

Inequalities

Selecta of Elliott H. Lieb

Edited by M. Loss and M.B. Ruskai

Springer

Professor Elliott H. Lieb
Jadwin Hall
Departments of Mathematics and Physics
Princeton University
P.O. Box 708
Princeton, New Jersey 08544-0708, USA

Professor Michael Loss
School of Mathematics
Georgia Tech
Atlanta, GA 30332-0160, USA

Professor Mary Beth Ruskai
Department of Mathematics
University of Massachusetts Lowell
Lowell, MA 01854, USA

Library of Congress Cataloging-in-Publication Data

Lieb, Elliott H. Inequalities : selecta of Elliott H. Lieb /
edited by M. Loss and M.B. Ruskai. p. cm.
Includes bibliographical references.

ISBN 978-3-642-62758-3 ISBN 978-3-642-55925-9 (eBook)
DOI 10.1007/978-3-642-55925-9

1. Inequalities (Mathematics) I. Loss, 1954-II. Ruskai, Mary Beth. III. Title.
QA295 .L54 2002 515'.26--dc21 2002021784
QC173.4.T48 L54 2001 539'.1--dc21 2001041096

First Edition 2002. Corrected Second Printing 2003

ISBN 978-3-642-62758-3

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other ways, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

<http://www.springer.de>

© Springer-Verlag Berlin Heidelberg 2002
Softcover reprint of the hardcover 1st edition 2002

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Printed on acid-free paper SPIN 10911358 55/3141/xo - 5 4 3 2 1 0

Contents

Commentaries

Part I. Inequalities Related to Statistical Mechanics and Condensed Matter

I.1	Theory of Ferromagnetism and the Ordering of Electronic Energy Levels (with D.C. Mattis)	33
I.2	Ordering Energy Levels of Interacting Spin Systems (with D.C. Mattis)	43
I.3	Entropy Inequalities (with H. Araki)	47
I.4	A Fundamental Property of Quantum-Mechanical Entropy (with M.B. Ruskai)	59
I.5	Proof of the Strong Subadditivity of Quantum-Mechanical Entropy (with M.B. Ruskai)	63
I.6	Some Convexity and Subadditivity Properties of Entropy	67
I.7	A Refinement of Simon's Correlation Inequality	81
I.8	Two Theorems on the Hubbard Model	91
I.9	Magnetic Properties of Some Itinerant-Electron Systems at $T > 0$ (with M. Aizenman)	95

Part II. Matrix Inequalities and Combinatorics

II.1	Proofs of Some Conjectures on Permanents	101
II.2	Concavity Properties and a Generating Function for Stirling Numbers	109
II.3	Convex Trace Functions and the Wigner-Yanase-Dyson Conjecture	113
II.4	Some Operator Inequalities of the Schwarz Type (with M.B. Ruskai)	135
II.5	Inequalities for Some Operator and Matrix Functions	141
II.6	Positive Linear Maps Which Are Order Bounded on C^* Subalgebras (with M. Aizenman and E.B. Davies)	147
II.7	Optimal Hypercontractivity for Fermi Fields and Related Non-Commutative Integration Inequalities (with E. Carlen)	151
II.8	Sharp Uniform Convexity and Smoothness Inequalities for Trace Norms (with K. Ball and E. Carlen)	171
II.9	A Minkowski Type Trace Inequality and Strong Subadditivity of Quantum Entropy (with E. Carlen)	191

Part III. Inequalities Related to the Stability of Matter

III.1	Inequalities for the Moments of the Eigenvalues of the Schrödinger Hamiltonian and Their Relation to Sobolev Inequalities (with W. Thirring)	203
III.2	On Semi-Classical Bounds for Eigenvalues of Schrödinger Operators (with M. Aizenman)	239
III.3	The Number of Bound States of One-Body Schrödinger Operators and the Weyl Problem	243
III.4	Improved Lower Bound on the Indirect Coulomb Energy (with S. Oxford)	255
III.5	Density Functionals for Coulomb Systems	269
III.6	On Characteristic Exponents in Turbulence	305
III.7	Baryon Mass Inequalities in Quark Models	313
III.8	Kinetic Energy Bounds and Their Application to the Stability of Matter	317
III.9	A Sharp Bound for an Eigenvalue Moment of the One-Dimensional Schrödinger Operator (with D. Hundertmark and L.E. Thomas) . .	329

Part IV. Coherent States

IV.1	The Classical Limit of Quantum Spin Systems	345
IV.2	Proof of an Entropy Conjecture of Wehrl	359
IV.3	Quantum Coherent Operators: A Generalization of Coherent States (with J.P. Solovej)	367
IV.4	Coherent States as a Tool for Obtaining Rigorous Bounds	377

Part V. Brunn-Minkowski Inequality and Rearrangements

V.1	A General Rearrangement Inequality for Multiple Integrals (with H.J. Brascamp and J.M. Luttinger)	391
V.2	Some Inequalities for Gaussian Measures and the Long-Range Order of the One-Dimensional Plasma (with H.J. Brascamp) . . .	403
V.3	Best Constants in Young's Inequality, Its Converse and Its Generalization to More than Three Functions (with H.J. Brascamp)	417
V.4	On Extensions of the Brunn-Minkowski and Prékopa-Leindler Theorems, Including Inequalities for Log Concave Functions and with an Application to the Diffusion Equation (with H.J. Brascamp)	441
V.5	Existence and Uniqueness of the Minimizing Solution of Choquard's Nonlinear Equation	465
V.6	Symmetric Decreasing Rearrangement Can Be Discontinuous (with F. Almgren)	479
V.7	The (Non) Continuity of Symmetric Decreasing Rearrangement (with F. Almgren)	483
V.8	On the Case of Equality in the Brunn-Minkowski Inequality for Capacity (with L. Cafarelli and D. Jerison)	497

Part VI. General Analysis

VI.1	An L^p Bound for the Riesz and Bessel Potentials of Orthonormal Functions	515
VI.2	A Relation Between Pointwise Convergence of Functions and Convergence of Functionals (with H. Brezis)	523
VI.3	Sharp Constants in the Hardy-Littlewood-Sobolev and Related Inequalities	529
VI.4	On the Lowest Eigenvalue of the Laplacian for the Intersection of Two Domains	555
VI.5	Minimum Action Solutions of Some Vector Field Equations (with H. Brezis)	563
VI.6	Sobolev Inequalities with Remainder Terms (with H. Brezis)	581
VI.7	Gaussian Kernels Have Only Gaussian Maximizers	595
VI.8	Integral Bounds for Radar Ambiguity Functions and Wigner Distributions	625

Part VII. Inequalities Related to Harmonic Maps

VII.1	Estimations d'énergie pour des applications de \mathbf{R}^3 à valeurs dans S^2 (with H. Brezis and J-M. Coron)	633
VII.2	Singularities of Energy Minimizing Maps from the Ball to the Sphere (with F. Almgren)	637
VII.3	Co-area, Liquid Crystals, and Minimal Surfaces (with F. Almgren and W. Browder)	641
VII.4	Counting Singularities in Liquid Crystals (with F. Almgren)	663
VII.5	Symmetry of the Ginzburg-Landau Minimizer in a Disc (with M. Loss)	679
	Publications of Elliott H. Lieb	695