}{\rho^2} \int_{B_p(2\rho) \backslash B_p(\rho)} |\nabla u|^2.$$

The fact that u has finite Dirichlet integral implies that this tends to 0 as $\rho \to \infty$. Therefore, inequality (23.5) asserts the vanishing of \overrightarrow{II} and $|\nabla|\nabla u|$. In particular, $|\nabla u|$ must be identically constant and \tilde{M} has finite volume because u has finite Dirichlet integral. This contradicts the assumption and \tilde{M} must be conformally equivalent to \mathbb{C} .

Using the uniformization theorem again, we conclude that M must be conformally equivalent to either the complex plane \mathbb{C} or the cylinder $\mathbb{R} \times \mathbb{S}^1$. This proves the first part of the theorem.

If M is conformally equivalent to $\mathbb{R} \times \mathbb{S}^1$ and has finite total curvature, then applying the proof of Theorem 23.1 to the stability inequality (23.4) we conclude that

(23.6)
$$\frac{1}{2} \int_{M} |\overrightarrow{II}|^{2} + \frac{1}{2} \int_{M} S^{N} - \int_{M} K \leq 0.$$

In particular, the assumption that N has nonnegative scalar curvature implies that

$$\int_{M} K \ge 0.$$

Cohn-Vossen inequality [CV] then asserts that

$$2\pi \, \chi(M) \ge \int_M K \ge 0.$$

Since M is the cylinder, we conclude that $\int_M K = 0$ and (23.6) asserts that $|\overrightarrow{II}|^2$ and S^N are both identically 0 on M as claimed. \square

Combining this theorem with Theorem 23.1, we obtained the following corollary, which was also proved in [FCS].

Corollary 23.1. (Fischer-Colbrie-Schoen) Let M^2 be an oriented, complete, stable, minimal hypersurface in a complete manifold N^3 with nonnegative Ricci curvature. Then M must be totally geodesic in N and the Ricci curvature of N in the normal direction to M must be identically zero along M. Moreover, M is either

- (1) conformally equivalent to the complex plane \mathbb{C} ; or
- (2) isometrically the cylinder $\mathbb{R} \times \mathbb{S}^1$.

Moreover, if $N = \mathbb{R}^3$, then M must be planar in \mathbb{R}^3 .

§24 Stability of Minimal Hypersurfaces in a Higher Dimensional Manifold

Let us now assume that N^{m+1} is a complete manifold with nonnegative sectional curvature. For a fixed point $p \in N$, let $\gamma : [0, \infty) \to N$ be a normal geodesic ray emanating from p. Recall that the Buseman function, β_{γ} , with respect to γ is defined by

$$\beta_{\gamma}(x) = \lim_{t \to \infty} (t - d(x, \gamma(t))).$$

We define that the Buseman function, β , with respect to the point p by

$$\beta(x) = \sup_{\gamma} \beta_{\gamma}(x).$$

It was proved in [CG1] that $\beta(x)$ is a convex exhaustion function of N. Suppose M^n is a minimally immersed hypersurface in N^{m+1} , then a direct computation implies that the restriction of β on M is subharmonic with respect to the induced metric.

The following lemma is useful for the construction of harmonic functions on a manifold possessing subharmonic functions with certain properties. Since the manifold is only assumed to be complete, it is likely that there are other applications of this lemma.

Lemma 24.1. (Li-Wang) Let M^m be a complete manifold, and E is an end of M with respect to $B_p(1)$. Suppose g is a subharmonic function defined on E with the property that its maximum is not achieved on ∂E . Let us define $E(\rho) = B_p(\rho) \cap E$ and $s(\rho) = \sup_{\partial B_p(\rho) \cap E} g$. For any sequence $\{\rho_i\}$ with $\rho_i \to \infty$, there exists a subsequence, which we also denote by $\{\rho_i\}$, and a sequence of positive constants $\{A_i\}$, such that, the solutions $\{u_i\}$ to the boundary value problem

$$\Delta u_i = 0$$
 on $E(\rho_i)$,
 $u_i = 0$ on ∂E ,

and

$$u_i = A_i$$
 on $\partial E(\rho_i) \setminus \partial E$,

converges on compact subsets of E to a positive harmonic function u with boundary value

$$u = 0$$
 on ∂E .

Moreover, the sequence $\{A_i\}$ satisfies the bound

$$0 < A_i \le C s(\rho_i)$$

for some constant $0 < C < \infty$, and

$$\int_{E(\rho_i)} |\nabla u_i|^2 = A_i.$$

Proof. Lemma 18.2 asserts that there exists a sequence $\rho_i \to \infty$, a sequence of constants $C_i \to \infty$ and a sequence of positive functions f_i satisfying

$$\Delta f_i = 0$$
 on $E(\rho_i)$,
 $f_i = 0$ on ∂E ,

and

$$f_i = C_i$$
 on $\partial B_p(\rho_i) \cap E$,

which converges to a positive harmonic function f. Moreover,

$$\int_{E(\rho_i)} |\nabla f_i|^2 = \int_{\partial B_p(\rho_i) \cap E} f_i \frac{\partial f_i}{\partial r} - \int_{\partial E} f_i \frac{\partial f_i}{\partial r}$$

$$= C_i \int_{\partial B_p(\rho_i) \cap E} \frac{\partial f_i}{\partial r}$$

$$= C_i \int_{\partial E} \frac{\partial f_i}{\partial r}.$$

Let us define

$$u_i = \left(\int_{\partial E} \frac{\partial f_i}{\partial r}\right)^{-1} f_i,$$

then

$$u_i = C_i \left(\int_{\partial E} \frac{\partial f_i}{\partial r} \right)^{-1}$$
 on $\partial B_p(\rho_i) \cap E$.

The sequence u_i will also converge to the harmonic function

$$u = \left(\int_{\partial E} \frac{\partial f}{\partial r}\right)^{-1} f.$$

We now claim that there exists a constant $0 < C < \infty$ such that the sequence $\{A_i = C_i \left(\int_{\partial E} \frac{\partial f_i}{\partial r} \right)^{-1} \}$ satisfies

$$\limsup_{i \to \infty} \frac{A_i}{s(\rho_i)} = C.$$

Indeed, the maximum principle asserts that

(24.1)
$$\frac{A_i}{s(\rho_i)}(g(x) - s(1)) \le u_i(x)$$

on $E(\rho_i)$ since this inequality is satisfied on $\partial E(\rho_i)$. The assumption that g does not achieve its maximum on ∂E and the maximum principle imply that $s(\rho) > s(1)$ for some $\rho > 1$. For this particular ρ , let $x \in \partial E(\rho) \setminus \partial E$ such that $g(x) = s(\rho)$. Applying (24.1) and letting $i \to \infty$, we conclude that

$$\limsup_{i \to \infty} \frac{A_i}{s(\rho_i)} \le \frac{u(x)}{s(\rho) - s(1)} < \infty,$$

confirming the existence of C. Integrating by parts yields

$$\int_{E(\rho_i)} |\nabla u_i|^2 = \int_{\partial E(\rho_i) \setminus \partial E} u_i \frac{\partial u_i}{\partial r}$$
$$= A_i \int_{\partial E(\rho_i) \setminus \partial E} \frac{\partial u_i}{\partial r}.$$

On the other hand, since

$$\begin{split} 0 &= \int_{E(\rho_i)} \Delta u_i \\ &= \int_{\partial E(\rho_i) \setminus \partial E} \frac{\partial u_i}{\partial r} - \int_{\partial E} \frac{\partial u_i}{\partial r}, \end{split}$$

we conclude that

$$\int_{E(\rho_i)} |\nabla u_i|^2 = A_i \int_{\partial E} \frac{\partial u_i}{\partial r}$$
$$= A_i. \quad \Box$$

Theorem 24.1. (Li-Wang) Let M^m be a complete, stable, minimally immersed hypersurface in N^{m+1} . Suppose N is a complete manifold with nonnegative sectional curvature. If M is parabolic, then it must be totally geodesic and has nonnegative sectional curvature. In particular, M either has only one end, or $M = \mathbb{R} \times P$ with the product metric, where P is compact with nonnegative sectional curvature. If M is non-parabolic, then it must only have one non-parabolic end. In this case, any parabolic end of M must be contained in a bounded subset of N.

Proof. If M is parabolic, Theorem 23.1 implies that M must be totally geodesic and the Ricci curvature of N in the normal direction must vanish on M. In particular, the Gauss curvature equation asserts that M has nonnegative sectional curvature. Moreover, if M has more than one end, then Theorem 4.2 implies that M must be isometrically $\mathbb{R} \times P$ for some compact manifold P with nonnegative sectional curvature.

From this point on, we may assume that M is non-parabolic and has at least two ends. Suppose E and F are two ends of M with respect to the compact set $B_p(\rho_0)$. The non-parabolicity of M implies that at least one of the ends is non-parabolic. For the sake of argument, let E be the non-parabolic end.

Let us assume that F is either non-parabolic, or that the Buseman function β when restricted to F is unbounded, hence satisfying the hypothesis of Lemma 24.1. Note that if M is properly immersed in N then β will be unbounded on each end of M. Using the Buseman function β in the role of g in Lemma 24.1, we observe that because

$$|\nabla \beta| \le 1$$
,

 $s(\rho)$ is at most linear growth. In particular, there exists a sequence of harmonic functions $\{u_i\}$ defined on $F(\rho_i)$ that converges to a positive harmonic function u defined on F. Moreover, they satisfy

$$u_i = 0$$
 on ∂F

and

$$\int_{\partial F} \frac{\partial u_i}{\partial r} = 1.$$

Similarly, because E is assumed to be non-parabolic, by passing to a subsequence if necessary, there exists a sequence of harmonic functions $\{v_i\}$ defined on $E(\rho_i)$ that converges to a bounded harmonic function v defined on E. The sequence also satisfy

$$v_i = 0$$
 on ∂E

and

$$\int_{\partial E} \frac{\partial v_i}{\partial r} = \int_{E(\rho_i)} |\nabla v_i|^2 = 1.$$

Let us define a sequence of functions k_i on $B_p(\rho_i)$ by

$$k_i(x) = \begin{cases} v_i(x) & \text{on } & E(\rho_i) \\ -u_i(x) & \text{on } & F(\rho_i) \\ 0 & \text{on } & B_p(\rho_i) \setminus (E(\rho_i) \cup F(\rho_i)). \end{cases}$$

Obviously, k_i is harmonic on $E(\rho_i) \cup F(\rho_i)$ and

$$\int_{B_p(1)} \frac{\partial k_i}{\partial r} = \int_{\partial E} \frac{\partial v_i}{\partial r} - \int_{\partial F} \frac{\partial u_i}{\partial r}$$
$$= 0.$$

Let w_i be the solution to the boundary value problem

$$\Delta w_i = 0$$
 on $B_p(\rho_i)$

and

$$w_i = k_i$$
 on $\partial B_p(\rho_i)$.

The fact that w_i minimizes Dirichlet integral implies that

$$\int_{B_p(\rho_i)} |\nabla w_i|^2 \le \int_{B_p(\rho_i)} |\nabla k_i|^2$$

$$= \int_{E_i} |\nabla v_i|^2 + \int_{F_i} |\nabla u_i|^2$$

$$< 2C \rho_i.$$

On the other hand, according to Theorem 19.2, since k_i converges to the function

$$k(x) = \begin{cases} v(x) & \text{on } E \\ -u(x) & \text{on } F \\ 0 & \text{on } M \setminus (E \cup F), \end{cases}$$

there exists a constant $C_1 > 0$ independent of i such that a subsequence of $\{w_i\}$ converges to a harmonic function w on M satisfying

$$|w-k| \leq C_1$$
.

Applying Lemma 23.1, we have

$$(24.2) (m-1) \int_{M} \phi^{2} |\nabla w_{i}|^{2} |\overrightarrow{II}|^{2} + m \int_{M} \phi^{2} |\nabla |\nabla w_{i}||^{2} \le m(m-1) \int_{M} |\nabla \phi|^{2} |\nabla w_{i}|^{2}$$

for any nonnegative function $\phi \in H_c^{1,2}(M)$ supported on $B_p(\rho_i)$. In particular, for any fixed $\rho_0 < \rho < \rho_i$, if we set

$$\phi(x) = \begin{cases} 1 & \text{on } B_p(\rho) \\ \frac{\rho_i - r(x)}{\rho_i - \rho} & \text{on } B_p(\rho_i) \setminus B_p(\rho), \end{cases}$$

then we have

$$(24.3) (m-1) \int_{B_{p}(\rho)} |\nabla w_{i}|^{2} |\overrightarrow{II}|^{2} + m \int_{B_{p}(\rho)} |\nabla |\nabla w_{i}||^{2}$$

$$\leq (m-1) \int_{M} \phi^{2} |\nabla w_{i}|^{2} |\overrightarrow{II}|^{2} + m \int_{M} \phi^{2} |\nabla |\nabla w_{i}||^{2}$$

$$\leq m(m-1) \int_{M} |\nabla \phi|^{2} |\nabla w_{i}|^{2}$$

$$\leq \frac{m(m-1)}{(\rho_{i}-\rho)^{2}} \int_{B_{p}(\rho_{i})} |\nabla w_{i}|^{2}$$

$$\leq \frac{C \rho_{i}}{(\rho_{i}-\rho)^{2}}.$$

Letting $i \to \infty$, this implies that

$$\int_{B_{-}(a)} |\nabla w|^2 \, |\overrightarrow{II}|^2 = 0$$

and

$$\int_{B_n(\rho)} |\nabla |\nabla w||^2 = 0.$$

Since ρ is arbitrary, we conclude that $|\nabla w|$ is constant. Because w is a non-constant harmonic function, this means that $|\nabla w| \neq 0$, hence $|\overrightarrow{II}|^2$ must be identically 0 and M is a totally geodesic submanifold. The Gauss curvature equation then asserts that M must have nonnegative sectional curvature also. The assumption that M has at least two ends and Theorem 4.2 implies that M must split isometrically into $\mathbb{R} \times P$, where P must be a compact manifold with nonnegative sectional curvature. However, this contradicts the assumption that M is non-parabolic, hence M must have only one end. \square

Corollary 24.1. Let M^m be a complete, properly immersed, stable, minimal hypersurface in N^{m+1} . Suppose N is a complete manifold with nonnegative sectional curvature. Then either

- (1) M has only one end; or
- (2) $M = \mathbb{R} \times P$ with the product metric, where P is compact with nonnegative sectional curvature, and M is totally geodesic in N.

We will now consider the case when the minimal hypersurface has finite index. The following lemma proved by Fischer-Colbrie [FC] give an effective way to use the finite index assumption.

Lemma 24.2. (Fischer-Colbrie) Let M be a complete manifold and V be a locally bounded function defined on M. Suppose the spectrum, Spec(-L), of the elliptic operator

$$L = \Delta + V(x)$$

on the negative axis is given by only finitely many negative eigenvalues, then there exists a compact set D such that -L is nonnegative on $M \setminus D$.

Proof. Let $\Omega \subset M$ be any compact subset of M. The variational principle asserts that the lowest eigenvalue of L is given by

$$\mu_1(L,\Omega) = \inf \frac{\int_{\Omega} |\nabla \phi|^2 - \int_{\Omega} V \, \phi^2}{\int_{\Omega} \phi^2}.$$

where the infimum is taken over all compactly supported $\phi \in H_c^{1,2}(\Omega)$. In particular, since

$$\int_{\Omega} |\nabla \phi|^2 - \int_{\Omega} V \,\phi^2 \ge \mu_1(\Omega) \,\int_{\Omega} \phi^2 - \sup_{\Omega} V \int_{\Omega} \phi^2$$

where $\mu_1(\Omega)$ is the first Dirichlet eigenvalue of the Laplacian on Ω , we conclude that

(24.4)
$$\mu_1(L,\Omega) \ge \mu_1(\Omega) - \sup_{\Omega} V.$$

For a fixed $p \in M$, let us consider the geodesic ball $B_p(\rho)$. Inequality (24.4) asserts that $\mu_1(L, B_p(\rho)) \ge 0$ for ρ sufficiently small because $\mu_1(B_p(\rho)) \to \infty$ as $\rho \to \infty$. Let us define

$$\rho_1 = 2 \sup \{ \rho \, | \, \mu_1(L, B_p(\rho)) \ge 0 \}.$$

If $\rho_1 = \infty$, then -L is nonnegative on M and the lemma is proved. Hence we may assume that $\rho_1 < \infty$ and define

$$\rho_2 = 2 \sup \{ \rho \mid \mu_1(L, B_p(\rho) \setminus B_p(\rho_1)) \ge 0 \}.$$

Again, if $\rho_2 = \infty$, then -L is nonnegative on $M \setminus B_p(\rho_1)$. Inductively we can define

$$\rho_i = 2\sup\{\rho \mid \mu_1(L, B_p(\rho) \setminus B_p(\rho_{i-1})) \ge 0\}.$$

We claim that some ρ_i must be infinite, hence -L is nonnegative on $M \setminus B_p(\rho_{i-1})$. If not, we get a infinite sequence of $\rho_i \to \infty$. Moreover the definition of ρ_i and the monotonicity of μ_1 implies that -L is negative on all the annuli $B_p(\rho_i) \setminus B_p(\rho_{i-1})$. Let f_i be the eigenfunction on $B_p(\rho_i) \setminus B_p(\rho_{i-1})$ such that

$$Lf_i = -\mu_1(L, B_p(\rho_i) \setminus B_p(\rho_{i-1})) f_i,$$

where $\mu_1(L, B_p(\rho_i) \setminus B_p(\rho_{i-1})) < 0$. Since the set of $\{f_i\}$ has disjoint support, they spanned an ∞ -dimensional subspace of $H_c^{1,2}(M)$ such that -L is negative. This contradicts the assumption that -L has only finitely many negative eigenvalues and the lemma is proved. \square

Theorem 24.2. (Li-Wang) Let M^m be a complete, minimally immersed hypersurface with finite index in N^{m+1} . Suppose N is a complete manifold with nonnegative sectional curvature. Let N(M) be the number of ends of M that is either non-parabolic, or parabolic but not contained in any bounded subset of N, then there exists a constant C > 0 depending on a compact set of the M, such that, $N(M) \leq C$.

Proof. Lemma 24.2 asserts that the assumption that M has finite index implies that there exists a compact subset D such that $M \setminus D$ is stable. In particular, the stability inequality (23.1) holds for any compactly supported function ψ defined on $M \setminus D$. Following the argument as in the proof of Theorem 24.1, for each pair of such ends E and F, the sequence of harmonic functions $\{w_i\}$ converges to a harmonic function w on M satisfying (24.2) with ϕ being a compactly support function on $M \setminus D$. Moreover, Theorem 19.4 asserts that the space of harmonic functions, $\mathcal{K} = \{w\}$, constructed above will have dimension equal to the number of ends. Hence, it suffices to estimate the dimension of \mathcal{K} .

Note that for any $w \in \mathcal{K}$, we may assume that it can be approximated by a sequence of harmonic functions w_i whose Dirichlet integral is at most linear growth, as indicated by Lemma 24.1.

Let ρ_0 be sufficiently large such that $D \subset B_p(\rho_0)$ and set ϕ to be

$$\phi(x) = \begin{cases} 0 & \text{on} & B_p(\rho_0) \\ r(x) - \rho_0 & \text{on} & B_p(\rho_0 + 1) \setminus B_p(\rho_0) \\ 1 & \text{on} & B_p(\rho_0 + 2) \setminus B_p(\rho_0 + 1) \\ \frac{\rho_i - r(x)}{\rho_i - \rho_0 - 2} & \text{on} & B_p(\rho_i) \setminus B_p(\rho_0 + 2) \end{cases}$$

for $\rho_0 + 2 < \rho_i$. Following the argument for (24.3), we conclude that

$$\begin{split} (m-1) \int_{M} \phi^{2} \, |\nabla w_{i}|^{2} \, |\overrightarrow{II}|^{2} + m \int_{M} \phi^{2} |\nabla |\nabla w_{i}||^{2} \\ & \leq m(m-1) \int_{M} |\nabla \phi|^{2} |\nabla w_{i}|^{2} \\ & \leq m(m-1) \int_{B_{p}(\rho_{0}+1)\backslash B_{p}(\rho_{0})} |\nabla w_{i}|^{2} + \frac{m(m-1)}{(\rho_{i}-\rho_{0}-2)^{2}} \int_{B_{p}(\rho_{i})\backslash B_{p}(\rho)} |\nabla w_{i}|^{2} \\ & \leq m(m-1) \int_{B_{p}(\rho_{0}+1)\backslash B_{p}(\rho_{0})} |\nabla w_{i}|^{2} + \frac{C \, \rho_{i}}{(\rho_{i}-\rho_{0}-2)^{2}}. \end{split}$$

Letting $i \to \infty$, we obtain the estimate

$$(24.5) (m-1) \int_{M} \phi^{2} |\nabla w|^{2} |\overrightarrow{II}|^{2} + m \int_{M} \phi^{2} |\nabla |\nabla w||^{2}$$

$$\leq m(m-1) \int_{B_{p}(\rho_{0}+1)\backslash B_{p}(\rho_{0})} |\nabla w|^{2}.$$

On the other hand, the Poincaré inequality for mixed boundary condition asserts that there is a constant C > 0 depending on the set $B_p(\rho_0 + 2) \setminus B_p(\rho_0)$ such that

$$C \int_{B_p(\rho_0+2)\backslash B_p(\rho_0)} f^2 \le \int_{B_p(\rho_0+2)\backslash B_p(\rho_0)} |\nabla f|^2$$

for any $f \in H^{1,2}(B_p(\rho_0+2) \setminus B_p(\rho_0))$ with boundary condition

$$f = 0$$
 on $\partial B_p(\rho_0)$

Applying this to the function $\phi |\nabla w|$, we conclude that

$$C \int_{B_{p}(\rho_{0}+2)\backslash B_{p}(\rho_{0})} \phi^{2} |\nabla w|^{2}$$

$$\leq \int_{B_{p}(\rho_{0}+2)\backslash B_{p}(\rho_{0})} |\nabla (\phi |\nabla w|)|^{2}$$

$$\leq 2 \int_{B_{p}(\rho_{0}+1)\backslash B_{p}(\rho_{0})} |\nabla \phi|^{2} |\nabla w|^{2} + 2 \int_{B_{p}(\rho_{0}+2)\backslash B_{p}(\rho_{0})} \phi^{2} |\nabla |\nabla w||^{2}$$

$$\leq 2 \int_{B_{p}(\rho_{0}+1)\backslash B_{p}(\rho_{0})} |\nabla w|^{2} + 2 \int_{B_{p}(\rho_{0}+2)\backslash B_{p}(\rho_{0})} \phi^{2} |\nabla |\nabla w||^{2}.$$

Combining with (24.5), we have

(24.6)
$$C \int_{B_p(\rho_0+2)\backslash B_p(\rho_0+1)} |\nabla w|^2$$

$$\leq C_1 \int_{B_p(\rho_0+2)\backslash B_p(\rho_0)} \phi^2 |\nabla w|^2$$

$$\leq \int_{B_p(\rho_0+1)} |\nabla w|^2.$$

Since the function $|\nabla w|$ satisfies the differential inequality

$$\Delta |\nabla w| \ge -|\overrightarrow{II}|^2 |\nabla w|,$$

the local mean value inequality (Corollary 14.2) asserts that there exists a constant C > 0 depending on the set $B_p(\rho_0 + 2)$, such that, if $x \in B_p(\rho_0 + 1)$ then

$$|\nabla w|^2(x) \le C \int_{B_x(1)} |\nabla w|^2.$$

Together with (24.5), this implies

$$\sup_{B_{p}(\rho_{0}+1)} |\nabla w|^{2} \leq C \, \int_{B_{p}(\rho_{0}+1)} |\nabla w|^{2}.$$

The dimension estimate on K then follows from Lemma 7.2 and the same argument as in the proof of Theorem 7.2. \square

We would like to remark that the properness assumption of M in N in Corollary 24.1 is only used to ensure that the Buseman functions satisfy the hypothesis of Lemma 24.1 on a parabolic end. In the event when the end is not properly immersed, it is still possible that one can find a Buseman function satisfying the property that its maximum is not achieved on ∂E . For example, if the end E is not contained in a compact set of N then the Buseman function must not be bounded on E and the hypothesis of Lemma 24.1 is met. If this is the case, the proof of Corollary 24.1 is still valid for that end. When $N = \mathbb{R}^{m+1}$, we can also recover the theorems in [CSZ] and [LW4].

Corollary 24.2. (Cao-Shen-Zhu) Let M^m be a minimal hypersurface in \mathbb{R}^{m+1} with $m \geq 3$. If M is stable, then M must have only one end.

Proof. According to Corollary 24.1 and the above remark, we only need to rule out the case when M has a parabolic end. Indeed, by a Sobolev inequality of Michael and Simon [MS] and Corollary 18.2, any end E must be nonparablic, and the corollary follows. \square

The above argument also proves the finite index case.

Corollary 24.3. (Li-Wang) Let M^m be a minimally immersed hypersurface in \mathbb{R}^{m+1} with $m \geq 3$. If M has finite index then there exist a constant C > 0 depending on M such that

 $N(M) \le C$.

§25 Linear Growth Harmonic Functions

In the forthcoming three sections, we will consider polynomial growth harmonic functions on a complete manifold. Recall that any polynomial growth harmonic function in \mathbb{R}^m is necessarily a polynomial with respect to the variables in rectangular coordinates. Hence the space of polynomial growth harmonic functions of at most order d are given by the space of harmonic polynomials of degree at most d. In particular, these spaces are all finite dimensional (see Appendix B).

Definition 25.1. Let us denote $\mathcal{H}^d(M)$ to be the vector space of all polynomial growth harmonic functions defined on M of order at most d, i.e.,

$$\mathcal{H}^d(M) = \{ f \mid \Delta f = 0, \text{ and } |f(x)| \leq C r^d(x) \text{ for some constant } C > 0 \},$$

where r(x) is the distance from x to a fixed point $p \in M$. We also denote the dimension of the vector space $\mathcal{H}^d(M)$ by $h^d(M)$.

Using this notation, it was computed in Appendix B that

$$h^d(\mathbb{R}^m) = \binom{m+d-1}{d} + \binom{m+d-2}{d-1}.$$

On the other hand, Cheng's theorem (Corollary 6.3) asserts that if M has nonnegative Ricci curvature, then

$$h^d(M) = 1$$

for all d < 1. In view of this, Yau conjectured that $h^d(M)$ must be finite dimensional if M has nonnegative Ricci curvature. In 1989, Li and Tam proved that

$$h^1(M) \le m + 1$$

if M has nonnegative Ricci curvature. Note that this estimate is sharp and it is achieved by \mathbb{R}^m . In fact, Li [L7] showed that if M is Kähler and has nonnegative holomorphic bisectional curvature then equality holds if and on if $M = \mathbb{C}^n$ with 2n = m. The real case of this theorem was later proved by Cheeger, Colding, and Minicozzi [CCM]. They showed that if M has nonnegative Ricci curvature and $h^1(M) = m + 1$, then $M = \mathbb{R}^m$.

We will first present the theorem of Li and Tam [LT3], which is a finer version of the statement mentioned above. The proof relies on Lemma 16.2, which can be viewed as a sharp mean value inequality at infinity

Theorem 25.1. (Li-Tam) Let M be a complete manifold with nonnegative Ricci curvature. Suppose the volume growth of M satisfies

$$\limsup_{\rho \to \infty} \rho^{-n} V_p(\rho) < \infty$$

for some n < m, then

$$h^1(M) \le n + 1 \le m + 1.$$

Proof. For any $f \in \mathcal{H}^1(M)$, the curvature assumption, Lemma 3.2 and Corollary 6.3 imply that $|\nabla f|^2$ is a bounded subharmonic function on M. In particular, Lemma 16.2 asserts that

(25.1)
$$\lim_{\rho \to \infty} V_p^{-1}(\rho) \int_{B_n(\rho)} |\nabla f|^2 = \sup_{M} |\nabla f|^2.$$

For a fixed point $p \in M$, let us define the subspace of $\mathcal{H}^1(M)$ given by $\mathcal{H}' = \{f \mid f(p) = 0, f \in \mathcal{H}^1(M)\}$ and a bilinear form \bar{D} on \mathcal{H}' by

$$\bar{D}(f,g) = \lim_{\rho \to \infty} V_p^{-1}(\rho) \int_{B_n(\rho)} \langle \nabla f, \nabla g \rangle.$$

Observe that the fact that $f - f(p) \in \mathcal{H}'$ for any $f \in \mathcal{H}^1(M)$ implies that the codimension of $\mathcal{H}' = \mathcal{H}^1(M)$ is 1. Note that \bar{D} is an inner product on \mathcal{H}' because of (25.1). Given any finite dimensional subspace \mathcal{H}'' of \mathcal{H}' with dim $\mathcal{H}'' = k$, let $\{f_1, \ldots, f_k\}$ be an orthonormal basis of \mathcal{H}'' with respect to this inner product. Note that if we define the function F(x) by

$$F^{2}(x) = \sum_{i=1}^{k} f_{i}^{2}(x),$$

then it is independent of orthogonal transformation on the set $\{f_i\}$. Similar to the argument in Lemma 7.2, for each $x \in M$, we may assume that $f_i(x) = 0$ for all $i \neq 1$. At this point, we see that

$$F^2(x) = f_1^2(x)$$

and

$$F(x) \nabla F(x) = f_1(x) \nabla f_1(x).$$

Hence

$$(25.2) |\nabla F|(x) \le |\nabla f_1|(x) \le 1$$

because $\sup_M |\nabla f_1|^2 = 1$ due to (25.1). Also, integrating along a geodesic and using the fact that F(p) = 0, we have

$$(25.3) F(x) \le r(x).$$

Applying (25.2) to the integral

(25.4)
$$2\sum_{i=1}^{k} \int_{B_{p}(\rho)} |\nabla f_{i}|^{2} = \int_{B_{p}(\rho)} \Delta(F^{2})$$
$$= 2\int_{\partial B_{p}(\rho)} F \frac{\partial F}{\partial r}$$
$$\leq 2\int_{\partial B_{p}(\rho)} F$$

and combining with (25.3), this implies that

(25.5)
$$V_p^{-1}(\rho) \sum_{i=1}^k \int_{B_p(\rho)} |\nabla f_i|^2 \le \frac{\rho A_p(\rho)}{V_p(\rho)}.$$

The fact that $\{f_i\}$ are orthonormal with respect to the inner product \bar{D} implies that for any $\epsilon > 0$, there exists ρ sufficiently large such that

$$k - \epsilon \le V_p^{-1}(\rho) \sum_{i=1}^k \int_{B_p(\rho)} |\nabla f_i|^2.$$

Hence together with (25.5) yield

$$\frac{k - \epsilon}{\rho} \le \frac{A_p(\rho)}{V_p(\rho)}$$

for $\rho \geq \rho_0$ with ρ_0 sufficiently large. Integrating this inequality from ρ_0 to ρ gives

$$\left(\frac{\rho}{\rho_0}\right)^{k-\epsilon} \le \frac{V_p(\rho)}{V_p(\rho_0)}.$$

This implies that $k - \epsilon \leq n$. Since ϵ is arbitrary, the theorem follows. \square

We are now ready to consider the equality case when $h^1(M) = m + 1$ for the above theorem. First we need the following lemmas.

Lemma 25.1. Let M^m be a complete manifold with nonnegative Ricci curvature. If

$$h^1(M) = m + 1,$$

then the function

$$F(x) = \left(\sum_{i=1}^{m} f_i^2(x)\right)^{\frac{1}{2}},$$

defined in the proof of Theorem 25.1, must satisfy

$$\lim_{x \to \infty} \frac{F(x)}{r(x)} = 1.$$

Proof. Inequality (25.7) asserts that

(25.6)
$$V_p^{-1}(\rho) \int_{B_p(\rho)} \sum_{i=1}^m |\nabla f_i|^2 \le \frac{\rho}{V_p(\rho)} \int_{\partial B_p(\rho)} \frac{F}{\rho}.$$

On the other hand, since $\mathcal{R}_{ij} \geq 0$, the Laplacian comparison theorem asserts that $\Delta r^2 \leq 2m$, hence,

$$2mV_p(\rho) \ge \int_{B_p(\rho)} \Delta r^2$$
$$= 2\rho A_p(\rho).$$

Combining this estimate with (25.6), we obtain

$$V_p^{-1}(\rho) \int_{B_p(\rho)} \sum_{i=1}^m |\nabla f_i|^2 \le m A_p^{-1}(\rho) \int_{\partial B_p(\rho)} \frac{F}{\rho}.$$

Letting $\rho \to \infty$ and using (25.3), we conclude that

(25.7)
$$\lim_{\rho \to \infty} A_p^{-1}(\rho) \int_{\partial B_p(\rho)} \frac{F}{\rho} = 1.$$

For any given $\delta > 0$, let $m_{\delta}(\rho)$ be the (m-1)-dimensional measure of the set

$$\left\{ x \in \partial B_p(\rho) \mid \frac{F(x)}{\rho} < 1 - \delta \right\}.$$

The limit (25.7) asserts that

(25.8)
$$\lim_{n \to \infty} m_{\delta}(\rho) A_p^{-1}(\rho) = 0.$$

We will prove the lemma by assuming the contrary that there exists $\alpha > 0$ and a sequence of $\{x_i\}$ with $x_i \to \infty$ such that

$$F(x_i) r^{-1}(x_i) \le 1 - \alpha.$$

For any $y \in B_{x_i}(\frac{\alpha r(x_i)}{4})$, inequality (25.2) asserts that

$$F(y) r^{-1}(y) \le F(x_i) r^{-1}(y) + r(x_i, y) r^{-1}(y)$$

$$\le (1 - \alpha) r(x_i) r^{-1}(y) + \frac{\alpha}{4} r(x_i) r^{-1}(y),$$

where $r(x_i, y)$ is the distance between x_i and y. However, since $r(y) \ge (1 - \frac{\alpha}{4})r(x_i)$, this implies that

$$F(y) r^{-1}(y) \le 1 - \frac{2\alpha}{4 - \alpha}.$$

Setting $\delta = \frac{2\alpha}{4-\alpha}$ and using (25.8), we see that for any $\epsilon > 0$, by taking i sufficiently large, we have,

$$(25.9) V_{x_i}\left(\frac{\alpha r(x_i)}{4}\right) \leq \int_{r(x_i) - \frac{\alpha r(x_i)}{4}}^{r(x_i) + \frac{\alpha r(x_i)}{4}} m_{\delta}(r) dr$$

$$\leq \epsilon \int_{r(x_i) - \frac{\alpha r(x_i)}{4}}^{r(x_i) + \frac{\alpha r(x_i)}{4}} A_p(r) dr$$

$$\leq \epsilon V_p\left(r(x_i) + \frac{\alpha r(x_i)}{4}\right).$$

On the other hand, the volume comparison theorem asserts that

$$V_{x_i}\left(\frac{\alpha r(x_i)}{4}\right) \ge \left(\frac{\alpha}{12}\right)^n V_{x_i}(3r(x_i))$$
$$\ge \left(\frac{\alpha}{12}\right)^n V_p(2r(x_i)).$$

Combining with (25.9), we conclude that

$$\left(\frac{\alpha}{12}\right)^n \le \epsilon.$$

Since ϵ is arbitrary, this give a contradiction, and the lemme is proved. \square

Using the orthonormal basis $\{f_1,\ldots,f_m\}$ of $\mathcal{H}'=\{f\in\mathcal{H}^1(M)\,|\,f(p)=0\}$, we define the map

$$\Phi:M\to\mathbb{R}^m$$

by

$$\Phi(x) = (f_1, \dots, f_m).$$

Lemma 25.2. Suppose $X: B_p(\rho) \to \mathbb{R}^m$ is a function defined on $B_p(\rho)$ with |X(x)| = 1 for all $x \in B_p(\rho)$. For any subset $A \subset B_p(\rho)$ and any $\theta > 0$, let us define the set

$$C_{\theta,A} = \{ v \in S(A) \mid |d\Phi(v) - X(\pi(v))| < \theta \}$$

where $S(A) = \{v \in T_q(M) \mid q \in A, |v| = 1\}$ is the unit sphere bundle over A. Then for any $0 < \epsilon \le \frac{\theta}{4}$, we can take ρ sufficiently large, such that

$$\frac{V(C_{\theta,A})}{V(S(B_{\nu}(\rho))} \ge \frac{\bar{V}(\theta - 2\epsilon)}{V(\mathbb{S}^{m-1})} \left(\frac{V(A)}{V_{\nu}(\rho)} - \epsilon \right),$$

where $\bar{V}(\theta)$ denotes the (m-1)-dimensional measure of the set given by

$$\{v \in \mathbb{S}^{m-1} \mid |v - v_0| \le \theta\},\$$

for some fixed vector $v_0 \in \mathbb{S}^{m-1}$.

Proof. For any $\epsilon > 0$, let us define the set

$$D = \{ y \in B_n(\rho) \mid |\langle v, w \rangle - \langle d\Phi(v), d\Phi(w) \rangle| < \epsilon, \text{ for all } v, w \in S_n(M) \}.$$

The fact that $\{f_i\}$ form an orthonormal basis with respect to the inner product \bar{D}_{ρ} implies that

$$\lim_{\rho \to \infty} V_p^{-1}(\rho) \int_{B_p(\rho)} |\langle \nabla f_i, \nabla f_j \rangle - \delta_{ij}| = 0$$

for all $1 \leq i, j \leq m$, hence

$$\frac{V(D)}{V_n(\rho)} \ge 1 - \epsilon$$

for ρ sufficiently large. This implies that

$$V(A \cap D) \ge V(A) - \epsilon V_p(\rho).$$

For any fixed $y \in A \cap D$, and an orthonormal basis $\{e_i\}$ of $T_y(M)$, the set $\{d\Phi(e_i)\}$ form a basis for $d\Phi(T_y(M))$ if ϵ is sufficiently small. This means that there exists a set of numbers $\{a_i\}_{i=1}^m$ with $\sum_{i=1}^m a_i^2 = 1$, such that,

$$\left| X(y) - \sum_{i=1}^{m} a_i d\Phi(e_i) \right| < \epsilon.$$

Clearly, the set defined by

$$P = \left\{ v \in S_y(M) \, \middle| \, \left| v - \sum_{i=1}^m a_i e_i \right| < \theta - 2\epsilon, \text{ with } y \in D \cap A \right\}$$

satisfies

$$P \subset C_{\theta,A}$$
.

Therefore,

$$V(C_{\theta,A}) \ge V(P)$$

$$= \bar{V}(\theta - 2\epsilon) V(D \cap A)$$

$$\ge \bar{V}(\theta - 2\epsilon)(V(A) - \epsilon V_p(\rho)).$$

and this implies the lemma. \Box

We are now ready to consider the equality case in Theorem 25.1

Theorem 25.2. (Cheeger-Colding-Minicozzi) Let M^m be a complete manifold with nonnegative Ricci curvature. If

$$h^1(M) = m + 1$$

then $M = \mathbb{R}^m$.

Proof. According to the Bishop volume comparison theorem, to show that $M = \mathbb{R}^m$, it suffices to show that for any $\epsilon > 0$, the volume of geodesic balls satisfy

$$V_p(\rho) \ge (1 - \epsilon) \omega_m \rho^m$$

for all ρ sufficiently large. Indeed, this will imply that

$$\lim_{\rho \to \infty} \rho^{-m} V_p(\rho) = \omega_m$$

and the equality case of the volume comparison will imply that $M = \mathbb{R}^m$.

For any $\epsilon > 0$, let us define A to be a subset of \mathbb{R}^m by

$$A = B_0((1 - \epsilon)\rho) \setminus \overline{\Phi(B_p(\rho))}.$$

Let us choose a set of open balls $\mathcal{B}_1 = \{B_{x_i}(\rho_i)\}$ using the following procedure. For any $x \in A$, let ρ_x be the supremum of those values r such that $B_x(r) \subset A$. In particular, $\partial B_x(\rho_x) \cap \partial A \neq \emptyset$. If $\partial B_x(\rho_x) \cap \overline{\Phi(B_p(\rho))} \neq \emptyset$, then we say that $B_x(\rho_x) \in \mathcal{B}_1$. If $\partial B_x(\rho_x) \cap \overline{\Phi(B_p(\rho))} = \emptyset$, then there must be a point $y \in \partial B_x(\rho_x) \cap B_0((1-\epsilon)\rho)$ and x must contained in the line segment $\gamma(t)$ joining y to 0. Suppose $x = \gamma(t_0)$ for some $0 < t_0 < (1-\epsilon)\rho$. Let us consider the balls $B_{\gamma(t)}(t)$ centered at $\gamma(t)$ of radius t for $t \geq t_0$. It is clear that $y \in \partial B_{\gamma(t)}(t)$ and $x \in B_{\gamma(t)}(t)$. Let t_1 be the first $t > t_0$ such that $B_{\gamma(t_1)}(t_1) \cap \overline{\Phi(B_p(\rho))} \neq \emptyset$. Note that $t_1 < \frac{(1-\epsilon)\rho}{2}$ must exists since $0 = \Phi(p)$ and $B_{\gamma(t_1)}(t_1) \subset B_0((1-\epsilon)\rho)$. In particular, $B_{\gamma(t_1)}(t_1) \subset A$, and we include $B_{\gamma(t_1)}(t_1)$ in our collection \mathcal{B}_1 . Clearly, \mathcal{B}_1 covers A and $\rho_x \leq \frac{(1-\epsilon)\rho}{2}$ for all $B_x(\rho_x) \in \mathcal{B}_1$.

We will choose the set $\{B_{x_i}(\rho_i)\}$ among the collection \mathcal{B}_1 inductively. Let $B_{x_1}(\rho_1) = B_{x_1}(\rho_{x_1})$ be chosen, such that, $\rho_{x_1} \geq \frac{1}{2} \sup_{x \in A} \rho_x$. For a fixed $\alpha > 1$, we define

$$\mathcal{B}_2 = \{ B_x(\rho_x) \in \mathcal{B}_1 \mid B_x(\alpha \rho_x) \cap B_{x_1}(\alpha \rho_1) = \emptyset \}.$$

Let us choose

$$B_{x_2}(\rho_2) = B_{x_2}(\rho_{x_2})$$

such that $\rho_{x_2} \geq \frac{1}{2} \sup_{B_x(\rho_x) \in \mathcal{B}_2} \rho_x$. Inductively, we define

$$\mathcal{B}_{i+1} = \left\{ B_x(\rho_x) \in \mathcal{B}_1 \, \middle| \, B_x(\alpha \, \rho_x) \cap \left(\sum_{j=1}^i B_{x_j}(\alpha \, \rho_j) \right) = \emptyset \right\}.$$

If $\mathcal{B}_{i+1} = \emptyset$, then $\{B_{x_j}(\rho_j)\}_{j=1}^i$ is our collection. If $\mathcal{B}_{i+1} \neq \emptyset$, then we choose

$$B_{x_{i+1}}(\rho_{i+1}) = B_{x_{i+1}}(\rho_{x_{i+1}})$$

such that $\rho_{x_{i+1}} \ge \frac{1}{2} \sup_{B_x(\rho_x) \in \mathcal{B}_{i+1}} \rho_x$. In any case, we will get a collection $\mathcal{B} = \{B_{x_j}(\rho_j)\}$ whether it is finite or not. This collection will have the properties that

$$(25.10) B_{x_i}(R_i) \cap \overline{\Phi(B_p(\rho))} \neq \emptyset,$$

and

(25.11)
$$B_{x_i}(\alpha \,\rho_i) \cap B_{x_j}(\alpha \,\rho_j) = \emptyset, \qquad \text{for } i \neq j.$$

We now claim that

$$(25.12) A \subset \cup_{\mathcal{B}} B_x(5\alpha \, \rho_x).$$

To see this, suppose $y \in A \setminus \bigcup_{\mathcal{B}} B_x(5\alpha \rho_x)$ then there exists $B_x(\rho_x) \in \mathcal{B}_1$, such that, $y \in B_x(\rho_x)$ and

$$B_x(\alpha \rho_x) \cap (\cup_{\mathcal{B}} B_x(\alpha \rho_x)) \neq \emptyset,$$

otherwise the inductive procedure will continue. Let i be the smallest such number so that

$$B_x(\alpha \rho_x) \cap B_{x_i}(\alpha \rho_i) \neq \emptyset.$$

This implies that

$$B_x(\rho_x) \in \mathcal{B}_i$$

and hence

$$\rho_i \ge \frac{1}{2}\rho_x.$$

Therefore, we conclude that

$$y \in B_{x_i}(5\alpha \rho_i),$$

which is a contradiction, hence (25.12) is valid. Let D be any relatively compact subdomain $D \subset A$ such that $2V(D) \geq V(A)$. Since \overline{D} is compact, there exists a finite subcover $\{B_{x_i}(\rho_i)\}$ of the cover \mathcal{B} such that

$$D \subset \cup_i B_{x_i}(5\alpha \rho_i).$$

In particular, this implies that

$$V(D) \le \sum_{i} V_{x_i} (5\alpha \rho_i)$$
$$= (5\alpha)^m \sum_{i} V_{x_i} (\rho_i).$$

Hence the finite collection $\{B_{x_i}(\rho_i)\}$ will not only satisfy (25.10) and (25.11), it also satisfies

(25.13)
$$V(A) \le 2(5\alpha)^m \sum_{i} V_{x_i}(\rho_i).$$

Let $y_i \in \partial B_{x_i}(\rho_i) \cap \overline{\Phi(B_p(\rho))}$ and $p_i \in \overline{B_p(\rho)}$ such that

$$\Phi(p_i) = y_i$$
.

Since $|\nabla f_i|^2 \leq 1$, we have

$$|d\Phi(v)| \le \sqrt{m}|v|$$

for any tangent vector v. Hence, we have

(25.14)
$$\Phi(B_{p_i}((2\sqrt{m})^{-1}\rho_i)) \subset B_{y_i}(2^{-1}\rho_i) \\ \subset B_{r_i}((2^{-1}+1)\rho_i).$$

For any $\theta > 0$, let us define

$$C_{\theta,i} = \left\{ v \in S\left(B_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right)\right) \mid |d\Phi(v) + \nabla r_{x_i}(\Phi(\pi(v)))| < \theta \right\},\,$$

where r_{x_i} is the distance function to x_i . We also define and

$$C_{\theta} = \cup_i C_{\theta,i}$$
.

Note that by taking $\alpha = \frac{3}{2},$ (25.14) and (25.11) imply that

$$\Phi(B_{p_i}((2\sqrt{m})^{-1}\rho_i) \cap \Phi(B_{p_j}((2\sqrt{m})^{-1}\rho_j) = \emptyset$$

and

$$C_{\theta,i} \cap C_{\theta,i} = \emptyset$$

for $i \neq j$. Also $B_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right) \subset B_p((1+(4\sqrt{m})^{-1})\rho)$ since $\rho_i \leq \frac{\rho}{2}$, after applying Lemma 25.2, we conclude that

(25.15)
$$\frac{V(C_{\theta})}{V(S(B_{p}((1+(4\sqrt{m})^{-1})\rho)))} \ge \frac{\bar{V}(\frac{\theta}{2})}{V(\mathbb{S}^{m-1})} \left(\sum_{i} V_{p_{i}}\left(\frac{\rho_{i}}{2\sqrt{m}}\right) V_{p}^{-1}((1+(4\sqrt{m})^{-1})\rho) - \epsilon\right).$$

On the other hand, volume comparison theorem asserts that

$$V_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right) V_p^{-1}((1+(4\sqrt{m})^{-1})\rho) \ge V_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right) V_{p_i}^{-1}((2+(4\sqrt{m})^{-1})\rho)$$

$$\ge \left(\frac{\rho_i}{(4\sqrt{m}+2^{-1})\rho}\right)^m.$$

Therefore combining with (25.15), we have

$$\frac{V(C_{\theta})}{V(S(B_{p}((1+(4\sqrt{m})^{-1})\,\rho))} \geq \frac{\bar{V}(\frac{\theta}{2})}{V(\mathbb{S}^{m-1})}\,\left(\frac{\sum_{i}\rho_{i}^{m}}{((4\sqrt{m}+2^{-1})\rho)^{m}} - \epsilon\right).$$

However, property (25.13) asserts that

$$2\left(\frac{15}{2}\right)^m \omega_m \sum_i \rho_i^m \ge V(A)$$

hence

$$(25.16) \qquad \frac{V(C_{\theta})}{V(S(B_p((1+(4\sqrt{m})^{-1})\rho)))} \ge \frac{\bar{V}\left(\frac{\theta}{2}\right)}{V(\mathbb{S}^{m-1})} \left(C_1 \frac{V(A)}{\rho^m} - \epsilon\right),$$

for some constant $C_1 > 0$ depending only on m.

Let $v \in S\left(B_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right)\right)$ be a unit tangent vector. We denote γ_v to be the normal geodesic enamating in the direction of v, i.e., $\gamma_v'(0) = v$. If $\gamma_v(\rho_i) \in B_p(\rho)$, then $\Phi(\gamma_v(\rho_i)) \notin A$. If $\gamma_v(\rho_i) \notin B_p(\rho)$, then because of Lemma 25.1, for ρ sufficiently large,

$$\rho(\gamma_v(\rho_i)) > (1 - \epsilon)r(\gamma_v(\rho_i)),$$

hence

$$\Phi(\gamma_v(\rho_i)) \notin B_0((1-\epsilon)\rho)$$

and

$$\Phi(\gamma_v(\rho_i)) \notin A$$

also. Note that since $\gamma_v(0) \in B_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right)$ and (25.14) imply that $\Phi(\gamma_v(0)) \in B_{x_i}\left(\frac{3\rho_i}{2}\right) \setminus B_{x_i}\left(\frac{\rho_i}{2}\right)$, we conclude that

$$\Phi(\gamma_v(0)) - \rho_i \nabla r_{x_i}(\Phi(\gamma_v(0))) \in B_{x_i}\left(\frac{\rho_i}{2}\right).$$

Together with the fact that $\Phi(\gamma_v(\rho_i)) \notin A$, we have

$$\frac{1}{2} < \left| -\nabla r_{x_i}(\Phi(\pi(v))) - \rho_i^{-1}(\Phi(\gamma_v(\rho_i) - \Phi(\gamma_v(0))) \right|$$

for all $v \in S\left(B_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right)\right)$. Thus for $\theta \leq \frac{1}{4}$ and $v \in C_{\theta} \cap S\left(B_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right)\right)$, we obtain

$$\frac{1}{4} < |d\Phi(v) - \rho_i^{-1}(\Phi(\gamma_v(\rho_i)) - \Phi(\gamma_v(0)))|.$$

Hence we have

$$V(C_{\theta}) \le 4 \sum_{i} \int_{C_{\theta} \cap S\left(B_{p_{i}}\left(\frac{\rho_{i}}{2\sqrt{m}}\right)\right)} |d\Phi(v) - \rho_{i}^{-1}(\Phi(\gamma_{v}(\rho_{i})) - \Phi(\gamma_{v}(0))|.$$

Combining this with (25.16), we obtain the estimate

$$(25.17) \qquad \frac{\bar{V}\left(\frac{\theta}{2}\right)}{V(\mathbb{S}^{m-1})} \left(C_1 \frac{V(A)}{\rho^m} - \epsilon\right) \\ \leq 4V^{-1} \left(S\left(B_p\left(\left(1 + 2m^{-\frac{1}{2}}\right)\rho\right)\right)\right) \\ \times \sum_i \int_{C_{\theta} \cap S\left(B_{p_i}\left(\frac{\rho_i}{2\sqrt{m}}\right)\right)} |d\Phi(v) - \rho_i^{-1} \left(\Phi(\gamma_v(\rho_i)) - \Phi(\gamma_v(0))\right)|.$$

We now claim that for any $\epsilon > 0$, we can choose ρ sufficiently large such that the right hand side of (25.17) is at most ϵ . To see this, we consider

$$|d\Phi(v) - \rho_i^{-1}(\Phi(\gamma_v(\rho_i)) - \Phi(\gamma_v(0)))| = \left| d\Phi(v) - \rho_i^{-1} \int_0^{\rho_i} \frac{d}{dt}(\Phi(\gamma_v(t))) dt \right|$$

$$= \left| \rho_i^{-1} \int_0^{\rho_i} (d\Phi(v) - d\Phi(\gamma_v'(t))) dt \right|$$

$$= \rho_i^{-1} \left| \int_0^{\rho_i} \int_0^t \frac{d}{ds} (d\Phi(\gamma_v'(s))) ds dt \right|$$

$$\leq \rho_i^{-1} \int_0^{\rho_i} \int_0^{\rho_i} |\text{Hess}(\Phi)(\gamma_v'(s), \gamma_v'(s))| ds dt$$

$$\leq \int_0^{\rho_i} |\text{Hess}(\Phi)(\gamma_v'(s), \gamma_v'(s))| ds.$$

Therefore, we have

(25.18)

$$V^{-1}(S(B_p((1+2m^{-\frac{1}{2}})\rho))) \sum_i \int_{C_\theta \cap S(B_{p_i}(\rho_i))} |d\Phi(v) - \rho_i^{-1}(\Phi(\gamma_v(\rho_i)) - \Phi(\gamma_v(0))|$$

$$\leq 2^{-1}\rho V^{-1}(B_p((1+2m^{-\frac{1}{2}})\rho)) \int_{B_p((1+2m^{-\frac{1}{2}})\rho)} |\text{Hess}(\Phi)|.$$

On the hand, the Bochner formula implies that

$$\Delta |\nabla f|^2 \ge 2f_{ij}^2$$

for any harmonic function on M. Let $\phi(t)$ be a cut-off function satisfying the properties

$$\phi(t) = \begin{cases} 1 & \text{for} & t \leq \rho \\ 0 & \text{for} & t \geq 2\rho, \end{cases}$$

with $0 \le \phi(t) \le 1$, $-C\rho^{-1} \le \phi'(t) \le 0$, and $|\phi''(t)| \le C\rho^{-2}$. Taking the composition with the function $F(x) = \left(\sum_i f_i^2\right)^{\frac{1}{2}}$ and integrate by parts, we obtain

$$(25.19) 2\int_{B_p((1-\epsilon)\rho)} f_{ij}^2 \leq \int_M \phi(F) f_{ij}^2$$

$$\leq \int_M \phi(F) \Delta(|\nabla f|^2 - 1)$$

$$\leq \int_M \Delta \phi(F) (|\nabla f|^2 - 1)$$

$$\leq \int_M (\phi'(F) \Delta F + \phi''(F) |\nabla F|^2) (|\nabla f|^2 - 1).$$

The fact that $\Delta F^2 = 2 \sum_i |\nabla f_i|^2 \ge 2 |\nabla F|^2$ implies that

$$\Delta F > 0$$
.

Also

$$2F\Delta F + 2|\nabla F|^2 \le \Delta F^2 < 2m$$

implies that

$$\Delta F < mF^{-1}$$
.

By taking $f = f_i$ for i = 1, ..., m and using the fact that $|\nabla f_i| \le 1$, (25.18) can be estimated by

$$2 \int_{B_{p}((1-\epsilon)\rho)} f_{jk}^{2} \leq C \rho^{-1} \int_{F \leq 2\rho} F^{-1} (1 - |\nabla f|^{2}) + C \rho^{-2} \int_{F \leq 2\rho} (1 - |\nabla f|^{2})$$

$$\leq C \rho^{-2} \int_{B_{p}((2+\epsilon)\rho)} (1 - |\nabla f|^{2})$$

$$\leq \epsilon C \rho^{-2} V_{p}((2+\epsilon)\rho)$$

$$\leq \epsilon C \rho^{2} V_{p}((1-\epsilon)\rho) \left(\frac{2+\epsilon}{1-\epsilon}\right)^{m}.$$

This implies that

$$\int_{B_p(\rho)} |\operatorname{Hess}(\Phi)| \le \left(\int_{B_p(\rho)} |\operatorname{Hess}(\Phi)|^2 \right)^{\frac{1}{2}} V_p^{\frac{1}{2}}(\rho)$$

$$\le \epsilon C \rho^{-1} V_p(\rho).$$

Combining with (25.18) and (25.17), we conclude that

$$V(A) \le \epsilon C \rho^m$$
.

This implies that

(25.20)
$$V(\Phi(B_p(\rho))) \ge V_0((1-\epsilon)\rho) - V(A)$$
$$\ge (1-\epsilon)^m V_0(\rho) - \epsilon C \rho^m.$$

On the other hand, since $|d\Phi| \leq 1$, we have

$$V_p(\rho) \ge V(\Phi(B_p(\rho)).$$

Hence combining with (25.19), we conclude that

$$V_p(\rho) \ge (1 - \epsilon) V_0(\rho)$$

for sufficiently large ρ . This proves the theorem. \square

§26 POLYNOMIAL GROWTH HARMONIC FUNCTIONS

In the case of Yau's conjecture, it was first proved by Colding and Minicozzi [CM1-3] and they gave the estimate

$$h^d(M) \le C \, d^{m-1}$$

on a manifold with nonnegative Ricci curvature, where C > 0 is a constant depending only on M. In [L8], Li gave a much simplified proof of this estimate which holds for a much larger class of manifolds. We will present this argument below.

Definition 26.1. A manifold is said to satisfy a volume comparison condition (\mathcal{V}_{μ}) for some $\mu > 1$, if there exists a constant $C_{\mathcal{V}} > 0$, such that, for any point $x \in M$ and any real numbers $0 < \rho_1 \leq \rho_2 < \infty$, the volume of the geodesic balls centered at x satisfy the inequality

$$V_x(\rho_2) \le C_{\mathcal{V}} V_x(\rho_1) \left(\frac{\rho_2}{\rho_1}\right)^{\mu}.$$

Definition 26.2. A manifold is said to satisfy a mean value inequality (\mathcal{M}) if there exists a constant $C_{\mathcal{M}} > 0$ such that for any $x \in M$, $\rho > 0$, and any nonnegative subharmonic function f defined on M, it must satisfy

$$f^2(x) \le C_{\mathcal{M}} V_x^{-1}(\rho) \int_{B_x(\rho)} f^2(y) \, dy.$$

Note that if M has nonnegative Ricci curvature then M satisfies condition (\mathcal{V}_m) with $C_{\mathcal{V}} = 1$, by the Bishop volume comparison theorem. Moreover, condition (\mathcal{M}) is also valid on such manifold because of Theorem 7.1.

Lemma 26.1. (Li) Let K be a k-dimensional linear space of sections of a vector bundle E over M. Assume that M has polynomial volume growth at most of order μ , i.e.,

$$V_p(\rho) \le C \, \rho^{\mu}$$

for $\partial \in M$ and $\rho \to \infty$. Suppose each section $u \in K$ are polynomial growth of at most degree d, such that

$$|u|(x) \le C \, r^d(x),$$

where r(x) is the geodesic distance to the fixed point $p \in M$. For any $\beta > 1$, $\delta > 0$, and $\rho_0 > 0$, there exists $\rho > \rho_0$ such that if $\{u_i\}_{i=1}^k$ is an orthonormal basis of K with respect to the inner product $A_{\beta\rho}(u,v) = \int_{B_n(\beta\rho)} \langle u,v \rangle$, then

$$\sum_{i=1}^{k} \int_{B_{p}(\rho)} |u_{i}|^{2} \ge k \,\beta^{-(2d+\mu+\delta)}.$$

Proof. For each $\rho > 0$, let A_{ρ} be the nonnegative bilinear form defined on K given by $A_{\rho}(u,v) = \int_{B_{\rho}(\rho)} \langle u,v \rangle$. Let us denote the trace of the bilinear form A_{ρ} with respect to $A_{\rho'}$ by $\operatorname{tr}_{\rho'}A_{\rho}$. Similarly, let $\det_{\rho'}A_{\rho}$ be the determinant of A_{ρ} with respect to $A_{\rho'}$. Assuming that the lemma is false, then for all $\rho > \rho_0$, we have

$$\mathrm{tr}_{\beta\rho}A_{\rho} < k\,\beta^{-(2d+\mu+\delta)}.$$

On the other hand, the arithmetic-geometric means asserts that

$$(\det_{\beta\rho} A_{\rho})^{\frac{1}{k}} \le k^{-1} \operatorname{tr}_{\beta\rho} A_{\rho}.$$

This implies that

$$\det_{\beta\rho} A_{\rho} \le \beta^{-k (2d+\mu+\delta)}$$

for all $\rho > \rho_0$. Setting $\rho = \beta^i \rho$ for $i = 0, 1, \dots, j-1$ and iterating this inequality j times yield

$$\det_{\beta^{j} \circ A_{0}} \leq \beta^{-jk(2d+\mu+\delta)}.$$

However, for a fixed A_{ρ} -orthonormal basis $\{u_i\}_{i=1}^k$ of K, the assumptions on K and on the volume growth imply that there exists a constant C > 0, depending on K, such that

$$\int_{B_p(\rho_1)} |u_i|^2 \le C \left(1 + \rho_1^{2d+\mu}\right)$$

for all $1 \le i \le k$ and for all $\rho_1 \ge \rho$. In particular, this implies that

$$\det_{\rho} A_{\beta^{j}\rho} \leq k! C \beta^{jk(2d+\mu)} \rho^{k(2d+\mu)}.$$

This contradicts (26.1) as $j \to \infty$, and the lemma is proved. \square

Theorem 26.1. (Li) Let M^m be a complete manifold satisfying conditions (\mathcal{V}_{μ}) and (\mathcal{M}) . Suppose E is a rank-n vector bundle over M. Let $\mathcal{S}_d(M,E) \subset \Gamma(E)$ be a linear subspace of sections of E, such that, all $u \in \mathcal{S}_d(M,E)$ satisfy

- (a) $\Delta |u| \geq 0$, and
- (b) $|u|(x) \leq O(r^d(x))$ as $x \to \infty$.

Then the dimension of $S_d(M, E)$ is finite. Moreover, for all $d \ge 1$, there exists a constant C > 0 depending only on μ such that

$$\dim \mathcal{S}_d(M, E) \le n \, C \, C_{\mathcal{M}} \, d^{\mu - 1}.$$

Proof. Let K be a finite dimensional linear subspace of $S_d(M, E)$ with dim K = k and $\{u_i\}_{i=1}^k$ be any basis of K. Then for $p \in M$, $\rho > 0$, and any $0 < \epsilon < 1/2$, we claim that they must satisfy the estimate

(26.2)
$$\sum_{i=1}^{k} \int_{B_{p}(\rho)} |u_{i}|^{2} \leq n \, C \, C_{\mathcal{M}} \, \epsilon^{-(\mu-1)} \, \sup_{u \in \{\langle A, U \rangle\}} \int_{B_{p}((1+\epsilon)\rho)} |u|^{2},$$

where the supremum is taken over all $u \in K$ of the form $u = \langle A, U \rangle$ for some unit vector $A = (a_1, \dots, a_k) \in \mathbb{R}^k$ with $U = (u_1, \dots, u_k)$.

To see this, we will estimate $\sum \int_{B_p(\rho)} |u_i|^2$ by using a argument similar to Lemma 7.2. Observe that for any $x \in B_p(\rho)$, there exists a subspace $K_x \subset K$ which is of at most codimension-n, such that u(x) = 0 for all $u \in K_x$. Hence, by an orthonormal change of basis, we may assume that $u_i \in K_x$ for $n+1 \le i \le k$ and $\sum_{i=1}^k |u_i|^2(x) = \sum_{i=1}^n |u_i|^2(x)$. Since $\Delta |u_i| \ge 0$, if we denote the distance from p to x by r(x), then the mean value inequality (\mathcal{M}) implies that

(26.3)
$$\sum_{i=1}^{k} |u_{i}|^{2}(x) = \sum_{i=1}^{n} |u_{i}|^{2}(x)$$

$$\leq C_{\mathcal{M}} V_{x}^{-1}((1+\epsilon)\rho - r(x)) \sum_{i=1}^{n} \int_{B_{x}((1+\epsilon)\rho - r(x))} |u_{i}|^{2}$$

$$\leq C_{\mathcal{M}} V_{x}^{-1}((1+\epsilon)\rho - r(x)) n \sup_{u \in \{\langle A, U \rangle\}} \int_{B_{p}((1+\epsilon)\rho)} |u|^{2}.$$

However, condition (\mathcal{V}_{μ}) and the fact that $r(x) \leq \rho$ imply that

(26.4)
$$C_{\mathcal{V}} V_x((1+\epsilon)\rho - r(x)) \ge \left(\frac{(1+\epsilon)\rho - r(x)}{2\rho}\right)^{\mu} V_x(2\rho)$$
$$\ge \left(\frac{(1+\epsilon)\rho - r(x)}{2\rho}\right)^{\mu} V_p(\rho).$$

Hence, substituting into (26.3) and integrating over $B_p(\rho)$, we have

(26.5)
$$\sum_{i=1}^{k} \int_{B_{p}(\rho)} |u_{i}|^{2} \leq \frac{nC_{\mathcal{V}} C_{\mathcal{M}} 2^{\mu}}{V_{p}(\rho)} \sup_{u \in \{\langle A, U \rangle\}} \int_{B_{p}((1+\epsilon)\rho)} u^{2} \times \int_{B_{p}(\rho)} ((1+\epsilon) - \rho^{-1} r(x))^{-\mu} dx.$$

On the other hand, if we define

$$f(r) = ((1+\epsilon) - \rho^{-1} r)^{-\mu}$$

then

$$f'(r) = \mu \rho^{-1} ((1 + \epsilon) - \rho^{-1} r)^{-(\mu + 1)} \ge 0$$

and

$$\int_{B_p(\rho)} ((1+\epsilon) - \rho^{-1} r(x))^{-\mu} dx = \int_0^\rho A_p(t) f(t) dt.$$

To estimate this, we integrate by parts and obtain

(26.6)
$$\int_0^{\rho} f(t) A_p(t) dt = [f(t) V_p(t)]_0^{\rho} - \int_0^{\rho} f'(t) V_p(t) dt.$$

Using $f'(t) \geq 0$ and applying condition (\mathcal{V}_{μ}) , we have

$$\int_{0}^{\rho} f'(t) V_{p}(t) dt \ge \rho^{-\mu} V_{p}(\rho) \int_{0}^{\rho} f'(t) t^{\mu} dt$$

$$\ge \rho^{-\mu} V_{p}(\rho) \left([f(t) t^{\mu}]_{0}^{\rho} - \mu \int_{0}^{\rho} f(t) t^{\mu-1} dt \right).$$

Substituting this into (26.6) yields

$$\int_{0}^{\rho} f(t) A_{p}(t) dt = \rho^{-\mu} V_{p}(\rho) \mu \int_{0}^{\rho} f(t) t^{\mu-1} dt$$

$$\leq \rho^{-1} V_{p}(\rho) \mu \int_{0}^{\rho} ((1+\epsilon) - t\rho^{-1})^{-\mu} dt$$

$$= \frac{\mu}{\mu - 1} V_{p}(\rho) (\epsilon^{-\mu+1} - (1+\epsilon)^{-\mu+1})$$

$$\leq \frac{\mu}{\mu - 1} V_{p}(\rho) \epsilon^{-(\mu-1)}.$$

The claim follows by combining this with (26.5).

To complete the proof of the theorem, let $\{u_i\}_{i=1}^k$ be an $A_{\beta\rho}$ -orthonormal basis of any finite dimensional subspace $K \subset \mathcal{S}_d(M, E)$. Clearly, it suffices to prove the estimate for $k = \dim K$. Note that condition (\mathcal{V}_u)

implies that the volume growth of M is at most of order ρ^{μ} , hence Lemma 26.1 implies that there is a $\rho > 0$ such that

$$\sum_{i=1}^{k} \int_{B_{p}(\rho)} |u_{i}|^{2} \ge k \,\beta^{-(2d+\mu+\delta)}.$$

On the other hand, by setting $\beta = 1 + \epsilon$, inequality (26.2) implies that

$$\sum_{i=1}^{k} \int_{B_p(\rho)} |u_i|^2 \le n \, C \, C_{\mathcal{M}} \, \epsilon^{-(\mu-1)}$$

because $\int_{B_p((1+\epsilon)\rho)} |u|^2 = 1$ for all $u \in \{\langle A, U \rangle\}$. For $d \ge 1$, the estimate on k follows by setting $\epsilon = (2d)^{-1}$ and observing that $(1 + (2d)^{-1})^{-(2d+\mu+\delta)}$ is bounded from below. \square

Note that extra care is used to obtain the order $\mu-1$ in Theorem 26.1 because this is sharp on Euclidean space (B.3). In particular, we recover the theorem of Colding and Minicozzi as a corollary.

Corollary 26.1. (Colding-Minicozzi) Let M^m be a complete Riemannian manifold with nonnegative Ricci curvature. There exists a constant C > 0 depending only on m, such that, dimension of the $\mathcal{H}^d(M)$ is bounded by

$$h^d(M) \le C \, d^{m-1}$$

for all d > 1.

Finite dimensionality of $\mathcal{H}^d(M)$ can be obtain be relaxing both the volume comparison condition $(CalV_{\mu})$ and the mean value inequality condition (\mathcal{M}) . However, the order of dependency in d will not be sharp.

Definition 26.3. A complete manifold M is said to satisfy a weak mean value inequality (WM) if there exists constants $C_M > 0$ and b > 1 such that, for any nonnegative subharmonic function f defined on M, it must satisfy

$$f(x) \le C_{\mathcal{WM}} V_x^{-1}(\rho) \int_{B_x(b\rho)} f(y) \, dy.$$

for all $x \in M$ and $\rho > 0$.

Theorem 26.2. Let M be a complete manifold satisfying the weak mean value property (WM). Suppose that the volume growth of M satisfies $V_p(\rho) = O(\rho^{\mu})$ as $\rho \to \infty$ for some point $p \in M$. Then $\mathcal{H}^d(M)$ is finite dimensional for all $d \ge 0$ and dim $\mathcal{H}^d(M) \le C_{WM} (2b+1)^{(2d+\mu)}$.

Proof. Let $\beta = 2b + 1$, where b is the constant in (WM). By Lemma 26.1, for any $\delta > 0$, there exists $\rho > 0$ such that for u_1, \ldots, u_k , an orthonormal basis of $\mathcal{H}^d(M)$ with respect to the inner product $A_{\beta\rho}(u, v)$, we have

(26.7)
$$\sum_{i=1}^{k} \int_{B_{p}(\rho)} u_{i}^{2} \ge k \,\beta^{-(2d+\mu+\delta)}.$$

On the other hand, since the function $\sum_{i=1}^k u_i^2(x)$ is subharmonic, the maximum principle implies that there exists a point $q \in \partial B_p(\rho)$ such that

(26.8)
$$\sum_{i=1}^{k} u_i^2(x) \le \sum_{i=1}^{k} u_i^2(q)$$

for all $x \in B_p(\rho)$. Again, by an orthonormal change of basis, we may assume that $u_j(q) = 0$ for $2 \le j \le k$. Applying the weak mean value inequality (WM) to u_1^2 and noting that $B_p(\rho) \subset B_q(2\rho) \subset B_p((2b+1)\rho)$, we get

$$\begin{split} V_p(\rho) \, u_1^2(q) &\leq V_q(2\rho) \, u_1^2(q) \\ &\leq C_{\mathcal{WM}} \, \int_{B_q(2b\rho)} u_1^2 \\ &\leq C_{\mathcal{WM}} \, \int_{B_p((2b+1)\rho)} u_1^2 \\ &= C_{\mathcal{WM}}. \end{split}$$

Thus, integrating (26.8) over the ball $B_p(\rho)$ gives

(26.9)
$$\sum_{i=1}^{k} \int_{B_{p}(\rho)} u_{i}^{2} \leq V_{p}(\rho) \sum_{i=1}^{k} u_{i}^{2}(q)$$

$$\leq V_{p}(\rho) u_{1}^{2}(q)$$

$$\leq C_{WM}.$$

From (26.7) and (26.9) we conclude that

$$k \beta^{-(2d+\mu+\delta)} < C_{WM}$$

hence $k \leq C_{WM} \beta^{(2d+\mu)}$ as $\delta > 0$ is arbitrary. This completes the proof. \square

Corollary 26.2. Let M be a complete manifold. Suppose there exist constants $C_1, C_2 > 0$ and $\mu > 2$, such that, for all $p \in M$, $\rho > 0$, and for all $f \in H_c^{1,2}(M)$, we have

$$\left(\int_{B_p(\rho)} |f|^{\frac{2\mu}{\mu-2}}\right)^{\frac{\mu-2}{\mu}} \le C_1 V_p(\rho)^{\frac{-2}{\mu}} \rho^2 \int_{B_p(\rho)} |\nabla f|^2 + C_2 V_p(\rho)^{\frac{-2}{\mu}} \int_{B_p(\rho)} f^2.$$

Then

$$\dim \mathcal{H}^d(M) < C \beta^d$$

for all $d \ge 0$ for some constant C > 0 and $\beta > 1$ depending only on C_1 , C_2 , μ , and b.

Proof. Applying the Moser iteration process, which will be presented in more generality in §33, the Sobolev type inequality in the hypothesis implies the weak mean value inequality (WM). Also, by choosing f to be a cut-off function satisfying

$$f(x) = \begin{cases} 1 & \text{if } x \in B_p(1) \\ 0 & \text{if } x \in M \setminus B_p(2) \end{cases}$$

and

$$|\nabla f| \leq 1$$
,

and applying to the Sobolev inequality in the hypothesis we conclude that

$$V_p^{\frac{\mu-2}{\mu}}(1) \le C_1 V_p^{-\frac{2}{\mu}}(\rho)(C_1\rho^2 + C_2)V_p(2).$$

This implies that $V_p(\rho) = O(\rho^{\mu})$ as $\rho \to \infty$. The corollary follows from Theorem 26.2. \square

In the case when M^m has nonnegative sectional curvature, it was shown by Li and Wang in [LW3] that if $h^d(M) = \dim \mathcal{H}^d(M)$, then $\sum_{i=1}^d h^i(M)$ has an upper bound which is asymptotically sharp as $d \to \infty$. In particular, they showed that if $0 \le \alpha_0 \le \omega_m$ is a constant given by

$$\liminf_{\rho \to \infty} \rho^{-m} V_p(\rho) = \alpha_0,$$

then

$$\liminf_{d \to \infty} d^{-(m-1)} h^d \le \frac{2\alpha_0}{(m-1)! \, \omega_m}.$$

Moreover,

$$\liminf_{d \to \infty} d^{-(m-1)} h^d = \frac{2}{(m-1)!}$$

if and only if $M = \mathbb{R}^m$. The proof of this will not be presented here, however this motivates the following question.

Question. If M is a complete manifold with nonnegative sectional curvature, then is it true that

$$\begin{split} h^d(M) & \leq h^d(\mathbb{R}^m) \\ & = \binom{m+d-1}{d} + \binom{m+d-2}{d-1}? \end{split}$$

§27 Mean Value Constant, Liouville Property, and Minimal Submanifolds

In this section, we will assume that M satisfies a slight stronger version of the mean value property (\mathcal{M}) as in Definition 26.2.

Definition 27.1. A manifold is said to satisfy an L^1 mean valued inequality (\mathcal{M}_1) if there exists a constant $C_{\mathcal{M}_1} > 0$ such that for any $x \in M$, $\rho > 0$, and any nonnegative subharmonic function f defined on M, it must satisfy

$$f(x) \le C_{\mathcal{M}_1} V_x^{-1}(\rho) \int_{B_x(\rho)} f(y) \, dy.$$

Note that by applying Schwarz inequality, (\mathcal{M}_1) implies (\mathcal{M}) , with $C_{\mathcal{M}} < C_{\mathcal{M}_1}^2$. It turns out that the value of $C_{\mathcal{M}_1}$ plays a significant role in both the regularity theory and the Liouville property of a manifold. It was proved by Li and Wang [LW2] that when $C_{\mathcal{M}_1}$ is sufficiently close to 1, the mean value inequality (\mathcal{M}_1) becomes more powerful.

Theorem 27.1. (Li-Wang) Let M be a complete manifold satisfying the mean value inequality (\mathcal{M}_1) . If $C_{\mathcal{M}_1} < 2$ and M has subexponential volume growth, then M has the Liouville property, i.e., M does not admit any non-constant bounded harmonic functions.

Proof. Let f be a harmonic function defined on M. Let us define

$$s(r) = \sup_{\bar{B}_p(r)} f(x),$$

$$i(r) = \inf_{\bar{B}_p(r)} f(x),$$

and

$$\omega(r) = s(r) - i(r).$$

Assume that $x, y \in \bar{B}_p(r)$ such that f(x) = s(r) and f(y) = i(r). In fact, the maximum principle asserts that $x, y \in \partial B_p(r)$. For any $\rho > r$, the mean value inequality applying to the functions $f - i(\rho)$ and $s(\rho) - f$ gives

(27.1)
$$C_{\mathcal{M}_1} \int_{B_p(\rho)} (f - i(\rho)) \ge C_{\mathcal{M}_1} \int_{B_x(\rho - r)} (f - i(\rho)) \\ \ge (s(r) - i(\rho)) V_x(\rho - r)$$

and

(27.2)
$$C_{\mathcal{M}_1} \int_{B_p(\rho)} (s(\rho) - f) \ge C_{\mathcal{M}_1} \int_{B_y(\rho - r)} (s(\rho) - f)$$

$$\ge (s(\rho) - i(r)) V_y(\rho - r).$$

By taking $\rho > 2r$, we have

$$B_p(\rho-2r)\subset B_x(\rho-r)$$

and

$$B_p(\rho-2r)\subset B_q(\rho-r),$$

hence we have

$$V_x(\rho - r) \ge V_p(\rho - 2r)$$

and

$$V_n(\rho - r) > V_n(\rho - 2r).$$

Combining these inequalities with (27.1) and (27.2), and adding the two estimates, we conclude that

$$C_{\mathcal{M}_1} \omega(\rho) V_p(\rho) \ge (\omega(r) + \omega(\rho)) V_p(\rho - 2r).$$

This implies that

(27.3)
$$\left(C_{\mathcal{M}_1} \frac{V_p(\rho)}{V_p(\rho - 2r)} - 1 \right) \omega(\rho) \ge \omega(r).$$

Suppose now that f is a non-constant bounded harmonic function. Then by scaling we may assume that the total oscillation $\sup f - \inf f = 1$. Hence, $\omega(r) \nearrow 1$ as $r \to \infty$. In particular, (27.3) becomes

(27.4)
$$C_{\mathcal{M}_1} \frac{V_p(\rho)}{V_p(\rho - 2r)} - 1 \ge \omega(r).$$

For any r > 0, we claim that the sequence $\frac{V_p(2(i+1)r)}{V_p(2ir)}$ must satisfy

$$\liminf_{i \to \infty} \frac{V_p(2(i+1)r)}{V_p(2ir)} = 1.$$

Indeed, if this is not the case, then there exists $i_0 > 0$ such that

$$\frac{V_p(2(i+1)r)}{V_p(2ir)} \ge 1 + \epsilon$$

for $i \geq i_0$. Iterating this inequality k times beginning from $i = i_0$, we have

$$V_n(2(k+i_0)r) \ge (1+\epsilon)^k V_n(2i_0r).$$

Let $k \to \infty$, this implies that M has exponential volume growth, contradicting the assumption. Hence there is a subsequence i_j , such that

$$\frac{V_p(2(i_j+1)r)}{V_p(2i_ir)} \to 1$$

as $j \to \infty$. Setting $\rho_i = 2(i_i + 1)r$, then

$$\frac{V_p(\rho_j)}{V_p(\rho_j - 2r)} \to 1.$$

Together with (27.4), this implies that

$$(C_{\mathcal{M}_1} - 1) \ge \omega(r)$$

for all r > 0. However, this contradicts the assumptions that $\omega(r) \nearrow 1$ and $C_{\mathcal{M}_1} < 2$, hence f must be identically constant.

Theorem 27.2. (Li-Wang) Let M be a complete manifold satisfying the mean value inequality (\mathcal{M}_1) and the volume comparison condition \mathcal{V}_{μ} . If $C_{\mathcal{V}}C_{\mathcal{M}_1} < 2$, then there exists a constant $0 < \alpha < 1$ depending only on $AC_{\mathcal{M}_1}$ and μ such that any harmonic function f defined on M satisfying

$$|f(x)| = O(r^{\alpha}(x)),$$

where r is the distance to some fixed point $p \in M$, must be identically constant.

Proof. Following the proof of Theorem 27.1, inequalities (27.1) and (27.2) are valid for any harmonic functions defined on M. On the other hand, using the volume growth condition, we have

$$C_{\mathcal{V}} \left(\frac{\rho - r}{\rho + r}\right)^{\mu} V_x(\rho - r) \ge V_x(\rho + r)$$

 $\ge V_p(\rho)$

and similarly

$$C_{\mathcal{V}}\left(\frac{\rho-r}{\rho+r}\right)^{\mu}V_{y}(\rho-r)\geq V_{p}(\rho).$$

Hence substituting the above inequalities into (27.1) and (27.2), and taking their sum, we conclude that

$$C_{\mathcal{M}_1} \omega(\rho) \ge C_{\mathcal{V}}^{-1} \left(\omega(r) + \omega(\rho)\right) \left(\frac{\rho - r}{\rho + r}\right)^{\mu}.$$

This implies that

(27.5)
$$\left(C_{\mathcal{V}} C_{\mathcal{M}_1} \left(\frac{\rho + r}{\rho - r} \right)^{\mu} - 1 \right) \omega(\rho) \ge \omega(r).$$

Setting $\rho = (1 + \beta)r$, this becomes

$$\left(C_{\mathcal{V}} C_{\mathcal{M}_1} \left(\frac{2+\beta}{\beta}\right)^{\mu} - 1\right) \omega((1+\beta)r) \ge \omega(r).$$

Iterating this inequality k times yields

(27.6)
$$\left(C_{\mathcal{V}} C_{\mathcal{M}_1} \left(\frac{2+\beta}{\beta} \right)^{\mu} - 1 \right)^k \omega((1+\beta)^k r) \ge \omega(r).$$

On the other hand, the assumption on the growth rate of f implies that

$$\omega((1+\beta)^k r) \le C (1+\beta)^{\alpha k} r^{\alpha}.$$

Hence combining with (27.6) yields

(27.7)
$$\left(\left(C_{\mathcal{V}} C_{\mathcal{M}_1} \left(\frac{2}{\beta} + 1 \right)^{\mu} - 1 \right) (1 + \beta)^{\alpha} \right)^k \ge \frac{\omega(r)}{C r^{\alpha}}.$$

Obviously, by taking β sufficiently large depending on μ and using the assumption that $C_{\mathcal{V}}C_{\mathcal{M}_1} < 2$, we may assume that

$$\left(\frac{2}{\beta} + 1\right)^{\mu} \le \frac{C_{\mathcal{V}} C_{\mathcal{M}_1} + 2}{2C_{\mathcal{V}} C_{\mathcal{M}_1}},$$

which implies

$$\left(C_{\mathcal{V}}\,C_{\mathcal{M}_1}\,\left(\frac{2}{\beta}+1\right)^{\mu}-1\right)\leq \frac{C_{\mathcal{V}}\,C_{\mathcal{M}_1}}{2}.$$

Hence, there exists α sufficiently small depending on β and $C_{\mathcal{V}}C_{\mathcal{M}_1}$ such that

$$\left(C_{\mathcal{V}}C_{\mathcal{M}_1}\left(\frac{2}{\beta}+1\right)^{\mu}-1\right)(1+\beta)^{\alpha}<1.$$

Under these choices, the left hand side of (27.7) will tend to 0 as $k \to \infty$. Hence $\omega(r) = 0$ and f is identically constant.

Theorem 27.3. (Li-Wang) Let M be a singular manifold satisfying the mean value inequality \mathcal{M}_1 and the weak volume growth condition \mathcal{V}_{μ} in a neighborhood $B_p(\rho)$ of a point $p \in M$. If $C_{\mathcal{V}}C_{\mathcal{M}_1} < 2$, then any bounded harmonic function defined on $B_p(\rho)$ must be C^{α} at p for some $0 < \alpha < 1$ depending on $AC_{\mathcal{M}_1}$ and μ .

Proof. As in the proof in Theorem 27.2, by setting $r = \beta \rho$ for some $\beta < 1$ in (27.5), we have

$$\left(C_{\mathcal{V}} C_{\mathcal{M}_1} \left(\frac{1-\beta}{1+\beta}\right)^{\mu} - 1\right) \omega(\rho) \ge \omega(\beta\rho).$$

Interating this k times, we obtain

$$\left(C_{\mathcal{V}}C_{\mathcal{M}_1}\left(\frac{1-\beta}{1+\beta}\right)^{\mu}-1\right)^k\omega(\rho)\geq\omega(\beta^k\rho).$$

Hölder continuity follows if we can find $\alpha > 0$ such that

$$\left(C_{\mathcal{V}} C_{\mathcal{M}_1} \left(\frac{1-\beta}{1+\beta}\right)^{\mu} - 1\right)^k \le C(\beta^k \rho)^{\alpha}.$$

This can be achieved by finding α such that

$$C_{\mathcal{V}} C_{\mathcal{M}_1} \left(\frac{1-\beta}{1+\beta} \right)^{\mu} - 1 \le \beta^{\alpha}.$$

To see this, we choose β sufficiently small so that

$$\left(\frac{1-\beta}{1+\beta}\right)^{\mu} \leq \frac{2+C_{\mathcal{V}}C_{\mathcal{M}_1}}{2C_{\mathcal{V}}C_{\mathcal{M}_1}},$$

which implies

$$C_{\mathcal{V}} C_{\mathcal{M}_1} \left(\frac{1-\beta}{1+\beta} \right)^{\mu} - 1 \leq \frac{C_{\mathcal{V}} C_{\mathcal{M}_1}}{2}.$$

Therefore, there exists α sufficiently small so that $\beta^{\alpha} \geq \frac{C_{\nu} C_{\mathcal{M}_1}}{2}$, and the theorem follows. \square

Lemma 27.1. Let M^m be a minimal varifold in \mathbb{R}^N . Let $\bar{r}(x,y)$ be the extrinsic distance function between two points $x,y \in M$ obtained by the restriction of the Euclidean distance function to M and $\bar{B}_x(\rho) = \{y \in M \mid \bar{r}(x,y) < \rho\}$ be the extrinsic ball centered at x of radius ρ . For any regular point $x \in M$ and any nonnegative subharmonic function h defined on M, it must satisfy the mean value inequality

$$\omega_m \rho^m h(x) \le \int_{\bar{B}_x(\rho)} h(y) dy$$

for all $x \in M$ and $\rho \geq 0$.

Proof. For a point $x \in M$, it is known that the extrinsic distance function $\bar{r}_x(y) = \bar{r}(x,y)$ satisfies

$$|\nabla \bar{r}_r| < 1$$

and

$$\Delta \bar{r}_x = \frac{m-1}{\bar{r}_x}.$$

If we define

$$\bar{G}_x(y) = \frac{\bar{r}_x^{2-m}(y) - r^{2-m}}{m(m-2)\,\omega_m}$$

with $\omega_m = \bar{V}(1)$, then a direct computation shows that

$$\Delta \bar{G}_x = -\frac{(m-1)\bar{r}_x^{-m}}{m\,\omega_m} + \frac{(m-1)\bar{r}_x^{-m}|\nabla \bar{r}_x|^2}{m\,\omega_m} < 0.$$

Since x is a regular point, if we denote the Dirichlet Green's function on the extrinsic ball $\bar{B}_x(r)$ with pole at x by G_x , then $\bar{G}_x \sim G_x$ when $y \to x$. Hence, together with the fact that $G_x(y) = 0 = \bar{G}_x(y)$ when $y \in \partial \bar{B}_x(r)$, the maximum principle implies that

$$\bar{G}_x(y) \ge G_x(y)$$
.

This also implies that

$$\frac{\partial G_x(y)}{\partial \mu} \ge \frac{\partial \bar{G}_x(y)}{\partial \nu}$$

$$= -\frac{\bar{r}_x^{1-m}(y)}{m \,\omega_m} \frac{\partial \bar{r}_x(y)}{\partial \nu}$$

$$\ge -\frac{\bar{r}_x^{1-m}(y)}{m \,\omega_m}$$

on $\partial \bar{B}_x(r)$ with ν being the outward pointing unit normal vector on $\partial \bar{B}_x(r)$. Using the property of the Green's function, if h is a non-negative subharmonic function, we have

$$-h(x) = \int_{\bar{B}_x(r)} \Delta G_x(y) h(y) dy$$

$$= \int_{\bar{B}_x(r)} G_x(y) \Delta h(y) + \int_{\partial \bar{B}_x(r)} \frac{\partial G_x(y)}{\partial \nu} h(y)$$

$$\geq -\frac{r^{1-m}}{m \omega_m} \int_{\partial \bar{B}_x(r)} h(y).$$

Multiplying both sides by r^{m-1} and integrating over $[0, \rho]$, we obtain the mean value inequality

$$\int_{\bar{B}_x(\rho)} h = \int_0^\rho \int_{\bar{B}_x(r)} \frac{h}{|\nabla \bar{r}_x|}$$

$$\geq \int_0^\rho \int_{\bar{B}_x(r)} h$$

$$\geq \omega_m \, \rho^m \, h(x). \quad \Box$$

Theorem 27.4. (Li-Wang) Let M^m be a minimal varifold in \mathbb{R}^N . Let $\bar{r}(x,y)$ be the extrinsic distance function between two points $x, y \in M$. For a fixed point $p \in M$, suppose the density function

$$\theta_p(\rho) = \frac{\bar{V}_p(\rho)}{\omega_m \rho^m}$$

has an upper bound $\theta_p(\rho) \leq \bar{\theta} < 2$, where $\bar{V}_p(\rho)$ is the volume of the extrinsic ball of radius ρ center at p. Then there exists $0 < \alpha < 1$ depending only on $\bar{\theta}$ and m, such that, if f is a harmonic function satisfying the growth condition

$$|f(x)| = O(\bar{r}_n^{\alpha}(x)),$$

then f must be identically constant.

Proof. If f is a harmonic function, then applying a similar argument as in Theorem 27.2 and Lemma 27.1, we obtain

$$\int_{\bar{B}_n(\rho)} f - \bar{V}_p(\rho) i(\rho) \ge \bar{\omega}_m(\rho - r)^m f(x) - \omega_m(\rho - r)^m i(\rho)$$

and

$$\bar{V}_p(\rho) s(\rho) - \int_{\bar{B}_n(\rho)} f \ge \omega_m(\rho - r)^m s(\rho) - \omega_m(\rho - r)^m f(y)$$

for any smooth points $x, y \in \partial \bar{B}_p(r)$. In particular, since smooth points are dense in $\bar{B}_p(r)$, this implies that

$$\left(\theta_p(\rho)\left(\frac{\rho}{\rho-r}\right)^m - 1\right)\,\omega_p(\rho) \ge \omega_p(r).$$

The assumption that $\theta_p(\rho) \leq \bar{\theta} < 2$ and the argument of Theorem 27.2 yield the desired conclusion.

Combining the argument of Theorem 27.3 and Theorem 27.4, we have the following regularity theorem. However, we should point out that it was proved by Simon [Si] that under the assumption of Theorem 27.5, a Poincaré inequality is valid. In which case, the Moser iteration argument will imply C^{α} regularity also.

Theorem 27.5. (Simon) Let M^m be a stationary varifold in \mathbb{R}^N . Suppose the multiplicity at a point $p \in M$ defined by

$$\theta_p = \lim_{\rho \to 0} \theta_p(\rho)$$

is strictly less than 2. Then any harmonic function defined in a neighborhood of p is C^{α} for some $0 < \alpha < 1$ depending only on θ_p and m.

Corollary 27.1. Let M^m be a minimal stationary varifold in \mathbb{R}^N . Suppose the volume growth of M is Euclidean, i.e.,

$$\bar{V}_x(\rho) \leq \bar{\theta} \, \omega_m \, \rho^m$$

for some constant $\bar{\theta} \geq \omega_m$. Then there exists a constant $C_1 > 0$ depending only on $\bar{\theta}$ and m, such that

$$h^d(M) \le C d^{m-1}$$

for all $d \geq 1$.

Proof. Lemma 27.1 and the volume assumption assert that M satisfies the mean value inequality (\mathcal{M}) for extrinsic balls. On the other hand, since

$$\omega_m \rho^m \le \bar{V}_x(\rho) \le \bar{\theta} \, \omega_m \rho^m,$$

it satisfies the weak volume comparison condition (\mathcal{V}_m) with $C_{\mathcal{V}} = \bar{\theta}$. The theorem follows from the argument of Theorem 26.3. \square

§28 Massive Sets

In this section, we will introduce the notion of d-massive sets. The notion of 0-massive set was first introduced by Grigor'yan [G2] where he established the relationship between massive sets and harmonic functions. While it is not clear if such a relationship exists for d > 0, but the notion of d-massive sets have important geometric and analytic implications.

Definition 28.1. For any real number $d \ge 0$, a d-massive set Ω is a subset of a manifold M that admits a nonnegative, subharmonic function f defined on Ω with the boundary condition

$$f = 0$$
 on $\partial \Omega$

and satisfying the growth property

$$f(x) \le C r^d(x)$$

for all $x \in \Omega$ and for some constant C > 0. The function f is called a potential function of Ω . We also denote $m^d(M)$ to be the maximum number of disjoint d-massive sets admissible on M.

We will now give a proof of Grigor'yan theorem [G2].

Theorem 28.1. (Grigor'yan) Let M^m be a complete Riemannian manifold. The maximum number of disjoint 0-massive sets admissible on M is given by the dimension of the space of bounded harmonic functions on M, i.e.,

$$m^0(M) = h^0(M).$$

Proof. Note that $m^0(M) \ge 1$ because the constant function 1 is a nonnegative bounded harmonic function on M. Let Ω_i with $1 \le i \le k$ be a set of disjoint 0-massive sets in M. By scaling, we may assume that there are nonnegative subharmonic functions f_i on Ω_i such that

$$f_i = 0$$
 on $\partial \Omega_i$

and

$$\sup_{\Omega_i} f_i = 1.$$

For a fixed $1 \le i \le k$, a point $p \in M$ and $\rho > 0$, let us solve the Dirichlet problem

$$\Delta u_{\rho} = 0$$
 on $B_p(\rho)$

with boundary value

$$u_{\rho} = \begin{cases} f_i & \text{on} & \partial B_p(\rho) \cap \Omega_i \\ 1 - f_{\alpha} & \text{on} & \partial B_p(\rho) \cap \Omega_{\alpha}, \text{ for } \alpha \neq i \\ 0 & \text{on} & \partial B_p(\rho) \setminus (\cup_{j=1}^k \Omega_j). \end{cases}$$

Since both the functions f_i and $1 - f_{\alpha}$ are bounded between 0 and 1, the maximum principle implies that $0 \le u_{\rho} \le 1$ on $B_p(\rho)$. Applying the maximum principle on each Ω_j separately, we conclude that

$$u_{\rho} \geq f_i$$
 on $B_p(\rho) \cap \Omega_i$

and

$$u_{\rho} \leq 1 - f_{\alpha}$$
 on $B_{p}(\rho) \cap \Omega_{\alpha}$, for $\alpha \neq i$.

The fact that u_{ρ} is bounded implies that there exists a sequence $\rho_{j} \to \infty$ such that

$$u_{\rho_j} \to u_i$$

where u_i is a harmonic function defined on M satisfying $0 \le u_i \le 1$. Moreover,

$$u_i \geq f_i$$
 on Ω_i

and

$$u_i \le 1 - f_\alpha$$
 on Ω_α .

Clearly, if $\{x_j\}$ is a sequence of points in M such that $f_i(x_j) \to 1$ then $u_i(x_j) \to 1$. Similarly, if $\{y_j\}$ is a sequence of points such that $f_{\alpha}(y_j) \to 1$ then $u_i(y_j) \to 0$.

We claim that the set of functions $\{u_i\}_{i=1}^k$ forms a linearly independent set. Indeed, let

$$u = \sum_{i=1}^{k} a_i \, u_i$$

be a linear combination such that u is identically 0. For each $1 \le i \le k$, evaluating u on a sequence of points $\{x_i\}$ such that

$$f_i(x_i) \to 1$$

we conclude that

$$a_i = 0.$$

Hence $\{u_i\}$ are linearly independent and $k \leq h^0(M)$. Since k is arbitrary, this implies that $m^0(M) \leq h^0(M)$. To prove the reverse inequality, we may assume that $m^0(M)$ is finite, otherwise the proposition is automatically true. Let \hat{M} be the Stone-Cěch compactification of M. Then every bounded continuous function on M can be continuously extended to \hat{M} . Let $\{\Omega_i\}_{i=1}^{m^0(M)}$ be a set of disjoint 0-massive sets in M. For each $i \in \{1, \ldots, m^0(M)\}$, let us define the set

$$S_i = \bigcap \{\hat{x} \in \hat{M} \mid f(\hat{x}) = \sup f\},$$

where the intersection is taken over all the potential functions f of Ω_i . The fact that f is subharmonic together with the maximum principle implies that $S_i \subset \hat{M} \setminus M$. We claim that $S_i \neq \emptyset$. In fact, for each potential function f of Ω_i , the set $\{\hat{x} \mid f(\hat{x}) = \sup f\}$ is a closed subset of $\hat{M} \setminus M$. By the compactness of $\hat{M} \setminus M$, we need only to show that for any finitely many potential functions f_1, \ldots, f_l of Ω_i ,

$$\bigcap_{j=1}^{l} \{\hat{x} \mid f_j(\hat{x}) = \sup f_j\} \neq \emptyset.$$

We will argue by induction on l. It is trivially true for one potential function. Let us assume that it is true for l potential functions that

$$\bigcap_{j=1}^{l} \{\hat{x} \mid f_j(\hat{x}) = \sup f_j\} \neq \emptyset.$$

After normalizing $sup f_j = 1$, if we define the function $f = f_1 + \cdots + f_l$, then we have

$$\{\hat{x} \mid f(\hat{x}) = \sup f\} = \bigcap_{j=1}^{l} \{\hat{x} \mid f_j(\hat{x}) = \sup f_j\}.$$

Note that both f and f_{l+1} are potential functions of Ω_i . If

$$\{\hat{x} \mid f(\hat{x}) = \sup f\} \cap \{\hat{x} \mid f_{l+1}(\hat{x}) = \sup f_{l+1}\} = \emptyset,$$

then for sufficiently small ϵ , the sets

$$D_1 = \{x \in M \mid f(x) > \sup f - \epsilon\}$$

and

$$D_2 = \{ x \in M \mid f_{l+1}(x) > \sup f_{l+1} - \epsilon \}$$

are disjoint. Clearly both D_1 and D_2 are subsets of Ω_i with the properties that $\partial D_1 \cap \partial \Omega_i = \emptyset$ and $\partial D_2 \cap \partial \Omega_i = \emptyset$ because $f = f_{l+1} = 0$ on $\partial \Omega_i$. Also, the functions

$$g_1 = f - \sup f + \epsilon$$

and

$$q_2 = f_{l+1} - \sup f_{l+1} + \epsilon$$

are potential functions of D_1 and D_2 , respectively. In particular, this implies that M has $m^0(M) + 1$ disjoint massive sets given by

$$\{\Omega_1,\ldots,\Omega_{i-1},D_1,D_2,\Omega_{i+1},\ldots,\Omega_{k_0}\},\$$

which is a contradiction. Therefore,

$$\bigcap_{j=1}^{l+1} { \hat{x} \mid f_j(\hat{x}) = \sup f_j }
 = { \hat{x} \mid f(\hat{x}) = \sup f } \cap { \hat{x} \mid f_{l+1}(\hat{x}) = \sup f_{l+1} }
 \neq \emptyset,$$

and the claim that S_i is nonempty follows.

We now show that for each i there exists a potential function h_i of Ω_i such that

$$\{\hat{x} \mid h_i(\hat{x}) = \sup h_i\} = S_i.$$

The function h_i will be called a minimal potential function of Ω_i . For an arbitrary open set U in M such that $S_i \subset U$, note that

$$\hat{M} \setminus U \subset \hat{M} \setminus S_i$$

$$= \bigcup \{\hat{x} \in \hat{M} \mid f(\hat{x}) < \sup f\},\$$

where the union is over all potential functions f of Ω_i . The compactness of $\hat{M} \setminus U$ implies that there exist finitely many potential functions f_1, \ldots, f_l of Ω_i such that

$$\hat{M} \setminus U \subset \bigcup_{j=1}^{l} {\{\hat{x} \mid f_j(\hat{x}) < \sup f_j\}}.$$

Let us define $g = f_1 + \cdots + f_l$, which has the property that $\{\hat{x} \mid g(\hat{x}) = \sup g\} \subset U$. One may assume by scaling g that $0 \leq g \leq 1$ on M and $\sup g = 1$. Now choose a sequence of open sets $U_n \subset \hat{M}$, $n = 1, 2, \ldots$, such that $U_n \subset U_{n+1}$ and $\bigcap_{n=1}^{\infty} U_n = S_i$. For each U_n , there exists a potential function g_n of Ω_i such that $0 \leq g_n \leq 1$, $\sup g_n = 1$ and

$$\{\hat{x} \mid g_n(\hat{x}) = \sup g_n\} \subset U_n.$$

By defining

$$h_i = \sum_{n=1}^{\infty} 2^{-n} g_n,$$

it is clear that h_i is a minimal potential function of Ω_i satisfying

$$\{\hat{x} \mid h_i(\hat{x}) = \sup h_i\} = S_i.$$

From now on, we will denote h_i to be a minimal potential function of Ω_i .

For a bounded subharmonic function v on M, consider the set

$$S = \{\hat{x} \mid v(\hat{x}) = \sup v\}.$$

We claim that S must contain some S_i . Moreover, for each j, either $S \cap S_j = \emptyset$ or $S_j \subset S$. In fact, let us first argue that $S \cap S_i \neq \emptyset$ for some i. If this is not the case, then for $\epsilon > 0$ sufficiently small the sets

$$\Omega = \{ x \in M \,|\, v(x) > \sup v - \epsilon \}$$

and

$$\tilde{\Omega}_i = \{ x \in M \mid h_i(x) > \sup h_i - \epsilon \}$$

must satisfy $\Omega \cap \tilde{\Omega}_i = \emptyset$. Clearly $\tilde{\Omega}_i \subset \Omega_i$, and each $\tilde{\Omega}_i$ is a massive set with potential function $h_i - \sup h_i + \epsilon$. Also, Ω is a massive set with potential function $v - \sup v + \epsilon$. Therefore

$$\{\Omega, \tilde{\Omega}_1, \ldots, \tilde{\Omega}_{k_0}\}$$

are $m^0(M) + 1$ disjoint massive sets of M, which is impossible. Therefore, $S \cap S_i \neq \emptyset$ for some i. To see that $S_i \subset S$, let us consider the function $w = h_i + v$. Note that

$$\{\hat{x} \mid w(\hat{x}) = \sup w\} = S_i \cap S \subset S_i.$$

Thus, for sufficiently small $\epsilon > 0$, the set

$$W = \{x \mid w(x) > \sup w - \epsilon\} \subset \Omega_i,$$

and $f = w - \sup w + \epsilon$ is a potential function of this massive set W. In particular, by extending f to be zero outside W, f is a potential function of Ω_i with

$$\{\hat{x} \mid f(\hat{x}) = \sup f\} = \{\hat{x} \mid w(\hat{x}) = \sup w\}$$

= $S_i \cap S$.

The minimality of S_i implies that $S_i \subset S_i \cap S$, hence $S_i \subset S$. This argument also shows that for any j, either $S \cap S_j = \emptyset$ or $S_j \subset S$.

For each Ω_i , let h_i be a minimal potential function of Ω_i with

$$\{\hat{x} \mid h_i(\hat{x}) = \sup h_i\} = S_i.$$

After normalization, we may assume that $\sup h_i = 1$. Using the construction discussed in the first part of this proof, there exists $m^0(M)$ bounded harmonic functions $\{f_i\}$ with the properties that

$$0 \le f_i \le 1$$
,

$$f_i = 1$$
 on S_i ,

and

$$f_i = 0$$
 on S_α for $\alpha \neq i$.

The claim that $h^0(M) \leq m^0(M)$ will follow if we show that any bounded harmonic function f can be written as linear combinations of the set $\{f_i\}$. Too see this, we first observe that the constant function is spanned by $\{f_i\}$. Indeed, if we let

$$g = \sum_{i=1}^{m^0(M)} f_i$$

then

$$g \ge 0$$

with

$$g = 1$$
 on S_i for $1 \le i \le m^0(M)$.

In fact, $\sup g = 1$ because otherwise the set

$$\{\hat{x} \mid g(\hat{x}) = \sup g\}$$

will be disjoint from $\cup S_i$. In particular, there exists a sufficient small constant ϵ so that the set

$$\{x \mid g(x) \ge \sup g - \epsilon\}$$

will be a 0-massive set disjoint from $\cup S_i$, hence contradicting the definition of $m^0(M)$. Let us now consider h to be any nonconstant bounded harmonic function. Let us denote

$$S_0(+) = {\hat{x} \mid h(\hat{x}) = \sup h}$$

and

$$S_0(-) = {\hat{x} \mid h(\hat{x}) = \inf h}.$$

The above argument showed that there is at least one S_i such that $S_i \subset \bar{S}_0(+)$ and at least one S_i such that $S_i \subset \bar{S}_0(-)$. Moreover $S_j \cap \bar{S}_0(+) \cup \bar{S}_0(-) = \emptyset$ if S_j is not containing in $\bar{S}_0(+) \cup \bar{S}_0(-)$. Let us denote $I_0(+)$ and $I_0(-)$ to be those i's such that $S_i \subset \bar{S}_0(+)$ and $S_i \subset \bar{S}_0(-)$, respectively. If we define

$$g_0 = a_0 \left(\sum_{i \in I_0(+)} f_i \right) + b_0 \left(\sum_{i \in I_0(-)} f_i \right)$$

with $a_0 = \sup h$ and $b_0 = \inf h$, then $g_0 = a_0$ on S_i for all $i \in I_0(+)$ and $g_0 = b_0$ on S_i for all $i \in I_0(+)$. In particular, the harmonic function

$$h_1 = h - g_0$$

will satisfy the properties that

$$h_1 = 0$$
 on $\bigcup_{i \in (I_0(+) \cup I_0(-))} S_i$

and

$$h_1 = h$$
 on S_j for $j \notin (I_0(+) \cup I_0(-))$.

Applying the same process to h_1 taking combinations with the remaining f_j for $j \notin (I_0(+) \cup I_0(-))$, we obtain a harmonic function h_2 such that

$$h_2 = 0$$
 on $\bigcup_{i \in (I_1(+) \cup I_1(-))} S_i$

and

$$h_2 = h_1$$
 on S_i for $j \notin (I_1(+) \cup I_1(-))$,

where $I_1(+)$ and $I_1(-)$ are those i's such that $S_i \subset \{\hat{x} \mid h_1(\hat{x}) = \sup h_1\}$ and $S_i \subset \{\hat{x} \mid h_1(\hat{x}) = \inf h_1\}$, respectively. In particular,

$$h_2 = 0$$
 on $\bigcup_{i \in (I_0(+) \cup I_0(-) \cup I_1(+) \cup I_1(-))} S_i$

and

$$h_2 = h$$
 on S_i for $j \notin (I_0(+) \cup I_0(-) \cup I_1(+) \cup I_1(-))$.

Since $m^0(M) < \infty$, we can apply this inductive procedure finitely many times and ended up with a function h_k which vanishes on S_i for all $1 \le i \le m^0(M)$. This function h_k must be identically 0. Indeed, if this is not the case, then either $\sup h_k$ or $\inf h_k$ is not 0. Let us assume that $\sup h_k > 0$. then for some $\epsilon > 0$ the set given by

$$\{\hat{x} \mid h_k(\hat{x}) = \sup h_k - \epsilon\}$$

will be disjoint from $\cup S_i$ and will produce another 0-massive set, which is a contradiction. This proves the inequality

$$h^0(M) \le m^0(M),$$

hence the theorem. \square

As pointed out earlier, there are no direct relationship between $h^d(M)$ and $m^d(M)$ for d > 0. However, there are parallel theories concerning the two numbers as demonstrated by the following theorem that mirrors Theorem 26.1 when applied to polynomial growth harmonic functions.

Theorem 28.2. (Li-Wang) Let M^m be a complete manifold satisfying conditions (\mathcal{V}_{μ}) and (\mathcal{M}) . For all $d \geq 1$, there exists a constant C > 0 depending only on μ such that

$$m^d(M) \le C C_{\mathcal{M}} d^{\mu-1}$$
.

Proof. The proof follows exactly as the proof of Theorem 26.1. Instead of using an orthonormal basis for a finite dimensional subspace of harmonic functions, we use a set of potential functions f_i with normalized L^2 -norm. Since they have disjoint support, they are automatically perpendicular with each other. We also do not need to change bases and consider the space $K_x = \{u \mid u(x) = 0\}$ because for any $x \in M$ there is at most one f_i that does not vanish on x. The rest of the argument is exactly the same.

Similarly, we also have the following finiteness theorem that mirrors Theorem 26.2.

Theorem 28.3. Let M be a complete manifold satisfying the weak mean value property (WM). Suppose that the volume growth of M satisfies $V_p(\rho) = O(\rho^{\mu})$ as $\rho \to \infty$ for some point $p \in M$. Then

$$m^d(M) \le C_{\mathcal{WM}} (2b+1)^{(2d+\mu)}.$$

The next theorem gives a sharp estimate of m^d on \mathbb{R}^2 .

Theorem 28.4. $On \mathbb{R}^2$,

$$m^d(\mathbb{R}^2) \le 2d$$

for all $d \geq 0$.

Proof. Let $\{\Omega_1, \ldots, \Omega_k\}$ be disjoint d-massive sets and $\{u_1, \ldots, u_k\}$ be their corresponding potential functions. Note that since

$$\int_{\Omega_i \cap B(\rho)} |\nabla u_i|^2 \le \int_{\Omega_i \cap \partial B(\rho)} u_i \, \frac{\partial u_i}{\partial r},$$

Schwarz inequality implies that

$$(28.1) 2\lambda_{1}^{\frac{1}{2}}(\Omega_{i} \cap \partial B(\rho)) \int_{\Omega_{i} \cap B(\rho)} |\nabla u_{i}|^{2}$$

$$\leq 2\lambda_{1}^{\frac{1}{2}}(\Omega_{i} \cap \partial B(\rho)) \int_{\Omega_{i} \cap \partial B(\rho)} u_{i} \frac{\partial u_{i}}{\partial r}$$

$$\leq \lambda_{1}(\Omega_{i} \cap \partial B(\rho)) \int_{\Omega_{i} \cap \partial B(\rho)} u_{i}^{2} + \int_{\Omega_{i} \cap \partial B(\rho)} \left(\frac{\partial u_{i}}{\partial r}\right)^{2}$$

$$\leq \int_{\Omega_{i} \cap \partial B(\rho)} |\bar{\nabla} u_{i}|^{2} + \int_{\Omega_{i} \partial B(\rho)} \left(\frac{\partial u_{i}}{\partial r}\right)^{2}$$

$$= \int_{\Omega_{i} \cap \partial B(\rho)} |\nabla u_{i}|^{2},$$

where $\lambda_1(\Omega_i \cap \partial B(\rho))$ denotes the first Dirichlet eigenvalue on $\Omega_i \cap \partial B_p(\rho)$. Using the fact that

$$\lambda_1(\Omega_i \cap \partial B(\rho)) \ge \frac{\pi^2}{A(\Omega_i \cap \partial B(\rho))^2},$$

we conclude that

(28.2)
$$2\sum_{i=1}^{k} \lambda_1^{\frac{1}{2}}(\Omega_i \cap \partial B(\rho)) \ge 2\pi \sum_{i=1}^{k} \frac{1}{A(\Omega_i \cap \partial B(\rho))}.$$

On the other hand, combining with the inequality

$$k^{2} \leq \left(\sum_{i=1}^{k} A(\Omega_{i} \cap \partial B(\rho))\right) \left(\sum_{i=1}^{k} \frac{1}{A(\Omega_{i} \cap \partial B(\rho))}\right)$$
$$\leq 2\pi\rho \left(\sum_{i=1}^{k} \frac{1}{A(\Omega_{i} \cap \partial B(\rho))}\right),$$

(28.1) and (28.2) imply that

(28.3)
$$\sum_{i=1}^{k} \frac{\int_{\Omega_{i} \cap \partial B(\rho)} |\nabla u_{i}|^{2}}{\int_{\Omega_{i} \cap B(\rho)} |\nabla u_{i}|^{2}} \ge \frac{k^{2}}{\rho}.$$

Observing that

$$\int_{\Omega_i \cap \partial B(r)} |\nabla u_i|^2 = \frac{\partial}{\partial r} \left(\int_{\Omega_i \cap B(\rho)} |\nabla u_i|^2 \right),$$

(28.3) can be written as

$$\frac{\partial}{\partial r} \ln \left(\prod_{i=1}^k \int_{\Omega_i \cap B(\rho)} |\nabla u_i|^2 \right) \ge \frac{k^2}{r}.$$

Integrating both sides from ρ_0 to ρ yields

$$\ln \left(\prod_{i=1}^k \left(\frac{\int_{\Omega_i \cap B(\rho)} |\nabla u_i|^2}{\int_{\Omega_i \cap B(\rho_0)} |\nabla u_i|^2} \right) \right) \ge k^2 \ln \left(\frac{\rho}{\rho_0} \right).$$

The growth assumption on the u_i 's asserts that

$$\prod_{i=1}^{k} \int_{\Omega_{i} \cap B(\rho)} |\nabla u_{i}|^{2} \leq \left(C \rho^{2d-2} V(\rho) \right)^{k}$$

$$< C^{k} \rho^{2kd},$$

hence we have

$$2kd\ln\rho + C_1 \ge k^2\ln\rho - k^2\ln\rho_0.$$

Letting $\rho \to \infty$ implies that

$$2d \ge k$$
,

as to be proven. \square

§29 THE STRUCTURE OF HARMONIC MAPS INTO A CARTAN-HADAMARD MANIFOLD

In this section, we will apply the notion of massive sets to study the structure of the image of a harmonic map whose target is a hyperbolic space. In fact, Li and Wang [LW1] developed this theory that applies to the target being a strongly negatively curved Cartan-Hadamard manifold, or when it is a 2-dimensional visibility manifold.

Throughout this section we shall assume that N is a Cartan-Hadamard manifold, namely, N is simply connected and has nonpositive sectional curvature. It is well known that N can be compactified by adding a sphere at infinity $S_{\infty}(N)$. The resulting compact space $N=N\cup S_{\infty}(N)$ is homeomorphic to a closed Euclidean ball. Two geodesic rays γ_1 and γ_2 in N are called equivalent if their Hausdorff distance is finite. Then the geometric boundary $S_{\infty}(N)$ is simply given by the equivalence classes of geodesic rays in N. A sequence of points $\{x_i\}$ in N converges to $x \in N$ if for some fixed point $p \in N$, the sequence of geodesic rays $\{\overline{px_i}\}\$ converges to a geodesic ray $\gamma \in x$. In this case, we say γ is the geodesic segment \overline{px} joining p to x. Recall that a subset C in N is strictly convex if any geodesic segment between any two points in C is also contained in C. For a subset K in N, the convex hull of K, denoted by $\mathcal{C}(K)$, is defined to be the smallest strictly convex subset C in N containing K. The convex hull can also be obtained by taking the intersection of all convex sets $C \subset N$ containing K. When N is a Cartan-Hadamard manifold, there is only one geodesic segment joining a pair of points in N. In this case, there is only one notion of convexity, and we will simply say a set is convex when it is a strictly convex set. For the purpose of this article, we will need a notion of convexity for \bar{N} . Since a geodesic line is a geodesic segment joining the two end points in $S_{\infty}(N)$, it still makes sense to talk about geodesics joining two points in \bar{N} . However, it is not true in general that any two points in $S_{\infty}(N)$ can always be joined by a geodesic segment given by a geodesic line, as indicated by two non-antipodal points in $S_{\infty}(\mathbb{R}^n)$. If every pair of points in $S_{\infty}(N)$ can be joined by a geodesic line in N, then N is said to be a visibility manifold. This class of manifolds was extensively studied in [EO]. A typical example of a visibility manifold is a Cartan-Hadamard manifold with sectional curvature bounded from above by a negative constant -a < 0.

To remedy the situation when N is not a visibility manifold, we defined a generalized notion of geodesic segment joining two points at infinity.

Definition 29.1. A geodesic segment γ joining a pair of points x and y in \overline{N} is the limiting set of a sequence of geodesic segments $\{\gamma_i\}$ in N with end points $\{x_i\}$ and $\{y_i\}$ such that $x_i \to x$ and $y_i \to y$. We will denote γ by \overline{xy} .

Observe that if $\overline{xy} \cap S_{\infty}(N) = \{x,y\}$, then \overline{xy} must be a geodesic line in N and hence a geodesic segment in the traditional sense. For the case of two non-antipodal points in $S_{\infty}(\mathbb{R}^2)$, the shortest arc on $\mathbb{S}^1 = S_{\infty}(\mathbb{R}^2)$ joining the two points will be the geodesic segment in the sense defined above. If the two points are antipodal in $S_{\infty}(\mathbb{R}^2)$, say the northpole and the southpole, then there are infinitely many geodesic segments joining them. Each vertical line is a geodesic segment in the genuine sense. Also, both arcs on \mathbb{S}^1 joining the two poles are geodesic segments joining them. Using this definition, for a pair of points in $S_{\infty}(N)$, it is possible to have more than one geodesic segments joining them. The convexity we will define will be in the sense of strictly convex.

Definition 29.2. A subset C of \bar{N} is a convex set if for every pair of points in C, any geodesic segment joining them is also in C.

Definition 29.3. For a subset A in \bar{N} , we define its convex hull C(A) to be the smallest convex subset of \bar{N} containing A.

In what follows, when we say that a subset is closed, we mean that it is closed in \bar{N} unless otherwise noted. In general, we denote the closure for a subset A in \bar{N} by \bar{A} . For a given sequence of closed subsets $\{A_i\}$ decreasing to A, it is natural to ask whether the convex hull of A_i in \bar{N} decreases to the convex hull of A. For this purpose, we introduce the following definition.

Definition 29.4. A Cartan-Hadamard manifold N is said to satisfy the separation property if for every closed convex subset A in \bar{N} and every point p not in A, there exists a closed convex set C properly containing

A and separating p from A, i.e., $A \subset C$, $A \cap S_{\infty}(N)$ is contained in the interior of $C \cap S_{\infty}(N)$ and p is not in C.

For a two-dimensional visibility manifold or a Cartan-Hadamard manifold with constant negative curvature, it is easy to check that the separation property holds. In fact, for a point p not in the closed convex set A, pick up a point $q \in A$ such that r(p,q) = r(p,A). Then the convexity of A and the first variation formula imply that for $z \in A$, $\angle(\overline{zq}, \overline{qp}) \ge \pi/2$. Let x be the midpoint of the geodesic segment between p and q, and

$$C = \{ y \in \overline{N} : \angle(\overline{yx}, \overline{xp}) \ge \pi/2 \}.$$

Then C is closed, convex as ∂C is evidently totally geodesic and C properly separates p from A.

Lemma 29.1. A Cartan-Hadamard manifold N satisfies the separation properly if and only if for every closed subset A and monotone decreasing sequence of closed subsets $\{A_i\}$ in \bar{N} such that $\bigcap_{i=1}^{\infty} A_i = A$, then

$$\cap_{i=1}^{\infty} \overline{\mathcal{C}(A_i)} = \overline{\mathcal{C}(A)}.$$

Proof. Suppose that N satisfies the separation property. Let $\{A_i\}$ be a decreasing sequence of closed subsets in \overline{N} with $\bigcap_{i=1}^{\infty} A_i = A$. Obviously,

$$\overline{\mathcal{C}(A)} \subset \bigcap_{i=1}^{\infty} \overline{\mathcal{C}(A_i)}$$

from the definition of convex hull. Assume the contrary that

$$\cap_{i=1}^{\infty} \overline{\mathcal{C}(A_i)} \neq \overline{\mathcal{C}(A)}.$$

Then there exists a point $p \in \bigcap_{i=1}^{\infty} \overline{\mathcal{C}(A_i)}$ but not in $\overline{\mathcal{C}(A)}$. The separation property asserts that there is a closed convex subset C properly separating p from $\overline{\mathcal{C}(A)}$. Let

$$C_{\epsilon} = \{x \in N : r(x, C) < \epsilon\}$$

be the ϵ -neighborhood of C. For sufficiently small $\epsilon > 0$, \bar{C}_{ϵ} also properly separates p from $\overline{\mathcal{C}(A)}$. Since $A \cap S_{\infty}(N)$ is contained in the interior of $C \cap S_{\infty}(N)$ and A_i is decreasing to A, we conclude that for i sufficiently large, $A_i \subset \bar{C}_{\epsilon}$. Thus, $\overline{\mathcal{C}(A_i)} \subset \bar{C}_{\epsilon}$ and $p \in \bar{C}_{\epsilon}$, which is a contradiction.

Conversely, to show that N satisfies the separation property, let A be a closed convex subset and p a point not in A. We identify \bar{N} with the closed unit ball of the Euclidean space endowed the canonical metric. Let A_i be the tubular neighborhood of A of size 1/i. It is then clear that A_i is a decreasing sequence of closed subsets with $\bigcap_{i=1}^{\infty} A_i = A$. Hence by the assumption,

$$\bigcap_{i=1}^{\infty} \overline{\mathcal{C}(A_i)} = \overline{\mathcal{C}(A)} = A.$$

The fact that $p \notin A$ implies that $p \notin \overline{\mathcal{C}(A_i)}$ for sufficiently large i. By choosing $C = \overline{\mathcal{C}(A_i)}$, it is clear that C properly separates p from A. \square

According to our definition of convex hull, it is possible that $\overline{\mathcal{C}(K)} \cap S_{\infty}(N)$ is a much bigger set than $K \cap S_{\infty}(N)$. In fact, if we consider K to be the y-axis in \mathbb{R}^2 , then $K \cap S_{\infty}(\mathbb{R}^2)$ consists of the two poles in \mathbb{S}^1 . However, $\mathcal{C}(K) = \overline{\mathbb{R}^2}$ because every line given by x = constant is a geodesic joining the two poles of \mathbb{S}^1 . Hence, $\overline{\mathcal{C}(K)} \cap S_{\infty}(\mathbb{R}^2) = \mathbb{S}^1$. On the other hand, if we assume in addition that N satisfies the following separation property at infinity, then

$$\overline{\mathcal{C}(K)} \cap S_{\infty}(N) = K \cap S_{\infty}(N).$$

Definition 29.5. Let N be a Cartan-Hadamard manifold. N is said to satisfy the separation property at infinity if for any closed subset A of $S_{\infty}(N)$ and any point $p \in S_{\infty}(N) \setminus A$, there exists a closed convex subset C in \bar{N} such that A is contained in the interior of $C \cap S_{\infty}(N)$ and p not in C.

It is easy to check that a two-dimensional visibility manifold alway satisfies separation property at infinity. On the other hand, upon improving a result of M. Anderson [An], A. Borbély [Bo] has shown that Cartan-Hadamard manifold N has separation property at infinity provided that its sectional curvature satisfies $-Ce^{\alpha r(x)} \leq K_N(x) \leq -1$ for some constant C > 0 and $0 \leq \alpha < 1/3$, where r(x) is the distance from point x to a fixed point $o \in N$. The interested reader shall refer to [Bo] for a detail proof. The following simple lemma gives a condition equivalent to the separation property at infinity.

Lemma 29.2. Let N be a Cartan-Hadamard manifold. Then for every closed set K in \bar{N} ,

$$\overline{\mathcal{C}(K)} \cap S_{\infty}(N) = K \cap S_{\infty}(N)$$

if and only if N satisfies the separation property at infinity.

Proof. Assume that N satisfies the separation property at infinity. For a given closed subset K, let $A = K \cap S_{\infty}(N)$. If $A = S_{\infty}(N)$, then there is nothing to prove. So we may assume this is not the case. The closeness of K implies that A is closed. Given $p \in S_{\infty}(N) \setminus A$, there is a closed convex subset C such that A is contained in the interior of $C \cap S_{\infty}(N)$ and p is not in C. In particular, we conclude that

$$\sup_{x \in K} r(x, C) = R < \infty.$$

Let us consider the R-neighborhood,

$$C_R = \{ x \in N : r(x, C) \le R \},$$

of C. Then \bar{C}_R is a closed convex subset and $K \subset \bar{C}_R$. Moreover,

$$C \cap S_{\infty}(N) = \bar{C}_R \cap S_{\infty}(N).$$

Therefore, $\overline{\mathcal{C}(K)} \subset \overline{C}_R$ and p is not in \overline{C}_R . In particular, $p \notin \overline{\mathcal{C}(K)} \cap S_{\infty}(N)$. This shows that $\overline{\mathcal{C}(K)} \cap S_{\infty}(N) = A$

Conversely, to show that N satisfies the separation property at infinity, let A be a closed subset of $S_{\infty}(N)$ and point $p \in S_{\infty}(N) \setminus A$. Then there exists a closed subset $K \subset S_{\infty}(N)$ such that A is in the interior of K and $p \notin K$. Let $C = \overline{C(K)}$ and by the assumption, $C \cap S_{\infty}(N) = K$. Thus, $p \notin C$ and A is contained in the interior of $C \cap S_{\infty}(N)$. Thus, N satisfies the separation property at infinity and the lemma is proved. \square

Theorem 29.1. (Li-Wang) Let M be a complete Riemannian manifold such that the dimension of the space of bounded harmonic functions $\mathcal{H}^0(M)$ is $h^0(M)$. Let $u:M\to N$ be a harmonic map from M into a Cartan-Hadamard manifold, N^n . Denote $A=\overline{u(M)}\cap S_\infty(N)$, where $S_\infty(N)=\mathbb{S}^{n-1}$ is the geometric boundary of N. Then there exists a set of points $\{y_i\}_{i=1}^k\subset \overline{u(M)}\cap N$ with $k\leq h^0(M)$, such that,

$$u(M) \subset \cap_j \overline{\mathcal{C}(A_j \cup \{y_i\}_{i=1}^k)},$$

where $\{A_j\}$ is a monotonically decreasing sequence of closed subsets of \bar{N} properly containing A and $\cap_j A_j = A$. In addition, if we assume that N has the separation property, then

$$u(M) \subset \overline{\mathcal{C}(A \cup \{y_i\}_{i=1}^k)}.$$

Proof. Let us pick a point $y_0 \in \overline{u(M)}$. If

$$u(M) \subset \cap_j \overline{\mathcal{C}(A_j \cup \{y_0\})},$$

then we are done. Hence we may assume that there exists an A_i properly containing A such that the set

$$u(M) \setminus \overline{\mathcal{C}(A_j \cup \{y_0\})} \neq \emptyset.$$

Moreover, one can easily check that $u(M) \setminus \overline{\mathcal{C}(A_j \cup \{y_0\})}$ is bounded in N. Since u is a harmonic map and the distance function $r(y, \overline{\mathcal{C}(A_j \cup \{y_0\})})$ to the set $\mathcal{C}(A_j \cup \{y_0\})$ is convex, the composition function

$$f(x) = r(u(x), \overline{C(A_i \cup \{y_0\})})$$

is a bounded nonconstant subharmonic function on M. Thus, f attains its maximum at every point of some supremum set S_1 . In particular, for $\hat{x}_1 \in S_1$ and a net $\{x_\alpha\}$ in M converging to \hat{x}_1 in \hat{M} , a subnet of $\{u(x_\alpha)\}$ converges to $y_1 \in N$. Again, if

$$u(M) \subset \cap_j \overline{\mathcal{C}(A_j \cup \{y_0 \cup y_1\})},$$

then the theorem is true, otherwise by choosing a larger j if necessary, the function

$$g(x) = r(u(x), \overline{C(A_j \cup \{y_0 \cup y_1\})})$$

is a bounded nonconstant subharmonic function on M. If g achieves its maximum on S_1 , then $g(\hat{x}) = \sup g$ for $\hat{x} \in S_1$. In particular,

$$\sup g = g(\hat{x}_1)$$

$$= r(y_1, \overline{\mathcal{C}(A_j \cup \{y_0 \cup y_1\})})$$

$$= 0,$$

which is impossible. Hence, we may assume g achieves its maximum on S_2 .

For a net $\{x_{\alpha}\}$ in M converging to a point \hat{x}_2 in S_2 , there exists a subnet of $\{u(x_{\alpha})\}$ that converges to $y_2 \in N$. Suppose that we have chosen l points y_1, \ldots, y_l described in the above procedure. If

$$u(M) \subset \cap_j \overline{\mathcal{C}(A_j \cup \{y_i\}_{i=1}^l)},$$

then we are done, otherwise by choosing a larger j if necessary, we define the function

$$h(x) = r(u(x), \overline{\mathcal{C}(A_j \cup \{y_i\}_{i=1}^l)}),$$

which is a bounded nonconstant subharmonic function on M. We claim that h cannot achieve its maximum on $\bigcup_{i=1}^{l} S_i$. Indeed, if it does, then h must achieve its maximum at every point on S_i for some $1 \leq i \leq l$. Thus using a similar argument as before,

$$h(\hat{x}_i) = r(y_i, \overline{\mathcal{C}(A_j \cup \{y_i\}_{i=1}^l)}) = 0,$$

which is a contradiction. Hence, h achieves its maximum on some S_i with i > l. We may assume that i = l + 1.

Let us pick a point $\hat{x}_{l+1} \in S_{l+1}$ and a net $\{x_{\alpha}\}$ converging to \hat{x}_{l+1} . Suppose y_{l+1} is an accumulation point of the net $\{u(x_{\alpha})\}$. It is clear that this process must stop after at most $m_0(M)$ steps since there are only $m_0(M)$ massive sets. In particular, there exist k points $\{y_1, \ldots, y_k\}$ with $k \leq m_0(M)$ such that

$$u(M) \subset \cap_i \overline{\mathcal{C}(A_i \cup \{y_i\}_{i=1}^k)}.$$

Moreover, $y_i \in \overline{u(M)}$, and the proof of the first statement is completed. The second statement follows from Lemma 29.1 \Box

Corollary 29.1. If $h^0(M) = 1$ and N is a Cartan-Hadamard manifold, then every bounded harmonic map $M \to \mathbb{N}$ must be constant.

Theorem 29.2. Let M be a complete manifold and we denote the space spanned by all positive harmonic functions on M by $\mathcal{H}_{+}(M)$. Suppose M has the property that

$$h^0(M) = \dim \mathcal{H}_+(M) < \infty.$$

Assume that $u: M \to N$ is a harmonic map from M into a Cartan-Hadamard manifold N which either is a two-dimensional visibility manifold or has strongly negative sectional curvature, and that $A = \overline{u(M)} \cap S_{\infty}(N)$ consists of at most one point. Then the set A is necessarily empty, and there exists a set of k points $\{y_i\}_{i=1}^k \subset \overline{u(M)} \cap N$ with $k \leq h^0(M)$ such that

$$u(M) \subset \overline{\mathcal{C}(\{y_i\}_{i=1}^k)}.$$

In particular, if M has no nonconstant positive harmonic functions, then every such harmonic map must be a constant map.

Proof. Theorem 29.1 implies that

$$u(M) \subset \overline{\mathcal{C}(A \cup \{y_i\}_{i=1}^k)}$$

for some set of k points $\{y_i\}_{i=1}^k$ in N with $k \leq h^0(M)$. If A contains exactly one point a, let γ be a geodesic line on $(-\infty, +\infty)$ such that its restriction to $(0, +\infty)$ represents a. For each y_i , there exists a unique point $\gamma(t_i)$ such that $r(y_i, \gamma) = r(y_i, \gamma(t_i))$. Choose a point $p = \gamma(t_0)$ with $t_0 < t_i$ for i = 1, 2, ..., k. Let δ be the geodesic ray given by the restriction of γ onto $(t_0, +\infty)$, and denote the Busemann function associated to δ by β . Recall that if δ is parametrized by arclength, then

$$\beta(y) = \lim_{t \to \infty} (t - r(y, \delta(t))).$$

We claim that there exists a constant c such that

$$r(y,p) \le \beta(y) + c$$

for $y \in \overline{\mathcal{C}(\{a\} \cup \{y_i\}_{i=1}^k)}$. In fact, by the convexity of the function $r(y, \gamma)$ and the choice of p, one easily checks that

$$r(y, \delta) = r(y, \gamma)$$

$$\leq \max_{1 \leq i \leq k} r(y_i, \gamma)$$

$$= c$$

for any $y \in \overline{\mathcal{C}(\{a\} \cup \{y_i\}_{i=1}^k)}$. Therefore, if we let $\bar{y} \in \delta$ be the point such that $r(y, \delta) = r(y, \bar{y})$, then

$$\begin{split} r(y,p) &\leq r(y,\delta) + r(\bar{y},p) \\ &\leq c + \beta(\bar{y}) \\ &\leq 2c + \beta(y). \end{split}$$

This justifies the claim that

$$r(u(x), p) \le \beta(u(x)) + c$$

for all $x \in M$. Since u is a harmonic map and N is a Cartan-Hadamard manifold, the function r(u(x), p) is subharmonic and the function $\beta(u(x)) + c$ is superharmonic. The sub-super solution method yields a harmonic function f(x) on M such that

$$r(u(x), p) < f(x) < \beta(u(x)) + c.$$

Therefore, f is an unbounded positive harmonic function on M, contradicting to our assumption that there is no such function. In conclusion, A must be empty and

$$\overline{\mathcal{C}(u(M))} = \overline{\mathcal{C}(\{y_i\}_{i=1}^k)}.$$

This proves our first statement. The second part of the theorem follows from the first part by taking $h^0(M) = 1$. \square

Notice that the horoball of a visibility manifold intersects the geometric boundary at exactly one point (see [BGS]). Thus, we obtain the following Liouville type theorem which partially generalizes the results in [Sh] and [T].

Corollary 29.2. Suppose M satisfies $\dim \mathcal{H}_+(M) = 1$. Assume that N is either a two-dimensional visibility manifold or has strongly negative sectional curvature. Then every harmonic map from M into a horoball of N must be constant.

Recall that a manifold is parabolic if it does not admit a positive Green's function. Since a parabolic manifold has no massive subsets and every positive harmonic function must be constant, we can applying Theorem 29.1 to this case and obtain the following corollary.

Corollary 29.3. Let u be a harmonic map from a parabolic manifold M into N^n . Assume that N is either a two-dimensional visibility manifold or has strongly negative sectional curvature. Then $u(M) \subset \overline{\mathcal{C}(A)}$, where $A = \overline{u(M)} \cap S_{\infty}(N)$.

Proof. In this case, we have $h^0(M) = 1$, hence Theorem 29.1 implies that

$$u(M) \subset \overline{\mathcal{C}(A \cup \{y\})}$$

for some $y \in \overline{u(M)} \cap N$. Let us assume the contrary that u(M) is not contained in $\overline{\mathcal{C}(A)}$. In particular, the parabolicity of M implies that the function $r(u(x), \mathcal{C}(A))$ is unbounded. Lemma 29.1 then asserts that $u(M) \setminus \mathcal{C}(W)$ is non-empty for some open set $W \subset S_{\infty}(N)$ which properly contains A. Let us consider the function

$$f(x) = r(u(x), \overline{\mathcal{C}(W)}),$$

which is a nonconstant, nonnegative, bounded subharmonic function on M. However, the parabolicity assumption on M implies that such function does not exist. This completes our proof. \square

Theorem 29.3. Let M be a complete manifold such that the maximum number of disjoint d-massive sets of M is $m^d(M)$. Suppose $u: M \to N$ is a harmonic map from M into N, and N satisfies the separation property at infinity. Assume that there exists a point $o \in N$ such that $r(u(x), o) = O(r^d(x))$ as $x \to \infty$. Then

$$A = \overline{u(M)} \cap S_{\infty}(N) = \{a_i\}_{i=1}^{k'}$$

with $k' \leq m^d(M) - m^0(M)$. If, in addition, N is either a two-dimensional visibility manifold or has strongly negative sectional curvature, then there exist k points $\{y_j\}_{j=1}^k \subset \overline{u(M)} \cap N$ with $k' + k \leq m^d(M)$ such that

$$u(M) \subset \overline{\mathcal{C}(\{a_i\}_{i=1}^{k'} \cup \{y_j\}_{j=1}^k)}.$$

Proof. Since a 0-massive set is always d-massive, we have $m^0(M) \leq m^d(M)$. Theorem 29.1 implies that there exist k points $\{y_j\}_{j=1}^k \subset \overline{u(M)} \cap N$ with $k \leq m^0(M)$, such that

$$u(M) \subset \cap_{\epsilon > 0} \overline{\mathcal{C}(A_{\epsilon} \cup \{y_j\}_{j=1}^k)}.$$

If A contains at least k' points, then there exist disjoint open sets $\{U_i\}_{i=1}^{k'}$ in \bar{N} such that $U_i \cap A \neq \emptyset$ for $i=1,2,\ldots,k'$. Since N is assumed to satisfy the separation property at infinity, Lemma 29.2 yields that u(M) is not a subset of $\overline{\mathcal{C}((\bar{N}\setminus U_i)\cup \{y_j\}_{j=1}^k)}$. In particular, the function

$$f_i(x) = r(u(x), \overline{C((\bar{N} \setminus U_i) \cup \{y_j\}_{j=1}^k)})$$

is not identically zero on $u^{-1}(U_i)$ and $\sup f_i = \infty$. Clearly, $f_i = 0$ on the boundary of $u^{-1}(U_i)$ and

$$f_i(x) = O(r^d(x)).$$

This implies that each set $u^{-1}(U_i)$ is d-massive but not massive. In particular, since they are disjoint, $k' \leq m^d(M) - m^0(M)$. Thus A has at most $m^d(M) - m^0(M)$ points, and the first conclusion follows. If, in addition, N is either a two-dimensional visibility manifold or has strongly negative sectional curvature, then Theorem 29.1 yields that

$$u(M) \subset \overline{\mathcal{C}(\{a_i\}_{i=1}^{k'} \cup \{y_j\}_{j=1}^k)},$$

and the estimate $k' + k \leq m^d(M)$ follows from the argument. This completes our proof. \square

Combining with the estimates on $m^d(M)$ given by Theorem 28.2 and Theorem 28.3, we have the following corollary.

Corollary 29.4. Let M be a complete manifold satisfying condition (\mathcal{M}) and its volume growth $V_p(R) = O(R^{\mu})$ for some point $p \in M$. Suppose N is a Cartan-Hadamard manifold satisfying either one of the following conditions:

- (1) it has strongly negative sectional curvature;
- (2) it is a two-dimensional visibility manifold.

Let $u: M \to N$ be a harmonic map and suppose that there exists a point $o \in N$ such that $r(u(x), o) = O(r^d(x))$ as $x \to \infty$. Then there exist sets of k' points $\{a_i\}_{i=1}^{k'} = \overline{u(M)} \cap S_{\infty}(N)$ and k points $\{y_j\}_{j=1}^k \subset \overline{u(M)} \cap N$ with $k' + k \le \lambda 3^{(2d+\mu)}$ such that

$$u(M) \subset \overline{\mathcal{C}(\{a_i\}_{i=1}^{k'} \cup \{y_j\}_{j=1}^k)}.$$

If M is further assumed to have property (\mathcal{V}_{μ}) , then we have $k' + k \leq Cd^{\mu-1}$.

We would like to remark that though Lemma 29.1 states that separation property is necessary and sufficient to conclude

$$\cap_{j=1}^{\infty} \overline{\mathcal{C}(A_j)} = \overline{\mathcal{C}(A)},$$

after careful examination of the proof of Theorem 29.1, we only need to use the fact that $\bigcap_{j=1}^{\infty} \overline{(A_j)}$ is bounded distance from $\overline{\mathcal{C}(A)}$. With this in mind, using a theorem of Anderson and Borbély, Theorem 29.1 and hence all consequential theorems of this section is valid for N being a strongly negatively curved manifold. A complete treatment can be found in [LW1].

§30 L^q Harmonic Functions

Recall that Yau's theorem (Lemma 7.1) asserts that a complete manifold does not admit any nonconstant L^q harmonic functions for $q \in (1, \infty)$. In this section, we will discuss the validity of this Liouville property for L^q harmonic functions for the values of $q \in (0,1]$. The condition to ensure Liouville property for the case when $q \in (0,1)$ is quite different from the condition for the case q=1. Both of these cases was first considered by Li and Schoen [LS], where they obtained the sharp curvature condition for $q \in (0,1)$. In the same paper, they also obtained a almost sharp condition for q=1, while the sharp version was later proved by Li in [L4] using the heat equation method. Theorem 30.1 presented below is the argument from [LS], while Theorem 30.2 is from [L4]. Counter-examples for both theorems when the curvature conditions has been violated were given in [LS] indicating the sharpness of these conditions.

Theorem 30.1. (Li-Schoen) Let M^m be a complete manifold. There exists a constant $\delta(m) > 0$ depending only on m, such that, if the Ricci curvature of M satisfies the lower bound

$$\mathcal{R}_{ij}(x) \ge -\delta(m) \left(1 + r(x)\right)^{-2},$$

where r(x) is the distant to a fixed point $p \in M$, then any nonnegative, L^q subharmonic function must be identically zero for $q \in (0,1)$.

Proof. Let f be a nonnegative L^q subharmonic function defined on M. According to the mean value inequality (14.23) of Corollary 14.2, for nonnegative subharmonic function, we have the estimate

$$f^{q}(x) \le C_1 \, \bar{V}(2\rho) \, \rho^{-m} \, \exp(C_2 \rho \, \sqrt{R}) \, V_x^{-1}(\rho) \, \int_{B_x(\rho)} f^q,$$

if

$$\mathcal{R}_{ij} \geq -(m-1)R$$

on $B_x(2\rho)$, and $C_1, C_2 > 0$ depend only on m and q. Let us now apply to any point x sufficiently far from p with $5\rho \le r(x)$. The curvature assumption asserts that

$$\bar{V}(2\rho) \rho^{-m} \exp(C_2 \rho \sqrt{R})$$

is bounded, hence

(30.1)
$$f^{q}(x) \le C_3 V_x^{-1}(\rho),$$

where C_3 also depends on the L^q -norm of f. We will now estimate $V_x(\rho)$ using volume comparison theorem. Let γ be a minimal normal geodesic joining p to x with $\gamma(0) = p$ and $\gamma(T) = x$. Define the values $\{t_i\}$ with $t_0 = 0$, $t_1 = 1 + \beta$, and $t_i = 2 \sum_{j=0}^{i} \beta^j - 1 - \beta^i$, for some fixed

$$\beta > \frac{2}{2^{\frac{1}{m}} - 1} > 1.$$

Let us denote $t_k \leq T$ to be largest value not bigger than T. We denote the points $x_i = \gamma(t_i)$ and they obviously satisfy the properties that $r(x_i, x_{i+1}) = \beta^i + \beta^{i+1}$ and $r(x_k, x) < \beta^k + \beta^{k+1}$. Moreover, the closure of the set of geodesic balls $\{B_{x_i}(\beta^i)\}$ covers $\gamma([0, 2\sum_{j=1}^k \beta^j - 1])$ and they have disjoint interiors. We now claim that

(30.2)
$$V_{x_k}(\beta^k) \ge C_4 \left(\frac{\beta^m}{(\beta + 2)^m - \beta^m}\right)^k V_p(1).$$

To see this, the volume comparison theorem implies that

$$V_{x_i}(\beta^i) \ge A_i(V_{x_i}(\beta^i + 2\beta^{i-1}) - V_{x_i}(\beta^i))$$

$$\ge A_i V_{x_{i-1}}(\beta^{i-1}),$$

where

$$A_i = \frac{\int_0^{\beta^i \sqrt{R(x_i,\beta^i + 2\beta^{i-1})}} \sinh^{m-1} t \, dt}{\int_{\beta^i \sqrt{R(x_i,\beta^i + 2\beta^{i-1})}}^{(\beta^i + 2\beta^{i-1})\sqrt{R(x_i,\beta^i + 2\beta^{i-1})}} \sinh^{m-1} t \, dt}$$

with

$$\mathcal{R}_{ij} \ge -(m-1)R(x_i, \beta^i + 2\beta^{i-1})$$

denotes the lower bound of the Ricci curvature on $B_{x_i}(\beta^i + 2\beta^{i-1})$. Iterating this inequality, we conclude that

(30.3)
$$V_{x_k}(\beta^k) \ge V_p(1) \prod_{j=1}^k A_j.$$

Since $r(x_i) = 2\sum_{j=0}^{i} \beta^j - 1 - \beta^i$, the curvature assumption implies that

$$R(x_i, \beta^i + 2\beta^{i-1}) \le \delta(m) \left(2\sum_{j=0}^{i-2} \beta^j\right)^{-2}$$

for $i \geq 2$. Hence,

$$\beta^{i} \sqrt{R(x_{i}, \beta^{i} + 2\beta^{i-1})} \leq \frac{\sqrt{\delta(m)}}{2} \frac{\beta^{i}}{\sum_{j=0}^{i-2} \beta^{j}}$$

$$\leq \frac{\sqrt{\delta(m)}}{2} \frac{\beta^{2}}{\sum_{j=0}^{i-2} \beta^{-j}}$$

$$\leq \frac{\sqrt{\delta(m)}}{2} \beta(\beta - 1)(1 - \beta^{-i+1})^{-1}$$

which can be made arbitrarily small for a fixed β by choosing $\delta(m)$ to be sufficiently small. In particular, simply approximating $\sinh t$ by t, A_i can be approximated by

$$A_i \sim \frac{(\beta^i)^m}{(\beta^i + 2\beta^{i-1})^m - (\beta^i)^m}$$
$$= \frac{\beta^m}{(\beta + 2)^m - \beta^m}.$$

Combining this with (30.3), we conclude (30.2).

To estimate $V_x(\beta^{k+1})$, we consider the following cases. First, let us assume that

$$r(x, x_k) \le \beta^k (\beta - 1).$$

In this case, we see that

$$B_{x_k}(\beta^k) \subset B_x(\beta^{k+1}),$$

hence

$$V_{x_k}(\beta^k) \le V_x(\beta^{k+1}).$$

In particular, we conclude that

(30.4)
$$V_x(\beta^{k+1}) \ge C_4 \left(\frac{\beta^m}{(\beta+2)^m - \beta^m}\right)^k V_p(1).$$

On the other hand, if

$$r(x, x_k) > \beta^k(\beta - 1)$$

we see that

$$B_{x_k}(\beta^k) \subset B_x(r(x,x_k) + \beta^k) \setminus B_x(r(x,x_k) - \beta^k).$$

Using the volume comparison theorem, we conclude that

$$V_x(\beta^k) \ge A \left(V_x(r(x, x_k) + \beta^k) - V_x(x(x, x_k) - \beta^k) \right)$$

$$\ge A V_{x_k}(\beta^k)$$

where

$$A = \frac{\int_0^{\beta^k} \sqrt{R(x, r(x, x_k) + \beta^k)} \sinh^{m-1} t \, dt}{\int_{(r(x, x_k) - \beta^k)}^{(r(x, x_k) + \beta^k)} \sqrt{R(x, r(x, x_k) + \beta^k)}} \sinh^{m-1} t \, dt}{\int_0^{(r(x, x_k) - \beta^k)} \sqrt{R(x, r(x, x_k) + \beta^k)}} \sinh^{m-1} t \, dt}.$$

Arguing as above, since

$$(r(x,x_k) + \beta^k)\sqrt{R(x,r(x,x_k) + \beta^k)} \le (\beta^{k+1} + 2\beta^k)\sqrt{R(x,r(x,x_k) + \beta^k)}$$
$$\le \frac{\sqrt{\delta(m)}}{2}\beta(\beta - 1)$$

can be made sufficiently small, we can approximate A by

$$A \sim \frac{\beta^m}{(\beta+2)^m}.$$

Combining with (30.2), we again conclude that

$$(30.5) V_x(\beta^{k+1}) \ge C_5 \left(\frac{\beta^m}{(\beta+2)^m - \beta^m}\right)^k V_p(1)$$

for some constant $C_5 > 0$.

Note that when $x \to \infty$, the value $k \to \infty$. Since the choice of β ensures that

$$\frac{\beta^m}{(\beta+2)^m-\beta^m}>1,$$

hence the right hand side of (30.5) tends to infinity.

Using the value $R = \beta^{k+1}$ in (30.1), we conclude that $f(x) \to 0$ as $x \to \infty$. The maximum principle now asserts that f must be identically 0. \square

Corollary 30.1. Let M^m be a complete manifold. There exists a constant $\delta(m) >$ depending only on m, such that if the Ricci curvature of M satisfies the lower

$$\mathcal{R}_{ij}(x) \ge -\delta(m) \, r^{-2}(x)$$

then M does not admit any nontrivial L^q harmonic functions for $q \in (0,1)$.

Proof. Since the absolute value of a harmonic function is subharmonic, this corollary follows directly from Theorem 30.1. \Box

Theorem 30.2. (Li) Let M^m be a complete manifold. Suppose the Ricci curvature of M satisfies the lower

$$\mathcal{R}_{ij}(x) \ge -C \left(1 + r(x)\right)^2$$

for some constant C > 0. Then any nonnegative, L^1 subharmonic function must be constant.

Proof. Let f be a nonnegative, L^1 subharmonic function defined on M. By solving the heat equation with f as initial data, we obtain

$$f(x,t) = \int_{M} H(x,y,t) f(y) dy$$

with

$$f(x,0) = f(x).$$

Recall that the heat semi-group is contractive in L^1 because of Theorem 12.2, hence

(30.6)
$$\int_{M} H(x, y, t) \, dy \le 1.$$

We now claim that

(30.7)
$$\frac{\partial}{\partial t} f(x,t) \ge 0$$

for all $x \in M$ and for all $t \in (0, \infty)$. To see this, we differentiate under the integral sign and obtain

$$\begin{split} \frac{\partial}{\partial t} f(x,t) &= \int_{M} \frac{\partial}{\partial t} H(x,y,t) \, f(y) \, dy \\ &= \int_{M} \Delta_{y} H(x,y,t) \, f(y) \, dy. \end{split}$$

If we can justify integration by parts, namely,

(30.8)
$$\int_{M} \Delta H(x, y, t) f(y) dy = \int_{M} H(x, y, t) \Delta f(y) dy,$$

then the subharmonicity of f will imply (30.7). Indeed, (30.8) follows from Green's identity

$$\left| \int_{B_{p}(\rho)} \Delta H(x, y, t) f(y) dy - \int_{B_{p}(\rho)} H(x, y, t) \Delta f(y) dy \right|$$

$$= \left| \int_{\partial B_{p}(\rho)} \frac{\partial}{\partial r} H(x, y, t) f(y) - \int_{\partial B_{p}(\rho)} H(x, y, t) \frac{\partial}{\partial r} f(y) dy \right|$$

$$= \int_{\partial B_{p}(\rho)} |\nabla H|(x, y, t)| f(y) dy + \int_{\partial B_{p}(\rho)} H(x, y, t) |\nabla f|(y) dy$$

and by showing that there exists a sequence $\{\rho_i\}$ with $\rho_i \to \infty$ such that the boundary terms on the right hand side when setting $\rho = \rho_i$ tends to 0 as $\rho_i \to \infty$.

Using the mean value inequality, (14.23) of Corollary 14.2, we obtain the growth estimate

$$\sup_{B_p(\rho)} f \le C_1 \, \bar{V}(4\rho) \, \rho^{-m} \, \exp(C_2 \rho \sqrt{R}) \, V_p^{-1}(2\rho) \, \int_{B_p(2\rho)} f$$

where -(m-1)R is the lower bound of the Ricci curvature on $B_p(4\rho)$. However, the assumption on the curvature of M implies that

$$\bar{V}(4\rho) \le C_6 \exp(4(m-1)\rho\sqrt{R})$$

$$\le C_6 \exp(C_7 \rho^2)$$

for some constants $C_6, C_7 > 0$. This implies that

(30.9)
$$\sup_{B_p(\rho)} f \le C_8 V_p^{-1}(2\rho) \exp(C_9 \rho^2),$$

where C_8 depends also on the L^1 -norm of f.

Let ϕ be a nonnegative cutoff function satisfying

$$\phi(x) = \begin{cases} 0 & \text{on} & B_p(\rho - 1) \cup (M \setminus B_p(2\rho)) \\ r(x) - \rho + 1 & \text{on} & B_p(\rho) \setminus B_p(\rho - 1) \\ 1 & \text{on} & B_p(\rho) \setminus B_p(\rho + 1) \\ \frac{2\rho + 1 - r(x)}{\rho} & \text{on} & B_p(2\rho + 1) \setminus B_p(\rho + 1). \end{cases}$$

The subharmonicity of f implies that

$$\begin{split} 0 & \leq \int_{M} \phi^{2} f \, \Delta f \\ & = -2 \int_{M} \phi \, f \, \langle \nabla \phi, \nabla f \rangle - \int_{M} \phi^{2} \, |\nabla f|^{2} \\ & \leq 2 \int_{M} |\nabla \phi|^{2} \, f^{2} - \frac{1}{2} \int_{M} \phi^{2} \, |\nabla f|^{2}. \end{split}$$

Hence using the definition of ϕ , we obtain the estimate

$$\int_{B_p(\rho+1)\backslash B_p(\rho)} |\nabla f|^2 \le 4 \int_{B_p(2\rho+1)} f^2$$

for $\rho \geq 1$. Combining with (30.9) and applying Schwarz inequality, we obtain

(30.10)
$$\int_{B_{p}(\rho+1)\backslash B_{p}(\rho)} |\nabla f| \le \left(\int_{B_{p}(\rho+1)\backslash B_{p}(\rho)} |\nabla f|^{2} \right)^{\frac{1}{2}} V_{p}^{\frac{1}{2}}(\rho+1)$$

$$\le C_{8} \exp(C_{10} \rho^{2}).$$

To estimate H(x, y, t) we recall that Theorem 13.1 asserting that

$$H(x, y, t) \le C_{11} V_x^{-\frac{1}{2}}(\sqrt{t}) V_y^{-\frac{1}{2}}(\sqrt{t}) \exp\left(\frac{-r^2(x, y)}{(4 + \epsilon)t} + C_{12}\sqrt{(\rho^{-2} + R)t}\right),$$

for all $x, y \in B_p(\rho)$. For a fixed $x \in M$ and for sufficiently large ρ , we may assume that $x \in B_p(\frac{\rho}{4})$. In this case, if $y \in \partial B_p(\rho)$, then the curvature assumption implies that

(30.11)
$$H(x,y,t) \le C_{11} V_x^{-\frac{1}{2}} (\sqrt{t}) V_y^{-\frac{1}{2}} (\sqrt{t}) \exp\left(\frac{-\alpha \rho^2}{t} + C_{12} \rho \sqrt{t}\right).$$

Using the volume comparison theorem, we have

$$V_x(\sqrt{t}) \le V_y(r(x,y) + \sqrt{t}) - V_y(r(x,y) - \sqrt{t})$$

$$\le V_y(\sqrt{t}) \frac{\bar{V}(r + \sqrt{t})}{\bar{V}(\sqrt{t})}$$

$$\le V_y(\sqrt{t}) C_{13} t^{\frac{m}{2}} \exp(C_{14}\rho(\rho + \sqrt{t})).$$

Applying this to (30.11), we conclude that

(30.12)
$$H(x, y, t) \le C_{15} V_x^{-1}(\sqrt{t}) \exp\left(\frac{-\alpha \rho^2}{t} + C_{16}\rho(\rho + \sqrt{t})\right).$$

To estimate the gradient of H, we consider the integral

$$\begin{split} \int_{M} \phi^{2}(y) & |\nabla H|^{2}(x,y,t) \\ &= -2 \int_{M} \langle H(x,y,t) \nabla \phi(y), \phi(y) \nabla H(x,y,t) \rangle - \int_{M} \phi^{2}(y) H(x,y,t) \Delta H(x,y,t) \\ &\leq 2 \int_{M} |\nabla \phi|^{2}(y) H^{2}(x,y,t) + \frac{1}{2} \int_{M} \phi^{2}(y) |\nabla H|^{2}(x,y,t) \\ &- \int_{M} \phi^{2}(y) H(x,y,t) \Delta H(x,y,t). \end{split}$$

This implies that

$$\begin{split} \int_{B_{p}(\rho+1)\backslash B_{p}(\rho)} |\nabla H|^{2} \\ &\leq \int_{M} \phi^{2} |\nabla H|^{2} \\ &\leq 4 \int_{M} |\nabla \phi|^{2} H^{2} - 2 \int_{M} \phi^{2} H \Delta H \\ &\leq 4 \int_{B_{p}(\rho+1)\backslash B_{p}(\rho-1)} H^{2} + 2 \int_{B_{p}(2\rho+1)\backslash B_{p}(\rho-1)} H |\Delta H| \\ &\leq 4 \int_{B_{p}(2\rho+1)\backslash B_{p}(\rho-1)} H^{2} + 2 \left(\int_{B_{p}(2\rho+1)\backslash B_{p}(\rho-1)} H^{2} \right)^{\frac{1}{2}} \left(\int_{M} (\Delta H)^{2} \right)^{\frac{1}{2}}. \end{split}$$

Using the upper bound (30.12) for H and (30.6), we can estimate

(30.14)
$$\int_{B_{p}(2\rho+1)\backslash B_{p}(\rho-1)} H^{2}(x,y,t) \leq \sup_{y\in B_{p}(2\rho+1)\backslash B_{p}(\rho-1)} H(x,y,t)$$
$$\leq C_{15} V_{x}^{-1}(\sqrt{t}) \exp\left(\frac{-\alpha\rho^{2}}{t} + C_{16}\rho(\rho + \sqrt{t})\right).$$

We now claim that there exists a constant $C_{17} > 0$, such that,

(30.15)
$$\int_{M} (\Delta H)^{2}(x, y, t) \leq C_{17} t^{-2} H(x, x, t).$$

To see this, we first prove the inequality for any Dirichlet heat kernel H defined on a compact subdomain Ω of M. Using the fact that heat kernel on M can be obtained by taking limits of Dirichlet heat kernels on a compact exhaustion of M, inequality (30.15) follows. Indeed, if H(x, y, t) is a Dirichlet heat kernel defined on a compact subdomain $\Omega \subset M$, we can write H using the eigenfunction expansion

$$H(x, y, t) = \sum_{i=1}^{\infty} e^{-\lambda_i t} \psi_i(x,) \psi_i(y),$$

where $\{\psi_i\}$ are orthonormal basis of the space of L^2 functions with Dirichlet boundary value satisfying the equation

$$\Delta \psi_i = -\lambda_i \psi_i.$$

Differentiating with respect to the variable y, we have

$$\Delta H(x, y, t) = -\sum_{i=1}^{\infty} \lambda_i e^{-\lambda_i t} \psi_i(x) \psi_i(y).$$

Therefore, using the fact that

$$s^2 e^{-2s} \le C_{17} e^{-s}$$

for all $0 \le s < \infty$, we conclude that

$$\int_{M} (\Delta H)^{2}(x, y, t) dy \leq C_{17} t^{-2} \sum_{i=1}^{\infty} e^{-\lambda_{i} t} \psi_{i}^{2}(x)$$
$$= C_{17} t^{-2} H(x, x, t).$$

Combining (30.13), (30.14), and (30.15), we obtain

$$\int_{B_n(\rho+1)\backslash B_n(\rho)} |\nabla H|^2 \le C_{18} \left(V_x^{-\frac{1}{2}}(\sqrt{t}) + t^{-1} H^{\frac{1}{2}}(x,x,t) \right) \exp\left(\frac{-\alpha \rho^2}{2t} + C_{19} \rho(\rho + \sqrt{t}) \right).$$

Applying Schwarz inequality and volume comparison theorem, we conclude that

(30.16)
$$\int_{B_p(\rho+1)\setminus B_p(\rho)} |\nabla H| \le C_{20} \left(V_x^{-\frac{1}{2}} (\sqrt{t}) + t^{-1} H^{\frac{1}{2}} (x, x, t) \right)^{\frac{1}{2}} \exp \left(\frac{-\alpha \rho^2}{4t} + C_{21} \rho (\rho + \sqrt{t}) \right).$$

Using (30.9), (30.10), (30.12), and (30.16), we conclude that for a fixed $x \in M$ and for any sufficiently small fixed t > 0,

$$\int_{B_p(\rho+1)\backslash B_p(\rho)} |\nabla H|(x,y,t) f(y) dy + \int_{B_p(\rho+1)\backslash B_p(\rho)} H(x,y,t) |\nabla f|(y) dy \to 0$$

as $\rho \to \infty$. Hence, the mean value theorem implies that there is a sequence of $\{\rho_i\}$ with $\rho_i \to \infty$, such that,

$$\int_{\partial B_p(\rho_i)} |\nabla H|(x,y,t) \, f(y) \, dy + \int_{\partial B_p(\rho_i)} H(x,y,t) \, |\nabla f|(y) \, dy \to 0,$$

and (30.8) is verified. In particular, we confirmed the monotonicity of f(x,t) for t sufficiently small. monotonicity of f(x,t) for all t follows from the semigroup property of the heat equation.

Let us also observe that since

$$\frac{\partial}{\partial t} \int_M H(x, y, t) \, dy = \int_M \Delta H(x, y, t) \, dy,$$

and because inequality (30.16) implies that

$$\int_{B_p(\rho_i)} \Delta H(x, y, t) \, dy \le \int_{\partial B_p(\rho_i)} |\nabla H|(x, y, t) \, dy$$

as $\rho_i \to \infty$, we conclude that

$$\frac{\partial}{\partial t} \int_{M} H(x, y, t) \, dy = 0,$$

hence

(30.17)
$$\int_{M} H(x, y, t) \, dy = 1$$

for all $x \in M$ and for all t.

To finish the theorem, since (30.17) implies that

$$\int_{M} f(x,t) dx = \int_{M} \int_{M} H(x,y,t) f(y) dy dx$$
$$= \int_{M} f(y) dy$$

combining with the monotonicity of f(x,t), we conclude that f(x,t) = f(x), hence $\Delta f(x) = 0$. On the other hand, for any arbitrary constant a > 0, let us we define the function

$$g(x) = \min\{f(x), a\}.$$

It must be nonnegative satisfying

$$g(x) \le f(x),$$

 $|\nabla g|(x) \le |\nabla f|(x),$

and

$$\Delta q(x) < 0.$$

In particular, it will satisfy the same estimates, (30.9) and (30.10), as f. Hence we can show that

$$\frac{\partial}{\partial t} \int_{M} H(x, y, t) g(y) dy = \int_{M} H(x, y, t) \Delta g(y) dy$$
< 0.

Since g is also L^1 , the same argument as before implies that $\Delta g(x) = 0$. Hence regularity theory asserts that g must be smooth. Since a is arbitrary, this is impossible unless f is identically constant. \square

Corollary 30.2. Let M^m be a complete manifold. Suppose the Ricci curvature of M is bounded from below by

$$\mathcal{R}_{ij}(x) \ge -C (1 + r(x))^2$$

for some constant C > 0. Then M does not admit any nonconstant L^1 harmonic functions.

§31 Measured Neumann Poincaré Inequality and Measured Sobolev Inequality

In this section, we will adapt an argument by Hajtasz and Koskela [HK] that proved the validity of the Neumann Poincaré inequality together with a volume doubling property will imply the validity of a Sobolev type inequality. In particular, we will use this argument to established a measured Sobolev inequality to be used in the next section.

Definition 31.1. We say that a subdomain Ω of a manifold satisfies the volume doubling property (VD) if there exists a constant $C_{VD}(\Omega) > 0$, such that,

$$V_p(2\rho) \le C_{\mathcal{VD}}(\Omega) V_p(\rho)$$

for all $p \in \Omega$ and for all $0 < \rho \le \frac{d(y,\partial\Omega)}{2}$, where $d(y,\partial\Omega)$ is the distance from y to $\partial\Omega$. In particular, we denote the smallest such constant

$$C_{\mathcal{VD}}(\Omega) = \sup \frac{V_p(2\rho)}{V_p(\rho)}$$

as the volume doubling constant on Ω .

In addition to the volume doubling property, we also assume that M admits a uniform lower bound for the scaled first nonzero Neumann eigenvalue for geodesic balls. Again, one can localized the argument by introducing the following local λ_1 bound.

Definition 31.2. We say that $C_{\mathcal{P}}(\Omega) > 0$ is a scaled local λ_1 bound for the first nonzero Neumann eigenvalues over the smooth subdomain Ω if

$$\inf(\rho^2 \lambda_1(B_y(\rho))) = C_{\mathcal{P}}(\Omega),$$

where the infimum is taken over all $y \in \Omega$ and all $\rho \leq \frac{d(y,\partial\Omega)}{2}$, where $d(y,\partial\Omega)$ is the distance from y to $\partial\Omega$.

We will now state the main theorem of this section.

Theorem 31.1. Let M be a complete manifold (possibly with boundary) and $B_p(\rho)$ be a geodesic ball in M satisfying $B_p(\rho) \cap \partial M = \emptyset$. For a any fixed $0 < \delta < 1$, let $\phi(r)$ be a function defined on $B_p(\rho)$ given by

$$\phi(r) = \begin{cases} 1 & \text{if} & r \leq \delta \rho \\ \frac{\rho - r}{(1 - \delta)\rho} & \text{if} & \delta \rho \leq r \leq \rho \\ 0 & \text{if} & \rho \leq r. \end{cases}$$

Then there exists a universal constant $C_1 > 0$ depending on $C_{\mathcal{P}}(B_p(\rho))$ and $C_{\mathcal{VD}}(B_p(\rho))$, such that, the measured Neumann Poincaré inequality of the form

$$C_1 \rho^{-2} \int_{B_n(\rho)} |f(x) - \bar{f}|^2 \phi^2(x) dV \le \int_{B_n(\rho)} |\nabla f|^2(x) \phi^2(x) dV$$

is valid for all $f \in C^{\infty}(B_p(\rho))$, where $\bar{f} = \int_{B_p(\rho)} f(x) \phi^2(x) dV$.

To prove the theorem, we will first establish a local version of the measured Neumann Poincaré inequality.

Lemma 31.1. Let $B_p(\rho) \subset M$ be a geodesic ball satisfying $B_p(\rho) \cap \partial M = \emptyset$. Assume that $B_p(\rho)$ has a scaled local λ_1 bound given by $C_{\mathcal{P}}(B_p(\rho)) > 0$. Then the measured Neumann Poincaré inequality

(31.1)
$$\frac{C_{\mathcal{P}}(B_p(\rho))}{9\tau^2} \int_{B_y(\tau)} |f(x) - \tilde{f}|^2 \phi^2(x) \, dV \le \int_{B_y(\tau)} |\nabla f|^2(x) \, \phi^2(x) \, dV$$

is valid for all $y \in B_p(\rho)$ and for all $0 \le \tau \le \frac{d(y, \partial B_p(\rho))}{2}$, where $\tilde{f} = \int_{B_y(\tau)} f(x) \phi^2(x) dV$. Proof. The local λ_1 bound asserts that

(31.2)
$$\int_{B_{y}(\tau)} |f(x) - \tilde{f}|^{2} \phi^{2} dV = \inf_{k \in \mathbb{R}} \int_{B_{y}(\tau)} |f(x) - k|^{2} \phi^{2} dV$$

$$\leq \sup_{B_{y}(\tau)} \phi^{2} \inf_{k \in \mathbb{R}} \int_{B_{y}(\tau)} |f(x) - k|^{2} dV$$

$$\leq C_{\mathcal{P}}^{-1}(B_{p}(\rho)) \tau^{2} \sup_{B_{y}(\tau)} \phi^{2} \int_{B_{y}(\tau)} |\nabla f|^{2}(x) dV$$

$$\leq C_{\mathcal{P}}^{-1}(B_{p}(\rho)) \tau^{2} \frac{\sup_{B_{y}(\tau)} \phi^{2}}{\inf_{B_{y}(\tau)} \phi^{2}} \int_{B_{y}(\tau)} |\nabla f|^{2}(x) \phi^{2}(x) dV.$$

We observe that

$$\sup_{B_y(\tau)} \phi^2 = \begin{cases} 1 & \text{if} & r(p,y) - \tau \le \delta \rho \\ \left(\frac{\rho - r(p,y) + \tau}{(1 - \delta)\rho}\right)^2 & \text{if} & r(p,y) - \tau \ge \delta \rho \end{cases}$$

and

(31.3)
$$\inf_{B_y(\tau)} \phi^2 = \begin{cases} \left(\frac{\rho - r(p, y) - \tau}{(1 - \delta)\rho}\right)^2 & \text{if } r(p, y) + \tau \ge \delta\rho\\ 1 & \text{if } r(p, y) + \tau \le \delta\rho \end{cases}$$

implies

$$\frac{\sup_{B_y(\tau)}\phi^2}{\inf_{B_y(\tau)}\phi^2} = \begin{cases} 1 & \text{if} & r(p,y) + \tau \leq \delta\rho \\ \left(\frac{(1-\delta)\rho}{\rho - r(p,y) - \tau}\right)^2 & \text{if} & r(p,y) - \tau \leq \delta\rho \leq r(p,y) + \tau \\ \left(\frac{\rho - r(p,y) + \tau}{\rho - r(p,y) - \tau}\right)^2 & \text{if} & \delta\rho \leq r(p,y) - \tau \end{cases}$$

In the case when $r(p, y) - \tau \le \delta \rho \le r(p, y) + \tau$, we have

$$\frac{(1-\delta)\rho}{\rho - r(p,y) - \tau} \le \frac{\rho - r(p,y) + \tau}{\rho - r(p,y) - \tau} \le 3$$

since $\frac{\rho-r(p,y)+\tau}{\rho-r(p,y)-\tau}$ is an increasing function of $0 \le \tau \le \frac{1}{2}(\rho-r(p,y))$. The same estimate also apply to the case when $\delta \rho \le r(p,y) - \tau$. Inequality (31.1) follows by combining these estimates with (31.2). \square

We will also need the following volume doubling property for the measure $\phi^2 dV$, which follows as a consequence of the volume doubling property (\mathcal{VD}) for the background metric.

Lemma 31.2. Let $B_p(\rho) \subset M$ be a geodesic ball satisfying $B_p(\rho) \cap \partial M = \emptyset$. Suppose $C_{\mathcal{VD}}(B_p(\rho))$ is the volume doubling constant for $B_p(\rho)$. Then the inequality

$$\int_{B_y(2\tau)} \phi^2(x) dV \le 16C_{\mathcal{VD}}(B_p(\rho)) \int_{B_y(\tau)} \phi^2(x) dV$$

is valid for all $y \in B_p(\rho)$ and $\tau \leq \frac{d(y, \partial B_p(\rho))}{2}$.

Proof. If $y \in B_p(\rho)$ and $\tau \leq \frac{d(y,\partial B_p(\rho))}{2}$, then the volume doubling property for the background metric asserts that

(31.4)
$$\int_{B_y(2\tau)} \phi^2(x) dV \leq V_y(2\tau) \sup_{B_y(2\tau)} \phi^2$$
$$\leq C_{\mathcal{VD}}(B_p(\rho)) V_y(\tau) \sup_{B_y(2\tau)} \phi^2$$
$$\leq C_{\mathcal{VD}}(B_p(\rho)) \frac{\sup_{B_y(2\tau)} \phi^2}{\inf_{B_y(\tau)} \phi^2} \int_{B_y(\tau)} \phi^2(x) dV.$$

Since

$$\sup_{B_y(2\tau)} \phi^2 = \begin{cases} 1 & \text{if } r(p,y) - 2\tau \le \delta \rho \\ \left(\frac{\rho - r(p,y) + 2\tau}{(1-\delta)\rho}\right)^2 & \text{if } r(p,y) - 2\tau \ge \delta \rho \end{cases}$$

combining (31.3), we have

$$\frac{\sup_{B_y(2\tau)}\phi^2}{\inf_{B_y(\tau)}\phi^2} = \begin{cases} 1 & \text{if} & r(p,y) + \tau \leq \delta\rho \\ \left(\frac{(1-\delta)\rho}{\rho - r(p,y) - \tau}\right)^2 & \text{if} & r(p,y) - 2\tau \leq \delta\rho \leq r(p,y) + \tau \\ \left(\frac{\rho - r(p,y) + 2\tau}{\rho - r(p,y) - \tau}\right)^2 & \text{if} & \delta\rho \leq r(p,y) - 2\tau \end{cases}$$

Estimating the same way as in the proof of Lemma 31.1 by using the assumption that $\tau \leq \frac{d(y,\partial B_p(\rho))}{2}$, we conclude that

$$\frac{\sup_{B_y(2\tau)} \phi^2}{\inf_{B_y(\tau)} \phi^2} \le 16$$

and the lemma follows from (31.4). \square

Theorem 31.1 now follows by applying Lemma 31.1 and Lemma 31.2 to the more general theorem due to Hajtasz and Koskela [HK] after adaptation to include the measure ϕ .

Theorem 31.2. Let $B_p(\rho)$ be a geodesic ball in a complete manifold satisfying $B_p(\rho) \cap \partial M = \emptyset$. Let ϕ be a nonnegative function defined on $B_p(\rho)$. Suppose $C_{\mathcal{VD},\phi}(B_p(\rho)) > 0$ is a constant, such that, the volume doubling property with respect to the measure $\phi^2 dV$ of the form

$$\int_{B_y(2\tau)} \phi^2 dV \le C_{\mathcal{VD},\phi}(B_p(\rho)) \int_{B_y(\tau)} \phi^2 dV$$

is valid for all $y \in B_p(\rho)$ and for all $\tau \leq \frac{d(y,\partial B_p(\rho))}{2}$, where $d(y,\partial B_p(\rho)) = \rho - r(p,y)$. We also assume that there exists a constant $C_{\mathcal{P},\phi}(B_p(\rho)) > 0$, such that, the measured Neumann Poincaré inequality

$$C_{\mathcal{P},\phi}(B_p(\rho)) \tau^{-2} \inf_{k \in \mathbb{R}} \int_{B_y(\tau)} |f(x) - k|^2 \phi^2 dV \le \int_{B_y(\tau)} |\nabla f|^2 \phi^2 dV$$

is valid for all $y \in B_p(\rho)$ and for all $\tau \leq \frac{d(y,\partial B_p(\rho))}{2}$. Then the measured Neumann Poincaré inequality is valid on $B_p(\rho)$. In particular, there exists a constant $C_{\phi} > 0$ depending only on $C_{\mathcal{P},\phi}(B_p(\rho))$ and $C_{\mathcal{VD},\phi}(B_p(\rho))$, such that,

$$C_{\phi} \rho^{-2} \int_{B_{p}(\rho)} |f - \bar{f}|^{2} \phi^{2} dV \le \int_{B_{p}(\rho)} |\nabla f|^{2} \phi^{2} dV$$

for all $f \in C^{\infty}(B_p(\rho))$, where $\bar{f} = \int_{B_p(\rho)} f \, \phi^2 \, dV$. Moreover, there exists $\alpha > 2$ depending on $C_{\mathcal{VD},\phi}(B_p(\rho))$, such that, the measured Neumann Sobolev inequality of the form

$$C_{\phi} \rho^{-2} V_{\phi}^{\frac{2}{\alpha}}(B_{p}(\rho)) \left(\int_{B_{p}(\rho)} |f - \bar{f}|^{\frac{2\alpha}{\alpha - 2}} \phi^{2} dV \right)^{\frac{\alpha - 2}{\alpha}} \leq \int_{B_{p}(\rho)} |\nabla f|^{2} \phi^{2} dV$$

is valid, where $V_{\phi}(B_p(\rho)) = \int_{B_p(\rho)} \phi^2 dV$ denotes the volume of $B_p(\rho)$ with respect to the measure $\phi^2 dV$.

Proof. In this proof, we will abbreviate our notation by using $C_{\mathcal{VD},\phi}$ and $C_{\mathcal{P},\phi}$ for $C_{\mathcal{VD},\phi}(B_p(\rho))$ and $C_{\mathcal{P},\phi}(B_p(\rho))$, respectively. For any $y \in B_p(\rho)$, let $\gamma(t)$ be a normal geodesic with $\gamma(0) = p$ and $\gamma(\ell) = y$. Let us define the sequence of points $y_0 = \gamma(0) = p$, $y_1 = \gamma\left(\frac{\rho}{2}\right)$, and $y_i = \gamma\left(\sum_{j=1}^{i} \frac{\rho}{2^j}\right)$. Let i_0 be the largest i such that

$$\sum_{j=1}^{i} \frac{\rho}{2^j} < \ell.$$

Let us define

$$B_i = \begin{cases} B_{y_i} \left(\frac{\rho}{2^{i+1}} \right) & \text{for } i < i_0 \\ \\ B_{y} \left(\frac{\rho}{2^{i+1}} \right) & \text{for } i \ge i_0. \end{cases}$$

For any $f \in C^{\infty}(B_p(\rho))$, we define

$$f_{B_i} = V_{\phi}^{-1}(B_i) \int_{B_i} f \,\phi^2 \,dV,$$

where

$$V_{\phi}(B_i) = \int_{B_i} \phi^2 \, dV$$

denotes the volume of B_i with respect to the measure $\phi^2 dV$. We observe that $f_{B_i} \to f(y)$ as $i \to \infty$, and

(31.5)
$$|f_{B_0} - f(y)| \le \sum_{i=0}^{\infty} |f_{B_i} - f_{B_{i+1}}|$$
$$\le \sum_{i=0}^{\infty} (|f_{B_i} - f_{D_i}| + |f_{D_i} - f_{B_{i+1}}|)$$

where

$$D_i = B_{z_i} \left(\frac{\rho}{2^{i+3}} \right) \subset B_i \cap B_{i+1}$$

with $z_i = \gamma \left(\sum_{j=1}^i \frac{\rho}{2^j} + \frac{3\rho}{2^{i+3}} \right)$. However, since $D_i \subset B_i$, we have

$$|f_{B_i} - f_{D_i}| \le V_{\phi}^{-1}(D_i) \int_{D_i} |f - f_{B_i}| \, \phi^2 \, dV$$

$$\le V_{\phi}^{-1}(D_i) \int_{B_i} |f - f_{B_i}| \, \phi^2 \, dV$$

$$\le C_{\mathcal{VD}, \phi}^3 V_{\phi}^{-1}(B_i) \int_{B_i} |f - f_{B_i}| \, \phi^2 \, dV.$$

and similarly

$$|f_{B_{i+1}} - f_{D_i}| \le C_{\mathcal{VD},\phi}^3 V_{\phi}^{-1}(B_{i+1}) \int_{B_{i+1}} |f - f_{B_{i+1}}| \phi^2 dV.$$

Hence combining with (31.5), we conclude that

$$(31.6) |f_{B_0} - f(y)| \leq 2C_{\mathcal{VD},\phi}^3 \sum_{i=0}^{\infty} V_{\phi}^{-1}(B_i) \int_{B_i} |f - f_{B_i}| \phi^2 dV$$

$$\leq 2C_{\mathcal{VD},\phi}^3 \sum_{i=0}^{\infty} \left(V_{\phi}^{-1}(B_i) \int_{B_i} |f - f_{B_i}|^2 \phi^2 dV \right)^{\frac{1}{2}}$$

$$\leq 2C_{\mathcal{VD},\phi}^3 C_{\mathcal{P},\phi}^{-\frac{1}{2}} \sum_{i=0}^{\infty} \frac{\rho}{2^{i+1}} \left(V_{\phi}^{-1}(B_i) \int_{B_i} |\nabla f|^2 \phi^2 dV \right)^{\frac{1}{2}}.$$

Note that for $\epsilon > 0$, since

$$\sum_{i=0}^{\infty} 2^{-\epsilon(i+1)} < \infty,$$

we conclude that

$$\sum_{i=0}^{\infty} \rho_i \left(V_{\phi}^{-1}(B_i) \int_{B_i} |\nabla f|^2 \phi^2 dV \right)^{\frac{1}{2}} \ge C_1 C_{\mathcal{VD},\phi}^{-3} C_{\mathcal{P},\phi}^{\frac{1}{2}} \rho^{-\epsilon} |f_{B_0} - f(y)| \sum_{i=0}^{\infty} \rho_i^{\epsilon} |f_{B_0} - f(y)|$$

where $\rho_i = 2^{-(i+1)}\rho$ and $C_1 > 0$ is a universal constant. In particular, this implies that there exists $j \ge 0$, such that,

(31.7)
$$V_{\phi}^{-1}(B_j) \int_{B_j} |\nabla f|^2 \phi^2 dV \ge C_1^2 C_{\mathcal{VD},\phi}^{-6} C_{\mathcal{P},\phi} \rho^{-2\epsilon} |f_{B_0} - f(y)|^2 \rho_j^{2\epsilon - 2}.$$

Note that since

$$r(y, y_i) \le \rho - r(p, y_i)$$
$$\le \rho - \sum_{j=1}^{i} \frac{\rho}{2^j}$$
$$= \frac{\rho}{2^i},$$

we have

$$B_i \subset B_y(3\rho_i)$$
 for all i

Hence, together with (31.7), we obtain

$$\int_{B_{y}(3\rho_{j})\cap B_{p}(\rho)} |\nabla f|^{2} \phi^{2} dV \ge C_{1}^{2} C_{\mathcal{VD},\phi}^{-6} C_{\mathcal{VD},\phi} V_{\phi}(B_{j}) \rho^{-2\epsilon} |f_{B_{0}} - f(y)|^{2} \rho_{j}^{2\epsilon - 2}
\ge C_{1}^{2} C_{\mathcal{VD},\phi}^{-8} C_{\mathcal{V},\phi} \rho^{-2\epsilon} |f_{B_{0}} - f(y)|^{2} \rho_{j}^{2\epsilon - 2} V_{\phi}(B_{y}(\rho_{j})).$$

In particular, we conclude that for all $y \in B_p(\rho)$, there exists $\rho_y > 0$ such that

(31.8)
$$\int_{B_y(\rho_y)\cap B_p(\rho)} |\nabla f|^2 \,\phi^2 \,dV \ge C_\phi \,\rho^{-2\epsilon} \,|f_{B_0} - f(y)|^2 \,\rho_y^{2\epsilon - 2} \,V_\phi(B_y(\rho_y)),$$

where $C_{\phi} = C_1^2 C_{VD,\phi}^{-10} C_{P,\phi}$.

We now claim that the volume doubling property with respect to the measure $\phi^2 dV$ implies that there exists a constant $\beta > 0$ depending only on $C_{\mathcal{VD},\phi}$, such that,

(31.9)
$$V_{\phi}(B_p(\rho)) \le C_{\mathcal{VD},\phi} \left(\frac{\rho}{\rho_y}\right)^{\beta} V_{\phi}(B_y(\rho_y))$$

for all $y \in B_p(\rho)$. Indeed, let γ be the geodesic joining y to p and we choose a sequence of points w_0, w_1, \ldots, w_k with $w_0 = y$ and $w_i \in \gamma$, such that, $r(w_i, w_{i+1}) = 2^i \rho_y$, where k is the first integer such that $p \in B_{w_k}(2^k \rho_y)$. In particular, $\rho_y + \sum_{i=2}^k 2^i \rho_y \le r(p, y)$, hence

$$k \le \log_2 \left(\frac{\rho}{\rho_y} - 1\right).$$

Note that the volume comparison asserts that

$$C^3_{\mathcal{VD},\phi} V_{\phi}(B_{w_i}(2^i \rho_y)) \ge V_{\phi} \left(B_{w_i}(5(2^i \rho_y)) \right)$$

 $\ge V_{\phi}(B_{w_{i+1}}(2^{i+1} \rho_y))$

and

$$C_{\mathcal{VD},\phi} V_{\phi}(B_{w_k}(2^k \rho_y)) \ge V_{\phi}(B_p(2^k \rho_y)),$$

therefore we have

(31.10)
$$C_{\mathcal{VD},\phi}^{3k+1} V_{\phi}(B_y(\rho_y)) \phi^2 dV \ge V_{\phi}(B_p(2^k \rho_y)).$$

On the other hand, if we set k' to be the smallest integer such that

$$2^{k'}(2^k \rho_y) \ge \rho,$$

then

$$k' + k \le \log_2\left(\frac{\rho}{\rho_y}\right) + 1$$

and

$$C_{\mathcal{VD},\phi}^{k'} V_{\phi}(B_p(2^k \rho_y)) \ge V_{\phi}(B_p(\rho)).$$

Combining with (31.10), we obtain

$$C_{\mathcal{VD},\phi}^{3\log_2\left(\frac{\rho}{\rho_y}\right)+1} \, V_\phi(B_{w_k}(2^k\rho_y)) \geq V_\phi(B_p(\rho)).$$

and the claim (31.9) is established with

$$\beta = 3 \log_2 C_{\mathcal{VD}, \phi}$$
.

Let us now define the sublevel set

$$A_t = \{ y \in B_p(\rho) \, | \, |f_{B_0} - f(y)| \ge t \}.$$

Applying (31.9) to (31.8), we conclude that for all $y \in A_t$, there exists $\rho_y > 0$, such that,

$$\rho^{2} V_{\phi}^{2(\epsilon-1)\beta^{-1}}(B_{p}(\rho)) \int_{B_{y}(\rho_{y})\cap B_{p}(\rho)} |\nabla f|^{2} \phi^{2} dV
\geq C_{\phi} t^{2} \left(\frac{\rho}{\rho_{y}}\right)^{2-2\epsilon} V_{\phi}^{2(\epsilon-1)\beta^{-1}}(B_{p}(\rho)) V_{\phi}(B_{y}(\rho_{y}))
\geq C_{\phi} t^{2} V_{\phi}^{1+2(\epsilon-1)\beta^{-1}}(B_{y}(\rho_{y})).$$

Without loss of generality, we may assume that $\beta \geq 2$. The Vitali covering lemma asserts that there is a countable (possibly finite), mutually disjoint, subcollection $\{B_1(\rho_1), B_2(\rho_2), \ldots, B_i(\rho_i), \ldots\}$ of the collection $\{B_y(\rho_y) \mid y \in A_t\}$ with the properties that $\rho_1 \geq \rho_2 \geq \cdots \geq \rho_i \geq \cdots$. Moreover, for any $y \in A_t$, there exists an i such that $B_i(\rho_i) \cap B_y(\rho_y) = \emptyset$ and $B_y(\rho_y) \subset B_i(3\rho_i)$. In particular, we have

$$\begin{split} V_{\phi}^{1-2(1-\epsilon)\beta^{-1}}(A_t) &\leq C_{\mathcal{VD},\phi}^2 \sum_i V_{\phi}^{1-2(1-\epsilon)\beta^{-1}}(B_i(\rho_i)) \\ &\leq C_{\phi}^{-1} t^{-2} \rho^2 V_{\phi}^{-2(1-\epsilon)\beta^{-1}}(B_p(\rho)) \sum_i \int_{B_i(\rho_i) \cap B_p(\rho)} |\nabla f|^2 \phi^2 dV \\ &\leq C_{\phi}^{-1} t^{-2} \rho^2 V_{\phi}^{-2(1-\epsilon)\beta^{-1}}(B_p(\rho)) \int_{B_p(\rho)} |\nabla f|^2 \phi^2 dV, \end{split}$$

where $C_{\phi} > 0$ is a constant depending only on $C_{\mathcal{VD},\phi}$ and $C_{\mathcal{P},\phi}$. Setting

$$B = \left(C_{\phi}^{-1} \rho^2 V_{\phi}^{-2(1-\epsilon)\beta^{-1}} (B_p(\rho)) \int_{B_p(\rho)} |\nabla f|^2 \phi^2 dV \right)^{\frac{1}{1-2(1-\epsilon)\beta^{-1}}}$$

and if q is a constant satisfying $q < \frac{2}{1-2(1-\epsilon)\beta^{-1}}$ then the co-area formula implies that

$$\begin{split} \int_{B_p(\rho)} |f - f_{B_0}|^q \, \phi^2 \, dV &= q \int_0^\infty t^{q-1} \, V_\phi(A_t) \, dt \\ &= q \int_0^T t^{q-1} \, V_\phi(A_t) \, dt + q \int_T^\infty t^{q-1} \, V_\phi(A_t) \, dt \\ &\leq T^q \, V_\phi(B_p(\rho)) + q B \int_T^\infty t^{q-1 - \frac{2}{1 - 2(1 - \epsilon)\beta^{-1}}} \, dt \\ &= T^q \, V_\phi(B_p(\rho)) + \frac{qB}{q - \frac{2}{1 - 2(1 - \epsilon)\beta^{-1}}} T^{q - \frac{2}{1 - 2(1 - \epsilon)\beta^{-1}}}. \end{split}$$

Optimizing by choosing

$$T = \rho V_{\phi}^{-\frac{1}{2}}(B_p(\rho)) \left(\int_{B_p(\rho)} |\nabla f|^2 \phi^2 dV \right)^{\frac{1}{2}},$$

we obtain

$$(31.11) \qquad \left(\int_{B_p(\rho)} |f - f_{B_0}|^q \phi^2 dV \right)^{\frac{1}{q}} \leq C_{\phi}^{-1} \rho V_{\phi}^{\frac{1}{q} - \frac{1}{2}} (B_p(\rho)) \left(\int_{B_p(\rho)} |\nabla f|^2 \phi^2 dV \right)^{\frac{1}{2}}.$$

Since $\frac{2}{1+2(\epsilon-1)\beta^{-1}} > 2$, we can choose q=2 and obtain

(31.12)
$$\inf_{k \in \mathbb{R}} \int_{B_p(\rho)} |f - k|^2 \, \phi^2 \, dV \le \int_{B_p(\rho)} |f - f_{B_0}|^2 \, \phi^2 \, dV$$

$$\le C_{\phi}^{-1} \, \rho^2 \int_{B_p(\rho)} |\nabla f|^2 \, \phi^2 \, dV.$$

establishing the measured Neumann Poincaré inequality.

In fact, since we can take $2 < q < \frac{2}{1+2(\epsilon-1)\beta^{-1}}$, a measured Neumann Sobolev type inequality also follows. To see this, we apply (31.11) and obtain

(31.13)

$$\left(\int_{B_{p}(\rho)} |f - \bar{f}|^{q} \phi^{2} dV \right)^{\frac{1}{q}} \leq \left(\int_{B_{p}(\rho)} |f - f_{B_{0}}|^{q} \phi^{2} dV \right)^{\frac{1}{q}} + \left(\int_{B_{p}(\rho)} |f_{B_{0}} - \bar{f}|^{q} \phi^{2} dV \right)^{\frac{1}{q}} \\
\leq C_{\phi}^{-1} \rho V_{\phi}^{\frac{1}{q} - \frac{1}{2}} (B_{p}(\rho)) \left(\int_{B_{p}(\rho)} |\nabla f|^{2} \phi^{2} dV \right)^{\frac{1}{2}} + V_{\phi}^{\frac{1}{q}} (B_{p}(\rho)) |f_{B_{0}} - \bar{f}|.$$

However,

$$\begin{split} V_{\phi}^{\frac{1}{q}}(B_{p}(\rho)) \left| f_{B_{0}} - \bar{f} \right| &\leq V_{\phi}^{\frac{1}{q}}(B_{p}(\rho)) V_{\phi}^{-1}(B_{0}) \int_{B_{0}} \left| f - \bar{f} \right| \phi^{2} dV \\ &\leq V_{\phi}^{\frac{1}{q}}(B_{p}(\rho)) V_{\phi}^{-\frac{1}{2}}(B_{0}) \left(\int_{B_{p}(\rho)} \left| f - \bar{f} \right|^{2} \phi^{2} dV \right)^{\frac{1}{2}} \\ &\leq C_{\mathcal{VD},\phi} V_{\phi}^{\frac{1}{q} - \frac{1}{2}}(B_{p}(\rho)) \left(\int_{B_{p}(\rho)} \left| f - \bar{f} \right|^{2} \phi^{2} dV \right)^{\frac{1}{2}}. \end{split}$$

hence combining with (31.12) and (31.13), we conclude that

$$\left(\int_{B_p(\rho)} |f - \bar{f}|^{\frac{2\alpha}{\alpha - 2}} \phi^2 dV \right)^{\frac{\alpha - 2}{\alpha}} \le C_{\phi}^{-1} \rho^2 V_{\phi}^{-\frac{2}{\alpha}} (B_p(\rho)) \int_{B_p(\rho)} |\nabla f|^2 \phi^2 dV$$

with
$$\alpha = \frac{2q}{q-2}$$
. \square

Obviously, Theorem 31.1 follows from Lemma 31.1, Lemma 31.2, and Theorem 31.2.

Let us also point out that if we set $\phi \equiv 1$, then Theorem 31.2 asserts that a local λ_1 bound and volume doubling implies a Neumann Sobolev inequality.

Corollary 31.1. Let $B_p(\rho)$ be a geodesic ball in a complete manifold satisfying $B_p(\rho) \cap \partial M = \emptyset$. Suppose $C_{VD}(B_p(\rho)) > 0$ is the volume doubling constant on $B_p(\rho)$ and $C_P(B_p(\rho)) > 0$ is the scaled local λ_1 bound as given by Definition 31.1 and Definition 31.2, respectively. Then there exists a constant $C_1 > 0$ depending only on $C_P(B_p(\rho))$ and $C_{VD}(B_p(\rho))$, such that, the Neumann Sobolev inequality of the form

$$\left(\int_{B_p(\rho)} |f - \bar{f}|^{\frac{2\alpha}{\alpha - 2}} dV \right)^{\frac{\alpha - 2}{\alpha}} \le C_1 \rho^2 V^{-\frac{2}{\alpha}} (B_p(\rho)) \int_{B_p(\rho)} |\nabla f|^2 dV$$

is valid, for all $f \in C^{\infty}(B_p(\rho))$, where $\bar{f} = \int_{B_p(\rho)} f \, dV$.

We would like to point out that both constants $C_{\mathcal{V}D}(\Omega)$ and $C_{\mathcal{P}}(\Omega)$ are monotonic in the sense that

$$C_{\mathcal{VD}}(\Omega_1) \leq C_{\mathcal{VD}}(\Omega_2)$$

and

$$C_{\mathcal{P}}(\Omega_1) \ge C_{\mathcal{P}}(\Omega_2)$$

if $\Omega_1 \subset \Omega_2$. In particular, if M has nonnegative Ricci curvature then the volume comparison theorem asserts that

$$C_{\mathcal{VD}}(\Omega) = 2^m$$

for all $\Omega \subset M$. Moreover, Corollary 14.1 asserts that

$$C_{\mathcal{P}}(B_{\mathcal{P}}(\rho)) \geq C_0$$

for all $p \in M$ and $\rho > 0$, where $C_0 > 0$ is a constant depending only on m.

§32 Parabolic Harnack Inequality and Regularity Theory

In the section, we will present Moser's version of the Nash-Moser's Harnack inequality for parabolic equations. The elliptic version (also proved by DeGiorgi) can be considered as a special case when the solution is time independent. The iteration procedure of Moser was particularly useful in the theory of geometric analysis. We will attempt to cover this in as much generality as possible while keeping explicit account of the dependency of various geometric and analytic constants. In applying this type of argument in the study of geometric PDE, often the explicit geometric dependency is crucial. As a result of these estimates, one derives a mean value inequality for nonnegative subsolutions and a Harnack inequality for positive solutions of a fairly general class of parabolic operators. In particular, it gives a C^{α} estimate for solutions of any second order parabolic (elliptic) operators of divergence form with only measurable coefficients. This regularity result was the original motivation for the development of this theory. We shall point out that the mean value inequality and the Harnack inequality derived from this argument are applicable to a more general class of equations, while the ones given in earlier sections yield stronger results but requiring more smoothness from the operator. Both approaches are important in the theory of geometric analysis, while each is more suitable for different types of situation. The following account is a slightly modified version of Moser's argument which has been adapted to a more geometrical setting.

In terms of notations, let us define the average value of a function f defined on a geodesic ball $B_p(\rho)$ by

$$\oint_{B_p(\rho)} f \, dV = V_p(\rho)^{-1} \int_{B_p(\rho)} f \, dV.$$

When the point p is fixed, the average L^q -norm of f over $B_p(\rho)$ is denoted by

$$||f||_{q,\rho} = \left(\int_{B_p(\rho)} f^q \, dV \right)^{\frac{1}{q}}$$

and the regular L^q -norm is denoted by

$$||f||_{q,\rho} = \left(\int_{B_n(\rho)} f^q \, dV\right)^{\frac{1}{q}}.$$

When the function is defined on $B_p(\rho) \times [T_0, T_1]$, we denote its L^q norm over the set $B_p(\rho) \times [T_0, T_1]$ by

$$||f||_{q,\rho,[T_0,T_1]} = \left(\int_{T_0}^{T_1} \int_{B_p(\rho)} f^q \, dV \, dt\right)^{\frac{1}{q}}$$

and the average L^q norm by

$$|||f||_{q,\rho,[T_0,T_1]} = \left((T_1 - T_0)^{-1} \int_{T_0}^{T_1} \int_{B_p(\rho)} f^q dV \right)^{\frac{1}{q}}.$$

For the sake of further generalization to Riemannian manifolds, we will introduced a normalized Sobolev inequality on a geodesic ball centered at a point $p \in M$ of radius ρ . The inequality asserts that for a fixed constant $\mu \leq \frac{m}{m-2}$, there exists a constant $C_{\mathcal{SD}} > 0$, depending on $B_p(\rho)$, such that,

(32.1)
$$f_{B_p(\rho)} |\nabla \phi|^2 \ge \frac{C_{\mathcal{SD}}}{\rho^2} \left(f_{B_p(\rho)} \phi^{2\mu} \right)^{\frac{1}{\mu}},$$

for all $\phi \in H^c_{1,2}(B_p(\rho))$ that has boundary condition $\phi = 0$ on $\partial B_p(\rho)$. Typically, the constant μ is given by $\mu = \frac{m}{m-2}$ when $m \geq 3$, and $2 < \mu < \infty$ when m = 2. However, in the following context, we are not restricting the value of μ .

Lemma 32.1. Let M be a complete manifold of dimension m. Let us assume that the geodesic ball $B_p(\rho)$ centered at p with radius ρ satisfies $B_p(\rho) \cap \partial M = \emptyset$. Suppose that u(x,t) is a nonnegative function defined on $B_p(\rho) \times [T_0, T_1]$ such that

$$\left(\Delta - \frac{\partial}{\partial t}\right)u \ge -fu$$

in the weak sense. Assume that the function f is nonnegative on $B_p(\rho) \times [T_0, T_1]$ and its L^q norm on $B_p(\rho)$ is finite for some $\frac{\mu}{\mu-1} < q \le \infty$ on $[T_0, T_1]$, with

$$A = \sup_{[T_0, T_1]} \|f\|_{q,\rho} = \sup_{[T_0, T_1]} \left(\int_{B_p(\rho)} f^q(x, t) \, dV \right)^{\frac{1}{q}}$$

for $\frac{\mu}{\mu-1} < q < \infty$ and

$$A = ||f||_{\infty,\rho,[T_0,T_1]} = \sup_{B_p(\rho) \times [T_0,T_1]} f$$

for $q = \infty$. If α and μ are defined by $\alpha = \frac{q(\mu - 1)}{\mu(q - 1) - q} > 0$ and $\nu = \frac{2\mu - 1}{\mu} > 1$, then for any k > 1, there exists constant $C_2 > 0$ depending only on k, μ , q, and C_{SD} , such that,

$$||u||_{\infty,\theta\rho,[T,T_{1}]} \leq C_{2} \left((kA \rho^{2} C_{\mathcal{SD}}^{-1})^{\alpha} \left(\frac{C_{\mathcal{SD}}}{\rho^{2}} \right)^{\frac{\nu-1}{\nu}} + ((1-\theta)^{-2} \rho^{-2} + (T-T_{0})^{-1}) \left(\frac{\rho^{2}}{C_{\mathcal{SD}}} \right)^{\frac{1}{\nu}} \right)^{\frac{\nu}{k(\nu-1)}} \times (T_{1}-T_{0})^{\frac{1}{k}} ||u||_{k,\rho,[T_{0},T_{1}]}$$

for any $\theta \in (0,1)$ and $T \in (T_0,T_1)$. For $0 < k \le 1$, there exists constant $C_3 > 0$ depending only on k, μ , q and C_{SD} , such that,

$$||u||_{\infty,\theta\rho,[T,T_{1}]} \leq C_{3} \left(\left(A \frac{\rho^{2}}{C_{SD}} \right)^{\alpha} \left(\frac{C_{SD}}{\rho^{2}} \right)^{\frac{\nu-1}{\nu}} + C_{SD}^{-\frac{1}{\nu}} (1-\theta)^{-2} \rho^{\frac{-2(\nu-1)}{\nu}} + C_{SD}^{-\frac{1}{\nu}} \rho^{\frac{2}{\nu}} (T-T_{0})^{-1} \right)^{\frac{\nu}{k(\nu-1)}} V_{p}^{-\frac{1}{k}} \left(\frac{\rho}{2} \right) ||u||_{k,\rho,[T_{0},T_{1}]}.$$

Proof. Note that the normalized Sobolev inequality in the form described is scale invariant. Hence, without loss of generality, we may assume that $V_p(\rho) = 1$. For any arbitrary constant $a \ge 1$, the assumption on u implies that

$$\int \phi^2 f u^{2a} - \int \phi^2 u^{2a-1} u_t \ge - \int \phi^2 u^{2a-1} \Delta u,$$

for any nonnegative, compactly supported, Lipschitz function ϕ on $B_p(\rho)$. The right hand side after integration by parts yields

$$(32.2) - \int \phi^2 u^{2a-1} \Delta u = 2 \int \phi u^{2a-1} \langle \nabla \phi, \nabla u \rangle + (2a-1) \int \phi^2 u^{2a-2} |\nabla u|^2.$$

However, using the identity

(32.3)
$$\int |\nabla(\phi u^a)|^2 = \int |\nabla \phi|^2 u^{2a} + 2a \int \phi u^{2a-1} \langle \nabla \phi, \nabla u \rangle + a^2 \int \phi^2 u^{2a-2} |\nabla u|^2,$$

and the assumption that $a \geq 1$, we have

(32.4)
$$a \int \phi^{2} f u^{2a} + \int |\nabla \phi|^{2} u^{2a} \ge \int |\nabla (\phi u^{a})|^{2} + \frac{1}{2} \int \phi^{2} (u^{2a})_{t}$$
$$\ge \frac{C_{\mathcal{SD}}}{\rho^{2}} \left(\int (\phi u^{a})^{2\mu} \right)^{\frac{1}{\mu}} + \frac{1}{2} \int \phi^{2} (u^{2a})_{t}.$$

When $q = \infty$, (32.4) implies that

$$(32.5) aA \int \phi^2 u^{2a} + \int |\nabla \phi|^2 u^{2a} \ge \frac{C_{\mathcal{SD}}}{\rho^2} \left(\int (\phi u^a)^{2\mu} \right)^{\frac{1}{\mu}} + \frac{1}{2} \int \phi^2 (u^{2a})_t.$$

When $\frac{\mu}{\mu-1} < q < \infty$, by Hölder's inequality, we have

(32.6)
$$a \int \phi^2 f u^{2a} \le a A \left(\int (\phi^2 u^{2a})^{\frac{q}{q-1}} \right)^{\frac{q-1}{q}}$$
$$\le a A \left(\int \phi^2 u^{2a} \right)^{\frac{\mu(q-1)-q}{q(\mu-1)}} \left(\int (\phi^2 u^{2a})^{\mu} \right)^{\frac{1}{q(\mu-1)}}.$$

However, applying the inequality

$$x^{\epsilon} \le \delta^{\frac{\epsilon-1}{\epsilon}} x + \delta \epsilon^{\frac{1}{1-\epsilon}} \left(\frac{1}{\epsilon} - 1\right)$$

by setting $\epsilon = \frac{\mu(q-1)-q}{q(\mu-1)}$ and

$$x = (aA)^{\frac{q(\mu-1)}{\mu(q-1)-q}} \left(\int \phi^2 u^{2a} \right) \left(\int (\phi^2 u^{2a})^{\mu} \right)^{-\frac{1}{\mu}},$$

we have

$$(32.7) aA\left(\int \phi^{2}u^{2a}\right)^{\frac{\mu(q-1)-q}{q(\mu-1)}} \left(\int (\phi^{2}u^{2a})^{\mu}\right)^{\frac{q-\mu(q-1)}{q\mu(\mu-1)}} \\ \leq \delta^{\frac{\epsilon-1}{\epsilon}}(aA)^{\frac{q(\mu-1)}{\mu(q-1)-q}} \left(\int \phi^{2}u^{2a}\right) \left(\int (\phi^{2}u^{2a})^{\mu}\right)^{-\frac{1}{\mu}} + \delta\epsilon^{\frac{1}{1-\epsilon}} \left(\frac{1}{\epsilon} - 1\right).$$

Multiplying through by

$$\left(\int (\phi^2 u^{2a})^{\mu}\right)^{\frac{1}{\mu}}$$

and choosing δ so that

$$\delta \epsilon^{\frac{1}{1-\epsilon}} \left(\frac{1}{\epsilon} - 1 \right) = \frac{C_{\mathcal{SD}}}{2\rho^2}$$

(32.6) and (32.7) yield

$$a \int \phi^2 f u^{2a} \le C_1 \left(\frac{C_{\mathcal{SD}}}{\rho^2} \right)^{\frac{-\mu}{\mu(q-1)-q}} (aA)^{\frac{q(\mu-1)}{\mu(q-1)-q}} \left(\int \phi^2 u^{2a} \right) + \frac{C_{\mathcal{SD}}}{2\rho^2} \left(\int (\phi^2 u^{2a})^{\mu} \right)^{\frac{1}{\mu}}$$

for some constant $C_1 > 0$ depending only on μ and q. Hence together with (32.4), we have

(32.8)
$$C_{1} \left(\frac{C_{\mathcal{SD}}}{\rho^{2}}\right)^{\frac{-\mu}{\mu(q-1)-q}} (aA)^{\frac{q(\mu-1)}{\mu(q-1)-q}} \left(\int \phi^{2} u^{2a}\right) + \int |\nabla \phi|^{2} u^{2a}$$
$$\geq \frac{C_{\mathcal{SD}}}{2\rho^{2}} \left(\int (\phi u^{a})^{2\mu}\right)^{\frac{1}{\mu}} + \frac{1}{2} \int \phi^{2} (u^{2a})_{t}.$$

In any event, (32.5) and (32.8) imply that we have the inequality

(32.9)
$$2C_1 \left(\frac{C_{\mathcal{SD}}}{\rho^2}\right)^{1-\alpha} (aA)^{\alpha} \int \phi^2 u^{2a} + 2 \int |\nabla \phi|^2 u^{2a}$$
$$\geq \frac{C_{\mathcal{SD}}}{\rho^2} \left(\int (\phi u^a)^{2\mu}\right)^{\frac{1}{\mu}} + \int \phi^2 (u^{2a})_t.$$

with $\alpha = \frac{q(\mu-1)}{\mu(q-1)-q} > 0$ for all $\frac{\mu}{\mu-1} < q \le \infty$.

If $\psi(t)$ is a Lipschitz function given by

$$\psi(t) = \begin{cases} 0 & \text{for} & T_0 \le t \le s \\ \frac{t-s}{v} & \text{for} & s \le t \le s+v \\ 1 & \text{for} & s+v \le t \le T_1, \end{cases}$$

then (32.9) implies that

$$(32.10) \\ 2C_{1} \left(\frac{C_{SD}}{\rho^{2}}\right)^{1-\alpha} (aA)^{\alpha} \int_{T_{0}}^{t'} \int_{B_{p}(\rho)} \psi^{2}(t) \, \phi^{2}(x) \, u^{2a}(x,t) \, dx \, dt \\ + 2 \int_{T_{0}}^{t'} \int_{B_{p}(\rho)} \psi^{2}(t) \, |\nabla \phi|^{2}(x) \, u^{2a}(x,t) \, dx \, dt + 2 \int_{T_{0}}^{t'} \int_{B_{p}(\rho)} \psi(t) \, \psi_{t}(t) \, \phi^{2}(x) \, u^{2a}(x,t) \, dx \, dt \\ \geq \frac{C_{SD}}{\rho^{2}} \int_{T_{0}}^{t'} \psi^{2}(t) \left(\int_{B_{p}(\rho)} (\phi(x) \, u^{a}(x,t))^{2\mu} \, dx \right)^{\frac{1}{\mu}} \, dt + \int_{T_{0}}^{t'} \frac{\partial}{\partial t} \left(\int_{B_{p}(\rho)} \psi^{2}(t) \, \phi^{2}(x) \, u^{2a}(x,t) \, dx \right) \, dt \\ = \frac{C_{SD}}{\rho^{2}} \int_{T_{0}}^{t'} \psi^{2}(t) \left(\int_{B_{p}(\rho)} (\phi(x) \, u^{a}(x,t))^{2\mu} \, dx \right)^{\frac{1}{\mu}} \, dt + \int_{B_{p}(\rho)} \psi^{2}(t') \, \phi^{2}(x) \, u^{2a}(x,t') \, dx,$$

for all $t' \in (T_0, T_1]$. First observe that since the first term on the right hand side is nonnegative, we conclude that

$$(32.11)$$

$$2C_{1}\left(\frac{C_{\mathcal{SD}}}{\rho^{2}}\right)^{1-\alpha}(aA)^{\alpha}\int_{T_{0}}^{T_{1}}\int_{B_{p}(\rho)}\psi^{2}(t)\,\phi^{2}(x)\,u^{2a}(x,t)\,dx\,dt$$

$$+2\int_{T_{0}}^{T_{1}}\int_{B_{p}(\rho)}\psi^{2}(t)\,|\nabla\phi|^{2}(x)\,u^{2a}(x,t)\,dx\,dt+2\int_{T_{0}}^{T_{1}}\int_{B_{p}(\rho)}\psi(t)\,\psi_{t}(t)\,\phi^{2}(x)\,u^{2a}(x,t)\,dx\,dt$$

$$\geq \sup_{s+v\leq t'\leq T_{1}}\int_{B_{p}(\rho)}\phi^{2}(x)\,u^{2a}(x,t')\,dx.$$

By setting $t' = T_1$ in (32.10), we also have

$$2C_{1} \left(\frac{C_{\mathcal{SD}}}{\rho^{2}}\right)^{1-\alpha} (aA)^{\alpha} \int_{T_{0}}^{T_{1}} \int_{B_{p}(\rho)} \psi^{2}(t) \, \phi^{2}(x) \, u^{2a}(x,t) \, dx \, dt$$

$$+ 2 \int_{T_{0}}^{T_{1}} \int_{B_{p}(\rho)} \psi^{2}(t) \, |\nabla \phi|^{2}(x) \, u^{2a}(x,t) \, dx \, dt + 2 \int_{T_{0}}^{T_{1}} \int_{B_{p}(\rho)} \psi(t) \, \psi_{t}(t) \, \phi^{2}(x) \, u^{2a}(x,t) \, dx \, dt$$

$$= \frac{C_{\mathcal{SD}}}{\rho^{2}} \int_{s+v}^{T_{1}} \left(\int_{B_{p}(\rho)} (\phi(x) \, u^{a}(x,t))^{2\mu} \, dx \right)^{\frac{1}{\mu}} dt.$$

On the other hand, Schwarz inequality implies that

$$\left(\int (\phi \, u^a)^2\right)^{\frac{\mu-1}{\mu}} \, \left(\int (\phi \, u^a)^{2\mu}\right)^{\frac{1}{\mu}} \geq \int (\phi \, u^a)^{\frac{2(2\mu-1)}{\mu}},$$

hence

$$\left(\sup_{s+v\leq t\leq T_1}\int_{B_p(\rho)}(\phi\,u^a)^2\,dx\right)^{\frac{\mu-1}{\mu}}\,\int_{s+v}^{T_1}\left(\int_{B_p(\rho)}\left(\phi(x)\,u^a(x,t)\right)^{2\mu}\,dx\right)^{\frac{1}{\mu}}\,dt\geq \int_{s+v}^{T_1}\int_{B_p(\rho)}\left(\phi\,u^a\right)^{\frac{2(2\mu-1)}{\mu}}.$$

Combining with (32.11) and (32.12), we obtain

$$\begin{split} 2C_1 \left(\frac{C_{\mathcal{SD}}}{\rho^2}\right)^{1-\alpha} (aA)^{\alpha} \int_{T_0}^{T_1} \int_{B_p(\rho)} \psi^2(t) \, \phi^2(x) \, u^{2a}(x,t) \, dx \, dt \\ &+ 2 \int_{T_0}^{T_1} \int_{B_p(\rho)} \psi^2(t) \, |\nabla \phi|^2(x) \, u^{2a}(x,t) \, dx \, dt + 2 \int_{T_0}^{T_1} \int_{B_p(\rho)} \psi(t) \, \psi_t(t) \, \phi^2(x) \, u^{2a}(x,t) \, dx \, dt \\ &\geq \left(\frac{C_{\mathcal{SD}}}{\rho^2} \int_{s+v}^{T_1} \int_{B_p(\rho)} (\phi(x) \, u^a(x,t))^{\frac{2(2\mu-1)}{\mu}} \, dx \, dt\right)^{\frac{\mu}{2\mu-1}}. \end{split}$$

Let us now choose $\phi(r(x))$ to be a function of the distance to p, given by

$$\phi(r) = \begin{cases} 0 & \text{on} & B_p(\rho) \setminus B_p(\tau + \sigma) \\ \frac{\tau + \sigma - r}{\sigma} & \text{on} & B_p(\tau + \sigma) \setminus B_p(\tau) \\ 1 & \text{on} & B_p(\tau), \end{cases}$$

and (32.13) yields

$$(32.14) (2C_1(\rho^2 C_{\mathcal{SD}}^{-1})^{\alpha-1}(aA)^{\alpha} + 2\sigma^{-2} + 2v^{-1})(\rho^2 C_{\mathcal{SD}}^{-1})^{\frac{\mu}{2\mu-1}} \int_s^{T_1} \int_{B_p(\tau+\sigma)} u^{2a}$$

$$\geq \left(\int_{s+v}^{T_1} \int_{B_p(\tau)} u^{\frac{2a(2\mu-1)}{\mu}}\right)^{\frac{\mu}{2\mu-1}}$$

with $\alpha = \frac{q(\mu - 1)}{\mu(q - 1) - q}$ for all $\frac{m}{2} < q \le \infty$.

Let us now choose the sequences of a_i , τ_i , and σ_i , such that

$$a_0 = \frac{k}{2}, \quad a_1 = \frac{k\nu}{2}, \quad \cdots, \quad a_i = \frac{k\nu^i}{2}, \quad \cdots,$$

$$\sigma_0 = 2^{-1}(1-\theta)\rho, \quad \sigma_1 = 2^{-2}(1-\theta)\rho, \quad \cdots, \quad \sigma_i = 2^{-(1+i)}(1-\theta)\rho, \quad \cdots,$$

and

$$\tau_0 = \rho, \quad \tau_1 = \rho - \sigma_0, \quad \cdots, \quad \tau_i = \rho - \sum_{j=0}^{i-1} \sigma_j, \quad \cdots.$$

with $\nu = \frac{2\mu-1}{\mu}$. We also choose the sequences of s_i and v_i , such that

$$s_0 = T_0, \quad s_1 = T_0 + 2^{-1}(T - T_0), \quad \cdots \quad s_i = T_0 + \sum_{j=1}^i 2^{-i}(T - T_0), \quad \cdots,$$

and

$$v_0 = 2^{-1}(T - T_0), \quad v_1 = 2^{-2}(T - T_0), \quad \cdots, \quad v_i = 2^{-(1+i)}(T - T_0), \quad \cdots$$

Observe that $\lim_{i\to\infty} \rho_i = \theta \rho$ and $\lim_{i\to\infty} s_i = T$. Applying (32.14) to $a = a_i$, $\tau = \tau_{i+1}$, $\sigma = \sigma_i$, $s = s_i$, and $v = v_i$, we have

$$||u||_{2a_{i+1},\tau_{i+1},[s_{i+1},T_1]} \leq \left(2^{1-\alpha}(kA)^{\alpha} C_1(\rho^2 C_{\mathcal{S}\mathcal{D}}^{-1})^{\alpha-1+\frac{1}{\nu}} \nu^{i\alpha} + (2^{3+2i}(1-\theta)^{-2} \rho^{-2} + 2^{2+i}(T-T_0)^{-1})(\rho^2 C_{\mathcal{S}\mathcal{D}}^{-1})^{\frac{1}{\nu}}\right)^{\frac{1}{k\nu^i}} \times ||u||_{2a_i,\tau_i,[s_i,T_1]}$$

with

$$||u||_{2a_i,\tau_i,[s_i,T_1]} = \left(\int_{s_i}^{T_1} \int_{B_p(\tau_i)} u^{2a_i}\right)^{\frac{1}{2a_i}}.$$

Iterating this inequality, we conclude that

$$||u||_{2a_{i+1},\tau_{i+1},[s_{i+1},T_1]} \leq \prod_{j=0}^{i} \left(2^{1-\alpha} (kA)^{\alpha} C_1 (\rho^2 C_{\mathcal{SD}}^{-1})^{\alpha-1+\frac{1}{\nu}} \nu^{j\alpha} + (2^{3+2j} (1-\theta)^{-2} \rho^{-2} + 2^{2+j} (T-T_0)^{-1}) (\rho^2 C_{\mathcal{SD}}^{-1})^{\frac{1}{\nu}} \right)^{\frac{1}{k\nu^j}} \times ||u||_{2a_0,\tau_0,[s_0,T_1]}.$$

On the other hand, we have the inequality

$$\lim_{i \to \infty} ((T_1 - T) V(\theta \rho))^{\frac{-1}{2a_{i+1}}} \|u\|_{2a_{i+1}, \tau_{i+1}, [s_{i+1}, T_1]} \ge \lim_{i \to \infty} ((T_1 - T) V(\theta \rho))^{\frac{-1}{2a_{i+1}}} \|u\|_{2a_{i+1}, \theta \rho, [T, T_1]}$$

$$= \|u\|_{\infty, \theta \rho, [T, T_1]},$$

where the right hand side is defined to be the supremum of u over the set $B_p(\theta\rho) \times [T, T_1]$. Therefore, letting $i \to \infty$, we conclude that

$$(32.15) \|u\|_{\infty,\theta\rho,[T,T_{1}]} \leq \prod_{j=0}^{\infty} \left(2^{1-\alpha}(kA)^{\alpha} C_{1}(\rho^{2} C_{\mathcal{SD}}^{-1})^{\alpha-1+\frac{1}{\nu}} \nu^{j\alpha} + (2^{3+2j}(1-\theta)^{-2} \rho^{-2} + 2^{2+j}(T-T_{0})^{-1})(\rho^{2} C_{\mathcal{SD}}^{-1})^{\frac{1}{\nu}}\right)^{\frac{1}{k\nu^{j}}} \times \|u\|_{k,\rho,[T_{0},T_{1}]}.$$

The product can be estimated by using the fact that $\nu = \frac{2\mu - 1}{\mu} > 1$, hence the identity

$$\prod_{j=0}^{\infty} B^{\nu^{-j}} = B^{\frac{\nu}{\nu-1}},$$

and the fact that $\sum_{j=0}^{\infty} j \mu^{-j}$ is finite. Therefore we have

$$\begin{split} &\prod_{j=0}^{\infty} \left(2^{1-\alpha} (kA)^{\alpha} \, C_1 (\rho^2 \, C_{\mathcal{SD}}^{-1})^{\alpha-1+\frac{1}{\nu}} \nu^{j\alpha} + (2^{3+2j} (1-\theta)^{-2} \, \rho^{-2} + 2^{2+j} (T-T_0)^{-1}) (\rho^2 \, C_{\mathcal{SD}}^{-1})^{\frac{1}{\nu}} \right)^{\frac{1}{k\nu^j}} \\ &\leq \prod_{j=0}^{\infty} \left(2^{1-\alpha} (kA)^{\alpha} \, C_1 (\rho^2 \, C_{\mathcal{SD}}^{-1})^{\alpha-1+\frac{1}{\nu}} + ((1-\theta)^{-2} \, \rho^2 + (T-T_0)^{-1}) (\rho^2 \, C_{\mathcal{SD}}^{-1})^{\frac{1}{\nu}} \right)^{\frac{1}{k\nu^j}} \max\{\nu^{\alpha}, 4\}^{\frac{j}{k\nu^j}} \\ &\leq C_2 \left((kA \, \rho^2 \, C_{\mathcal{SD}}^{-1})^{\alpha} \, (\rho^2 \, C_{\mathcal{SD}}^{-1})^{-\frac{\nu-1}{\nu}} + ((1-\theta)^{-2} \, \rho^{-2} + (T-T_0)^{-1}) (\rho^2 \, C_{\mathcal{SD}}^{-1})^{\frac{1}{\nu}} \right)^{\frac{\nu}{k(\nu-1)}}, \end{split}$$

where $C_2 \geq 0$ depends only on k, μ , and q alone. Inequality (32.15) now takes the form

$$||u||_{\infty,\theta\rho,[T,T_{1}]} \leq C_{2} \left((kA \rho^{2} C_{\mathcal{SD}}^{-1})^{\alpha} \left(\frac{C_{\mathcal{SD}}}{\rho^{2}} \right)^{\frac{\nu-1}{\nu}} + ((1-\theta)^{-2} \rho^{-2} + (T-T_{0})^{-1}) \left(\frac{\rho^{2}}{C_{\mathcal{SD}}} \right)^{\frac{1}{\nu}} \right)^{\frac{\nu}{k(\nu-1)}} \times (T_{1} - T_{0})^{\frac{1}{k}} ||u||_{k,\rho,[T_{0},T_{1}]}$$

for $k \geq 2$, where

$$||u||_{k,\rho,[T_0,T_1]} = \left((T_1 - T_0)^{-1} V_p^{-1}(\rho) \int_{T_0}^{T_1} \int_{B_p(\rho)} u^k \right)^{\frac{1}{k}}.$$

We now claim that (32.16), in fact, holds for 1 < k < 2 also. To see this, we observe that the iteration process begins with $a = \frac{k}{2}$, hence for k > 1, we have 2a - 1 > 0 in (32.2). Using the inequality

$$2\int \phi \, u^{2a-1} \, \langle \nabla \phi, \nabla u \rangle \ge -a^{-1} (2a-1)^{-1} \int |\nabla \phi|^2 \, u^{2a} - a(2a-1) \int \phi^2 \, u^{2a-2} \, |\nabla u|^2 \, du$$

and combining with (32.2), we conclude that

$$-\int \phi^{2} u^{2a-1} \Delta u = 2\delta \int \phi u^{2a-1} \langle \nabla \phi, \nabla u \rangle + 2(1-\delta) \int \phi u^{2a-1} \langle \nabla \phi, \nabla u \rangle + (2a-1) \int \phi^{2} u^{2a-2} |\nabla u|^{2}$$

$$\geq -2\delta a^{-1} (2a-1)^{-1} \int |\nabla \phi|^{2} u^{2a} + 2(1-\delta) \int \phi u^{2a-1} \langle \nabla \phi, \nabla u \rangle$$

$$+ (2a-1-\delta a(2a-1)) \int \phi^{2} u^{2a-2} |\nabla u|^{2}.$$

Setting $\delta = (2a)^{-1}$ and using (32.3), we have

$$-\int \phi^2 u^{2a-1} \, \Delta u \ge -\left(\frac{1}{a^2(2a-1)} + \frac{2a-1}{2a^2}\right) \int |\nabla \phi|^2 \, u^{2a} + \frac{2a-1}{2a^2} \int |\nabla (\phi \, u^a)|^2,$$

hence

$$\begin{split} \int \phi^2 \, f \, u^{2a} + \left(\frac{1}{a^2 (2a-1)} + \frac{2a-1}{2a^2} \right) \int |\nabla \phi|^2 \, u^{2a} &\geq \frac{2a-1}{2a^2} \int |\nabla (\phi \, u^a)|^2 + \frac{1}{2a} \int \phi^2 \, (u^{2a})_t \\ &\geq \frac{(2a-1) C_{\mathcal{SD}}}{2a^2 \, \rho^2} \left(\int (\phi \, u^a)^{2\mu} \right)^{\frac{1}{\mu}} + \frac{1}{2a} \int \phi^2 \, (u^{2a})_t. \end{split}$$

Using this inequality instead of (32.4) for values of $\frac{1}{2} < a < 1$, the same argument as above yields (32.16) for k > 1.

For those values of $k \leq 1$, we begin with the case k = 2. In that case, (32.16) yields

$$\begin{aligned} \|u\|_{\infty,\gamma\tau,[S,T_{1}]} & \leq C_{2} \left(\left(2A \frac{\tau^{2}}{C_{SD}} \right)^{\alpha} \left(\frac{C_{SD}}{\tau^{2}} \right)^{\frac{\nu-1}{\nu}} + \left(\frac{\tau^{2}}{C_{SD}} \right)^{\frac{1}{\nu}} \left((1-\gamma)^{-2}\tau^{-2} + (1-\xi)^{-1}S^{-1} \right) \right)^{\frac{\nu}{2(\nu-1)}} \\ & \times (T_{1} - \xi S)^{\frac{1}{2}} \|u\|_{2,\tau,[\xi S,T_{1}]} \\ & \leq C_{2} \left(\left(2A \frac{\rho^{2}}{C_{SD}} \right)^{\alpha} \left(\frac{C_{SD}}{\rho^{2}} \right)^{\frac{\nu-1}{\nu}} + C_{SD}^{-\frac{1}{\nu}} (1-\gamma)^{-2} \tau^{\frac{-2(\nu-1)}{\nu}} \right. \\ & + \left. \left(\frac{\rho^{2}}{C_{SD}} \right)^{\frac{1}{\nu}} (1-\xi)^{-1} S^{-1} \right)^{\frac{\nu}{2(\nu-1)}} \left(T_{1} - \xi S \right)^{\frac{1}{2}} \|u\|_{k,\tau,[\xi S,T_{1}]}^{\frac{k}{2}} \|u\|_{\infty,\tau,[\xi S,T_{1}]}^{1-\frac{k}{2}}, \end{aligned}$$

for any $\theta \rho \le \tau \le \rho$, $0 < \gamma < 1$, $T_0 \le S \le T$ and $0 < \xi < 1$. Let us choose the sequences of τ_i and γ_i to be

$$\tau_{-1} = \theta \rho, \, \tau_0 = \theta \rho + 2^{-1} (1 - \theta) \rho, \cdots, \, \tau_{i-1} = \theta \rho + (1 - \theta) \rho \sum_{j=1}^{i} 2^{-j}, \cdots$$

and

$$\gamma_i \tau_i = \tau_{i-1}$$
.

Also, the sequence S_i and ξ_i to be

$$S_0 = T$$
, $S_1 = (1 - 2^{-1})(T - T_0) + T_0, \dots, S_i = (1 - \sum_{i=1}^{i} 2^{-i})(T - T_0) + T_0, \dots$

and

$$\xi_i S_i = S_{i+1}.$$

Applying (32.17) by setting $\tau = \tau_i$, $\gamma = \gamma_i$, $S = S_i$ and $\xi = \xi_i$ and iterating the inequality yields (32.18)

$$||u||_{\infty,\theta\rho,[T,T_{1}]} \leq \prod_{i=0}^{j} C_{2} \left(\left(2A \frac{\rho^{2}}{C_{SD}} \right)^{\alpha} \left(\frac{C_{SD}}{\rho^{2}} \right)^{\frac{\nu-1}{\nu}} + C_{SD}^{-\frac{1}{\nu}} (1 - \gamma_{i})^{-2} \tau_{i}^{-\frac{2(\nu-1)}{\nu}} \right) + \left(\frac{\rho^{2}}{C_{SD}} \right)^{\frac{1}{\nu}} (S_{i} - S_{i+1})^{-1} \left(\sum_{j=0}^{\nu} (1 - \frac{k}{2})^{i} (T_{1} - S_{i+1})^{\frac{1}{2}(1 - \frac{k}{2})^{i}} \right) \times ||u||_{\infty,\rho,[T_{0},T_{1}]}^{(1 - \frac{k}{2})^{i+1}} \prod_{j=0}^{j} (||u||_{k,\tau_{i},[S_{i+1},T_{1}]}^{\frac{k}{2}})^{(1 - \frac{k}{2})^{i}}.$$

We observe that since

$$(1 - \gamma_i) = \frac{\tau_i - \tau_{i-1}}{\tau_i}$$
$$\geq 2^{-(i+1)}(1 - \theta),$$

we have

$$(1 - \gamma_i)^{-2} \tau_i^{\frac{-2(\nu - 1)}{\nu}}$$

$$\leq 4^{(i+1)} (1 - \theta)^{-2} \rho^{\frac{-2(\nu - 1)}{\nu}}.$$

Also, since

$$S_i - S_{i+1} = 2^{-(i+1)} (T - T_0),$$

(32.18) becomes

$$||u||_{\infty,\theta\rho,[T,T_{1}]} \leq \prod_{i=0}^{j} C_{2} \left(\left(2A \frac{\rho^{2}}{C_{SD}} \right)^{\alpha} \left(\frac{C_{SD}}{\rho^{2}} \right)^{\frac{\nu-1}{\nu}} + C_{SD}^{-\frac{1}{\nu}} (1-\theta)^{-2} \rho^{\frac{-2(\nu-1)}{\nu}} \right)^{\frac{\nu-1}{\nu}} + C_{SD}^{-\frac{1}{\nu}} (1-\theta)^{-2} \rho^{\frac{-2(\nu-1)}{\nu}} + C_{SD}^{-\frac{1}{\nu}} \rho^{\frac{2}{\nu}} (T-T_{0})^{-1} \right)^{\frac{\nu}{2(\nu-1)}} (1-\frac{k}{2})^{i} \prod_{i=0}^{j} 2^{\frac{(i+1)\nu}{\nu-1}} (1-\frac{k}{2})^{i} \times (T_{1}-T_{0})^{\frac{1}{k}} ||u||_{\infty,\rho,[T_{0},T_{1}]}^{(1-\frac{k}{2})^{j+1}} \prod_{i=0}^{j} (||u||_{k,\tau_{i},[S_{i+1},T_{1}]}^{\frac{k}{2}})^{(1-\frac{k}{2})^{i}}.$$

Letting $j \to \infty$ and using the facts that

$$\prod_{i=0}^{\infty} 2^{\frac{(i+1)\nu}{\nu-1}(1-\frac{k}{2})^i} < \infty,$$

$$||u||_{\infty,\rho,[T_0,T_1]}^{(1-\frac{k}{2})^{j+1}} \to 1,$$
 as $j \to \infty$,

and

$$||u||_{k,\tau_{i},[S_{i+1},T_{1}]}^{\frac{k}{2}} \leq ((T_{1} - S_{1}) V_{p}(\tau_{0}))^{-\frac{1}{2}} ||u||_{k,\rho,[T_{0},T_{1}]}^{\frac{k}{2}}$$

$$\leq \left(\frac{T_{1} - T_{0}}{2} V_{p}\left(\frac{\rho}{2}\right)\right)^{-\frac{1}{2}} ||u||_{k,\rho,[T_{0},T_{1}]}^{\frac{k}{2}},$$

we obtain

$$||u||_{\infty,\theta\rho,[T,T_1]} \leq C_3 \left(\left(2A \frac{\rho^2}{C_{\mathcal{SD}}} \right)^{\alpha} \left(\frac{C_{\mathcal{SD}}}{\rho^2} \right)^{\frac{\nu-1}{\nu}} + C_{\mathcal{SD}}^{-\frac{1}{\nu}} (1-\theta)^{-2} \rho^{\frac{-2(\nu-1)}{\nu}} + C_{\mathcal{SD}}^{-\frac{1}{\nu}} \rho^{\frac{\nu}{2}} (T-T_0)^{-1} \right)^{\frac{\nu}{k(\nu-1)}} V_p^{-\frac{1}{k}} \left(\frac{\rho}{2} \right) ||u||_{k,\rho,[T_0,T_1]},$$

proving the desired inequality for $k \leq 1$. \square

To complete the proof of the Harnack inequality, we will need the follow lemma.

Lemma 32.2. Let g be a positive measurable function defined on a set $D \subset M$. Suppose $\{D_{\sigma} \mid 0 < \sigma \leq 1\}$ be a family of measurable subsets of D with the properties that, $D_{\sigma'} \subset D_{\sigma}$ for $0 < \sigma' \leq \sigma \leq 1$, and $D_1 = D$. Let us assume that there are constants $C_4 > 0$, $\gamma > 0$, $0 < \delta < 1$, and $0 < k_0 < \infty$, so that, the inequality

$$\left(\int_{D_{\sigma'}} g^{k_0} \right)^{\frac{1}{k_0}} \le \left(C_4 \left(\sigma - \sigma' \right)^{-\gamma} V^{-1}(D) \right)^{\frac{1}{k} - \frac{1}{k_0}} \left(\int_{D_{\sigma}} g^k \right)^{\frac{1}{k}}$$

is valid for all $\delta \leq \sigma' \leq \sigma \leq 1$ and $0 < k \leq k_0$. If there exists a constant $C_5 > 0$, such that,

$$m(\lbrace x \in D \mid \ln g > \lambda \rbrace) \le C_5 V(D) \lambda^{-1}$$

for all $\lambda > 0$, then there exists a constant $C_6 > 0$ depending only on γ , δ , C_4 and C_5 , such that,

$$\left(\int_{D_{\delta}} g^{k_0}\right)^{\frac{1}{k_0}} \le C_6 V^{\frac{1}{k_0}}(D).$$

Proof. Let us normalize the volume of D to be V(D) = 1 and define the function

$$\psi(\sigma) = \ln\left(\left(\int_{D_{\sigma}} g^{k_0}\right)^{\frac{1}{k_0}}\right)$$

for $\delta \leq \sigma < 1$. We may assume that

$$\psi(\sigma) \geq 2C_5$$
,

otherwise the lemma follows because of the monotonicity of ψ and by choosing $C_6 = \exp(2C_5)$. We claim that

(32.19)
$$\psi(\sigma') \le \frac{3}{4}\psi(\sigma) + 8C_4^2C_5(\sigma - \sigma')^{-2\gamma}$$

for all $\sigma' < \sigma$. To see this, we only need to verify for those σ' such that

(32.20)
$$\psi(\sigma') \ge 8C_4^2 C_5 (\sigma - \sigma')^{-2\gamma}.$$

Let us consider

$$(32.21) \qquad \left(\int_{D_{\sigma}} g^{k}\right)^{\frac{1}{k}} = \left(\int_{D_{\sigma} \cap \{\ln g > \psi(\sigma)/2\}} g^{k}\right)^{\frac{1}{k}} + \left(\int_{D_{\sigma} \cap \{\ln g \leq \psi(\sigma)/2\}} g^{k}\right)^{\frac{1}{k}}$$

$$\leq \left(\int_{D_{\sigma}} g^{k_{0}}\right)^{\frac{1}{k_{0}}} m \left(D_{\sigma} \cap \left\{\ln g > \frac{\psi(\sigma)}{2}\right\}\right)^{\frac{1}{k} - \frac{1}{k_{0}}} + \exp\left(\frac{\psi(\sigma)}{2}\right)$$

$$\leq \exp(\psi(\sigma))(2C_{5}\psi(\sigma)^{-1})^{\frac{1}{k} - \frac{1}{k_{0}}} + \exp\left(\frac{\psi(\sigma)}{2}\right),$$

where we have used the fact that $V(D_{\sigma}) \leq 1$. Note that we may choose $k \leq k_0$ to satisfy

$$\left(\frac{1}{k} - \frac{1}{k_0}\right)^{-1} = \frac{2}{\psi(\sigma)} \ln\left(\frac{\psi(\sigma)}{2C_5}\right),\,$$

hence combining with (32.21), we obtain

$$\left(\int_{D_{\sigma}} g^k\right)^{\frac{1}{k}} \le 2 \exp\left(\frac{\psi(\sigma)}{2}\right).$$

On the other hand, the assumption of the lemma asserts that

$$\psi(\sigma') \leq \ln\left((C_4 (\sigma - \sigma')^{-\gamma})^{\frac{1}{k} - \frac{1}{k_0}} \left(\int_{D_{\sigma}} g^k \right)^{\frac{1}{k}} \right)$$

$$\leq \left(\frac{1}{k} - \frac{1}{k_0} \right) \ln(2C_4 (\sigma - \sigma')^{-\gamma}) + \frac{\psi(\sigma)}{2}$$

$$\leq \frac{\psi(\sigma)}{2} \left(\frac{\ln(2C_4 (\sigma - \sigma')^{-\gamma})}{\ln\left(\frac{\psi(\sigma)}{2C_5}\right)} + 1 \right)$$

$$\leq \frac{3\psi(\sigma)}{4}$$

because of (32.20) and the monotonicity of ψ . The claim (32.19) is then validated.

For some $\beta > 1$, let us now choose a sequence of $\{\sigma_i\}$ with $\sigma_0 = \delta$, and $\sigma_{i+1} = \sigma_i + \beta^{-i-1}(1-\delta)(\beta-1)$ for all $i \ge 0$. Inequality (32.19) asserts that

$$\psi(\sigma_i) \le \frac{3}{4} \, \psi(\sigma_{i+1}) + 8C_4^2 C_5 (1-\delta)^{-2\gamma} \, (\beta-1)^{-2\gamma} \, \beta^{2\gamma(i+1)}$$

for all $i \geq 0$. Iterating this inequality yields

$$\psi(\sigma_0) \le \left(\frac{3}{4}\right)^j \psi(\sigma_j) + 8C_4^2 C_5 (1-\delta)^{-2\gamma} (\beta-1)^{-2\gamma} \sum_{i=1}^j \left(\frac{3}{4}\right)^{i-1} \beta^{2\gamma i}.$$

Using the fact that $\sigma_j = (1 - \delta)(\beta - 1) \sum_{i=1}^j \beta^{-i} \leq (1 - \delta)$, and by letting $j \to \infty$, we conclude that

$$\psi(\sigma_0) \le 8C_4^2 C_5 (1-\delta)^{-2\gamma} (\beta-1)^{-2\gamma} \beta^{2\gamma} \sum_{i=0}^{\infty} \left(\frac{3\beta^{2\gamma}}{4}\right)^i.$$

By choosing $1 < \beta$ and $\frac{3\beta^{2\gamma}}{4} < 1$, we conclude that the right hand side is finite and the lemma is proved. \Box

Theorem 32.1. Let M be a complete manifold. Suppose that the geodesic ball $B_p(\rho)$ centered at p with radius ρ satisfies $B_p(\rho) \cap \partial M = \emptyset$. Let $u \geq 0$ be a function defined on $B_p(\rho) \times [0,T]$, satisfying the equation

$$\left(\Delta - \frac{\partial}{\partial t}\right)u = fu$$

in the weak sense for some function f on $B_p(\rho)$ whose supremum norm is given by

$$A = ||f||_{\infty, \rho, [0,T]}.$$

Let us denote $\nu = \frac{m}{2}$ for m > 2, and $1 < \nu < \infty$ be arbitrary when m = 2. If $T \ge \rho^2$, then for any $0 < \theta < 1$, there exists a constant $C_{16} > 0$ depending only on θ , C_{SD} , C_{VD} , and C_{P} , such that

$$\sup_{B_p(\theta\rho)\times [T-\frac{3\rho^2}{4},T-\frac{\rho^2}{2}]} u \le C_{16} \, \exp\left(\frac{A\rho^2}{2}\right) \, \inf_{B_p(\theta\rho)\times [T-\frac{\rho^2}{4},T]} u.$$

Proof. Let us first prove the theorem for the case A=0. We define $w=-\ln u$, then

$$\Delta w = \frac{\partial w}{\partial t} + |\nabla w|^2.$$

Let us point out that in the argument that follows, we only need the inequality

$$\Delta w \ge \frac{\partial w}{\partial t} + |\nabla w|^2,$$

and for any compactly supported nonnegative smooth function $\phi \in C_c^{\infty}(B_p(\rho))$, we have

$$\begin{split} \frac{\partial}{\partial t} \int_{B_p(\rho)} \phi^2 \, w &\leq \int_{B_p(\rho)} \phi^2 \, \Delta w - \int_{B_p(\rho)} \phi^2 \, |\nabla w|^2 \\ &= -2 \int_{B_p(\rho)} \phi \, \langle \nabla \phi, \nabla w \rangle - \int_{B_p(\rho)} \phi^2 \, |\nabla w|^2 \\ &\leq -\frac{1}{2} \int_{B_p(\rho)} \phi^2 \, |\nabla w|^2 + 2 \int_{B_p(\rho)} |\nabla \phi|^2. \end{split}$$

In particular, choosing ϕ to be

$$\phi(r) = \begin{cases} 1 & \text{if} & r \leq \delta \rho \\ \frac{\rho - r}{(1 - \delta)\rho} & \text{if} & \delta \rho \leq r \leq \rho \\ 0 & \text{if} & \rho \leq r, \end{cases}$$

we obtain

(32.22)
$$\frac{\partial}{\partial t} \int_{B_{p}(\rho)} \phi^{2} w + \frac{1}{2} \int_{B_{p}(\rho)} \phi^{2} |\nabla w|^{2} \le (1 - \delta)^{-2} \rho^{-2} V_{p}(\rho).$$

However, Theorem 31.1 asserts that there exists a constant $C_7 > 0$ depending on C_P , C_{VD} , and δ , such that,

$$\int_{B_p(\rho)} |\nabla w|^2 \,\phi^2 \ge C_7 \,\rho^{-2} \,\int_{B_p(\rho)} |w - \bar{w}|^2 \,\phi^2$$

where $\bar{w} = V_{\phi}^{-1}(B_p(\rho)) \int_{B_p(\rho)} w \, \phi^2$ denotes the average of w over $B_p(\rho)$ with respect to the measure $\phi^2 \, dV$. Together with (32.22), we have

$$(32.23)$$

$$\frac{\partial \bar{w}}{\partial t} = V_{\phi}^{-1}(B_{p}(\rho)) \frac{\partial}{\partial t} \int_{B_{p}(\rho)} w \, \phi^{2}$$

$$\leq -C_{7} \, \rho^{-2} \, V_{\phi}^{-1}(B_{p}(\rho)) \int_{B_{p}(\rho)} |w - \bar{w}|^{2} \, \phi^{2} + (1 - \delta)^{-2} \, \rho^{-2} \, V_{p}(\rho) \, V_{\phi}^{-1}(B_{p}(\rho))$$

$$\leq -C_{7} \, \rho^{-2} \, V_{p}^{-1}(\rho) \int_{B_{p}(\delta \rho)} |w - \bar{w}|^{2} + C_{8} \, \rho^{-2},$$

because of

$$V_n(\delta \rho) \le V_{\phi}(B_n(\rho)) \le V_n(\rho)$$

and the volume doubling property. Let us define

$$v(x,t) = w(x,t) - C_8(t-s') \rho^{-2}$$

and

$$\bar{v}(t) = \bar{w}(t) - C_8(t - s') \rho^{-2}$$

for a fixed $s' \in [T - \frac{\rho^2}{2}, T - \frac{\rho^2}{4}]$. We can rewrite (32.23) as

(32.24)
$$\frac{\partial \bar{v}}{\partial t} + C_7 \rho^{-2} V_p^{-1}(\rho) \int_{B_n(\delta \rho)} |v - \bar{v}|^2 \le 0.$$

For any $\lambda > 0$, we define

$$\Omega_{\lambda}^{+}(t) = \{ x \in B_{p}(\delta \rho) \mid v(x,t) > a + \lambda \}$$

and

$$\Omega_{\lambda}^{-}(t) = \{ x \in B_{p}(\delta \rho) \mid v(x,t) < a - \lambda \}$$

where $a = \bar{v}(s') = \bar{w}(s')$. Since $\frac{\partial}{\partial t}\bar{v} \leq 0$, we have

$$v(x,t) - \bar{v}(t) > a + \lambda - \bar{v}(t)$$

 $> \lambda$

when $x \in \Omega_{\lambda}^{+}(t)$ and t > s'. Combining with (32.24), this implies that

$$\frac{\partial}{\partial t}\bar{v}(t) + C_7 \rho^{-2} V_p^{-1}(\rho) \left(a + \lambda - \bar{v}(t)\right)^2 V(\Omega_{\lambda}^+(t)) \le 0$$

and

$$-C_7^{-1} \rho^2 V_p(\rho) \frac{\partial}{\partial t} \left(|a + \lambda - \bar{v}|^{-1} \right) \ge V(\Omega_{\lambda}^+(t))$$

for t > s'. Integrating over the interval (s', T) yields

(32.25)
$$C_7^{-1} \rho^2 V_p(\rho) (\lambda^{-1} - |a + \lambda - \bar{v}(T)|^{-1})$$

$$\geq \int_{s'}^T V(\Omega_{\lambda}^+(t))$$

$$= m\{(x, t) \in B_p(\delta \rho) \times (s', T) \mid w(x, t) > a + \lambda + C_8(t - s') \rho^{-2}\},$$

where $m\{D\}$ denotes the measure with respect to the product metric of the set $D \subset M \times \mathbb{R}$. If $\lambda \geq C_8(T-s')\rho^{-2}$, then (32.25) implies

(32.26)
$$C_7^{-1} \rho^2 V_p(\rho) \lambda^{-1}$$

$$\geq m\{(x,t) \in B_p(\delta\rho) \times (s',T) \mid w(x,t) > a + \lambda + C_8 (t-s') \rho^{-2}\}$$

$$\geq m\{(x,t) \in B_p(\delta\rho) \times (s',T) \mid w(x,t) > a + 2\lambda\}.$$

On the other hand, if $0 < \lambda < C_8 (T - s') \rho^{-2}$, then we can estimate

$$m\{(x,t) \in B_p(\delta\rho) \times (s',T) \mid w(x,t) > a+2\lambda\} \le (T-s') V_p(\rho)$$

 $\le C_8 (T-s')^2 \rho^{-2} \lambda^{-1} V_p(\rho).$

However, using the fact that

$$T - s' \le \frac{\rho^2}{2},$$

together with (32.26), we conclude that

(32.27)
$$m\{(x,t) \in B_p(\delta\rho) \times (s',T) \mid w(x,t) > a+\lambda\} \le C_9 \rho^2 V_p(\rho) \lambda^{-1}.$$

When $t \leq s'$, again using (32.24), we have

$$v(x,t) - \bar{v}(t) \le a - \lambda - \bar{v}(t)$$

= $-\lambda$

on $\Omega_{\lambda}^{-}(t)$, hence

$$\frac{\partial}{\partial t}\bar{v} + C_7 \,\rho^{-2} \,V_p^{-1}(\rho) \,(a - \lambda - \bar{v}(t))^2 \,V(\Omega_{\lambda}^{-}(t)) \le 0$$

and

$$V(\Omega_{\lambda}^{-}(t)) \le -C_7 \rho^2 V_p(\rho) \frac{\partial}{\partial t} (|a - \lambda - \bar{v}|^{-1}).$$

Integrating from $T - \rho^2$ to s' and we obtain

$$m\{(x,t) \in B_p(\delta\rho) \times (T - \rho^2, s') \mid w(x,t) < a - \lambda + C_8(t - s') \rho^{-2}\}$$

$$= \int_{T - \rho^2}^{s'} V(\Omega_{\lambda}^{-}(t)) dt$$

$$\leq C_7 \rho^2 V_p(\rho) (\lambda^{-1} - |a - \lambda - \bar{v}(T - \rho^2)|^{-1}$$

$$\leq C_7 \rho^2 V_p(\rho) \lambda^{-1},$$

hence

$$(32.28) m\{(x,t) \in B_p(\delta\rho) \times (T-\rho^2,s') \mid w(x,t) < a-\lambda\} \le C_7 \rho^2 V_p(\rho) \lambda^{-1}.$$

We will now apply Lemma 32.2 to the function

$$g = e^a u$$
.

In particular, (32.28) asserts that

$$m\{(x,t) \in D \mid \ln g > \lambda\} \le C_9 \rho^2 V_p(\rho) \lambda^{-1}$$

 $\le C_{10} V(D) \lambda^{-1}.$

with $D = B_p(\delta \rho) \times (T - \rho^2, s')$, where C_{10} depends on C_9 , C_{VD} , and δ . Let us define the subdomains $D_{\sigma} \subset D$ by

$$D_{\sigma} = B_p(\sigma \delta \rho) \times (T - \sigma \rho^2), s').$$

Obviously, $D_{\sigma'} \subset D_{\sigma}$ for $\frac{1}{4} < \sigma' \le \sigma \le 1$ with $D_1 = D$.

Applying Lemma 32.1 to the domain $D_{\sigma'}$ and D_{σ} we have

(32.29)

$$||g||_{\infty,\sigma'\delta\rho,[T-\sigma'\rho^{2},s']} \leq C_{11} \left((\sigma-\sigma')\delta\rho \right)^{-2} + (\sigma-\sigma')^{-1}\rho^{-2} \right)^{\frac{\nu}{k(\nu-1)}} \left(\sigma\delta\rho \right)^{\frac{2}{k(\nu-1)}} V_{p}^{-\frac{1}{k}} (\sigma\delta\rho) ||g||_{k,\sigma\delta\rho,[T-\sigma\rho^{2},s']}$$

$$\leq C_{11} \left(\sigma-\sigma' \right)^{-\frac{2\nu}{k(\nu-1)}} \left(\delta\rho \right)^{-\frac{2}{k}} V_{p}^{-\frac{1}{k}} (\sigma\delta\rho) ||g||_{k,\sigma\delta\rho,[T-\sigma\rho^{2},s']},$$

where $C_{11} > 0$ depends on k, $\nu = \frac{2\mu - 1}{\mu}$, δ , C_{SD} , C_{P} and C_{VD} . Note that for $\sigma \geq \frac{1}{4}$, the volume doubling property implies that

$$V(D) = \rho^2 V_p(\delta \rho)$$

$$< C_{VD}^2 \rho^2 V_p(\sigma \delta \rho)$$

for $k_0 \ge k$, (32.29) asserts that

$$\left(\int_{D_{\sigma'}} g^{k_0}\right)^{\frac{1}{k_0}} \le C_{12} \left((\sigma - \sigma')^{-\frac{2k_0\nu}{(k_0 - k)(\nu - 1)}} V(D)^{-1} \right)^{\frac{1}{k} - \frac{1}{k_0}} \left(\int_{D_{\sigma}} g^k \right)^{\frac{1}{k}},$$

where $C_{12} > 0$ depends on $k, \nu, \delta, C_{SD}, C_{P}$ and C_{VD} . Lemma 32.1 now asserts that

(32.30)
$$\left(\oint_{D_{\frac{3}{4}}} g^{k_0} \right)^{\frac{1}{k_0}} \le C_{13},$$

where $C_{13} > 0$ depends on k, ν, δ, C_{SD} , and C_{VD} . On the other hand, applying (32.29) again, we have

$$\|g\|_{\infty,\frac{\delta\rho}{2},[T-\frac{\rho^2}{4},s']} \le C_{14} \left(\delta\rho\right)^{-\frac{2}{k_0}} V_p^{-\frac{1}{k_0}} \left(\frac{3\delta\rho}{4}\right) \|g\|_{k_0,\frac{3\delta\rho}{4},[T-\frac{3\rho^2}{4},s']},$$

hence combining with (32.30) yield

(32.31)
$$||u||_{\infty, \frac{\delta\rho}{2}, [T - \frac{\rho^2}{4}, s']} \le C_{15} e^{-a}.$$

where $C_{15} > 0$ depends on ν , δ , C_{SD} , C_P and C_V .

Similarly, using (32.27), we apply Lemma 32.2 to the function

$$g = e^{-a}u^{-1}.$$

As above, we using Lemma 32.1 to verify

$$\left(\int_{D_{\sigma'}} g^{-k_0}\right)^{\frac{1}{k_0}} \le C_{12} \left((\sigma - \sigma')^{-\frac{2k_0\nu}{(k_0 - k)(\nu - 1)}} V(D)^{-1} \right)^{\frac{1}{k} - \frac{1}{k_0}} \left(\int_{D_{\sigma}} g^{-k} \right)^{\frac{1}{k}},$$

hence the same argument implies that

$$||u^{-1}||_{\infty, \frac{\delta\rho}{2}, [s'+\frac{\rho^2}{4}, T]} \le C_{15} e^a,$$

which can be rewritten as

(32.32)
$$e^{-a} \le C_{15} \inf_{B_p(\frac{\delta\rho}{2}) \times [s' + \frac{\rho^2}{4}, T]} u.$$

The Harnack inequality follows by combining this with (32.31) and choosing $\theta = \frac{\delta}{2}$ and $s' = T - \frac{\rho^2}{2}$. When f is not identically 0, we observe that

$$\left(\Delta - \frac{\partial}{\partial t}\right)(e^{-At}u) = f e^{-At}u + Ae^{-At}u$$
> 0

and

$$\left(\Delta - \frac{\partial}{\partial t}\right) (e^{-At} u^{-1}) = f e^{-At} u^{-1} - e^{-At} |\nabla u|^2 u^{-2} + A e^{-At} u^{-1}$$
< 0.

Hence we can apply (32.31) and (32.32) to the functions $e^{-At}u$ and $e^{-At}u^{-1}$ and obtain

$$e^{-AT} \|u\|_{\infty, \frac{\delta\rho}{2}, [T-\frac{\rho^2}{2}, T]} \le C_{15} e^{-a}$$

and

$$e^{-a} \le C_{15} e^{-A(T - \frac{\rho^2}{2})} \inf_{B_p(\frac{\delta\rho}{2}) \times [T - \frac{\rho^2}{2}, T]} u,$$

respectively. In particular, we conclude that

$$\sup_{B_p(\frac{\delta\rho}{2})\times[T-\frac{\rho^2}{2},T]} u \le C_{15}^2 e^{\frac{A\rho^2}{2}} \inf_{B_p(\frac{\delta\rho}{2})\times[T-\frac{\rho^2}{2},T]} u. \quad \Box$$

The following corollary follows directly from Theorem 32.1. The case when M is quasi-isometric to \mathbb{R}^m follows readily from the Nash-Moser theory. The general case when M is quasi-isometric to a complete with nonnegative Ricci curvature was first proved by Saloff-Coste [SC] and Grigor'yan [G].

Corollary 32.1. Let M be a manifold of dimension m. Suppose that ds^2 is a complete metric on M such that there is a point $p \in M$ and for all p, the quantities $C_{\mathcal{P}}, C_{\mathcal{SD}}$, and $C_{\mathcal{VD}}$ are all bounded and positive independent of p. Then for any metric \overline{ds}^2 (not necessarily continuous) on M which is uniformly equivalent to ds^2 , there does not exist any nonconstant positive harmonic functions for the Laplacian with respect to \overline{ds}^2 . In particular, any manifold which is quasi-isometric to a complete manifold with nonnegative Ricci curvature does not admit a nonconstant positive harmonic function.

Proof. To see this, we first observe the uniform boundedness of $C_{\mathcal{P}}$, $C_{\mathcal{SD}}$, and $C_{\mathcal{VD}}$ are a quasi-isometric invariant. Since a harmonic function is a stationary solution to the heat equation, Theorem 32.1 implies that any positive harmonic function u defined on M must satisfies Harnack's inequality

$$\sup_{B_p(\frac{\rho}{4})} u \leq C \inf_{B_p(\frac{\rho}{4})} u$$

for any $\rho > 0$. On the other hand, since u is positive, by translation, we may assume that $\inf_M u = 0$. Hence, by taking $\rho \to \infty$, we conclude that

$$\sup_{M} u \le C \, \inf_{M} u = 0.$$

Therefore, u must be identically 0. \square

The next corollary yields a Hölder regularity result for weak solutions. One important point of this is that the metric \overline{ds}^2 need not be continuous as long as it is uniformly bounded with respect to some background metric ds^2 .

Corollary 32.2. Let M be a complete manifold with metric ds^2 . Suppose \overline{ds}^2 is uniformly equivalent to ds^2 . Suppose u is a weak solution to the equation

$$\left(\bar{\Delta} - \frac{\partial}{\partial t}\right)u = fu$$

defined on $B_p(1) \times [T-1,T]$ with respect to the metric \overline{ds}^2 . Assume that f is bounded on $B_p(1) \times [T-1,T]$, then u must be Hölder continuous at the point (p,T_0) for all $T-1 < T_0 \le T$.

Proof. Let ρ be a constant such that $0 < \rho \le T_0 - T + 1$. We define $s(\rho) = \sup_{B_p(\rho) \times [T_0 - \rho^2, T_0]} u$ and $i(\rho) = \inf_{B_p(\rho) \times [T_0 - \rho^2, T_0]} u$. Applying Theorem 32.1 to the functions $s(\rho) - u$ and $u - i(\rho)$, we have

$$s(\rho) - \inf_{B_p\left(\frac{\rho}{2}\right) \times \left[T_0 - \frac{3\rho^2}{4}, T_0 - \frac{\rho^2}{2}\right]} u \le C \left(s(\rho) - s\left(\frac{\rho}{2}\right)\right)$$

and

$$\sup_{B_p\left(\frac{\rho}{2}\right)\times [T_0-\frac{3\rho^2}{4},T_0-\frac{\rho^2}{2}]} u - i(\rho) \le C \left(i\left(\frac{\rho}{2}\right) - i(\rho)\right).$$

Adding the two inequalities yield

$$\operatorname{osc}(\rho) + \operatorname{osc}\left(B_p\left(\frac{\rho}{2}\right) \times \left[T_0 - \frac{3\rho^2}{4}, T_0 - \frac{\rho^2}{2}\right]\right) \le C\left(\operatorname{osc}(\rho) - \operatorname{osc}\left(\frac{\rho}{2}\right)\right)$$

where $\operatorname{osc}(\rho) = s(\rho) - i(\rho)$ denotes the oscillation of u on $B_p(\rho) \times [T_0 - \rho^2, T_0]$. This implies that

$$\operatorname{osc}\left(\frac{\rho}{2}\right) \le \gamma \operatorname{osc}(\rho)$$

for $\gamma = \frac{C-1}{C} < 1$. Iterating this inequality gives

$$\operatorname{osc}(2^{-k}\rho) \le \gamma^k \operatorname{osc}(\rho).$$

This implies that u is Hölder continuous of exponent $-\frac{\log \gamma}{\log 2}$ in the space variable and Hölder continuous of exponent $-\frac{\log \gamma}{\log 4}$ in the time variable. \square

APPENDIX A: COMPUTATION OF WARPED PRODUCT METRICS

Let $M^m = \mathbb{R} \times N^{m-1}$ be the product manifold endowed with the warped product metric

$$ds_M^2 = dt^2 + f^2(t) \, ds_N^2,$$

where ds_N^2 is a given metric on N. Our purpose is to compute the curvature on M with respect to this warped product metric.

Let $\{\tilde{\omega}_2, \ldots, \tilde{\omega}_m\}$ be an orthonormal coframe on N with respect to ds_N^2 . If we define $\omega_1 = dt$ and $\omega_\alpha = f(t)\tilde{\omega}_\alpha$ for $2 \le \alpha \le m$, then the set $\{\omega_i\}_{i=1}^m$ forms an orthonormal coframe of M with respect to ds_M^2 . The first structure equations assert that

$$d\omega_i = \omega_{ij} \wedge \omega_j$$

where ω_{ij} are the connection 1-forms with the property that

$$\omega_{ij} = -\omega_{ji}.$$

On the other hand, direct exterior differentiation yields

$$d\omega_1 = 0$$

and

$$d\omega_{\alpha} = f' \,\omega_{1} \wedge \tilde{\omega}_{\alpha} + f \,\tilde{\omega}_{\alpha\beta} \wedge \tilde{\omega}_{\beta}$$
$$= -(\log f)' \,\omega_{\alpha} \wedge \omega_{1} + \tilde{\omega}_{\alpha\beta} \wedge_{\beta},$$

where $\tilde{\omega}_{\alpha\beta}$ are the connection 1-forms on N and f' is the derivative of f with respect to t. Hence we conclude that the connection 1-forms on M are given by

(A.1)
$$\omega_{1\alpha} = -\omega_{\alpha 1}$$
$$= (\log f)' \omega_{\alpha}$$

and

$$(A.2) \omega_{\alpha\beta} = \tilde{\omega}_{\alpha\beta}.$$

The second structural equations also assert that

$$d\omega_{ij} - \omega_{ik} \wedge \omega_{kj} = \frac{1}{2} \mathcal{R}_{ijkl} \, \omega_l \wedge \omega_k,$$

where \mathcal{R}_{ijkl} is the curvature tensor on M. Exterior differentiating (A.1) yields

$$d\omega_{1\alpha} = (\log f)'' \,\omega_1 \wedge \omega_\alpha + (\log f)' \,(-(\log f)' \,\omega_\alpha \wedge \omega_1 + \tilde{\omega}_{\alpha\beta} \wedge \omega_\beta).$$

Hence combining with (A.1) and (A.2), we have

$$d\omega_{1\alpha} - \omega_{1\beta} \wedge \omega_{\beta\alpha} = ((\log f)'' + ((\log f)')^2) \omega_1 \wedge \omega_{\alpha}.$$

Also, exterior differentiating (A.2) gives

$$d\omega_{\alpha\beta} = d\tilde{\omega}_{\alpha\beta}$$

and

$$\begin{split} d\omega_{\alpha\beta} - \omega_{\alpha1} \wedge \omega_{1\beta} + \omega_{\alpha\gamma} \wedge \omega_{\gamma\beta} &= d\tilde{\omega}_{\alpha\beta} - \tilde{\omega}_{\alpha\gamma} \wedge \tilde{\omega}_{\gamma\beta} + ((\log f)')^2 \, \omega_{\alpha} \wedge \omega_{\beta} \\ &= \frac{1}{2} \tilde{\mathcal{R}}_{\alpha\beta\gamma\tau} \tilde{\omega}_{\tau} \wedge \tilde{\omega}_{\gamma} + ((\log f)')^2 \, \omega_{\alpha} \wedge \omega_{\beta} \\ &= \frac{1}{2} \tilde{\mathcal{R}}_{\alpha\beta\gamma\tau} \, f^{-2} \, \omega_{\tau} \wedge \omega_{\gamma} + ((\log f)')^2 \, \omega_{\alpha} \wedge \omega_{\beta}, \end{split}$$

where $\tilde{\mathcal{R}}_{\alpha\beta\gamma\tau}$ is the curvature tensor on N. In particular, the sectional curvature of the two plane section spanned by e_1 and e_{α} is given by

$$K(e_1, e_\alpha) = -((\log f)'' + ((\log f)')^2),$$

and the sectional curvature of the two plane section spanned by e_{α} and e_{β} is given by

$$K(e_{\alpha}, e_{\beta}) = f^{-2} \tilde{K}(e_{\alpha}, e_{\beta}) - ((\log f)')^{2}.$$

where \tilde{K} is the sectional curvature of N. Moreover the curvature tensor is given by

$$\mathcal{R}_{1\alpha jk} = \begin{cases} (\log f)'' + ((\log f)')^2 & \text{if} \quad j = \alpha, \ k = 1\\ -(\log f)'' - ((\log f)')^2 & \text{if} \quad j = 1, \ k = \alpha\\ 0 & \text{otherwise.} \end{cases}$$

and

$$\mathcal{R}_{\alpha\beta ij} = \begin{cases} f^{-2} \,\tilde{\mathcal{R}}_{\alpha\beta\gamma\tau} + ((\log f)')^2 \,(\delta_{\alpha\tau}\delta_{\beta\gamma} - \delta_{\alpha\gamma}\delta_{\beta\tau}) & \text{if } i = \gamma, j = \tau \\ 0 & \text{otherwise.} \end{cases}$$

The Ricci curvature is then given by

(A.3)
$$\mathcal{R}_{1j} = \sum_{\alpha} \mathcal{R}_{1\alpha j\alpha}$$
$$= -(m-1) \left((\log f)'' + ((\log f)')^2 \right) \delta_{1j}$$

and

(A.4)
$$\mathcal{R}_{\alpha\beta} = \sum_{\gamma} \mathcal{R}_{\alpha\gamma\beta\gamma} + \mathcal{R}_{\alpha1\beta1}$$
$$= f^{-2} \tilde{\mathcal{R}}_{\alpha\beta} - \left((\log f)'' + (m-1)((\log f)')^2 \right) \delta_{\alpha\beta},$$

where $\tilde{\mathcal{R}}_{\alpha\beta}$ is the Ricci tensor on N.

APPENDIX B: POLYNOMIAL GROWTH HARMONIC FUNCTIONS ON EUCLIDEAN SPACE

In this section, we will determine all polynomial growth harmonic functions in \mathbb{R}^m . We will also compute their dimensions.

Recall that we denote the space of polynomial growth harmonic functions of order at most d on a complete manifold M by $\mathcal{H}^d(M)$ and its dimension is denoted by $h^d(M)$. Corollary 6.3 asserts that if M has nonnegative Ricci curvature then $h^d(M) = 1$ for all d < 1. Moreover, if $M = \mathbb{R}^m$, with rectangular coordinates given by $\{x_1, \ldots, x^m\}$, and $f \in \mathcal{H}^d(\mathbb{R}^m)$, then the function $\frac{\partial f}{\partial x_i}$ is also harmonic in $\mathcal{H}^{d-1}(\mathbb{R}^m)$ by Corollary 6.3. Hence if d < 2 then $\frac{\partial f}{\partial x_i}$ must be constant functions for all x_i . This implies that f must be a linear function spanned by the coordinate functions $\{x_i\}$ and the constant functions. Therefore we conclude that

$$h^d(\mathbb{R}^m) = m+1 \qquad \text{for } 1 \le d < 2.$$

We now claim that for any $f \in \mathcal{H}^d(\mathbb{R}^m)$, it must be a harmonic polynomial of degree at most d. To see this, we argue by induction and assume that this is true for some $d \geq 2$. To prove that this is also valid for d+1, we consider $f \in \mathcal{H}^{d+1}(\mathbb{R}^m)$. The above observation asserts that $\frac{\partial f}{\partial x_i} \in \mathcal{H}^d(\mathbb{R}^m)$ for all $1 \leq i \leq m$. Induction hypothesis implies that each $\frac{\partial f}{\partial x_i} = p_i$ where p_i a harmonic polynomial of degree at most d. On the other hand,

$$f(x_1, 0, \dots, 0) = \int_0^{x_1} p_1(t_1, 0, \dots, 0) dt_1 + f(0, \dots, 0)$$

implies that $f(x_1,0,\ldots,0)$ is a polynomial of at most degree d+1 in x_1 . By using the formula

$$f(x_1,\ldots,x_k,0,\ldots,0) = \int_0^{x_k} p_k(x_1,\ldots,x_{k-1},t_k,0\ldots,0) dt_k + f(x_1,\ldots,x_{k-1},0,\ldots,0)$$

we can argue inductively that $f(x_1, \dots x_m)$ is a polynomial of degree at most d and the claim is proved.

To determine $h^d(\mathbb{R}^m)$ for each $d \in \mathbb{Z}^+$, we let $x = x_1$ and $y = (x_2, \dots, x_m)$. For any $f \in \mathcal{H}^d(\mathbb{R}^m)$, we can write

$$f(x,y) = \sum_{i=0}^{d} a_{d-i}(y) x^{i}$$

where a_j are polynomials in the variables $y = (x_2, \dots x_m)$ of degree at most j. Since f is harmonic, by separation of variables, we have

$$0 = \Delta f$$

$$= \frac{\partial^2}{\partial x^2} f + \Delta_y f$$

$$= \sum_{i=2}^d a_{d-i} i(i-1) x^{i-2} + \sum_{i=0}^d \Delta_y a_{d-i} x^i$$

$$= \sum_{i=0}^{d-2} (a_{d-2-i} (i+2)(i+1) + \Delta_y a_{d-i}) x^i + \Delta_y a_1 x^{d-1} + \Delta_y a_0 x^d.$$

Note that since a_0 and a_1 are of degree 0 and 1, respectively, the last two terms vanishes. Hence we conclude that

$$-a_{d-2-i} (i+2)(i+1) = \Delta_y a_{d-i}$$

for all $0 \le i \le d-2$. This gives an inductive formula for all the coefficients once a_d and a_{d-1} are fixed and arbitrary polynomials in y of degree at most d and d-1, respectively. Let us denote $\mathcal{P}^d(\mathbb{R}^{m-1})$ to be the space of all polynomial of degree at most d defined on \mathbb{R}^{m-1} , and $p^d(\mathbb{R}^{m-1}) = \dim \mathcal{P}^d(\mathbb{R}^{m-1})$, Clearly

(B.1)
$$h^{d}(\mathbb{R}^{m}) = p^{d}(\mathbb{R}^{m-1}) + p^{d-1}(\mathbb{R}^{m-1}).$$

We now claim that

$$p^d(\mathbb{R}^m) = \binom{m+d}{d}.$$

Again, to see this we write any polynomial of degree at most d as

$$f(x,y) = \sum_{i=0}^{d} a_{d-i}(y) x^{i}.$$

Obviously, each $a_j \in \mathcal{P}^j(\mathbb{R}^m)$ and hence

$$p^d(\mathbb{R}^m) = \sum_{i=0}^d p^i(\mathbb{R}^{m-1}).$$

When m = 1, we see that

$$p^d(\mathbb{R}^1) = d + 1 = \begin{pmatrix} d+1\\d \end{pmatrix}.$$

Using induction on m we have

$$p^{d}(\mathbb{R}^{m}) = \sum_{i=0}^{d} \binom{m+i-1}{i}.$$

It remains to prove that

$$\left({m+d\atop d} \right) = \sum_{i=0}^d \left({m+i-1\atop i} \right).$$

One can see this by induction on d. Obviously, the identity is true for d=1 since

$$\binom{m+1}{1} = m+1$$

and

$$\binom{m}{0} = 1$$

by convention. By induction

$$\begin{split} \sum_{i=0}^{d} \binom{m+i-1}{i} &= \binom{m+d-1}{d-1} + \binom{m+d-1}{d} \\ &= \frac{(m+d-1)!}{m! \ (d-1)!} + \frac{(m+d-1)!}{(m-1)! \ d!} \\ &= \frac{(m+d-1)! \ (d+m)}{m! \ d!} \\ &= \binom{m+d}{d}, \end{split}$$

and the identity is proved.

Applying this to (B.1), we conclude that

(B.2)
$$h^d(\mathbb{R}^m) = \binom{m+d-1}{d} + \binom{m+d-2}{d-1}.$$

Note that by Sterling's formula

(B.3)
$$h^d(\mathbb{R}^m) \sim \frac{2}{(m-1)!} d^{m-1}$$

as $d \to \infty$. For future reference, we also note that

(B.4)
$$\sum_{i=0}^{d} h^{i}(\mathbb{R}^{m}) = \sum_{i=0}^{d} {m+i-1 \choose i} + \sum_{i=0}^{d} {m+i-2 \choose i-1}$$
$$= h^{d}(\mathbb{R}^{m+1})$$
$$\sim \frac{2}{m!} d^{m}.$$

References

- [A] F. Almgren, Jr., Some interior regularity theorems for minimal surfaces and an extension of Bernstein's Theorem, Ann. Math. 84 (1966), 277–292.
- [An] M. Anderson, The Dirichlet problem at infinity for manifolds of negative curvature, J. Diff. Geom. 18 (1983), 701–721.
- [BGS] W. Ballmann, M. Gromov and V. Schroeder, *Manifolds of nonpositive curvature*, vol. 61, Progr. Math, Birkhäuser, 1985.
- [BC] R. Bishop and R. Crittenden, Geometry of Manifolds, Academic Press, New York and London, 1964.
- [B] S. Bochner, Vector fields and Ricci curvature, AMS Bull. 52 (1946), 776–797.
- [Bm] E. Bombieri, Theory of minimal surfaces and a counterexample to the Bernstein conjecture in high dimensions, Lecture notes (1970).
- [BDG] E. Bombieri, E. DeGiorgi, and E. Guisti, Minimal cones and the Bernstein problem, Invent. Math. 7 (1969), 243–268.
- [Bo] A. Borbély, A note on the Dirichlet problem at infinity for manifolds of negative curvature, Proc. Amer. Math. Soc. 114 (1992), 865–872.
- [Br] R. Brooks, A relation between growth and the spectrum of the Laplacian, Math. Z. 178 (1981), 501–508.
- [Bu] P. Buser, On Cheeger's inequality $\lambda_1 \geq h^2/4$, AMS Proc. Symp. Pure Math. 36 (1980), 29–77.
- [CSZ] H. Cao, Y. Shen, and S. Zhu, The structure of stable minimal hypersurfaces in \mathbb{R}^{n+1} , Math. Res. Let. 4 (1997), 637–644.
- [C] J. Cheeger, A lower bound for the smallest eigenvalue of the Laplacian, Problems in analysis, a symposium in honor of S. Bochner, Princeton U. Press, Princeton, 1970.
- [CCM] J. Cheeger, T. Colding, and W. Minicozzi, Linear growth harmonic functions on complete manifolds with nonnegative Ricci curvature, Geom. Func. Anal. 5 (1995), 948–954.
- [CG1] J. Cheeger and D. Gromoll, On the structure of complete manifolds of nonnegative curvature, Ann. of Math. 92 (1972), 413–443.
- [CG2] J. Cheeger and D. Gromoll, The splitting theorem for manifolds of nonnegative Ricci curvature, J. Diff. Geom. 6 (1971), 119–127.
- [CY] J. Cheeger and S. T. Yau, A lower bound for the heat kernel, Comm. Pure and Appl. Math. 34 (1981), 465–480.
- [Cn] R. Chen, Neumann eigenvalue estimate on a compact Riemannian manifold, Proc. Amer. Math. Soc. 108 (1990), 961–970.
- [CnL] R. Chen and P. Li, On Poincaré type inequalities, Trans. AMS 349 (1997), 1561–1585.
- [Cg1] S. Y. Cheng, Eigenvalue Comparison theorems and its Geometric Application, Math. Z. 143 (1975), 279–297.
- [Cg2] S. Y. Cheng, Eigenfunctions and nodal sets, Comment. Math. Helv. 51 (1976), 43–55.
- [Cg3] S. Y. Cheng, Liouville theorem for harmonic maps, Proc. Symp. Pure Math. 36 (1980), 147–151.
- [CgY] S. Y. Cheng and S. T. Yau, Differential equations on Riemannian manifolds and their geometric applications, Comm. Pure Appl. Math. 27 (1975), 333–354.
- [CW] H. I. Choi and A. N. Wang, A first eigenvalue estimate for minimal hypersurfaces, J. Diff. Geom. 18 (1983), 559–562.
- [CM1] T. Colding and W. Minicozzi, Harmonic functions with polynomial growth, J. Diff Geom. 46 (1997), 1–77.
- [CM2] T. Colding and W. Minicozzi, Harmonic functions on manifolds, Ann. Math. 146 (1997), 725–747.
- [CM3] T. Colding and W. Minicozzi, Weyl type bounds for harmonic functions, Invent. Math. 131 (1998), 257–298.
- [CV] S. Cohn-Vossen, Kürzeste Wege and Totalkrümmung auf Flächen, Compositio Math. 2 (1935), 69–133.
- [D] E. B. Davies, Heat kernals and spectral theory, Cambridge Tracts in Mathematics, vol. 92, Cambridge U. Press, 1989.
- [De] E. DeGiorgi, Una estensione del teorema di Bernstein, Ann. Scuola Nor. Sup. Pisa 19 (1965), 79–85.
- [dCP] M. do Carmo and C. K. Peng, Stable complete minimal surfaces in \mathbb{R}^3 are planes, Bull. AMS 1 (1979), 903–906.
- [EO] P. Eberlein and B. O'Neill, Visibility manifolds, Pacific J. Math. 46 (1973), 45–110.
- [E] J. Escobar, Uniqueness theorems on conformal deformation of metrics, Sobolev inequalities and an eigenvalue estimate, Comm. Pure Appl. Math. 43 (1990), 857–883.
- [F] C. Faber, Beweiss, dass unter allen homogenen Membrane von gleicher Fläche und gleicher Spannung die kreisförmige die tiefsten Grundton gibt, Sitzungsber.-Bayer. Akad. Wiss, Math.-Phys. München (1923), 169–172.
- [FF] H. Federer and W. Fleming, Normal and integral currents, Ann. Math. 72 (1960), 458–520.
- [FC] D. Fischer-Colbrie, On complete minimal surfaces with finite Morse index in three manifolds, Invent. Math. 82 (1985), 121–132.
- [FCS] D. Fischer-Colbrie and R. Schoen, The structure of complete stable minimal surfaces in 3-manifolds of nonnegative scalar curvature, Comm. Pure Appl. Math. 33 (1980), 199-211.
- [F1] W. Fleming, On the oriented Plateau problem, Rend. Circ. Mat. Palerino 11 (1962), 69–90.
- [GM] S. Gallot and D. Meyer, Oprateur de courbure et laplacien des formes diffrentielles d'une varit riemannienne, J. Math. Pures Appl. (9) 54 (1975), 259–274.
- [G1] A. Grigor'yan, On stochastically complete manifolds, Soviet Math. Dokl. 34 (1987), 310–313.
- [G2] A. Grigor'yan, On the dimension of spaces of harmonic functions, Math. Notes 48 (1990), 1114–1118.
- [Gu1] R. Gulliver, Index and total curvature of complete minimal surfaces, Geometric measure theory and the calculus of variations (Arcata, Calif., 1984), Proc. Sympos. Pure Math. 44, Amer. Math. Soc., Providence, RI., 1986, pp. 207–211.

- [Gu2] R. Gulliver, Minimal surfaces of finite index in manifolds of positive scalar curvature., Lecture Notes in Mathematics: Calculus of variations and partial differential equations (Trento, 1986), vol. 1340, Springer, Berlin, 1988, pp. 115–122.
- [HK] P. Hajtasz and P. Kaskela, Sobolev meets Poincaré, C. R. Acad. Sci. Paris Sr. I Math. 320 (1995), 1211–1215.
- [KL] L. Karp and P. Li, The heat equation on complete Riemannian manifolds, http://math.uci.edu/pli/heat.pdf.
- [Ka] A. Kasue, A compactification of a manifold with asymptotically nonnegative curvature, Ann. Sci. École. Norm. Sup. 21 (1988), 593–622.
- [KLZ] S. Kong, P. Li and D. Zhou, Spectrum of the Laplacian on quaternionic Kähler manifolds, J. Diff. Geom. 78 (2008), 295–332.
- [K] E. Krahn, Über eine von Rayleigh formulierte Minimaleigenschaft des Kreises, Math. Ann. 94 (1925), 97–100.
- [L1] P. Li, A lower bound for the first eigenvalue for the Laplacian on compact manifolds, Indiana U. Math. J. 27 (1979), 1013–1019.
- [L2] P. Li, On the Sobolev constant and the p-spectrum of a compact Riemannian manifold, Ann. Scient. Éc. Norm. Sup. 4, T 13 (1980), 451–469.
- [L3] P. Li, *Poincaré inequalities on Riemannian manifolds*, Seminar on Differential Geometry, Annals of math. studies. Edited by S. T. Yau, vol. 102, Princeton U. Press, Princeton, 1982, pp. 73–83.
- [L4] P. Li, Uniqueness of L¹ solutions for the Laplace equation and the heat equation on Riemannian manifolds, J. Diff. Geom. 20 (1984), 447–457.
- [L5] P. Li, Large time behavior of the heat equation on complete manifolds with nonnegative Ricci curvature, Ann. Math. 124 (1986), 1–21.
- [L6] P. Li, Lecture Notes on Geometric Analysis, Lecture Notes Series No. 6 Research Institute of Mathematics and Global Analysis Research Center, Seoul National University, Seoul, 1993.
- [L7] P. Li, Harmonic functions of linear growth on Kähler manifolds with nonnegative Ricci curvature, Math. Research Letters 2 (1995), 79–94.
- [L8] P. Li, Harmonic sections of polynomial growth, Math. Research Letters 4 (1997), 35–44.
- [L9] P. Li, Harmonic functions and applications to complete manifolds, XIV Escola de Geometria Diferencial: Em homenagem a Shiing-Shen Chern, 2006.
- [LS] P. Li and R. Schoen, L^p and mean value properties of subharmonic functions on Riemannian manifolds, Acta Math. 153 (1984), 279–301.
- [LT1] P. Li and L. F. Tam, Positive harmonic functions on complete manifolds with nonnegative curvature outside a compact set., Annals Math. 125 (1987), 171–207.
- [LT2] P. Li and L. F. Tam, Symmetric Green's functions on complete manifolds, Amer. J. Math. 109 (1987), 1129–1154.
- [LT3] P. Li and L. F. Tam, Linear growth harmonic functions on a complete manifold, J. Diff. Geom. 29 (1989), 421–425.
- [LT4] P. Li and L. F. Tam, Complete surfaces with finite total curvature, J. Diff. Geom. 33 (1991), 139–168.
- [LT5] P. Li and L. F. Tam, The heat equation and harmonic maps of complete manifolds, Invent. Math. 105 (1991), 1–46.
- [LT6] P. Li and L. F. Tam, Harmonic functions and the structure of complete manifolds, J. Diff. Geom. 35 (1992), 359–383.
- [LW1] P. Li and J. Wang, Convex hull properties of harmonic maps, J. Diff. Geom. 48 (1998), 497–530.
- [LW2] P. Li and J. P. Wang, Mean value inequalities, Indiana Math. J. 48 (1999), 1257–1273.
- [LW3] P. Li and J. P. Wang, Counting massive sets and dimensions of harmonic functions, J. Diff. Geom. 53 (1999), 237–278.
- [LW4] P. Li and J. P. Wang, Minimal hypersurfaces with finite index, Math. Res. Letters 9 (2002), 95–103.
- [LW5] P. Li and J. P. Wang, Complete manifolds with positive spectrum, J. Diff. Geom. 58 (2001), 501-534.
- [LW6] P. Li and J. Wang, Complete manifolds with positive spectrum, II., J. Diff. Geom. 62 (2002), 143–162.
- [LW7] P. Li and J. P. Wang, Stable minimal hypersurfaces in a nonnegatively curved manifold, J. Reine Angew. Math. (Crelles) 566 (2004), 215–230.
- [LW8] P. Li and J. Wang, Comparison theorem for Kähler manifolds and positivity of spectrum., J. Diff. Geom. 69 (2005), 43–74.
- [LY1] P. Li and S. T. Yau, Eigenvalues of a compact Riemannian manifold., AMS Proc. Symp. Pure Math. 36 (1980), 205–239.
- [LY2] P. Li and S. T. Yau, On the Parabolic Kernel of the Schrödinger Operator, Acta Math. 156 (1986), 153–201.
- [LoT] G. Liao and L. F. Tam, On the heat equation for harmonic maps from non-compact manifolds, Pacific J. Math. 153 (1992), 129–145.
- [Lz] A. Lichnerowicz, Géometrie des groupes de transformations, Dunod, Paris, 1958.
- [M] B. Malgrange, Existence et approximation des solutions der équations aux dérivées partielles et des équations de convolution, Annales de l'Inst. Fourier 6 (1955), 271–355.
- [MS] J. H. Michael and L. Simon, Sobolev and mean-value inequalities on generalized submanifolds of ℝⁿ, Comm. Pure Appl. Math. 26 (1973), 361–379.
- [NT] L. Ni and L. Tam, Kähler-Ricci flow and the Poincaré-Lelong equation, Comm. Anal. Geom. 12 (2004), 111–141.
- [O] M. Obata, Certain conditions for a Riemannian manifold to be isometric to the sphere, J. Math. Soc. Japan 14 (1962), 333–340.
- [R] R. Reilly, Applications of the Hessian operator in a Riemannian manifold, Indiana U. Math. J. 26 (1977), 459-472.
- [Ro] H. Royden, Harmonic functions on open Riemann surfaces, Trans. AMS 73 (1952), 40–94.
- [SC] L. Saloff-Coste, Uniformly elliptic operators on Riemannian manifolds, J. Diff. Geom. 36 (1992), 417–450.

- [SY1] R. Schoen and S. T. Yau, Harmonic maps and the topology of stable hypersurfaces and manifolds of nonnegative Ricci curvature, Comm. Math. Helv. 39 (1976), 333–341.
- [SY2] R. Schoen and S. T. Yau, *Lectures on Differential Geometry*, Conference Proceedings and Lecture Notes in Geometry and Topology, vol. I, International Press., Cambridge..
- [Sh] Y. Shen, A Liouville theorem for harmonic maps, Amer. J. Math. 117 (1995), 773–785.
- [Si] L. Simon, Lectures on Geometric Measure Theory, Proc. Centre for Mathematical Analysis Australian National Univ., 1984.
- [S] J. Simons, Minimal varieties in Riemannian manifolds, Ann. Math. 80 (1964), 1–21.
- [St] E. Stein, Singular integrals and differentiability properties of functions, Princeton mathematical series no. 30, Princeton University Press, Princeton, N.J., 1986, c1970.
- [STW] C. J. Sung, L. F. Tam, and J. P. Wang, Spaces of harmonic functions, J. London Math. Soc. 61 (2000), 789–806.
- [T] L. F. Tam, Liouville properties of harmonic maps, Math. Res. Lett. 2 (1995), 719–735.
- [V] N. Varopoulos, Hardy-Littlewood theory for semigroups, J. Funct. Anal. 63 (1985), 240–260.
- [Y1] S. T. Yau, Harmonic functions on complete Riemannian manifolds, Comm. Pure Appl. Math. 27 (1975), 201–228.
- [Y2] S. T. Yau, Some function-theoretic properties of complete Riemannian manifolds and their applications to geometry, Indiana Math. J. 25 (1976), 659–670.
- [Y3] S. T. Yau, Isoperimetric constants and the first eigenvalue of a compact Riemannian manifold, Ann. Scient. Éc. Norm. Sup. 4 (1985), 487–507.
- [ZY] J. Q. Zhong and H. C. Yang, On the estimate of first eigenvalue of a compact Riemannian manifold, Sci. Sinica Ser. A 27 (1984), 1265–1273..