

Original citation:

Koumatos, K., Rindler, Filip and Wiedemann, E.. (2016) Orientation-preserving young measures. Quarterly Journal of Mathematics.

Permanent WRAP URL:

<http://wrap.warwick.ac.uk/79570>

Copyright and reuse:

The Warwick Research Archive Portal (WRAP) makes this work by researchers of the University of Warwick available open access under the following conditions. Copyright © and all moral rights to the version of the paper presented here belong to the individual author(s) and/or other copyright owners. To the extent reasonable and practicable the material made available in WRAP has been checked for eligibility before being made available.

Copies of full items can be used for personal research or study, educational, or not-for profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

Publisher's statement:

This is a pre-copyedited, author-produced PDF of an article accepted for publication in Quarterly Journal of Mathematics following peer review. The version of Quarterly Journal of Mathematics is available online at: <http://dx.doi.org/10.1093/qmath/haw019>

A note on versions:

The version presented here may differ from the published version or, version of record, if you wish to cite this item you are advised to consult the publisher's version. Please see the 'permanent WRAP URL' above for details on accessing the published version and note that access may require a subscription.

For more information, please contact the WRAP Team at: wrap@warwick.ac.uk

Original citation:

Koumatos, K., Rindler, Filip and Wiedemann, E.. (2016) Orientation-preserving young measures. Quarterly Journal of Mathematics.

Permanent WRAP URL:

<http://wrap.warwick.ac.uk/79570>

Copyright and reuse:

The Warwick Research Archive Portal (WRAP) makes this work by researchers of the University of Warwick available open access under the following conditions. Copyright © and all moral rights to the version of the paper presented here belong to the individual author(s) and/or other copyright owners. To the extent reasonable and practicable the material made available in WRAP has been checked for eligibility before being made available.

Copies of full items can be used for personal research or study, educational, or not-for profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

Publisher's statement:

This is a pre-copyedited, author-produced PDF of an article accepted for publication in Quarterly Journal of Mathematics following peer review. The version of Quarterly Journal of Mathematics is available online at: <http://dx.doi.org/10.1093/qmath/haw019>

A note on versions:

The version presented here may differ from the published version or, version of record, if you wish to cite this item you are advised to consult the publisher's version. Please see the 'permanent WRAP URL' above for details on accessing the published version and note that access may require a subscription.

For more information, please contact the WRAP Team at: wrap@warwick.ac.uk

ORIENTATION-PRESERVING YOUNG MEASURES

KONSTANTINOS KOUMATOS, FILIP RINDLER, AND EMIL WIEDEMANN

ABSTRACT. We prove a characterization result in the spirit of the Kinderlehrer–Pedregal Theorem for Young measures generated by gradients of Sobolev maps satisfying the orientation-preserving constraint, that is the pointwise Jacobian is positive almost everywhere. The argument to construct the appropriate generating sequences from such Young measures is based on a variant of convex integration in conjunction with an explicit lamination construction in matrix space. Our generating sequence is bounded in L^p for p less than the space dimension, a regime in which the pointwise Jacobian behaves flexibly, as is illustrated by our results. On the other hand, for p larger than or equal to the space dimension the situation necessarily becomes rigid and a construction as presented here cannot succeed. Applications to relaxation of integral functionals, the theory of semiconvex hulls, and approximation of weakly orientation-preserving maps by strictly orientation-preserving ones in Sobolev spaces are given.

MSC (2010): 49J45 (PRIMARY); 28B05; 46G10.

KEYWORDS: gradient Young measure, characterization, convex integration, orientation-preserving deformations, positive Jacobian, lamination.

DATE: June 4, 2016.

1. INTRODUCTION

Young measures allow to express limits of certain nonlinear quantities that depend on a weakly converging subsequence, a recurring problem in the Calculus of Variations and the theory of nonlinear PDEs [You37, You69, Bal89, Ped97, Mül99b]. More specifically, let $\Omega \subset \mathbb{R}^d$ be an open bounded set and let $(v_j) \subset L^p(\Omega; \mathbb{R}^N)$ be a uniformly L^p -bounded sequence, where $1 \leq p \leq \infty$. Then, the Fundamental Theorem for Young measures assures that there exists a family of probability measures $(\nu_x)_{x \in \Omega}$, indexed by the points from the domain, such that

$$\lim_{j \rightarrow \infty} \int_{\Omega} f(x, v_j(x)) \, dx \rightarrow \int_{\Omega} \int_{\mathbb{R}^N} f(x, A) \, d\nu_x(A) \, dx$$

for all Carathéodory functions $f: \Omega \times \mathbb{R}^N \rightarrow \mathbb{R}$ such that $(f(\cdot, v_j))_j$ is equiintegrable. The family $\nu = (\nu_x)_{x \in \Omega}$ is called the **Young measure** generated by the sequence (v_j) .

In applications, the sequence (v_j) is usually constrained either by differential or pointwise constraints. Most commonly, **gradient Young measures** are considered, i.e. those that are generated by a sequence of gradients $(v_j) = (\nabla u_j)$ with $(u_j) \subset W^{1,p}(\Omega; \mathbb{R}^m)$ uniformly bounded (here, $\mathbb{R}^N = \mathbb{R}^{m \times d}$). For example, in elasticity theory, gradient Young measures have been instrumental in describing the formation of microstructure as a result of non-convex energy minimization [BJ92, Bha92, Mül99b]. Immediately, the question arises whether one can see the property of being generated by a sequence of gradients from the Young measure itself. This fundamental problem was solved by the seminal Kinderlehrer–Pedregal Theorem [KP91, KP94], which fully characterized gradient Young measures by duality with quasiconvex functions. Various variants and generalizations of the Kinderlehrer–Pedregal result have since emerged in the literature, e.g. [FMP98, FM99, FK10, KR10, Rin14, SW12]. In particular, in [BKP14] the result was recently extended to Young measures generated by sequences of *invertible* gradients satisfying the uniform bound $\max\{|\nabla u|, |\nabla u^{-1}|\} \leq \rho$ a.e. for some $\rho > 0$.

In physical applications, for sequences $(\nabla u_j) \subset L^p(\Omega; \mathbb{R}^{d \times d})$, one is often interested in the *pointwise* constraint that the maps underlying the gradients be **strictly orientation-preserving**, that is,

$$\det \nabla u_j(x) > 0 \quad \text{a.e. in } \Omega. \quad (1.1)$$

For example, in elasticity theory, orientation reversal and interpenetration of matter should be excluded by physical reasoning and hence one requires that admissible deformations in the relevant minimization problem are strictly orientation-preserving and injective almost everywhere. Of course, under regularity assumptions, the positivity of the Jacobian itself relates to (at least local) non-interpenetration of matter; however, for deformations of Sobolev regularity with exponent p below the dimension, the positivity of the Jacobian is not even necessary for injectivity [Hen11] and this question lies outside the scope of the present work. Note in addition that many of the geometric properties of the Jacobian are lost in this range of exponents, so that our terminology (“orientation-preserving”) is to be understood in a merely pointwise sense.

The natural question of characterizing Young measures that are generated by sequences of gradients of strictly orientation-preserving maps has so far remained open. The reason for the inherent difficulty of this question is the following: Suppose that $(u_j) \subset W^{1,p}(\Omega, \mathbb{R}^d)$ bounded, $u_j \rightharpoonup u$ in $W^{1,p}$ and (∇u_j) generates the measure $\nu = (\nu_x)_{x \in \Omega}$ so that, in particular, $[\nu] = \nabla u$ a.e. (see (II) below). The proof of the Kinderlehrer–Pedregal Theorem is crucially based on modifying (u_j) to get a new sequence (v_j) such that (∇v_j) still generates ν but $v_j - u \in W_0^{1,p}(\Omega, \mathbb{R}^d)$. This is achieved through standard cut-off techniques which, nevertheless, cannot preserve non-convex constraints such as the orientation-preserving condition.

So let $(\nabla u_j) \subset L^p(\Omega; \mathbb{R}^{d \times d})$ generate a Young measure $\nu = (\nu_x)$ and satisfy (1.1). Since we are dealing with a sequence of gradients, ν is a **gradient p -Young measure**, that is, the usual Kinderlehrer–Pedregal constraints hold:

- (I) $\int_{\Omega} \int |A|^p d\nu_x(A) dx < \infty$.
- (II) The barycenter $[\nu](x) := \int A d\nu_x(A)$ is a gradient, i.e. there exists $\nabla u \in L^p(\Omega; \mathbb{R}^{d \times d})$ with $[\nu] = \nabla u$ a.e.
- (III) For every quasiconvex function $h: \mathbb{R}^{d \times d} \rightarrow \mathbb{R}$ with $|h(A)| \leq c(1 + |A|^p)$, the Jensen-type inequality

$$h(\nabla u(x)) \leq \int h(A) d\nu_x(A) \quad \text{holds for a.e. } x \in \Omega.$$

In this context recall that a locally bounded mapping $h: \mathbb{R}^{d \times d} \rightarrow \mathbb{R}$ is called **quasiconvex** if

$$h(M) \leq \int_{B(0,1)} h(M + \nabla \psi(x)) dx$$

for all $M \in \mathbb{R}^{d \times d}$ and all $\psi \in C_c^\infty(B(0,1); \mathbb{R}^d)$ (compactly supported); the open unit ball $B(0,1)$ can equivalently be replaced by any other open set such that $|\partial \Omega| = 0$. Details about quasiconvex functions can, for example, be found in [Dac08]. The function u is called the **underlying deformation** of the Young measure.

On the other hand, it is not difficult to verify (see below for a proof) that (1.1) implies the following pointwise constraint:

- (IV) For a.e. $x \in \Omega$,

$$\text{supp } \nu_x \in \{M \in \mathbb{R}^{d \times d} : \det M \geq 0\}.$$

This paper deals with the question of how, given a Young measure ν satisfying (I)–(IV), one can recover a sequence $(\nabla u_j) \subset L^p(\Omega; \mathbb{R}^{d \times d})$ generating ν such that (1.1) holds. In particular, we will prove the following main theorem (see below for a discussion on the restrictions on p):

Theorem 1.1. *Let $\Omega \subset \mathbb{R}^d$ be open and bounded such that $|\partial\Omega| = 0$, and $p \in (1, d)$. Furthermore, let $\nu = (\nu_x)_{x \in \Omega} \subset \mathbf{M}^1(\mathbb{R}^{d \times d})$ be a p -Young measure with underlying deformation $u \in W^{1,p}(\Omega, \mathbb{R}^d)$. Then the following are equivalent:*

- (i) *There exists a sequence of gradients $(\nabla u_j) \subset L^p(\Omega; \mathbb{R}^{d \times d})$ that generates ν , such that all ∇u_j are strictly orientation-preserving, that is,*

$$\det \nabla u_j > 0 \quad \text{a.e.} \quad \text{for all } j \in \mathbb{N}.$$

- (ii) *The conditions (I)–(IV) hold.*

Furthermore, if (I)–(IV) hold, the orientation-preserving sequence (u_j) can be chosen so that $u_j - u \in W_0^{1,p}(\Omega, \mathbb{R}^d)$ and (∇u_j) is p -equiintegrable.

Remark 1.2. Imposing non-trivial constraints on generating sequences from the support of the measure, as in Theorem 1.1, is typical. For example, Zhang’s Lemma [Zha92] gives L^∞ bounds on generating sequences when the support is compact (see also Müller [Mül99a] for a refined version of Zhang’s Lemma when the support lies in a compact, convex set). For non-convex constraints the situation is more complicated and the first treatment was given by Astala and Faraco [AF02]. There it is shown that, in two dimensions, gradient Young measures supported on quasiregular sets can be generated by quasiregular mappings. In [AF02], as in our result, the quasiregular generating sequence lies in a Sobolev space with restricted exponent (see Section 6 where the constraint $p < d$ is further discussed). We also refer the reader to [BKP14], where the authors investigate measures supported on invertible matrices.

Interestingly, also for weakly orientation-preserving maps (such that only $\det \nabla u_j \geq 0$ a.e.) we get the same result. So, as concerning Young measures, these two classes of generating sequences are interchangeable. We remark that in the companion paper [KRW15], we give a characterization of Young measures under rather general closed constraints, of which $\det \nabla u_j(x) \geq 0$ is a special case. Here, however, our emphasis lies on the *open* constraint (1.1), see Section 5 below.

To specify the remarks in the previous paragraph, our Theorem 1.1 also immediately yields the following corollary, expressing that strictly orientation-preserving deformations are $W^{1,p}$ -dense in the set of weakly orientation-preserving deformations:

Corollary 1.3. *Let $\Omega \subset \mathbb{R}^d$ be open and bounded with Lipschitz boundary and $p \in [1, d)$. Let $u \in W^{1,p}(\Omega; \mathbb{R}^d)$ be weakly orientation-preserving, i.e.*

$$\det \nabla u \geq 0 \quad \text{a.e.}$$

Then, there exists a sequence $(v_j) \subset W^{1,p}(\Omega; \mathbb{R}^d)$ that is strictly orientation-preserving, that is

$$\det \nabla v_j > 0 \quad \text{a.e.} \quad \text{for all } j \in \mathbb{N},$$

and such that $\|v_j - u\|_{1,p} \rightarrow 0$ as $j \rightarrow \infty$.

Note that we get an approximation in $W^{1,p}$, i.e. for the primitives as well; this follows directly from the Poincaré–Friedrichs inequality (requiring some regularity for the boundary of Ω) and elementary arguments. Note that, as stated, the above result is also valid for $p = 1$.

A further application of Theorem 1.1 is the relaxation of integral functionals in the class of orientation-preserving deformations, the proof of which is an easy exercise given Theorem 1.1:

Theorem 1.4. *Suppose that $\Omega \subset \mathbb{R}^d$ is a bounded Lipschitz domain, $p \in (1, d)$, $\bar{u} \in W^{1,p}(\Omega, \mathbb{R}^d)$, and let $f : \Omega \times \mathbb{R}^{d \times d} \rightarrow \mathbb{R}$ be a Carathéodory function satisfying*

$$c(|A|^p - 1) \leq f(x, A) \leq C(1 + |A|^p)$$

for all $(x, A) \in \Omega \times \mathbb{R}^{d \times d}$ and constants $0 < c \leq C$. Then,

$$\inf_{\mathcal{A}} I := \inf_{\mathcal{A}} \int_{\Omega} f(x, \nabla u(x)) \, dx = \min_{\mathcal{A}^{YM}} \int_{\Omega} \int f(x, A) \, d\nu_x(A) \, dx =: \min_{\mathcal{A}^{YM}} I^{YM},$$

where

$$\mathcal{A} := \{ u \in W^{1,p}(\Omega, \mathbb{R}^d) : u|_{\partial\Omega} = \bar{u}, \det \nabla u(x) > 0 \text{ a.e.} \},$$

$$\mathcal{A}^{YM} := \{ \nu \text{ gradient } p\text{-Young measure} : \text{supp } \nu_x \subset \{ \det M \geq 0 \}, [\nu] = \nabla u, u|_{\partial\Omega} = \bar{u} \}.$$

In particular, whenever (u_j) is an infimizing sequence of I in \mathcal{A} , a subsequence of (∇u_j) generates a Young measure $\nu \in \mathcal{A}^{YM}$ minimizing I^{YM} in \mathcal{A}^{YM} . Conversely, whenever ν minimizes I^{YM} in \mathcal{A}^{YM} , there exists an infimizing sequence (u_j) of I in \mathcal{A} such that (∇u_j) generates ν .

In this context, see [CD14] for relaxation in nonlinear elasticity theory under the determinant constraint, [Bel00] for a relaxation theorem of singular energy densities, [HM08] for a relaxation theorem under the constraint $\det M \neq 0$, $p \in (1, \infty)$ as well as [HM12] for a survey. We note that, due to the restriction $p < d$, one cannot expect that $u \in \mathcal{A}$ in the definition of \mathcal{A}^{YM} . This is because infimizing sequences for $\int f(x, \nabla u(x)) dx$ will in general converge to an element of the weak $W^{1,p}$ closure of \mathcal{A} and the determinant constraint is not closed with respect to this topology if $p < d$; this is well-known and discussed in detail for example in [BM84] (see Theorem 4.5 (iii) in [BM84], the proof of which follows easily from our results). Hence, this “failure” is inherent in the original problem and the physical significance of the relaxation is that the Young measure minimizers capture the determinant constraint on the infimizing sequences of the original problem.

Returning to Theorem 1.1, we observe that one direction is straightforward:

Proof of “(i) \Rightarrow (ii)” in Theorem 1.1. The conditions (I)–(III) follow from standard arguments, this is the easy part of the Kinderlehrer–Pedregal Theorem, see [KP91, KP94, Ped97]. For (IV), take $\varphi \in C_c(\Omega)$ and $h \in C_c(\mathbb{R}^{d \times d})$ such that $\text{supp } h \subset \subset \{ M \in \mathbb{R}^{d \times d} : \det M < 0 \}$. Then,

$$\int_{\Omega} \varphi(x) \int h \, d\nu_x \, dx = \lim_{j \rightarrow \infty} \int_{\Omega} \varphi h(\nabla u_j) \, dx = 0$$

by the assumptions on ∇u_j . Varying φ , we get

$$\int h \, d\nu_x = 0 \quad \text{for a.e. } x \in \Omega.$$

Since this holds for all h as above, $\text{supp } \nu_x \subset \{ M \in \mathbb{R}^{d \times d} : \det M \geq 0 \}$ for a.e. $x \in \Omega$. \square

The bulk of this paper is devoted to proving the other implication. Our strategy is in the spirit of the technique of **convex integration** [Gro86, EM02, MŠ03, Kir03, AFS08, DS12, Syc11], but there are some differences. First, we show a result about the “geometry” of the set $\{ M \in \mathbb{R}^{d \times d} : \det M = 0 \}$: Given any matrix M_0 with $\det M_0 < 0$, it is always possible to construct an infinite-order p -laminate (definition see Section 3) with barycenter M_0 that is supported in the set of matrices with zero determinant. Second, using several iterative steps, we prove a general convergence principle that allows us to improve a generating sequence to one that consists only of weakly orientation-preserving gradients, see Section 4. Finally, in Section 5 we use yet another iteration to improve this into a sequence of strictly orientation-preserving gradients. All the perturbations and corresponding estimates in our iteration process are obtained “softly” by repeated

use of the fact that laminates are gradient Young measures, rather than by explicit construction (but, of course, the laminates themselves are explicitly constructed in the first step of our proof).

At this point we remark that the “classical” convex integration arguments are not directly applicable because laminar oscillations can only give weakly orientation-preserving mappings (note that our condition $\det A > 0$ defines an *open* set in matrix space). Also, since the p -growth condition turns out to be crucial, one could speak of “ p -convex integration” for this variant and, further, our convergence principle is different from the one usually employed in convex integration as it involves different generalized convex hulls, see Section 6 for details. This gives rise to an application of convex integration which distinguishes between different degrees of integrability (rather than differentiability), also appearing in [AFS08, CFM05, CFMM05, Far03, Far04] and Yan [Yan96, Yan01a, Yan03] where convex integration techniques are employed for unbounded sets using laminar constructions resembling those of the present work. Indeed, convex integration typically shows flexibility below a certain threshold regularity, whereas at higher regularity the situation is rigid. This is the case e.g. for isometric imbeddings of manifolds [CDS12] or incompressible fluid flows [DS12], where convex integration gives flexibility in certain Hölder spaces. In our case, the threshold integrability is $p = d$ and we show flexibility for $p < d$ and rigidity for $p \geq d$ (cf. Section 6).

The paper is organized as follows: In the first section we recall preliminary results about Young measures, then in Sections 3–5 we prove the implication “(ii) \Rightarrow (i)” of Theorem 1.1. As mentioned above, the case of weakly orientation-preserving mappings is included in [KRW15] but we prove this again here for consistency and because the proof becomes more transparent. Finally, we discuss the constraint $p < d$, convex integration, and generalized convex hulls in Section 6.

Acknowledgments. The authors wish to thank John Ball, Daniel Faraco, Jan Kristensen, Martin Kružík, and Angkana Rüland for discussions related to the present paper. KK was supported by the European Research Council grant agreement n° 291053. FR and EW were partly supported by a Royal Society International Exchange Grant IE131532. FR also gratefully acknowledges the support from an EPSRC Research Fellowship on “Singularities in Nonlinear PDEs” (EP/L018934/1).

2. GRADIENT YOUNG MEASURES

In all of the following, we use the Frobenius norm, which turns out to be crucial for some estimates. This norm is defined for a matrix $M = (M_j^i) \in \mathbb{R}^{d \times d}$ as follows:

$$|M| = |M|_F := \left[\sum_{i,j=1}^d (M_j^i)^2 \right]^{1/2} = \left[\sum_{k=1}^d \sigma_k^2 \right]^{1/2}, \quad (2.1)$$

where $\sigma_k, k = 1, \dots, d$ are the singular values of M , i.e. the square roots of the eigenvalues of $M^T M$ or, equivalently, MM^T .

Let $\Omega \subset \mathbb{R}^d$ be an open set. A family $(u_j)_{j \in J} \subset L^p(\Omega)$ is said to be *p -equiintegrable* if $(|u_j|^p)$ is equiintegrable, i.e. if

$$\limsup_{R \rightarrow \infty} \int_{j \in J} \int_{\{|u_j|^p > R\}} |u_j(x)|^p \, dx = 0.$$

A *p -Young measure*, $1 \leq p \leq \infty$, is a parametrized family $\nu = (\nu_x)_{x \in \Omega} \subset \mathbf{M}^1(\mathbb{R}^N)$ of probability measures on \mathbb{R}^N (which are collected in the set $\mathbf{M}^1(\mathbb{R}^N)$) such that the following conditions are satisfied:

- (1) The family (ν_x) is **weakly* measurable**, that is, for every Borel set $B \subset \mathbb{R}^N$ the map $x \mapsto \nu_x(B)$ is $(\mathcal{L}^d \llcorner \Omega)$ -measurable.

(2) The map $x \mapsto \int |A|^p \, dv_x$ lies in $L^1(\Omega)$.

We say that a sequence (u_j) , bounded in $L^p(\Omega; \mathbb{R}^N)$, **generates** the Young measure ν if

$$\int_{\Omega} f(x, u_j(x)) \, dx \rightarrow \int_{\Omega} \int f(x, A) \, dv_x(A) \, dx$$

for every Carathéodory function $f : \Omega \times \mathbb{R}^N \rightarrow \mathbb{R}$ (i.e. every function which is measurable in the first and continuous in the second argument) such that $(f(\cdot, u_j))$ is equiintegrable. In this case we write $u_j \xrightarrow{Y} \nu$.

We have the following lemma, which expresses a well-known fact:

Lemma 2.1. *Suppose (u_j) and (v_j) are $L^p(\Omega)$ -bounded sequences, (u_j) generates the Young measure ν and*

$$\lim_{j \rightarrow \infty} \|u_j - v_j\|_p = 0.$$

Then also (v_j) generates ν .

We denote the **barycenter** of a p -Young measure ν by

$$[\nu](x) := \int A \, dv_x(A), \quad x \in \Omega,$$

and $[\nu]$ lies in $L^p(\Omega; \mathbb{R}^N)$ by condition (2) above. A Young measure ν is called **homogeneous** if $x \mapsto \nu_x$ is an almost everywhere constant map, i.e. $\nu_x = \nu \in \mathbf{M}^1(\mathbb{R}^N)$ for a.e. $x \in \Omega$. Many properties of Young measures are collected in [Ped97]; for example, it can be shown that all p -Young measures according to the above definition are generated by some sequence of uniformly L^p -bounded functions with values in \mathbb{R}^N .

We say that a sequence of p -Young measures ν^j **converges weakly*** to a p -Young measure ν , in symbols $\nu^j \xrightarrow{*} \nu$ or $\nu^j \xrightarrow{Y} \nu$, if

$$\int_{\Omega} \int f(x, A) \, dv_x^j(A) \, dx \rightarrow \int_{\Omega} \int f(x, A) \, dv_x(A) \, dx \quad \text{for all } f \in C_c^\infty(\Omega \times \mathbb{R}^N).$$

Clearly, for homogeneous Young measures, the weak* convergences in the sense of Young measures and in the sense of (ordinary) measures coincide.

A very important subclass of Young measures is the class of those that can be generated by sequences of *gradients*, the so-called **gradient Young measures** (in this work we will only be concerned with maps $u : \Omega \subset \mathbb{R}^d \rightarrow \mathbb{R}^d$, whereby for our Young measures $\mathbb{R}^N = \mathbb{R}^{d \times d}$). The fundamental result in this context is the Kinderlehrer–Pedregal Theorem [KP91, KP94] already mentioned in the introduction: A p -Young measure is generated by a sequence of uniformly L^p -bounded gradients if and only if the conditions (I)–(III) from the introduction are satisfied. We call such measures **gradient p -Young measures**.

The following lemma, which will be used at various steps in the proof of Theorem 1.1, is an easy consequence of the proof of this characterization of gradient p -Young measures:

Lemma 2.2. *Let Ω be a bounded domain with $|\partial\Omega| = 0$ and let $(\nu_x)_{x \in \Omega}$ be a gradient p -Young measure, $p \in (1, \infty)$, with barycenter $[\nu] = \nabla u$ a.e. for some $u \in W^{1,p}(\Omega; \mathbb{R}^d)$. Set*

$$S = \{x \in \Omega : \nu_x = \delta_{\nabla u(x)}\}.$$

Then, there exists a generating sequence $(\nabla u_j) \subset (L^p \cap C^\infty)(\Omega; \mathbb{R}^{d \times d})$ for ν which is p -equiintegrable and such that

$$\lim_{j \rightarrow \infty} |\{x \in S : \nabla u_j(x) \neq \nabla u(x)\}| = 0. \tag{2.2}$$

In addition, $(u_j) \subset \mathbf{W}^{1,p}(\Omega; \mathbb{R}^d)$ can be chosen so as to also satisfy $u_j - u \in \mathbf{W}_0^{1,p}(\Omega, \mathbb{R}^d)$.

Proof. By a standard shifting argument, we may assume that $\nabla u \equiv 0$ and, without loss of generality, that $u \equiv 0$. Fix $j \in \mathbb{N}$. Since the space of subprobability measures on $\mathbb{R}^{d \times d}$ is compact and metrizable with respect to the weak* topology, we may cover it with finitely many weakly* closed balls $B_i^j \subset \mathbf{M}(\mathbb{R}^{d \times d})$, $i = 1, \dots, N_j$, of radius $1/(2j)$. We can view ν as a measurable map from Ω into the set $\mathbf{M}^1(\mathbb{R}^{d \times d})$ and hence we may define measurable subsets of Ω by $\tilde{E}_i^j := \nu^{-1}(B_i^j)$. In particular, we may enumerate the sets B_i^j in such a way that $\delta_0 \in B_1^j$ for all $j \in \mathbb{N}$. Note that then $S \subset \tilde{E}_1^j$.

Next, define a family of disjoint measurable sets $E_1^j, \dots, E_{N_j}^j$ by setting $E_1^j = \tilde{E}_1^j$ and $E_i^j = \tilde{E}_i^j \setminus (E_1^j \cup \dots \cup E_{i-1}^j)$ for $i \geq 2$. Let

$$F^j := \bigcup_{i=2}^{N_j} E_i^j.$$

We may assume (up to a subsequence in j) that $|F^j| > 0$, as otherwise, $|F^j| = 0$ for all j implies that $\Omega = S \cup N$, where N is a null set and the constant sequence $\nabla u_j \equiv 0$ would suffice to prove our result.

Then we may find compact sets $K_1^j \subset E_1^j$ and $K_2^j \subset F^j$ (if $|E_1^j| = 0$, set $K_1^j = \emptyset$) such that

$$|E_1^j \setminus K_1^j| + |F^j \setminus K_2^j| < \frac{1}{j}. \quad (2.3)$$

Finally, since the distance between K_1^j and K_2^j is positive, we may choose disjoint open sets U_1^j and U_2^j such that $K_i^j \subset U_i^j$ and $|\partial U_i^j| = 0$ for $i = 1, 2$. For a.e. $x \in \Omega$, define the measures

$$\nu_x^j = \begin{cases} \nu_x, & \text{if } x \in U_2^j \\ \delta_0, & \text{otherwise.} \end{cases}$$

For each $j \in \mathbb{N}$, ν^j is a gradient p -Young measure and it is readily seen that $\nu^j \xrightarrow{Y} \nu$ (cf. Proposition 4.24 in [Mül99b]).

Assume that the original gradient p -Young measure ν is generated by a p -equiintegrable sequence $(\nabla v_k) \subset (L^p \cap C^\infty)(\Omega; \mathbb{R}^{d \times d})$; note that it is always possible to find a p -equiintegrable generating sequence by a suitable cut-off argument, see for example Lemma 8.15 in [Ped97]. We aim to find an explicit generating sequence for ν^j in terms of ∇v_k so that we can get good estimates for equiintegrability. To this end, we wish to fix the boundary values of v_k on ∂U_2^j to be 0. We follow a standard cut-off argument but we write it explicitly with a view towards the estimates. For each $j \in \mathbb{N}$ fixed, define a sequence of cut-off functions $\{\eta_n^j\}$ with the following properties:

- (i) $\eta_n^j \equiv 1$ on ∂U_2^j ;
- (ii) $\eta_n^j \equiv 0$ in $\{x \in U_2^j : \text{dist}(x, \partial U_2^j) \geq 1/n\}$;
- (iii) $|\nabla \eta_n^j| \leq Cn$, for some constant $C > 1$.

Consider the functions

$$w_{k,n}^j(x) = (1 - \eta_n^j(x))v_k(x).$$

Then the $w_{k,n}^j$ satisfy the zero boundary condition on ∂U_2^j for all k, n and also

$$\nabla w_{k,n}^j = (1 - \eta_n^j(x))\nabla v_k - v_k \otimes \nabla \eta_n^j.$$

Since $v_k \rightarrow 0$ strongly in L^p , we can choose $k = k(n)$, with $k(n) \rightarrow \infty$ as $n \rightarrow \infty$, such that

$$\lim_{n \rightarrow \infty} \|\nabla w_{k(n),n}^j\|_p = 0$$

uniformly in j (since η_n^j is bounded independently of j). Moreover, it is easy to see that, for every j ,

$$(1 - \eta_n^j) \nabla v_{k(n)} \xrightarrow{Y} v^j$$

as $n \rightarrow \infty$. Putting both these properties together we conclude

$$\nabla w_{k(n),n}^j(x) \xrightarrow{Y} v^j$$

for every j . But then, in view of $v^j \xrightarrow{Y} v$, we can use a standard diagonal argument to choose $n = n(j)$, $n(j) \rightarrow \infty$ as $j \rightarrow \infty$, so large that

$$\nabla u_j := \nabla w_{k(n(j)),n(j)}^j \xrightarrow{Y} v$$

as $j \rightarrow \infty$. By construction, each member of this sequence is compactly supported in U_2^j and therefore in particular in Ω . Also, the ∇u_j are zero in $U_1^j \supset K_1^j$, which by (2.3) implies (2.2). It remains to check the p -equiintegrability.

To this end, recall that

$$\nabla u_j(x) = (1 - \eta_{n(j)}^j(x)) \nabla v_{k(n(j))} - v_{k(n(j))} \otimes \nabla \eta_{n(j)}^j.$$

The first term is p -equiintegrable because (∇v_k) is, and because $|1 - \eta_{n(j)}^j(x)|$ is pointwise dominated by 1. The second term converges to zero in L^p by choice of $k(n)$ (and by choosing $n = n(j)$ even larger if necessary) and is in particular p -equiintegrable. This shows that (∇u_j) is p -equiintegrable, which completes the proof. \square

We finish this section with definitions relating to a fundamental subclass of gradient Young measures, the laminates. In this context, see Chapter 9 of [Ped97].

Definition 2.3. *We define:*

(1) A collection $\{(t_k, M_k)\}_{k=1, \dots, m} \subset (0, 1) \times \mathbb{R}^{m \times d}$ with $\sum t_k = 1$ is said to satisfy the (H_m) -condition

(i) for $m = 2$, if $\text{rank}(M_1 - M_2) \leq 1$,

(ii) for $m > 2$, if after a permutation of indices, $\text{rank}(M_1 - M_2) \leq 1$ and with

$$\begin{aligned} s_1 &:= t_1 + t_2, & \tilde{M}_1 &:= \frac{t_1}{s_1} M_1 + \frac{t_2}{s_1} M_2, \\ s_k &:= t_{k+1}, & \tilde{M}_k &:= M_{k+1} \quad \text{for } k = 2, 3, \dots, \end{aligned}$$

the collection $(s_k, \tilde{M}_k)_{k=1, \dots, m-1}$ satisfies the (H_{m-1}) -condition.

(2) A probability measure $\nu \in \mathbf{M}^1(\mathbb{R}^{m \times d})$ is called a **finite-order laminate** if $\nu = \sum_{k=1}^m t_k \delta_{M_k}$ and the collection $\{(t_k, M_k)\}_{k=1, \dots, m} \subset (0, 1) \times \mathbb{R}^{m \times d}$ satisfies the (H_m) -condition.

(3) A probability measure $\nu \in \mathbf{M}^1(\mathbb{R}^{m \times d})$ is called a **p -laminate** ($1 \leq p < \infty$) if there exists a sequence $(\nu_j) \subset \mathbf{M}^1(\mathbb{R}^{m \times d})$ of finite-order laminates such that $\int |\cdot|^p d\nu_j \leq C$ for some constant $C > 0$ and all $j \in \mathbb{N}$ and $\nu_j \xrightarrow{*} \nu$.

(4) A probability measure ν is called an **∞ -laminate** if there exists a sequence $(\nu_j) \subset \mathbf{M}^1(\mathbb{R}^{m \times d})$ of finite-order laminates such that $\text{supp } \nu_j \subset K$ for some $K \subset \mathbb{R}^{m \times d}$ compact and all $j \in \mathbb{N}$ and $\nu_j \xrightarrow{*} \nu$.

Remark 2.4. Any finite-order laminate is an ∞ -laminate and every ∞ -laminate is a p -laminate for every $p \in [1, \infty)$. Also, since finite-order laminates are gradient ∞ -Young measures (see Chapter 9 [Ped97]), by a standard diagonal argument, ∞ -laminates are gradient ∞ -Young measures and p -laminates are gradient p -Young measures.

3. GEOMETRY OF THE DETERMINANT CONSTRAINT

In this section we investigate the “geometry” of the set $\{M \in \mathbb{R}^{d \times d} : \det M = 0\}$, which has a central place in our argument. First, we make the simple observation that any square matrix $M_0 \in \mathbb{R}^{d \times d}$ with $\det M_0 < 0$ can be written as the barycenter of a probability measure $\mu \in \mathbf{M}^1(\mathbb{R}^{d \times d})$ with

$$\text{supp } \mu \subset \{M \in \mathbb{R}^{d \times d} : \det M = 0\}.$$

Indeed, if (and we will see in the proof of Proposition 3.1 below that we can always reduce to this case)

$$M_0 = \begin{pmatrix} -\sigma_1 & & & \\ & \sigma_2 & & \\ & & \ddots & \\ & & & \sigma_d \end{pmatrix} \quad \text{with} \quad 0 \leq \sigma_1 \leq \sigma_2 \leq \dots \leq \sigma_d,$$

then trivially,

$$\begin{aligned} M_0 &= \frac{1}{2} \begin{pmatrix} 0 & & & \\ & 2\sigma_2 & & \\ & & \sigma_3 & \\ & & & \ddots \\ & & & & \sigma_d \end{pmatrix} + \frac{1}{2} \begin{pmatrix} -2\sigma_1 & & & \\ & 0 & & \\ & & \sigma_3 & \\ & & & \ddots \\ & & & & \sigma_d \end{pmatrix} \\ &=: \frac{1}{2}M_1 + \frac{1}{2}M_2. \end{aligned}$$

It is clear that $\det M_1 = \det M_2 = 0$, and so,

$$\mu := \frac{1}{2}\delta_{M_1} + \frac{1}{2}\delta_{M_2}$$

fulfills the above assertion.

A more intricate question is whether this can also be achieved if μ is restricted to be a gradient Young measure or even a p -laminar. This question as well turns out to have a positive answer: It is indeed always possible to write M_0 as the barycenter of a p -laminar, albeit one with infinite order, and certain good estimates hold. This can be seen as an assertion about the “geometry” of the set $\{M \in \mathbb{R}^{d \times d} : \det M = 0\}$, see Section 6 for further discussion of this point.

Proposition 3.1. *Let $M_0 \in \mathbb{R}^{d \times d}$ with $\det M_0 < 0$. Then, there exists a homogeneous Young measure $\nu \in \mathbf{M}^1(\mathbb{R}^{d \times d})$ that is a p -laminar of infinite order for every $p \in [1, d)$ and such that the following assertions hold:*

- (i) $[\nu] = \int \text{id } d\nu = M_0$,
- (ii) $\text{supp } \nu \subset \{M \in \mathbb{R}^{d \times d} : \det M = 0\}$,
- (iii) $\int |\cdot|^p d\nu \leq C_p |M_0|^p$,
- (iv) $\int |A - M_0|^p d\nu(A) \leq C_p |\det M_0|^{p/d}$,

where $C_p = C(d, p)$.

Remark 3.2. (1) Note that ν does not depend on p .

- (2) We remark that in (iii), (iv) and below $C_p = C(d, p)$ denotes a generic constant, which may change from line to line, such that $C_p \rightarrow \infty$ as $p \rightarrow d$; for the necessity of $p < d$, see Section 6.

(3) One can also show the additional estimate $\int |\det A|^{p/d} \, d\nu(A) \leq C_p |\det M_0|^{p/d}$.

Proof. The idea of the proof is to employ recursive lamination constructions to furnish a sequence of homogeneous Young measures $\nu_0 = \delta_{M_0}, \nu_1, \nu_2, \dots$, which push more and more of the total mass into the set of zero-determinant matrices, and then use weak*-precompactness of the sequence (ν_j) to pass to an infinite-order p -laminate ν , which satisfies all the properties in the proposition.

Step 1. We first transform M_0 to diagonal form. Let $M_0 = \tilde{P}\tilde{D}_0\tilde{Q}^T$ be the *real* singular value decomposition, that is, $\tilde{D}_0 = \text{diag}(\sigma_1, \dots, \sigma_d)$ with $0 < \sigma_1 \leq \sigma_2 \leq \dots \leq \sigma_d$, and \tilde{P}, \tilde{Q} orthogonal matrices. As $0 > \det M_0 = \det \tilde{P} \cdot \det \tilde{D}_0 \cdot \det \tilde{Q}$, either \tilde{P} or \tilde{Q} has negative determinant, say $\det \tilde{P} < 0$ (the other case is similar). With

$$D_0 := \begin{pmatrix} -\sigma_1 & & & \\ & \sigma_2 & & \\ & & \ddots & \\ & & & \sigma_d \end{pmatrix} \quad P := \tilde{P} \cdot \begin{pmatrix} -1 & & & \\ & 1 & & \\ & & \ddots & \\ & & & 1 \end{pmatrix}, \quad Q := \tilde{Q},$$

we have $M_0 = PD_0Q^T$, where now $P, Q \in SO(d)$ and $\det D_0 < 0$. Now, if D_0 can be written as a laminate, i.e. a hierarchical decomposition along rank-one lines, then the same holds true for M_0 since $P(a \otimes b)Q^T = (Pa) \otimes (Qb)$ for any $a, b \in \mathbb{R}^d$.

We remark in this context that the procedure to reduce to a diagonal matrix does not change the (Frobenius) matrix norm, since the latter only depends on the singular values, which trivially are not changed by the singular value decomposition. Also, as $P, Q \in SO(d)$, the determinant is also not changed in this process.

Step 2. Owing to Step 1, in the following we can assume that M_0 is already diagonal, the first diagonal entry is negative and all others are positive. We will write the first 2×2 block of M_0 as an infinite hierarchy of convex combinations along rank-one lines such that all resulting matrices have zero determinant. Write

$$M_0 = \begin{pmatrix} -\sigma_1 & & & \\ & \sigma_2 & & \\ & & \ddots & \\ & & & \sigma_d \end{pmatrix},$$

for which $\sigma_i > 0$ as in Step 1.

Set $r := 2^{\frac{p}{d}-1}$ and observe that since $p < d$, we have $2^{(1-d)/d} \leq r < 1$. We also set $\gamma := \sqrt{\sigma_1 \sigma_2}$. Then, we can decompose M_0 twice along rank-one lines as follows:

$$\begin{aligned} M_0 &= \frac{1}{2} [M_0 + \gamma(\mathbf{e}_1 \otimes \mathbf{e}_2)] + \frac{1}{2} [M_0 - \gamma(\mathbf{e}_1 \otimes \mathbf{e}_2)] \\ &= \frac{1}{4} [M_0 + \gamma(\mathbf{e}_1 \otimes \mathbf{e}_2) + \gamma(\mathbf{e}_2 \otimes \mathbf{e}_1)] + \frac{1}{4} [M_0 + \gamma(\mathbf{e}_1 \otimes \mathbf{e}_2) - \gamma(\mathbf{e}_2 \otimes \mathbf{e}_1)] \\ &\quad + \frac{1}{4} [M_0 - \gamma(\mathbf{e}_1 \otimes \mathbf{e}_2) + \gamma(\mathbf{e}_2 \otimes \mathbf{e}_1)] + \frac{1}{4} [M_0 - \gamma(\mathbf{e}_1 \otimes \mathbf{e}_2) - \gamma(\mathbf{e}_2 \otimes \mathbf{e}_1)] \\ &=: \frac{1}{4} M_{1,B1} + \frac{1}{4} M_{1,G1} + \frac{1}{4} M_{1,G2} + \frac{1}{4} M_{1,B2}. \end{aligned}$$

We can compute

$$\begin{aligned} \det M_{1,G1} &= \det M_{1,G2} = (-\sigma_1 \sigma_2 + \sigma_1 \sigma_2) \prod_{i=3}^d \sigma_i = 0. \\ \det M_{1,B1} &= \det M_{1,B2} = (-\sigma_1 \sigma_2 - \sigma_1 \sigma_2) \prod_{i=3}^d \sigma_i = -2\sigma_1 \sigma_2 \prod_{i=3}^d \sigma_i < 0 \\ |\det M_{1,B1}| &= |\det M_{1,B2}| = 2|\det M_0| = (2r)^{d/p} |\det M_0|. \end{aligned} \quad (3.1)$$

Thus, the “good” matrices $M_{1,G1}, M_{1,G2}$ already satisfy our constraint of having zero determinant, the “bad” matrices $M_{1,B1}, M_{1,B2}$ will be further decomposed later on. Moreover, note that

$$|M_{1,J} - M_0| = 2^{1/2}(\sigma_1 \sigma_2)^{1/2} \leq 2^{1/2} |\det M_0|^{1/d}, \quad (3.2)$$

since $0 < \sigma_1 \leq \sigma_2 \leq \dots \leq \sigma_d$ and hence $(\sigma_1 \sigma_2)^{d/2} \leq |\det M_0|$.

Step 3. Define

$$v_0 := \delta_{M_0}, \quad v_1 := \frac{1}{4}\delta_{M_{1,G1}} + \frac{1}{4}\delta_{M_{1,G2}} + \frac{1}{4}\delta_{M_{1,B1}} + \frac{1}{4}\delta_{M_{1,B2}},$$

and, as detailed above, we observe that v_1 is derived from v_0 by two additional lamination steps. Moreover, $[v_1] = [v_0] = M_0$.

Now recursively apply the procedure from the preceding steps to decompose the “bad” matrices $M_{1,B1}$ and $M_{1,B2}$ in turn taking the role of M_0 . This yields matrices $M_{2,G1}, \dots, M_{2,G4}, M_{2,B1}, \dots, M_{2,B4}$ such that

$$\begin{aligned} M_{1,B1} &= \frac{1}{4}M_{2,G1} + \frac{1}{4}M_{2,G2} + \frac{1}{4}M_{2,B1} + \frac{1}{4}M_{2,B2}, \\ M_{1,B2} &= \frac{1}{4}M_{2,G3} + \frac{1}{4}M_{2,G4} + \frac{1}{4}M_{2,B3} + \frac{1}{4}M_{2,B4}. \end{aligned}$$

We define v_2 accordingly as

$$\begin{aligned} v_2 &:= \frac{1}{4}\delta_{M_{1,G1}} + \frac{1}{4}\delta_{M_{1,G2}} + \frac{1}{4^2} \left[\delta_{M_{2,G1}} + \delta_{M_{2,G2}} + \delta_{M_{2,B1}} + \delta_{M_{2,B2}} \right] \\ &\quad + \frac{1}{4^2} \left[\delta_{M_{2,G3}} + \delta_{M_{2,G4}} + \delta_{M_{2,B3}} + \delta_{M_{2,B4}} \right]. \end{aligned}$$

Then, still $[v_2] = M_0$ and v_2 is a finite-order laminate.

Now iterate this scheme of first bringing the matrix to diagonal form via Step 1 and then laminating via Step 2, in every step defining a new finite-order laminate v_j , $j \in \mathbb{N}$, with $[v_j] = M_0$. In this context recall that the reduction to a diagonal form does not change the matrix norm or determinant.

In more detail, we get in the first two iterations (adding appropriate indices to the matrices P, Q, D):

$$\begin{aligned}
M_0 &= P_0 D_0 Q_0^T \\
&= P_0 \left(\frac{1}{4} M_{1,G1} + \frac{1}{4} M_{1,G2} + \frac{1}{4} M_{1,B1} + \frac{1}{4} M_{1,B2} \right) Q_0^T \\
&= P_0 \left(\frac{1}{4} M_{1,G1} + \frac{1}{4} M_{1,G2} + \frac{1}{4} P_{1,B1} D_{1,B1} Q_{1,B1}^T + \frac{1}{4} P_{1,B2} D_{1,B2} Q_{1,B2}^T \right) Q_0^T \\
&= \frac{1}{4} \underbrace{P_0 M_{1,G1} Q_0^T}_{\det=0} + \frac{1}{4} \underbrace{P_0 M_{1,G2} Q_0^T}_{\det=0} + \frac{1}{4} P_0 P_{1,B1} D_{1,B1} Q_{1,B1}^T Q_0^T + \frac{1}{4} P_0 P_{1,B2} D_{1,B2} Q_{1,B2}^T Q_0^T \\
&= \frac{1}{4} P_0 M_{1,G1} Q_0^T + \frac{1}{4} P_0 M_{1,G2} Q_0^T \\
&\quad + \frac{1}{4} P_0 P_{1,B1} \left(\frac{1}{4} M_{2,G1} + \frac{1}{4} M_{2,G2} + \frac{1}{4} M_{2,B1} + \frac{1}{4} M_{2,B2} \right) Q_{1,B1}^T Q_0^T + \underbrace{\dots}_{1, B2\text{-part}}
\end{aligned}$$

In every step of bringing matrices to diagonal form, the mean value M_0 of the Young measures ν_j associated to these splittings is preserved. Further, note that we only split along rank-one lines, hence

$$P_0 M_{1,G1/G2/B1/B2} Q_0^T = M_0 \pm \gamma(P_0 e_1) \otimes (Q_0 e_2) \pm \gamma(P_0 e_2) \otimes (Q_0 e_1),$$

and we preserve the property for the ν_j 's to be finite-order laminates.

Step 4. Let us consider the distance integral in (iv):

$$\begin{aligned}
\int |A - M_0|^p \, d\nu_j(A) &= \sum_{i=1}^j \sum_{k=1}^{2^i} \frac{1}{4^i} |M_{i,Gk} - M_0|^p + \sum_{k=1}^{2^j} \frac{1}{4^j} |M_{j,Bk} - M_0|^p \\
&\leq \sum_{i=1}^j \sum_{k=1}^{2^i} \frac{1}{4^i} \left(\sum_{\ell=1}^i |X_\ell - X_{\ell-1}| \right)^p + \sum_{k=1}^{2^j} \frac{1}{4^j} \left(\sum_{\ell=1}^j |Y_\ell - Y_{\ell-1}| \right)^p,
\end{aligned}$$

where in the innermost summations we defined $X_i := M_{i,Gk}$, $X_0 := M_0$, and $X_{\ell-1}$ is the $M_{\ell-1,Bk}$ with $k \in \{1, \dots, 2^{\ell-1}\}$ such that X_ℓ originated from $X_{\ell-1}$ through the lamination construction from the previous proof step (with the understanding $M_{0,B1} := M_0$); similarly, $Y_j := M_{j,Bk}$, $Y_0 := M_0$, and $Y_{\ell-1}$ defined analogously to $X_{\ell-1}$. Then, $\sum_{\ell=1}^i X_\ell - X_{\ell-1} = M_{i,Gk} - M_0$ and $\sum_{\ell=1}^j Y_\ell - Y_{\ell-1} = M_{j,Bk} - M_0$, and so the second line in the estimate follows from the first by virtue of the triangle inequality. Now, to bound $|X_\ell - X_{\ell-1}|$ we use (3.2) and then (3.1) recursively. Thus,

$$\begin{aligned}
\sum_{\ell=1}^i |X_\ell - X_{\ell-1}| &\leq \sum_{\ell=1}^i 2^{1/2} |\det X_{\ell-1}|^{1/d} \leq \sum_{\ell=1}^i 2^{1/2} \cdot (2r)^{(\ell-1)/p} |\det M_0|^{1/d} \\
&\leq \frac{2^{1/2} |\det M_0|^{1/d}}{(2r)^{1/p} - 1} \cdot (2r)^{i/p}
\end{aligned}$$

and a similar estimate holds for the second inner summation involving the Y_ℓ 's. Hence, we can plug this into the previous estimate to get

$$\begin{aligned}
\int |A - M_0|^p \, d\nu_j(A) &\leq \left[\frac{2^{1/2}}{(2r)^{1/p} - 1} \right]^p \cdot |\det M_0|^{p/d} \cdot \left[\sum_{i=1}^j \frac{2^i (2r)^i}{4^i} + \frac{2^j (2r)^j}{4^j} \right] \\
&\leq \left[\frac{2^{1/2}}{(2r)^{1/p} - 1} \right]^p \cdot |\det M_0|^{p/d} \cdot \left[\frac{1}{1-r} + r^j \right] \\
&\leq C_p |\det M_0|^{p/d}. \tag{3.3}
\end{aligned}$$

Moreover, by (3.3) and the fact that the ν_j 's are probability measures,

$$\begin{aligned} \int |A|^p d\nu_j(A) &\leq 2^p \left[\int |A - M_0|^p d\nu_j(A) + |M_0|^p \right] \\ &\leq 2^p C_p |\det M_0|^{p/d} + 2^p |M_0|^p \\ &\leq C_p |M_0|^p, \end{aligned} \tag{3.4}$$

which is uniformly bounded. In particular, the ν_j are (sequentially) weakly*-precompact as measures, hence there exists a subsequence and a cluster point $\nu \in \mathbf{M}(\mathbb{R}^{d \times d})$, which is a p -laminar, $p \in [1, d)$, and satisfies $[\nu] = M_0$. Passing to the limit in (3.3) and (3.4) yields (iii) and (iv).

Finally, it can be seen easily that the mass of ν_j that is carried by “bad” matrices, i.e. those with negative determinant, is

$$|\nu_j|(\{M \in \mathbb{R}^{d \times d} : \det M < 0\}) = \frac{2^j}{4^j} \rightarrow 0 \quad \text{as } j \rightarrow \infty.$$

Thus, also (ii) follows, concluding the proof. \square

Remark 3.3. By a similar, slightly more intricate, strategy one can also show that there exist (finite-order) laminates ν_j , with $\int |\cdot|^p d\nu_j$ uniformly bounded, and ν_j can be split as

$$\nu_j = \nu_j^+ + \nu_j^- \quad \text{with} \quad \text{supp } \nu_j^\pm \subset \{M \in \mathbb{R}^{d \times d} : \det M \gtrless 0\},$$

where $\int |\cdot|^p d\nu_j^- \rightarrow 0$ as $j \rightarrow \infty$. In particular, $\nu_j \xrightarrow{*} \nu$ (in the weak* Young measure or measure convergence) where ν is as in Proposition 3.1 but $\text{supp } \nu \subset \{M \in \mathbb{R}^{d \times d} : \det M > 0\}$.

4. WEAKLY ORIENTATION-PRESERVING GENERATING SEQUENCES

Employing our investigation into the geometry of the zero-determinant constraint in matrix space from the previous section and the fact that p -laminates are gradient Young measures (which follows for example from the Kinderlehrer–Pedregal Theorem), in this section we prove the following proposition, which directly entails a weaker variant of Theorem 1.1 with the generating sequence consisting of gradients with nonnegative determinant only; the full strength of the main theorem is proved in the following section.

Proposition 4.1. *Let $u \in W^{1,p}(\Omega; \mathbb{R}^d)$, $p \in (1, d)$ and $\varepsilon > 0$. Then there exists $v \in W^{1,p}(\Omega; \mathbb{R}^d)$ such that*

- (i) $\det \nabla v(x) \geq 0$ for a.e. $x \in \Omega$,
- (ii) $v - u \in W_0^{1,p}(\Omega, \mathbb{R}^d)$,
- (iii) $\|\nabla u - \nabla v\|_p^p \leq C_p \int_{\{\det \nabla u < 0\}} |\det \nabla u(x)|^{p/d} dx$,
- (iv) $|\{x \in \Omega : \det \nabla u \geq 0 \text{ and } \nabla v(x) \neq \nabla u(x)\}| < \varepsilon$,

where $C_p = C(d, p)$.

Before we prove the proposition, let us demonstrate how the weaker version of Theorem 1.1 follows from it.

Proof of the weaker version of “(ii) \Rightarrow (i)” in Theorem 1.1. For $p \in (1, d)$, let a gradient p -Young measure ν be given such that $\text{supp } \nu_x \subset \{M \in \mathbb{R}^{d \times d} : \det M \geq 0\}$ for a.e. $x \in \Omega$. By Lemma 2.2, there exists a generating sequence (∇u_j) for ν which is p -equiintegrable and satisfies $u_j - u \in W_0^{1,p}(\Omega, \mathbb{R}^d)$ on where $\nabla u = [\nu]$. Moreover, $M \mapsto |\det M|^{p/d}$ has at most p -growth, and therefore,

thanks to the assumption on the support of ν together with Young measure representation applied to the test function

$$f(A) = \begin{cases} |\det A|^{p/d}, & \text{if } \det A < 0 \\ 0, & \text{otherwise,} \end{cases} \quad (4.1)$$

we may assume (after passing to a subsequence if necessary) that

$$\int_{\{\det \nabla u_j < 0\}} |\det \nabla u_j(x)|^{p/d} dx < \frac{1}{j^p}. \quad (4.2)$$

Now apply Proposition 4.1 to each u_j (with arbitrary ε) to obtain a new sequence $\{v_j\}$, such that the v_j have nonnegative Jacobians a.e., $v_j - u \in \mathbf{W}_0^{1,p}(\Omega, \mathbb{R}^d)$, and, by virtue of (4.2) and part (iii) in the proposition,

$$\|\nabla u_j - \nabla v_j\|_p < \frac{C_p^{1/p}}{j}.$$

It follows that (v_j) is p -equiintegrable and generates ν by Lemma 2.1. \square

Proof of Proposition 4.1. In the course of this proof we construct a sequence of gradients $\{\nabla v^l\}_{l \in \mathbb{N}}$, bounded in $L^p(\Omega; \mathbb{R}^{d \times d})$, such that

$$\int_{\{\det \nabla v^l < 0\}} |\det \nabla v^l|^{p/d} dx \leq 2^{-lp} \int_{\{\det \nabla u < 0\}} |\det \nabla u|^{p/d} dx \quad (4.3)$$

and satisfying further properties mentioned in the following. In particular, the sequence is constructed such that all v^l satisfy $v^l - u \in \mathbf{W}_0^{1,p}(\Omega, \mathbb{R}^d)$.

To begin with, we set $\nabla v^0 = \nabla u$. If $\nabla v^l \in L^p(\Omega; \mathbb{R}^{d \times d})$ has already been constructed, we find ∇v^{l+1} in the following way: by Proposition 3.1, for a.e. $x \in \Omega$ for which $\det \nabla v^l(x) < 0$, we can find a p -laminar ν_x^l with support in the set of matrices with $\det M = 0$ and such that

$$\int |\cdot|^p d\nu_x^l \leq C_p |\nabla v^l(x)|^p$$

and $[\nu_x^l] = \nabla v^l(x)$. For $x \in \Omega$ with $\det \nabla v^l(x) \geq 0$ we simply set $\nu_x^l = \delta_{\nabla v^l(x)}$. Thus we obtain a Young measure ν^l with $\int_{\Omega} \int |\cdot|^p d\nu_x^l dx < \infty$ and $[\nu^l] = \nabla v^l$ and the property that ν_x^l is a p -laminar for almost every $x \in \Omega$; in particular, ν is a gradient p -Young measure. Lemma 2.2 then gives us a p -equiintegrable sequence of gradients $(\nabla v^{l,m})_{m \in \mathbb{N}}$ generating ν^l such that $v^{l,m} - u \in \mathbf{W}_0^{1,p}(\Omega, \mathbb{R}^d)$. By Young measure representation, again using the test function f from (4.1), and the fact that ν^l is supported on matrices with nonnegative determinant, we may choose m large enough, say $m = M$, and define $\nabla v^{l+1} := \nabla v^{l,M}$ such that

$$\int_{\{\det \nabla v^{l+1} < 0\}} |\det \nabla v^{l+1}|^{p/d} dx \leq 2^{-(l+1)p} \int_{\{\det \nabla u < 0\}} |\det \nabla u|^{p/d} dx.$$

Moreover, by taking M even larger if necessary, we can ensure that

$$\int_{\Omega} |\nabla v^{l+1} - \nabla v^l|^p dx \leq 2^p \int_{\Omega} \int |A - \nabla v^l|^p d\nu_x^l(A) dx \quad (4.4)$$

(in fact, the left hand side can be made arbitrarily close to the right hand side of this inequality). Indeed, this follows again from Young measure representation, this time with the test function $|A - \nabla v^l|^p$. By virtue of Lemma 2.2 we may also assume

$$\left| \{x \in \Omega : \det \nabla v^l \geq 0 \text{ and } \nabla v^{l+1}(x) \neq \nabla v^l(x)\} \right| < 2^{-(l+2)} \varepsilon. \quad (4.5)$$

Thus we see that (4.3) is satisfied for $l+1$ and $v^{l+1} - u \in \mathbf{W}_0^{1,p}(\Omega, \mathbb{R}^d)$ holds. This completes the definition of our sequence.

Next, for any $l \in \mathbb{N}$, Proposition 3.1 (iv) and property (4.3) yield the estimate

$$\begin{aligned} \int_{\Omega} \int |A - \nabla v^l(x)|^p \, dv_x^l(A) \, dx &\leq C_p \int_{\{\det \nabla v^l < 0\}} |\det \nabla v^l|^{p/d} \, dx \\ &\leq C_p 2^{-lp} \int_{\{\det \nabla u < 0\}} |\det \nabla u|^{p/d} \, dx. \end{aligned}$$

By (4.4) we thus have

$$\int_{\Omega} |\nabla v^{l+1} - \nabla v^l|^p \, dx \leq C_p 2^{-(l-1)p} \int_{\{\det \nabla u < 0\}} |\det \nabla u|^{p/d} \, dx, \quad (4.6)$$

so that $(\nabla v^l)_{l \in \mathbb{N}}$ is seen to be a Cauchy sequence in $L^p(\Omega; \mathbb{R}^{d \times d})$ and therefore has a strong L^p -limit ∇v . In particular, it holds that $v - u \in W_0^{1,p}(\Omega, \mathbb{R}^d)$ and (ii) follows. Using the triangle inequality and (4.6), we have

$$\begin{aligned} \|\nabla v - \nabla u\|_p &\leq \sum_{l=0}^{\infty} \|\nabla v^{l+1} - \nabla v^l\|_p \\ &\leq C_p^{1/p} \left(\int_{\{\det \nabla u < 0\}} |\det \nabla u|^{p/d} \, dx \right)^{1/p} \sum_{l=0}^{\infty} 2^{-(l-1)} \\ &\leq 4C_p^{1/p} \left(\int_{\{\det \nabla u < 0\}} |\det \nabla u|^{p/d} \, dx \right)^{1/p}, \end{aligned}$$

which proves (iii). Moreover, observe that the sequence $(\nabla v^l)_l$ is p -equiintegrable (since it is Cauchy in L^p), and since $|\det \nabla v^l|^{p/d} \leq C|v^l|^p$, also $\{|\det \nabla v^l|^{p/d}\}_{l \in \mathbb{N}}$ is equiintegrable. By Vitali's Convergence Theorem, therefore, we find that

$$\int_{\{\det \nabla v < 0\}} |\det \nabla v(x)|^{p/d} \, dx = 0,$$

which implies $\det \nabla v(x) \geq 0$ for a.e. $x \in \Omega$, i.e. (i).

For (iv), define the sets

$$A_l = \{x \in \Omega : \det \nabla v^l(x) \geq 0\}$$

and

$$B_l = \{x \in \Omega : \nabla v^{l+1}(x) \neq \nabla v^l(x)\},$$

so that $|A_l \cap B_l| < 2^{-(l+2)} \varepsilon$ by (4.5).

The set in (iv) is contained in $\bigcup_{l=0}^{\infty} (A_0 \cap B_l)$. Since $A_0 \subset A_l \cup (A_0 \setminus A_l)$ and in view of our bound for $|A_l \cap B_l|$, we can estimate

$$\begin{aligned} \left| \bigcup_{l=0}^{\infty} (A_0 \cap B_l) \right| &\leq \left| \bigcup_{l=0}^{\infty} (A_l \cap B_l) \right| + \left| \bigcup_{l=0}^{\infty} ((A_0 \setminus A_l) \cap B_l) \right| \\ &\leq \frac{\varepsilon}{2} + \left| \bigcup_{l=0}^{\infty} (A_0 \setminus A_l) \right|. \end{aligned}$$

For the second term, observe that, for any $L \in \mathbb{N}$,

$$\left| \bigcup_{l=0}^L (A_0 \setminus A_l) \right| \leq \left| \bigcup_{l=0}^{L-1} (A_l \setminus A_{l+1}) \right|,$$

which satisfies $[v] = M_0$, i.e. (i). Now, all singular values of any matrix in the set \mathcal{R} have absolute value at least δ , whence (ii) follows. Recalling (2.1), we see that in every splitting step we move at most a distance of 2δ , measured in the Frobenius norm, away from our original matrix M_0 . Hence, (iv) and then also immediately (iii) follow with $C_p = (2\sqrt{d})^p$.

For (v) it suffices to notice that if $|\det M_0| < \delta^d$, then at least one $|\theta_k|$ is less than δ , whence every $M \in \mathcal{R}$ has at least one singular value with absolute value less than 3δ . Moreover, for every k , $|\theta_k| \leq |M_0|$, measured in the Frobenius matrix norm. \square

Proof of “(ii) \Rightarrow (i)” in Theorem 1.1. Using the result from Section 4, we can assume that there exists a generating sequence $(u_j) \subset W^{1,p}(\Omega; \mathbb{R}^d)$, that is, $\nabla u_j \xrightarrow{Y} v$, with $u_j - u \in W_0^{1,p}(\Omega, \mathbb{R}^d)$, the family (∇u_j) is p -equiintegrable and $\det \nabla u_j \geq 0$ almost everywhere.

Fix $j \in \mathbb{N}$. Define for $l = 0, 1, \dots$ the function $u_j^l \in W^{1,p}(\Omega; \mathbb{R}^d)$ as follows: For a.e. $x \in \Omega$ let $u_j^0 := u_j$. If u_j^l is already defined, let the set $Z^l \subset \Omega$ contain all x such that $\det \nabla u_j^l(x) = 0$. Then, for $x \in Z^l$, set v_x^{l+1} to be the (finite-order) laminate from Proposition 5.1 with $M_0 := \nabla u_j^l(x)$ and $\delta := \delta_{j,l}$ to be determined later, whereas for $x \in \Omega \setminus Z^l$ set $v_x^{l+1} := \delta_{\nabla u_j^l(x)}$. Hence, for almost every $x \in Z^l$, $\text{supp } v_x^{l+1} \subset \{M \in \mathbb{R}^{d \times d} : |\det M| \geq \delta_{j,l}^d\}$.

By the usual Young measure representation results and Lemma 2.2, we can find $w_j^{l+1} \in (W^{1,p} \cap C^\infty)(\Omega; \mathbb{R}^d)$ such that $w_j^{l+1} - u \in W_0^{1,p}(\Omega, \mathbb{R}^d)$,

$$\begin{aligned} \nabla w_j^{l+1} &= \nabla u_j^l \quad \text{on a subset of } \Omega \setminus Z^l \text{ with measure at least } \left(1 - \frac{1}{2^{l+1}}\right) |\Omega \setminus Z^l|, \\ \int_{\{\det \nabla w_j^{l+1} < 0\}} |\det \nabla w_j^{l+1}|^{p/d} dx &\leq 2 \int_{Z^l} \int_{\{\det M < 0\}} |\det M|^{p/d} dv_x^{l+1}(M) dx, \end{aligned} \quad (5.1)$$

and, using property (iv) from the preceding lemma,

$$\begin{aligned} \int_{\Omega} |\nabla w_j^{l+1}(x) - \nabla u_j^l(x)|^p dx &\leq \int_{\Omega} \int |A - \nabla u_j^l(x)|^p dv_x^{l+1}(A) dx + C_p |\Omega| \delta_{j,l}^p \\ &\leq 2C_p |\Omega| \delta_{j,l}^p. \end{aligned} \quad (5.2)$$

Moreover, owing to the fact that half the matrices in $\text{supp } v_x^{l+1}$ for a.e. $x \in Z^l$ have positive determinant, we can require

$$|\{x \in \Omega : \det \nabla w_j^{l+1}(x) > 0\}| \geq \left(1 - \frac{1}{2^{l+2}}\right) \left(|\Omega \setminus Z^l| + \frac{1}{2} |Z^l|\right).$$

Indeed, this follows from Young measure representation applied with the indicator function of $\{M \in \mathbb{R}^{d \times d} : \det M > 0\}$. Note in particular that this set is open, hence its indicator function is lower semicontinuous, and we may therefore use it as a test function (cf. [Mül99b], Remark 1 after Corollary 3.3).

Next, we use Proposition 4.1 applied to w_j^{l+1} with $\varepsilon = \varepsilon_l$ sufficiently small to infer that there is yet another function $u_j^{l+1} \in W^{1,p}(\Omega; \mathbb{R}^d)$ with $u_j^{l+1} - u \in W_0^{1,p}(\Omega, \mathbb{R}^d)$, $\det \nabla u_j^{l+1} \geq 0$ a.e., and such that

$$\nabla u_j^{l+1} = \nabla u_j^l \quad \text{on a subset of } \Omega \setminus Z^l \text{ with measure at least } \left(1 - \frac{1}{2^l}\right) |\Omega \setminus Z^l| \quad (5.3)$$

and

$$|\{x \in \Omega : \det \nabla u_j^{l+1}(x) > 0\}| \geq \left(1 - \frac{1}{2^{l+1}}\right) \left(|\Omega \setminus Z^l| + \frac{1}{2} |Z^l|\right). \quad (5.4)$$

Then, for Z^{l+1} we get

$$\begin{aligned} |Z^{l+1}| &= |\Omega| - |\{x \in \Omega : \det \nabla u_j^{l+1}(x) > 0\}| \\ &\leq \left(1 - 1 + \frac{1}{2^{l+1}}\right) |\Omega \setminus Z^l| + \left(1 - \frac{1}{2} + \frac{1}{2^{l+2}}\right) |Z^l| \\ &\leq \frac{1}{2^{l+1}} |\Omega \setminus Z^l| + \frac{1}{2^{l+2}} |Z^l| + \frac{1}{2} |Z^l| \\ &\leq \frac{|\Omega|}{2^{l+1}} + \frac{1}{2} |Z^l|. \end{aligned}$$

By iterating the above inequality, one obtains that

$$|Z^l| \leq \frac{l}{2^l} |\Omega| + \frac{|Z^0|}{2^l}$$

and it is easy to check that $\sum_{l=0}^{\infty} |Z^l| < \infty$.

Next use part (iii) of Proposition 4.1, (5.1) and part (v) of Proposition 5.1 to estimate

$$\begin{aligned} \int_{\Omega} |\nabla u_j^{l+1} - \nabla w_j^{l+1}|^p \, dx &\leq C_p \int_{\{\det \nabla w_j^{l+1} < 0\}} |\det \nabla w_j^{l+1}|^{p/d} \, dx \\ &\leq 2C_p \int_{Z^l} \int_{\{\det M < 0\}} |\det M|^{p/d} \, dv_x^{l+1}(M) \, dx \\ &\leq 2C_p (3\delta_{j,l})^{p/d} \int_{Z^l} (|\nabla u_j^l(x)| + 2\delta_{j,l})^{p(d-1)/d} \, dx. \end{aligned}$$

Therefore, by choosing $\delta_{j,l}$ sufficiently small, we can ensure (bearing in mind (5.2))

$$\|\nabla u_j^{l+1} - \nabla u_j^l\|_p \leq \frac{1}{2^{l+1}j}.$$

This means that, for every j , $(\nabla u_j^l)_l$ is a Cauchy sequence, whose limit we denote by $\nabla \tilde{u}_j$. In particular, $\tilde{u}_j - u \in \mathbf{W}_0^{1,p}(\Omega, \mathbb{R}^d)$ and, by the triangle inequality in L^p , we obtain

$$\|\nabla \tilde{u}_j(x) - \nabla u_j(x)\|_p \leq \sum_{l=0}^{\infty} \|\nabla u_j^{l+1}(x) - \nabla u_j^l(x)\|_p \leq \frac{1}{j} \sum_{l=0}^{\infty} \frac{1}{2^{l+1}} = \frac{1}{j}.$$

Hence, $(\nabla \tilde{u}_j)$ is p -equiintegrable and generates the same Young measure as (∇u_j) by Lemma 2.1. It remains to show that $\det \nabla \tilde{u}_j > 0$ a.e. in Ω . For this, it suffices to prove that the set

$$N := \{x \in \Omega : \forall L \in \mathbb{N} \exists M \geq L \text{ such that } \nabla u_j^M(x) \neq \nabla u_j^{M+1}(x)\}$$

has zero measure. Indeed, if this is true, there exists a null set Γ such that for every $x \in \Omega \setminus \Gamma$, there is $L \in \mathbb{N}$ with $\nabla \tilde{u}_j(x) = \lim_{l \rightarrow \infty} \nabla u_j^l(x) = \nabla u_j^L(x)$. This follows from the strong convergence of ∇u_j^l to $\nabla \tilde{u}_j$ in L^p and the fact that the union of two null sets is null. Thus,

$$\{x \in \Omega \setminus \Gamma : \det \nabla \tilde{u}_j(x) = 0\} \subset \bigcup_{L=0}^{\infty} \left(\bigcap_{l=L}^{\infty} Z^l \right) = \liminf_{l \rightarrow \infty} Z^l \subset \limsup_{l \rightarrow \infty} Z^l.$$

But $\sum_{l=0}^{\infty} |Z^l| < \infty$ and, by the Borel–Cantelli lemma, $|\limsup_l Z^l| = 0$. It follows that the set $\{x \in \Omega : \det \nabla \tilde{u}_j(x) > 0\}$ has full measure.

Finally, to show that N is a null set, observe that by our estimate for $|Z^l|$ and by (5.3) we have

$$\begin{aligned} |\{x \in \Omega : \nabla u_j^M(x) \neq \nabla u_j^{M+1}(x)\}| &\leq |\Omega| - \left(1 - \frac{1}{2^{M-1}}\right) |\Omega \setminus Z^M| \\ &\leq |\Omega| \frac{M+2}{2^M}. \end{aligned}$$

Since this is summable in M , our claim that N is a null set follows by another application of the Borel–Cantelli lemma. \square

6. REMARKS ON THE INTEGRABILITY CONSTRAINT AND CONVEX HULLS

6.1. Rigidity versus softness. Assume that $p \geq d$ where d denotes the dimension. Then, there cannot exist a sequence of gradients $(\nabla u_j) \subset L^p(\Omega; \mathbb{R}^d)$ generating a given Young measure ν satisfying the properties (I)–(IV) and such that every u_j exhibits the same boundary values as its $W^{1,p}$ -weak limit, $\det \nabla u_j > 0$ a.e., and (∇u_j) is uniformly bounded in L^p . This can be seen easily, for instance by taking $\nu_x := \delta_0$ a.e.: If a sequence (∇u_j) with the above properties existed, then

$$\int_{\Omega} \det \nabla u_j \, dx = 0$$

because the determinant function is quasi-affine, $|\det A| \leq C|A|^d$ and the boundary condition $\nabla u_j|_{\partial\Omega} = 0$ holds. On the other hand, since $\det \nabla u_j > 0$ a.e.,

$$\int_{\Omega} \det \nabla u_j \, dx > 0,$$

a contradiction. Of course, this argument even applies to single functions, not necessarily to sequences.

In the language of convex integration, for $p \geq d$ the property of having positive Jacobian is “rigid” for gradients $\nabla u \in L^p(\Omega; \mathbb{R}^{d \times d})$. In particular, a function satisfying this constraint approximately cannot be improved to satisfy it strictly by changing the function only “slightly” (to the order of how well the constraint is already satisfied).

Our Theorem 1.1 contrasts this rigidity statement with the assertion that for $p < d$ the situation is indeed “flexible”, i.e. the improvement to strictly satisfying the positive Jacobian constraint is possible.

This phenomenon is in fact already present for Proposition 3.1: There, we construct a sequence of finite-order laminates ν_j such that

$$\nu_j \xrightarrow{*} \nu.$$

Each ν_j is a gradient ∞ -Young measure but the supports are not uniform and we cannot conclude that ν is a gradient ∞ -Young measure. However, property (iii) states that

$$\int |\cdot|^p \, d\nu_j \leq C$$

for a universal constant C and all j , hence ν is a gradient p -Young measure. By the Kinderlehrer–Pedregal characterization of gradient p -Young measures, the fact that the determinant is polyconvex, and $|\det A| \leq C|A|^d$, where $p \geq d$, one would obtain that

$$\int \det \, d\nu_x = \det [\nu] = \det M_0 < 0.$$

But this contradicts (ii), that is $\text{supp } \nu \subset \{M \in \mathbb{R}^{d \times d} : \det M \geq 0\}$.

More generally, one cannot prove a statement like Proposition 3.1 for $p \geq d$; due to the above reasoning, any gradient p -Young measure ν supported entirely on matrices with non-negative determinant cannot satisfy $[\nu] = M_0$ where $\det M_0 < 0$.

Nevertheless, in our result the restriction $p < d$ only appears as a restriction on the orientation-preserving sequence generating a given measure ν and not on ν itself, i.e. ν may be a gradient q -Young measure with $q \geq d$ but the orientation preserving maps generated are only uniformly bounded in $W^{1,p}(\Omega; \mathbb{R}^d)$ for $p < d$. We note that a similar situation occurs in the characterization of gradient Young measures generated by gradients of K -quasiregular mappings in $d = 2$, see [AF02].

In particular, for any gradient q -Young measure, $q > 2K/(K+1)$, the generating sequence lies in general only in $W^{1,p}(\Omega; \mathbb{R}^2)$ ($\Omega \subset \mathbb{R}^2$) for $p < 2K/(K-1)$. The case of orientation-preserving maps corresponds to the limit $K \rightarrow \infty$, whence $p < 2$.

It is also worth noting that our proofs provide a very general, yet abstract, counterexample on the weak continuity of the determinant, see e.g. [BM84] for such examples, [HMC10] for examples in the context of cavitation and the work in [KKK14] on the weak continuity of null Lagrangians at the boundary. In particular, let $p < d$, $q \geq p$ and $u \in W^{1,q}(\Omega; \mathbb{R}^d)$ such that $\det \nabla u(x) < 0$ a.e. in Ω . By Proposition 3.1, for a.e. $x \in \Omega$, there exists a homogeneous gradient p -Young measure ν_x supported in the set $\{M \in \mathbb{R}^{d \times d} : \det M \geq 0\}$ with $[\nu_x] = \nabla u(x)$ and

$$\int |\cdot|^p d\nu_x \leq C_p |\nabla u(x)|^p.$$

Then the family of measures $\nu = (\nu_x)_{x \in \Omega}$ satisfies properties (I)-(IV) and, by our methods, we can extract a sequence $(u_j) \subset W^{1,p}(\Omega, \mathbb{R}^d)$ such that $u_j \rightharpoonup u$ in $W^{1,p}(\Omega, \mathbb{R}^d)$ and $\det \nabla u_j(x) \geq 0$ (even strict inequality) for all $j \in \mathbb{N}$ and a.e. $x \in \Omega$.

6.2. Convex hulls. Finally, we make a few remarks about different convex hulls, cf. [Dac08, Mül99b, Zha00, Yan07] (we follow the notation of the latter reference). This will also clarify the relationship between our construction and “classical” convex integration as in [MŠ03].

Let $D \subset \mathbb{R}^{d \times d}$ be closed and define the set

$$\mathcal{Q} := \{f : \mathbb{R}^{d \times d} \rightarrow \mathbb{R} : f \text{ quasiconvex}\}$$

and, respectively, the set

$$\mathcal{Q}_p := \{f \in \mathcal{Q} : |f(A)| \leq c(1 + |A|^p) \text{ for some constant } c > 0\}.$$

The **quasiconvex hull** of D is then defined as

$$D^{qc} := \{M \in \mathbb{R}^{d \times d} : f(M) \leq \sup_D f \text{ for all } f \in \mathcal{Q}\}.$$

Similarly, one may define the **p -quasiconvex hull** of D , often referred to as the “strong” p -quasiconvex hull, as

$$D_p^{qc} := \{M \in \mathbb{R}^{d \times d} : f(M) \leq \sup_D f \text{ for all } f \in \mathcal{Q}_p\}.$$

Trivially, $D^{qc} \subset D_p^{qc}$ and when D is compact the reverse inclusion also holds, so that $D^{qc} = D_p^{qc}$.

In terms of Young measures, let us define

$$D^{YM} := \{M \in \mathbb{R}^{d \times d} : M = [\nu] \text{ for some } \infty\text{-HGYM } \nu \text{ with } \text{supp } \nu \subset D\}$$

and

$$D_p^{YM} := \{M \in \mathbb{R}^{d \times d} : M = [\nu] \text{ for some } p\text{-HGYM } \nu \text{ with } \text{supp } \nu \subset D\},$$

where “ p -HGYM” stands for “homogeneous gradient p -Young measure”. Again, one has $D^{YM} \subset D_p^{YM}$ and trivially $D^{YM} \subset D^{qc}$ and $D_p^{YM} \subset D_p^{qc}$ (in fact $D_p^{YM} = D_p^{qc}$ [Yan07]). Moreover, for D compact, $D^{qc} = D^{YM} = D_p^{YM} = D_p^{qc}$.

In our context, let

$$D := \{M \in \mathbb{R}^{d \times d} : \det M \geq 0\}.$$

We see that D is a sublevel set of the polyconvex (hence quasiconvex and rank-one convex) function $-\det$. In particular, this implies that D is polyconvex, quasiconvex and rank-one convex and

$$D = D^{qc}.$$

On the other hand, our geometric Proposition 3.1 implies that for any matrix M with $\det M < 0$, there exists a homogeneous gradient p -Young measure ($p < d$) supported in D with barycenter M . Trivially, for any M with $\det M \geq 0$, δ_M is the corresponding homogeneous gradient p -Young measure, i.e.

$$D_p^{YM} = \mathbb{R}^{d \times d}.$$

Then one obtains that for all $p < d$,

$$D = D^{qc} \subset D_p^{qc} = \mathbb{R}^{d \times d},$$

providing an example of a non-compact set for which $D^{qc} \neq D_p^{qc}$ for all $p < d$. A similar phenomenon also occurs for the quasiconformal set where the critical exponent is $p = dK/(K+1)$, see [Yan01b].

As a further illustration, consider the application of the geometric proposition to a matrix $M \in \mathbb{R}^{d \times d}$ with $\det M < 0$. For every finite-order laminate ν_j ($j \in \mathbb{N}$) in the iterative construction we have

$$\int -\det A \, d\nu_j(A) = -\det M > 0$$

because the determinant function is linear along rank-one lines (along which we split). However, because of the p -growth, the preceding assertion is *lost* in the limit (since the support of the p -laminate is in D):

$$\int -\det A \, d\nu(A) = 0.$$

Hence, the construction in Proposition 3.1 leads out of the classical lamination convex hull.

We remark that in “classical” convex integration—strictly interpreted—one writes a matrix in the rank-one convex hull D^{rc} of a set D as a laminate supported on D itself, but as explained above, in our situation this is of no use. We end by remarking that the general convergence principle in Sections 4, 5 might also be transferable to other constraints $\nabla u \in D$ if $D_p^{qc} = \mathbb{R}^{d \times d}$ and if similar good estimates to the ones in Proposition 3.1 hold.

REFERENCES

- [AF02] K. Astala and D. Faraco, *Quasiregular mappings and Young measures*, Proc. Roy. Soc. Edinburgh Sect. A **132** (2002), no. 5, 1045–1056.
- [AFS08] K. Astala, D. Faraco, and L. Székelyhidi, Jr., *Convex integration and the L^p theory of elliptic equations*, Ann. Sc. Norm. Super. Pisa Cl. Sci. (5) **7** (2008), no. 1, 1–50.
- [Bal89] J. M. Ball, *A version of the fundamental theorem for Young measures*, PDEs and continuum models of phase transitions (Nice, 1988), Lecture Notes in Physics, vol. 344, Springer, 1989, pp. 207–215.
- [Bel00] H. Ben Belgacem, *Relaxation of singular functionals defined on Sobolev spaces*, ESAIM Control Optim. Calc. Var. **5** (2000), 71–85.
- [Bha92] K. Bhattacharya, *Self-accommodation in martensite*, Arch. Ration. Mech. Anal. **120** (1992), 201–244.
- [BJ92] J. M. Ball and R. D. James, *Proposed experimental tests of a theory of fine microstructure and the two-well problem*, Phil. Trans. R. Soc. Lond. A **338** (1992), 389–450.
- [BKP14] B. Benešová, M. Kružík, and G. Pathó, *Young measures supported on invertible matrices*, Appl. Anal. **93** (2014), 105–123.
- [BM84] J. M. Ball and F. Murat, *$W^{1,p}$ -quasiconvexity and variational problems for multiple integrals*, J. Funct. Anal. **58** (1984), 225–253, Erratum: Vol. 66 (1986), 439.
- [CD14] S. Conti and G. Dolzmann, *On the theory of relaxation in nonlinear elasticity with constraints on the determinant*, Archive for Rational Mechanics and Analysis (2014), 1–25.
- [CDS12] S. Conti, C. De Lellis, and L. Székelyhidi Jr., *h -principle and rigidity for $C^{1,\alpha}$ isometric embeddings*, Nonlinear Partial Differential Equations, Abel Symposia, vol. 7, 2012, pp. 83–116.

- [CFM05] S. Conti, D. Faraco, and F. Maggi, *A new approach to counterexamples to L^1 estimates: Korn's inequality, geometric rigidity, and regularity for gradients of separately convex functions*, Arch. Ration. Mech. Anal. **175** (2005), no. 2, 287–300.
- [CFMM05] S. Conti, D. Faraco, F. Maggi, and S. Müller, *Rank-one convex functions on 2×2 symmetric matrices and laminates on rank-three lines*, Calc. Var. Partial Differential Equations **24** (2005), no. 4, 479–493.
- [Dac08] B. Dacorogna, *Direct Methods in the Calculus of Variations*, 2nd ed., Applied Mathematical Sciences, vol. 78, Springer, 2008.
- [DS12] C. De Lellis and L. Székelyhidi, Jr., *The h -principle and the equations of fluid dynamics*, Bull. Amer. Math. Soc. (N.S.) **49** (2012), 347–375.
- [EM02] Y. Eliashberg and N. Mishachev, *Introduction to the h -principle*, Graduate Studies in Mathematics, vol. 48, American Mathematical Society, 2002.
- [Far03] D. Faraco, *Milton's conjecture on the regularity of solutions to isotropic equations*, Ann. Inst. H. Poincaré Anal. Non Linéaire **20** (2003), no. 5, 889–909.
- [Far04] ———, *Tartar conjecture and Beltrami operators*, Michigan Math. J. **52** (2004), 83–104.
- [FK10] I. Fonseca and M. Kružík, *Oscillations and concentrations generated by \mathcal{A} -free mappings and weak lower semicontinuity of integral functionals*, ESAIM Control Optim. Calc. Var. **16** (2010), 472–502.
- [FM99] I. Fonseca and S. Müller, *\mathcal{A} -quasiconvexity, lower semicontinuity, and Young measures*, SIAM J. Math. Anal. **30** (1999), no. 6, 1355–1390.
- [FMP98] I. Fonseca, S. Müller, and P. Pedregal, *Analysis of concentration and oscillation effects generated by gradients*, SIAM J. Math. Anal. **29** (1998), 736–756.
- [Gro86] M. Gromov, *Partial differential relations*, Ergebnisse der Mathematik und ihrer Grenzgebiete, vol. 9, Springer, 1986.
- [Hen11] S. Hencl, *Sobolev homeomorphism with zero Jacobian almost everywhere*, J. Math. Pures App. **95** (2011), no. 4, 444–458.
- [HM08] O. A. Hafsa and J. P. Mandallena, *Relaxation theorems in nonlinear elasticity*, Ann. Inst. H. Poincaré Anal. Non Linéaire **25** (2008), 135–148.
- [HM12] O. A. Hafsa and J. P. Mandallena, *Relaxation and 3d-2d passage theorems in hyperelasticity*, J. Convex Anal. **19** (2012), 759–794.
- [HMC10] D. Henao and C. Mora-Corral, *Invertibility and weak continuity of the determinant for the modelling of cavitation and fracture in nonlinear elasticity*, Arch. Ration. Mech. Anal. **197** (2010), 619–655.
- [Kir03] B. Kirchheim, *Rigidity and Geometry of Microstructures*, Lecture notes 16, Max-Planck-Institut für Mathematik in den Naturwissenschaften, Leipzig, 2003.
- [KKK14] A. Kałamajska, S. Krömer, and M. Kružík, *Sequential weak continuity of null Lagrangians at the boundary*, Calc. Var. Partial Differential Equations **49** (2014), 1263–1278.
- [KP91] D. Kinderlehrer and P. Pedregal, *Characterizations of Young measures generated by gradients*, Arch. Ration. Mech. Anal. **115** (1991), 329–365.
- [KP94] ———, *Gradient Young measures generated by sequences in Sobolev spaces*, J. Geom. Anal. **4** (1994), 59–90.
- [KR10] J. Kristensen and F. Rindler, *Characterization of generalized gradient Young measures generated by sequences in $W^{1,1}$ and BV* , Arch. Ration. Mech. Anal. **197** (2010), 539–598, Erratum: Vol. 203 (2012), 693–700.
- [KRW15] K. Koumatos, F. Rindler, and E. Wiedemann, *Differential inclusions and Young measures involving prescribed Jacobians*, SIAM J. Math. Anal. **47** (2015), 1169–1195.
- [MŠ03] S. Müller and V. Šverák, *Convex integration for Lipschitz mappings and counterexamples to regularity*, Ann. of Math. **157** (2003), 715–742.
- [Mül99a] S. Müller, *A sharp version of Zhang's theorem on truncating sequences of gradients*, Trans. Amer. Math. Soc. **351** (1999), no. 11, 4585–4597.
- [Mül99b] S. Müller, *Variational models for microstructure and phase transitions*, Calculus of variations and geometric evolution problems (Cetraro, 1996), Lecture Notes in Mathematics, vol. 1713, Springer, 1999, pp. 85–210.
- [Ped97] P. Pedregal, *Parametrized Measures and Variational Principles*, Progress in Nonlinear Differential Equations and their Applications, vol. 30, Birkhäuser, 1997.
- [Rin14] F. Rindler, *A local proof for the characterization of Young measures generated by sequences in BV* , J. Funct. Anal. **266** (2014), no. 11, 6335–6371.

- [SW12] L. Székelyhidi Jr. and E. Wiedemann, *Young measures generated by ideal incompressible fluid flows*, Arch. Ration. Mech. Anal. **206** (2012), 333–366.
- [Syc11] M. A. Sychev, *Comparing various methods of resolving differential inclusions*, J. Convex Anal. **18** (2011), 1025–1045.
- [Yan96] B. Yan, *Remarks on $W^{1,p}$ -stability of the conformal set in higher dimensions*, Ann. Inst. H. Poincaré Anal. Non Linéaire **13** (1996), no. 6, 691–705.
- [Yan01a] ———, *A linear boundary value problem for weakly quasiregular mappings in space*, Calc. Var. Partial Differential Equations **13** (2001), no. 3, 295–310.
- [Yan01b] ———, *Semiconvex hulls of quasiconformal sets*, J. Convex Anal. **8** (2001), no. 1, 269–278.
- [Yan03] ———, *A Baire’s category method for the Dirichlet problem of quasiregular mappings*, Trans. Amer. Math. Soc. **355** (2003), no. 12, 4755–4765 (electronic).
- [Yan07] ———, *On p -quasiconvex hulls of matrix sets*, J. Convex Anal. **14** (2007), no. 4, 879–889.
- [You37] L. C. Young, *Generalized curves and the existence of an attained absolute minimum in the calculus of variations*, C. R. Soc. Sci. Lett. Varsovie, Cl. III **30** (1937), 212–234.
- [You69] ———, *Lectures on the calculus of variations and optimal control theory*, Saunders, 1969.
- [Zha92] K. Zhang, *A construction of quasiconvex functions with linear growth at infinity*, Ann. Scuola Norm. Sup. Pisa Cl. Sci. (4) **19** (1992), no. 3, 313–326.
- [Zha00] ———, *Rank-one connections at infinity and quasiconvex hulls*, J. Convex Anal. **7** (2000), no. 1, 19–45.

Konstantinos Koumatos: GRAN SASSO SCIENCE INSTITUTE, VIALE FRANCESCO CRISPI 7, 67 100, L’AQUILA, ITALY.

E-mail address: `konstantinos.koumatos@gssi.infn.it`

Filip Rindler: MATHEMATICS INSTITUTE, UNIVERSITY OF WARWICK, COVENTRY CV4 7AL, UNITED KINGDOM.

E-mail address: `F.Rindler@warwick.ac.uk`

Emil Wiedemann: HAUSDORFF CENTER FOR MATHEMATICS AND MATHEMATICAL INSTITUTE, UNIVERSITÄT BONN, ENDENICHER ALLEE 60, 53115 BONN, GERMANY.

E-mail address: `emil.wiedemann@hcm.uni-bonn.de`