

Available online at www.sciencedirect.com

ScienceDirect

J. Differential Equations 268 (2020) 5440–5468

**Journal of
Differential
Equations**

www.elsevier.com/locate/jde

Partial regularity of solutions to $p(x)$ -Laplacian PDEs with discontinuous coefficients

Christopher S. Goodrich ^{a,*}, M. Alessandra Ragusa ^{b,c},
Andrea Scapellato ^b

^a School of Mathematics and Statistics, University of New South Wales, Sydney, NSW 2052, Australia

^b Dipartimento di Matematica e Informatica, Università di Catania, Viale Andrea Doria, 6, 95125, Catania, Italy

^c RUDN University, 6 Miklukho-Maklay St, Moscow, 117198, Russia

Received 2 February 2019; revised 31 October 2019; accepted 11 November 2019

Available online 27 November 2019

Abstract

For $\Omega \subseteq \mathbb{R}^n$ an open and bounded region we consider solutions $u \in W_{\text{loc}}^{1,p(x)}(\Omega; \mathbb{R}^N)$, with $N > 1$, of the $p(x)$ -Laplacian system

$$\nabla \cdot (a(x)|Du|^{p(x)-2}Du) = 0, \text{ a.e. } x \in \Omega,$$

where concerning the coefficient function $x \mapsto a(x)$ we assume only that

$$a \in W^{1,q}(\Omega) \cap L^\infty(\Omega),$$

where $q > 1$ is essentially arbitrary. This implies that the coefficient in the PDE can be highly irregular, and yet in spite of this we still recover that

$$u \in C_{\text{loc}}^{0,\alpha}(\Omega_0),$$

for each $0 < \alpha < 1$, where $\Omega_0 \subseteq \Omega$ is a set of full measure. Due to the variational methodology that we employ, our results apply to the more general question of the regularity of the integral functional

* Corresponding author.

E-mail addresses: cgoodrich@creightonprep.org, c.goodrich@unsw.edu.au (C.S. Goodrich), maragusa@dmi.unict.it (M. Alessandra Ragusa), scapellato@dmi.unict.it (A. Scapellato).

$$\int_{\Omega} a(x)|Du|^{p(x)} dx.$$

© 2019 Elsevier Inc. All rights reserved.

MSC: primary 35B65; secondary 46E35, 49N60

Keywords: Partial regularity; Hölder continuity; Sobolev coefficient; Discontinuous coefficient; $p(x)$ -Laplacian system

1. Introduction

In this paper we consider the partial regularity of weak solutions $u : \Omega \subseteq \mathbb{R}^n \rightarrow \mathbb{R}^N$, where Ω is bounded and open, of the $p(x)$ -Laplacian PDE system

$$\nabla \cdot (a(x)|Du|^{p(x)-2}Du) = 0, \quad x \in \Omega. \quad (1.1)$$

Because our approach is variational we actually recover the regularity of solutions to (1.1) as a corollary to a more general result – namely, the partial regularity of minimizers of the functional

$$\int_{\Omega} a(x)|Du|^{p(x)} dx. \quad (1.2)$$

As with (1.1), we consider (1.2) in the *vectorial* setting. The principal novelty of this work is that the coefficient function $x \mapsto a(x)$ appearing in both (1.1) and (1.2) is not assumed to be continuous. In fact, we assume only that it satisfies

$$a \in W_{\text{loc}}^{1,q}(\Omega) \cap L^{\infty}(\Omega), \quad (1.3)$$

where $q > 1$ is essentially arbitrary. Thus, the coefficient of $|Du|$ can be quite irregular, and yet we are still able to obtain the almost everywhere Hölder regularity of u . More precisely, for each $0 < \alpha < 1$ we demonstrate that there exists an open set $\Omega_0 \subseteq \Omega$ such that

$$u \in C_{\text{loc}}^{0,\alpha}(\Omega_0),$$

where Ω_0 is of full measure in the sense that

$$|\Omega \setminus \Omega_0| = 0.$$

In fact, as we demonstrate in this paper the precise structure of the singular set $\Omega \setminus \Omega_0$ is intimately connected with the set of irregular points for the gradient, Da , of the coefficient function – that is, the set

$$\left\{ x \in \Omega : \liminf_{R \rightarrow 0^+} \frac{1}{R^q} \int_{B_R} |Da|^q dx > \varepsilon_0 \right\},$$

for some number $\varepsilon_0 > 0$ to be described in the proof in Section 3.

In a recent paper Goodrich [43] considered solutions $u \in W^{1,p}(\Omega)$ of the p -Laplacian system

$$\nabla \cdot (a(x)|Du|^{p-2}Du) = 0, \quad x \in \Omega, \quad (1.4)$$

and, correspondingly, minimizers of the functional

$$\int_{\Omega} f(a(x)|Du|) dx,$$

where f was of class $\mathcal{C}^2(\mathbb{R})$, uniformly p -convex, and satisfying a standard p -growth condition. (We note that in [43] there was a misstatement that $f \in \mathcal{C}^1(\mathbb{R})$, but, in fact, it should be $f \in \mathcal{C}^2(\mathbb{R})$.) In each case, it was demonstrated that even with the very weak condition (1.3) in force, both a weak solution of the PDE and a minimizer of the function must be of class $\mathcal{C}_{loc}^{0,\alpha}$, for each $0 < \alpha < 1$, a.e. on Ω . At those points where this regularity failed to hold, that is, the singular set, it was shown that this singular set must be a subset of the set

$$\left\{ x \in \Omega : \liminf_{R \rightarrow 0^+} \int_{B_R} |Da|^q dx > 0 \right\}.$$

Since it is known that

$$\left| \left\{ x \in \Omega : \liminf_{R \rightarrow 0^+} \int_{B_R} |Da|^q dx > 0 \right\} \right| = 0,$$

this establishes that the singular set is Lebesgue null.

Note that in [43] only the standard growth setting was considered. But there has been much research in the past 20 years into the so-called nonstandard growth setting, especially the variable growth setting. In this case, if one considers minimizers of the integral functional

$$\int_{\Omega} f(x, u, Du) dx, \quad (1.5)$$

then instead of assuming that, say,

$$|f(x, u, \xi)| \leq C(1 + |\xi|^2)^{\frac{p}{2}},$$

which is a standard p -growth assumption, one instead assumes that, say,

$$|f(x, u, \xi)| \leq C(1 + |\xi|^2)^{\frac{p(x)}{2}},$$

where $p : \Omega \rightarrow (1, +\infty)$ satisfies some sort of continuity condition – e.g., Hölder continuity. These sorts of irregular growth problems were investigated first by Zhikov [68–71] and then

Coscia and Mingione [7]. From there many papers have appeared that study the regularity properties of either minimizers of problems such as (1.5) or solutions of problems such as (1.1) – see, for example, papers by Acerbi and Mingione [1,2], Eleuteri [15], Eleuteri and Habermann [16], Foss and Fey [20], Goodrich and Scapellato [45], Nio and Usuba [48], Ragusa and Tachikawa [57–59], Tachikawa [64], Tachikawa and Usuba [65], and Usuba [67]. It should also be noted that while irregular growth problems are interesting to study from a purely mathematical view, they do possess meaningful applications to physical problems such as electrorheological fluids and thermistors.

So, in light of the substantial literature on $p(x)$ -type growth problems it seems a natural question to ask whether the results for the p -Laplacian system (1.4) can be extended to a $p(x)$ -Laplacian system (1.1). In fact, there are extra technical difficulties involved in this process due to the fact that the exponent is now variable instead of constant. Thus, while problems (1.1) and (1.4) appear similar, addressing the regularity of solutions of (1.1) is a more complicated and delicate endeavor.

We conclude by mentioning some of the relevant literature. For some classical papers addressing the regularity problem one may consult the papers of De Giorgi [9], Giaquinta and Giusti [29,30], Giaquinta and Modica [31–34], Schoen and Uhlenbeck [63], and Uhlenbeck [66]. The monographs by Giaquinta [28] and Giusti [38] are useful references for a general overview of the techniques and problems in regularity theory. The more recent papers by Mingione [46,47], which also contain substantial background on the regularity problem in a variety of contexts, are also useful references.

More specifically relevant to the results of this paper the study of the general functional (1.5) under weak conditions on the integrand f has seen much work in the past several decades. For example, the relaxed condition that f be only asymptotically convex has featured prominently in recent years – see, for example, the papers by Chipot and Evans [6], Foss [21], Foss, et al. [22–25], Goodrich [39,41], Passarelli di Napoli and Verde [53], Raymond [60], and Scheven and Schmidt [61,62]. Furthermore, in addition, to the case of $p(x)$ -type growth already mentioned, other nonstandard growth such as either (p, q) -growth or Φ -growth has been studied extensively as well – see, for example, papers by Breit, et al. [5], Diening, et al. [11–13], Fey and Foss [19, 20], and Giannetti, et al. [26,27].

Since our problems (1.1)–(1.2) also contain discontinuous coefficients in addition to irregular growth, we would like to mention some of the contributions in this direction, too. One popular and mathematically interesting direction is to consider coefficients of Vanishing Mean Oscillation (VMO) structure – see, for example, Bögelein, et al. [3,4], di Fazio [14], Goodrich [40], Goodrich and Ragusa [44], and Ragusa and Tachikawa [54–56]. An alternative direction is to consider coefficients belonging to a combination of either a suitable $L^p(\Omega)$ space or a suitable Sobolev space $W^{1,q}(\Omega)$. Studies of this type include papers by Cupini, et al. [8], Eleuteri, et al. [17], Giova [35,36], Giova and Passarelli di Napoli [37], Goodrich [43], and Passarelli di Napoli [49–52]. In this context, it has generally been the case that some very specific restrictions have been imposed on, say, the degree of integrability of the coefficient function and the degree, if any, of weak differentiability of the coefficient function; sometimes these restrictions have been strongly related to the space dimension n .

Of particular relevance to our results here is the recent paper by Eleuteri, Marcellini, and Mascolo [18]. In that work the authors consider minimizers of functionals having the form

$$\int_{\Omega} a(x)h(|Du|)^{p(x)} dx,$$

where $h : [0, +\infty) \rightarrow [0, +\infty)$ is an increasing, convex function with $h \in W^{2,\infty}$. In particular, the both the variable exponent function $x \mapsto p(x)$ and the coefficient function $x \mapsto a(x)$ satisfies $a, p \in W_{loc}^{1,r}(\Omega)$ for some $r > n$. While the assumption on the variable exponent is weaker than our assumption, the assumption on the coefficient $a(x)$ is a much stronger condition than what we require here, seeing as our equivalent coefficient map can have $r < n$ and, especially, $r \in (1, n)$.

So, in this paper we do *not* require such restrictive assumptions because by using the ideas introduced in [43] we are able to obtain results under simply assumption (1.3) on the coefficient function $x \mapsto a(x)$. In fact, we demonstrate that by using a direct argument we are able to obtain regularity results for (1.1)–(1.2) in spite of the highly irregular coefficient function. Since this is first such demonstration of this fact in the *irregular growth* setting, we hope that the ideas utilized here can be extended to other related problems involving irregular-type growth conditions.

2. Preliminaries

We begin by mentioning some preliminary results, which will be useful in our regularity results of Section 3. The monographs by Giaquinta [28] and by Giusti [38] are excellent references for additional information related to the results presented here. We first mention some notation that we will use.

Notation 2.1. Throughout this paper we will abide by the following conventions.

- The number C will be a generic constant, whose value may vary from line to line without specific mention. Without loss of any generality we will always assume that $C \geq 1$. While C may depend on specific structural and growth constants, it will never be allowed to depend on the radius of any ball used as an integration set.
- Given a point x_0 of \mathbb{R}^n and a real number $R > 0$, we denote by the symbol $\mathcal{B}_R(x_0)$ the open ball defined by

$$\mathcal{B}_R(x_0) := \{x \in \mathbb{R}^n : |x - x_0| < R\}.$$

Since the center of the ball will be clear from context typically, ordinarily we will write \mathcal{B}_R for $\mathcal{B}_R(x_0)$.

- To denote the average value of a function $f : \Omega \subset \mathbb{R}^n \rightarrow \mathbb{R}$ we write

$$\fint_E f(x) dx := \frac{1}{|E|} \int_E f(x) dx,$$

where $E \subset \Omega$ is assumed to be Lebesgue measurable and $|E|$ denotes the Lebesgue measure of the set E . In addition, given a point $x_0 \in \Omega \subseteq \mathbb{R}^n$, some real number $R > 0$, and a given function $u : \Omega \rightarrow \mathbb{R}^N$, by the symbol $(u)_{x_0,R} \in \mathbb{R}^N$ we denote the vector (or real number if $N = 1$)

$$(u)_{x_0,R} := \fint_{\mathcal{B}_R(x_0)} u(x) dx.$$

Since the center, x_0 , of the ball ordinarily will be clear from the context, we will usually suppress the dependence on the center and write $(u)_R$ when we, in fact, mean $(u)_{x_0,R}$.

- Given matrices $\xi, \eta \in \mathbb{R}^{N \times n}$ by $\xi : \eta$ we denote the usual inner product defined by

$$\xi : \eta := \sum_{i=1}^N \sum_{j=1}^n \xi_{ij} \eta_{ij}.$$

We next recall the notion both of a Morrey space and, relatedly, of a Sobolev-Morrey space. These will be used extensively in Section 3.

Definition 2.2. For given $p \in [1, +\infty)$ and $0 \leq \gamma \leq n$, the **Morrey space** denoted by the symbol $L^{p,\gamma}(E; \mathbb{R}^N)$ is defined by

$$L^{p,\gamma}(E; \mathbb{R}^N) := \left\{ u \in L^p(E; \mathbb{R}^N) : \sup_{\substack{y \in E \\ \rho > 0}} \frac{1}{\rho^\gamma} \int_{E \cap B_\rho(y)} |u|^p dx < +\infty \right\},$$

where $E \subseteq \mathbb{R}^n$ is a measurable set. We write $u \in L_{\text{loc}}^{p,\gamma}(E; \mathbb{R}^N)$ if $u \in L^{p,\gamma}(E'; \mathbb{R}^N)$ for each $E' \Subset E$.

Definition 2.3. For given $p \in [1, +\infty)$ and $0 \leq \gamma \leq n$, a function $u \in W^{1,p}(E, \mathbb{R}^N)$, where $E \subseteq \mathbb{R}^n$, is said to belong to the **Sobolev-Morrey space** $W^{1,(p,\gamma)}(E; \mathbb{R}^N)$ provided that $u \in L^{p,\gamma}(E; \mathbb{R}^N)$ and $Du \in L^{p,\gamma}(E; \mathbb{R}^N)$. We write $u \in W_{\text{loc}}^{1,(p,\gamma)}(E; \mathbb{R}^N)$ provided that $u \in W^{1,(p,\gamma)}(E'; \mathbb{R}^N)$ for each $E' \Subset E$.

Next we recall the variable Sobolev spaces. We refer the reader to the monograph by Diening, et al. [10] for additional information on this concept.

Definition 2.4. For a bounded open set $\Omega \subseteq \mathbb{R}^n$ and $p : \Omega \rightarrow [1, +\infty)$ the set $L^{p(x)}(\Omega)$ is defined by

$$L^{p(x)}(\Omega) := \left\{ u \in L^1(\Omega) : \int_{\Omega} |u|^{p(x)} dx < +\infty \right\},$$

whereas the **variable Sobolev space**, denoted by $W^{1,p(x)}(\Omega)$, is defined by

$$W^{1,p(x)}(\Omega) := \left\{ u \in L^{p(x)}(\Omega) \cap W^{1,1}(\Omega) : \int_{\Omega} |Du|^{p(x)} dx < +\infty \right\}.$$

Remark 2.5. In Definition 2.4 if p is uniformly continuous and $\partial\Omega$ has the uniform cone property, then $W^{1,p(x)}(\Omega)$ reduces to $W^{1,p(x)}(\Omega) = \{u \in W^{1,1}(\Omega) : Du \in L^{p(x)}\}$ – see Usuba [67, p. 458].

We next state the hypotheses we impose on problems (1.1)–(1.2). We already suggested most of these in Section 1.

A1: The function $p : \Omega \rightarrow \mathbb{R}$ satisfies each of the following conditions for real constants $\gamma_2 > \gamma_1 \geq 2$.

- (1) $\gamma_1 \leq p(x) \leq \gamma_2$ for each $x \in \Omega$
- (2) $p \in \mathcal{C}^{0,\sigma}(\Omega)$ for some $\sigma \in (0, 1)$

A2: The function $a : \Omega \rightarrow (0, +\infty)$ satisfies each of the following conditions for real constants $0 < a_1 < a_2 < +\infty$ and $q > 1$.

- (1) $a \in W_{loc}^{1,q}(\Omega) \cap L^\infty(\Omega)$
- (2) $a_1 \leq a(x) \leq a_2$, for a.e. $x \in \Omega$

Remark 2.6. Henceforth, we will write, without any loss, $\gamma_1 := \inf_{x \in \Omega} p(x)$ and $\gamma_2 := \sup_{x \in \Omega} p(x)$.

Remark 2.7. We assume that p is Hölder continuous, as characterized by condition (A1.2), only for the sake of convenience. It is entirely possible to assume instead that p satisfies a log-type continuity condition – see, for example, Fey and Foss [20].

Remark 2.8. As we already remarked in Section 1, in contrast to the existing work on problems such as (1.1)–(1.2) with discontinuous coefficients (with the exception of [43]), here we do not request a specific value for the integrability parameter q in condition (A2.1). Rather, any $q > 1$ is allowed.

We next state two reverse Hölder inequalities that will be necessary to complete the regularity argument of Section 3. The first of these, Lemma 2.9, is a reverse Hölder inequality for a minimizer, u , of the functional (1.2). The second of these, Lemma 2.10, is, on the other hand, a reverse Hölder inequality for a minimizer, v , of the functional

$$\int_{\mathcal{B}_R} |Du|^{p(x)} dx$$

and satisfying the boundary condition $u \equiv v$ on $\partial \mathcal{B}_R$ for a given ball $\mathcal{B}_R \Subset \Omega$.

Lemma 2.9. Assume that conditions (A1)–(A2) hold and suppose that $u \in W_{loc}^{1,p(x)}(\Omega)$ is a minimizer of the functional (1.2). Then there exists a number $\delta_0 > 0$ such that for each $\delta \in (0, \delta_0)$ it follows both that $Du \in L_{loc}^{(1+\delta)p(x)}(\Omega)$ and that

$$\int_{\mathcal{B}_R(y)} |Du|^{(1+\delta)p(x)} dx \leq C \left(\int_{\mathcal{B}_{2R}(y)} |Du|^{p(x)} dx \right)^{1+\delta}$$

for any $\mathcal{B}_{2R}(y) \Subset \Omega$.

Proof. The proof is similar to [15, Theorem 3.1], and so, we just provide a brief sketch of the proof. So, in the usual way we let $s, t \in (0, +\infty)$ be selected such that

$$0 < \frac{R}{2} \leq t < s \leq R.$$

In addition, let $\eta \in \mathcal{C}_0^\infty(\mathcal{B}_R)$ be a cut-off function with the property that $\eta \equiv 0$ for $x \in \Omega \setminus \mathcal{B}_s$, $\eta(x) \equiv 1$ for $x \in \mathcal{B}_t$, and $|D\eta| \leq \frac{2}{s-t}$ for $x \in \mathcal{B}_s \setminus \mathcal{B}_t$. Finally define the functions φ and v , respectively, by

$$\varphi(x) := \eta(x)(u(x) - (u)_R)$$

and

$$v(x) := u(x) - \varphi(x).$$

Then we see that

$$\int_{\mathcal{B}_t} |Du|^{p(x)} dx \leq C \int_{\mathcal{B}_s \setminus \mathcal{B}_t} |Du|^{p(x)} dx + \frac{C}{(s-t)^{\gamma_2}} \int_{\mathcal{B}_R} |u(x) - (u)_R|^{p(x)} dx,$$

where recall that $\gamma_2 := \sup_{x \in \Omega} p(x)$. It then follows that

$$\int_{\mathcal{B}_R(y)} |Du|^{(1+\delta)p(x)} dx \leq C \left(\int_{\mathcal{B}_{2R}(y)} |Du|^{p(x)} dx \right)^{1+\delta}$$

for any $\mathcal{B}_{2R}(y) \Subset \Omega$, as claimed. \square

Lemma 2.10. *Assume that conditions (A1)–(A2) hold and suppose that $w \in W^{1,p(x)}(\mathcal{B}_R(x_0))$ for some ball $\mathcal{B}_R(x_0) \Subset \Omega$ and that w is a minimizer of the functional*

$$w \mapsto \int_{\mathcal{B}(x_0)} |Dw|^{p(x)} dx.$$

Suppose, in addition, that $u - w \in W_0^{1,p(x)}(\mathcal{B}_R)$, where $u \in W^{1,(1+r)p(x)}(\mathcal{B}_{2R})$ for some $r > 0$. Then there exists a number $\delta_0 > 0$ such that for each $\delta \in (0, \delta_0)$ it holds that

$$\int_{\mathcal{B}_R} |Du - Dw|^{(1+\delta)p(x)} dx \leq C \left(\int_{\mathcal{B}_R} |Du - Dw|^{p(x)} dx \right)^{1+\delta} + C \int_{\mathcal{B}_{2R}} (1 + |Du|^{p(x)})^{1+\delta} dx.$$

Proof. Essentially combining the arguments in [15, Theorem 3.1] and [42, Lemma 2.15] we are able to obtain this result. Therefore, we omit the proof of this lemma. \square

Finally, the following lemma will be useful in Section 3. It relates the Sobolev-Morrey spaces to the Hölder spaces.

Lemma 2.11. Assume that Ω is open, bounded, and has a Lipschitz boundary. In addition, assume that $\beta \in (n - k, n)$ for some $n > k \geq 2$. Then it holds that

$$W^{1,(k,\beta)}(\Omega; \mathbb{R}^N) \subseteq \mathcal{C}^{0,1-\frac{n-\beta}{k}}(\overline{\Omega}; \mathbb{R}^N).$$

3. Main results

We begin this section by stating and proving the primary result of this paper – namely, the partial Hölder continuity of a minimizer, u , of integral functional (1.2). As a consequence of Theorem 3.1 we then obtain as a corollary the partial regularity of any weak solution of the $p(x)$ -Laplacian PDE (1.1).

Theorem 3.1. Let $u \in W_{loc}^{1,p(x)}(\Omega)$ be a local minimizer of the functional (1.2) and assume that conditions (A1)–(A2) are true. Then there is an open set $\Omega_0 \subseteq \mathbb{R}^n$ such that for each $n - \gamma_1 < \alpha < n$ it holds that $|\Omega \setminus \Omega_0| = 0$ and $u \in \mathcal{C}_{loc}^{0,1-\frac{n-\alpha}{\gamma_1}}(\Omega_0)$, where

$$\Omega \setminus \Omega_0 \subseteq \left\{ x \in \Omega : \liminf_{R \rightarrow 0^+} R^q \int_{\mathcal{B}_R} |Du|^q dx > 0 \right\}.$$

Proof. In what follows we will let w be a minimizer for the functional

$$\int_{\mathcal{B}_R} |Dw|^{p(x)} dx, \quad (3.1)$$

where $w \equiv u$ on $\partial\mathcal{B}_R$. As in the statement of the theorem the function u will be a minimizer of functional (1.2) – i.e., u is a minimizer for

$$\int_{\Omega} a(x)|Du|^{p(x)} dx.$$

Now, in what follows, we will assume that $x_0 \notin \left\{ x \in \Omega : \liminf_{R \rightarrow 0^+} R^q \int_{\mathcal{B}_R} |Da|^q dx > 0 \right\}$ is fixed but otherwise arbitrary – i.e., we select x_0 such that for each $\varepsilon_1 > 0$ given there exists a number $R_0 > 0$ such that

$$R_0^q \int_{\mathcal{B}_{R_0}(x_0)} |Da|^q dx < \varepsilon_1.$$

Moreover, we will let $R := R(x_0, \Omega)$ be chosen such that $0 < R < \frac{1}{4}\text{dist}(x_0, \partial\Omega)$. In addition, since w is a minimizer of problem (3.1), we recall that w satisfies the *a priori* estimate (see Coscia and Mingione [7] or Ragusa, et al. [58])

$$\int_{\mathcal{B}_\rho} |Dw|^{\rho_2(4R)} dx \leq C \left(\frac{\rho}{R} \right)^{n-\tau} \left[\int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx + R^{n-\tau} \right], \quad (3.2)$$

for each $0 < \rho < \frac{R}{4}$ and any $\tau > 0$. Henceforth, we let $\delta > 0$ be a number chosen such that

$$\delta < \frac{\sigma}{n}.$$

In addition, similar to Ragusa, et al. [58], we let $\varepsilon > 0$ be a number such that $\varepsilon < \frac{\delta}{2}$, and we assume from now on that $R > 0$ is chosen sufficiently small such that

$$(1 + \varepsilon) \rho_2(4R) \leq \left(1 + \frac{\delta}{2}\right) \rho_2(4R) < (1 + \delta) \rho_1(4R) \leq (1 + \delta) p(x),$$

for all $x \in \mathcal{B}_R(x_0)$, where we define the numbers $\rho_1(r)$ and $\rho_2(r)$, respectively, by

$$\rho_1(r) := \inf_{x \in \mathcal{B}_r} p(x)$$

and

$$\rho_2(r) := \sup_{x \in \mathcal{B}_r} p(x).$$

So, to begin the proof we use estimate (3.2) above, together with [38, Lemma 8.6] (since $\xi \mapsto |\xi|^{\rho_2(4R)}$ is of class \mathcal{C}^2 since $\rho_2(4R) \geq 2$), to calculate

$$\begin{aligned} & \int_{\mathcal{B}_\rho} |Du|^{\rho_2(4R)} dx \\ & \leq C \int_{\mathcal{B}_\rho} |Dw|^{\rho_2(4R)} dx + C \int_{\mathcal{B}_\rho} |Du - Dw|^{\rho_2(4R)} dx \\ & \leq C \int_{\mathcal{B}_\rho} |Dw|^{\rho_2(4R)} dx + C \int_{\mathcal{B}_R} |Du - Dw|^2 \left(|Du|^{\rho_2(4R)-2} + |Dw|^{\rho_2(4R)-2} \right) dx \\ & \leq C \left(\frac{\rho}{R} \right)^{n-\tau} \left[\int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx + R^{n-\tau} \right] \\ & \quad + C \int_{\mathcal{B}_R} |Du - Dw|^2 \left(|Du|^{\rho_2(4R)-2} + |Dw|^{\rho_2(4R)-2} \right) dx \end{aligned} \quad (3.3)$$

$$\begin{aligned}
&\leq C \left(\frac{\rho}{R} \right)^{n-\tau} \left[\int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx + R^{n-\tau} \right] \\
&\quad + C \int_{\mathcal{B}_R} \left\{ |Du|^{\rho_2(4R)} - |Dw|^{\rho_2(4R)} - \frac{\partial}{\partial \xi} \left[|Dw|^{\rho_2(4R)} \right] : [Du - Dw] \right\} dx \\
&\leq C \left(\frac{\rho}{R} \right)^{n-\tau} \left[\int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx + R^{n-\tau} \right] + C \int_{\mathcal{B}_R} \left\{ |Du|^{\rho_2(4R)} - |Dw|^{\rho_2(4R)} \right\} dx \\
&\quad + C \int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{p(x)} - |Dw|^{\rho_2(4R)} \right] : [Du - Dw] dx \\
&\quad - C \underbrace{\int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{p(x)} \right] : [Du - Dw] dx}_{=0} \\
&= C \left(\frac{\rho}{R} \right)^{n-\tau} \left[\int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx + R^{n-\tau} \right] + C \int_{\mathcal{B}_R} \left\{ |Du|^{\rho_2(4R)} - |Dw|^{\rho_2(4R)} \right\} dx \\
&\quad + C \int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{p(x)} - |Dw|^{\rho_2(4R)} \right] : [Du - Dw] dx,
\end{aligned}$$

where to get the final equality we use the fact that w satisfies the Euler-Lagrange equation – that is, we have that

$$C \int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{p(x)} \right] : [Du - Dw] dx = 0.$$

Now, we work on estimating from above the quantity

$$C \int_{\mathcal{B}_R} \left\{ |Du|^{\rho_2(4R)} - |Dw|^{\rho_2(4R)} \right\} dx,$$

which appears on the right-hand side of (3.3). To this end we write

$$\begin{aligned}
C \int_{\mathcal{B}_R} \left\{ |Du|^{\rho_2(4R)} - |Dw|^{\rho_2(4R)} \right\} dx &= \frac{C}{(a)_R} \int_{\mathcal{B}_R} \left\{ (a)_R |Du|^{\rho_2(4R)} - (a)_R |Dw|^{\rho_2(4R)} \right\} dx \\
&= \frac{C}{(a)_R} \int_{\mathcal{B}_R} (a)_R |Du|^{\rho_2(4R)} - a(x) |Du|^{p(x)} dx
\end{aligned} \tag{3.4}$$

$$\begin{aligned}
& + \frac{C}{(a)_R} \int_{\mathcal{B}_R} a(x)|Du|^{p(x)} - (a)_R|Dw|^{p(x)} \, dx \\
& + \frac{C}{(a)_R} \int_{\mathcal{B}_R} (a)_R|Dw|^{p(x)} - (a)_R|Dw|^{\rho_2(4R)} \, dx \\
& =: I + II + III,
\end{aligned}$$

using that $0 < (a)_R < +\infty$ for all admissible $R > 0$.

We now work to estimate quantities I – III from (3.4). So, first we write

$$\begin{aligned}
I &= \frac{C}{(a)_R} \int_{\mathcal{B}_R} (a)_R|Du|^{\rho_2(4R)} - a(x)|Du|^{p(x)} \, dx \\
&= \frac{C}{(a)_R} \int_{\mathcal{B}_R} (a)_R|Du|^{\rho_2(4R)} - (a)_R|Du|^{p(x)} \, dx \\
&\quad + \frac{C}{(a)_R} \int_{\mathcal{B}_R} (a)_R|Du|^{p(x)} - a(x)|Du|^{p(x)} \, dx \\
&\leq C \int_{\mathcal{B}_R} |a(x) - (a)_R| |Du|^{p(x)} \, dx \\
&\quad + C \int_{\mathcal{B}_R} |(a)_R| \left| |Du|^{\rho_2(4R)} - |Du|^{p(x)} \right| \, dx \\
&=: I' + I'',
\end{aligned}$$

using again, in the last inequality, the boundedness of $(a)_R$. To estimate I' , letting $\kappa > 0$ be a sufficiently small constant to be fixed later in the proof, we write

$$\begin{aligned}
I' &= C \int_{\mathcal{B}_R} |a(x) - (a)_R| |Du|^{p(x)} \, dx \\
&\leq C \int_{\mathcal{B}_R} |a(x) - (a)_R|^\kappa |Du|^{p(x)} \, dx \\
&\leq CR^n \left(\int_{\mathcal{B}_R} |a(x) - (a)_R|^{\frac{\kappa}{\delta}(1+\delta)} \, dx \right)^{\frac{\delta}{1+\delta}} \left(\int_{\mathcal{B}_R} |Du|^{(1+\delta)p(x)} \, dx \right)^{\frac{1}{1+\delta}}, \tag{3.5}
\end{aligned}$$

where the initial sequence of calculations is along the lines of [43, (3.7)]. Recalling the definition of the number δ at the beginning of this proof, we may further refine (3.5) by writing

$$\begin{aligned}
& CR^n \left(\int_{\mathcal{B}_R} |a(x) - (a)_R|^{\frac{\kappa}{\delta}(1+\delta)} dx \right)^{\frac{\delta}{1+\delta}} \left(\int_{\mathcal{B}_R} |Du|^{(1+\delta)p(x)} dx \right)^{\frac{1}{1+\delta}} \\
& \leq CR^n \left(\int_{\mathcal{B}_R} |a(x) - (a)_R|^{\frac{\kappa}{\delta}(1+\delta)} dx \right)^{\frac{\delta}{1+\delta}} \left(\left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right)^{1+\delta} \right)^{\frac{1}{1+\delta}} \quad (3.6) \\
& \leq CR^n \left(R^{\frac{\kappa(1+\delta)}{\delta}} \int_{\mathcal{B}_R} |Da|^{\frac{\kappa(1+\delta)}{\delta}} dx \right)^{\frac{\delta}{1+\delta}} \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right),
\end{aligned}$$

where to obtain the first inequality we have used the reverse Hölder inequality for u (i.e., Lemma 2.9), whereas to obtain the second inequality we have used Poincaré's inequality using that $a \in W^{1,q}(\Omega)$, which is applicable since we may assume that κ was selected such that

$$\kappa < \min \left\{ \frac{\delta q}{1+\delta}, 1 \right\}.$$

Then, noting that $Da \in L^q(\Omega) \subseteq L^{\frac{\kappa(1+\delta)}{\delta}}(\Omega)$, it follows that inequality (3.6) can be further rewritten as

$$\begin{aligned}
& CR^n \left(\int_{\mathcal{B}_R} |a(x) - (a)_R|^{\frac{\kappa}{\delta}(1+\delta)} dx \right)^{\frac{\delta}{1+\delta}} \left(\int_{\mathcal{B}_R} |Du|^{(1+\delta)p(x)} dx \right)^{\frac{1}{1+\delta}} \\
& \leq CR^n \left(R^{\frac{\kappa(1+\delta)}{\delta}} \int_{\mathcal{B}_R} |Da|^{\frac{\kappa(1+\delta)}{\delta}} dx \right)^{\frac{\delta}{1+\delta}} \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right) \\
& \leq CR^{n+\kappa} \left(\int_{\mathcal{B}_R} |Da|^{\frac{\kappa(1+\delta)}{\delta}} dx \right)^{\frac{\delta}{1+\delta}} \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right),
\end{aligned}$$

which, using that

$$\begin{aligned}
& \left(\int_{\mathcal{B}_R} |Da|^{\frac{\kappa(1+\delta)}{\delta}} dx \right)^{\frac{\delta}{1+\delta}} \leq C \left(\left(\int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa(1+\delta)}{\delta q}} \right)^{\frac{\delta}{1+\delta}} \\
& \leq C \left(\int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}}
\end{aligned}$$

$$\leq CR^{-\kappa} \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}},$$

can be rewritten in the form

$$\begin{aligned} & CR^n \left(\int_{\mathcal{B}_R} |a(x) - (a)_R|^{\frac{\kappa}{\delta}(1+\delta)} dx \right)^{\frac{\delta}{1+\delta}} \left(\int_{\mathcal{B}_R} |Du|^{(1+\delta)p(x)} dx \right)^{\frac{1}{1+\delta}} \\ & \leq CR^{n+\kappa} \left(R^{-\kappa} \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \right) \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right) \\ & \leq C \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}}. \end{aligned} \quad (3.7)$$

Note that in (3.7) we have used the estimate

$$\begin{aligned} C \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \int_{\mathcal{B}_{2R}} |Du|^{p(x)} & \leq C \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \int_{\mathcal{B}_{2R}} (1 + |Du|)^{p(x)} \\ & \leq C \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \int_{\mathcal{B}_{2R}} (1 + |Du|)^{\rho_2(4R)}. \end{aligned}$$

In addition, we have also used that $\kappa < \frac{\delta q}{1+\delta}$ so that $\frac{\delta q}{(1+\delta)\kappa} > 1$. In summary, then, our estimate from above for quantity I' is

$$\begin{aligned} I' & = C \int_{\mathcal{B}_R} |a(x) - (a)_R| |Du|^{p(x)} dx \leq C \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx \\ & \quad + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}}. \end{aligned}$$

At the same time, to provide an upper bound for quantity I'' we recall that (see [7, (7)], for example)

$$| |Du|^{\rho_2(4R)} - |Du|^{p(x)} | \leq CR^\sigma \left| 1 + |Du|^{(1+\varepsilon)\rho_2(4R)} \right|,$$

and so, write

$$\begin{aligned} I'' &= C \int_{\mathcal{B}_R} |(a)_R| \left| |Du|^{\rho_2(4R)} - |Du|^{p(x)} \right| dx \leq CR^{n+\sigma} \int_{\mathcal{B}_R} \left(1 + |Du|^{(1+\varepsilon)\rho_2(4R)} \right) dx \\ &\leq CR^{n+\sigma} + CR^{n+\sigma} \int_{\mathcal{B}_R} |Du|^{(1+\varepsilon)\rho_2(4R)} dx, \end{aligned}$$

where we have used the fact that $x \mapsto a(x)$ is bounded so that $|(a)_R| < +\infty$ for all admissible $R > 0$. In addition, using the reverse Hölder inequality for u together with the definition of the numbers δ and ε allows us to write

$$\int_{\mathcal{B}_R} |Du|^{(1+\varepsilon)\rho_2(4R)} dx \leq C + C \int_{\mathcal{B}_R} |Du|^{(1+\delta)p(x)} dx \leq C + C \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right)^{1+\delta}$$

so that

$$\begin{aligned} I'' &= C \int_{\mathcal{B}_R} |a(x)| \left| |Du|^{\rho_2(4R)} - |Du|^{p(x)} \right| dx \leq CR^{n+\sigma} + CR^{n+\sigma} \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right)^{1+\delta} \\ &\leq CR^{n+\sigma} + CR^{n+\sigma} \left(1 + \int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx \right)^{1+\delta} \\ &\leq CR^{n+\sigma} + CR^{\sigma-n\delta} \int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx, \end{aligned}$$

using that Du is locally an element of $L^{\rho_2(4R)}(\Omega)$ to deduce that

$$\left(\int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx \right)^{1+\delta} \leq C \int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx.$$

Therefore, from the preceding upper bounds for I' and I'' we deduce that

$$\begin{aligned} I &\leq CR^{n+\sigma} + CR^{\sigma-n\delta} \int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx + C \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx \\ &\quad + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \end{aligned}$$

$$\begin{aligned} &\leq CR^n + C \left[R^{\sigma-n\delta} + \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \right] \int_{\mathcal{B}_{2R}} |Du|^{\rho_2(4R)} dx \\ &\quad + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}}, \end{aligned} \quad (3.8)$$

using that $R^{n+\sigma} < R^n$. And this completes the upper bound for the quantity I .

On the other hand, to estimate II , by writing as in (3.5) that

$$|a(x) - (a)_R| \leq C |a(x) - (a)_R|^\kappa,$$

we note that

$$\begin{aligned} II &= \frac{C}{(a)_R} \int_{\mathcal{B}_R} a(x) |Du|^{p(x)} - (a)_R |Dw|^{p(x)} dx \\ &\leq \frac{C}{(a)_R} \int_{\mathcal{B}_R} a(x) |Dw|^{p(x)} - (a)_R |Dw|^{p(x)} dx \\ &\leq C \int_{\mathcal{B}_R} |a(x) - (a)_R|^\kappa |Dw|^{p(x)} dx \\ &\leq CR^n \left(\int_{\mathcal{B}_R} |Dw|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \left(\int_{\mathcal{B}_R} |a(x) - (a)_R|^{\frac{\kappa(1+\delta)}{\delta}} dx \right)^{\frac{\delta}{1+\delta}} \\ &\leq CR^n \left(\int_{\mathcal{B}_R} |Dw|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \left(\left(\int_{\mathcal{B}_R} |a(x) - (a)_R|^q dx \right)^{\frac{\kappa(1+\delta)}{q\delta}} \right)^{\frac{\delta}{1+\delta}} \\ &\leq CR^n \left(\int_{\mathcal{B}_R} |Dw|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}}, \end{aligned} \quad (3.9)$$

where we have used both Hölder's inequality and Poincaré's inequality to estimate the second factor appearing above. We have also used that

$$\int_{\mathcal{B}_R} a(x) |Du|^{p(x)} dx \leq \int_{\mathcal{B}_R} a(x) |Dw|^{p(x)} dx$$

by means of the minimality of u . Then the first factor on the right-hand side of inequality (3.9) can be estimated from above by writing

$$\begin{aligned}
& C \left(\int_{\mathcal{B}_R} |Dw|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \\
& \leq C \left(\int_{\mathcal{B}_R} |Du - Dw|^{p(x)(1+\delta)} dx + \int_{\mathcal{B}_R} |Du|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \\
& \leq C \left(\left(\int_{\mathcal{B}_R} |Du - Dw|^{p(x)} dx \right)^{1+\delta} + C \int_{\mathcal{B}_{2R}} (1 + |Du|^{p(x)})^{1+\delta} dx \right. \\
& \quad \left. + \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right)^{1+\delta} \right)^{\frac{1}{1+\delta}} \\
& \leq C + C \int_{\mathcal{B}_R} |Du|^{p(x)} dx + C \int_{\mathcal{B}_R} |Dw|^{p(x)} dx + C \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \\
& \quad + C \int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \\
& \leq C + C \int_{\mathcal{B}_R} |Du|^{p(x)} dx + C \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} + \int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx,
\end{aligned}$$

where we have used the boundary-type reverse Hölder inequality for w together with the minimality of w in the final inequality to write

$$\int_{\mathcal{B}_R} |Dw|^{p(x)} dx \leq \int_{\mathcal{B}_R} |Du|^{p(x)} dx.$$

In addition, we can reapply the reverse Hölder inequality for u to write

$$C \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \leq C \left(\left(\int_{\mathcal{B}_{4R}} |Du|^{p(x)} dx \right)^{1+\delta} \right)^{\frac{1}{1+\delta}}$$

$$\leq C \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_{4R}} |Du|^{p(x)} dx.$$

Therefore, all in all, we deduce that

$$\begin{aligned}
II &\leq CR^n \left(\operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Dw|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \left(R^q \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \\
&\leq CR^n \left(C + C \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Du|^{p(x)} dx + C \left(\operatorname{\int\!\!\! -- \,}_{\mathcal{B}_{2R}} |Du|^{p(x)(1+\delta)} dx \right)^{\frac{1}{1+\delta}} \right) \left(R^q \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \\
&\leq CR^n \left(1 + \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_{4R}} |Du|^{p(x)} dx \right) \left(R^q \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \\
&\leq CR^n \left(R^q \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} + C \left(R^q \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_{4R}} |Du|^{p(x)} dx \\
&\leq CR^n \left(R^q \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} + C \left(R^q \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx.
\end{aligned} \tag{3.10}$$

Thus, inequality (3.10) is our upper bound for quantity II .

As for quantity III we estimate

$$\begin{aligned}
III &= \frac{C}{(a)_R} \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} (a)_R |Dw|^{p(x)} - (a)_R |Dw|^{\rho_2(4R)} dx \leq C \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} \left| |Dw|^{p(x)} - |Dw|^{\rho_2(4R)} \right| dx \\
&\leq CR^{n+\sigma} \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} \left(1 + |Dw|^{(1+\varepsilon)\rho_2(4R)} \right) dx \\
&\leq CR^{n+\sigma} + CR^{n+\sigma} \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Dw|^{(1+\varepsilon)\rho_2(4R)} dx \\
&\leq CR^{n+\sigma} + CR^{n+\sigma} \operatorname{\int\!\!\! -- \,}_{\mathcal{B}_R} |Dw|^{(1+\delta)p(x)} dx,
\end{aligned} \tag{3.11}$$

where we have again used the relationship between δ and ε . Now, to estimate the second term appearing on the right-hand side of inequality (3.11) we write

$$\begin{aligned}
& CR^{n+\sigma} \int_{\mathcal{B}_R} |Dw|^{(1+\delta)p(x)} dx \\
& \leq CR^{n+\sigma} \left(\left(\int_{\mathcal{B}_R} |Du - Dw|^{p(x)} dx \right)^{1+\delta} + \int_{\mathcal{B}_R} (1 + |Du|^{p(x)})^{1+\delta} dx \right) \\
& \leq CR^{n+\sigma} \left(\left(\int_{\mathcal{B}_R} |Du|^{p(x)} dx \right)^{1+\delta} + \left(\int_{\mathcal{B}_{2R}} |Du|^{(1+\delta)p(x)} dx \right) \right) + CR^{n+\sigma} \\
& \leq CR^{n+\sigma} + CR^{n+\sigma} \left(\left(\int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\delta} + \left(\int_{\mathcal{B}_{4R}} |Du|^{p(x)} dx \right)^{1+\delta} \right) \\
& \leq CR^{n+\sigma} + CR^{n+\sigma} \left(\int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\delta},
\end{aligned}$$

where we have used the reverse Hölder inequalities both for u and for w . Therefore, we see that inequality (3.11) can be written in the form

$$III \leq CR^{n+\sigma} + CR^{n+\sigma} \left(\int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\delta}. \quad (3.12)$$

Therefore, putting estimates (3.8), (3.10), and (3.12) into inequality (3.3) we finally arrive at the estimate

$$\begin{aligned}
& \int_{\mathcal{B}_\rho} |Du|^{\rho_2(4R)} dx \\
& \leq C \left(\frac{\rho}{R} \right)^{n-\tau} \left[\int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx + R^{n-\tau} \right] + I + II + III \\
& \quad + C \int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{p(x)} - |Dw|^{\rho_2(4R)} \right] : [Du - Dw] dx \\
& \leq C \left(\frac{\rho}{R} \right)^{n-\tau} \left[\int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx + R^{n-\tau} \right] + CR^n
\end{aligned} \quad (3.13)$$

$$\begin{aligned}
& + C \left[R^{\sigma-n\delta} + \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \right]_{\mathcal{B}_{4R}} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \\
& + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \\
& + C \int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{p(x)} - |Dw|^{\rho_2(4R)} \right] : [Du - Dw] dx,
\end{aligned}$$

where in (3.13) we have used the calculation

$$CR^{n+\sigma} \left(\int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\delta} \leq CR^{\sigma-n\delta} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx.$$

It remains to estimate each of the terms

$$C \int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{\rho_2(4R)} - |Dw|^{p(x)} \right] : [Du - Dw] dx \quad (3.14)$$

and

$$\int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx, \quad (3.15)$$

each of which appears in inequality (3.13).

To estimate the quantity (3.14) we begin by writing

$$\begin{aligned}
& C \int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{\rho_2(4R)} - |Dw|^{p(x)} \right] : [Du - Dw] dx \\
& \leq C \int_{\mathcal{B}_R} \left\{ |\rho_2(4R) - p(x)| |Dw|^{\rho_2(4R)-1} + p(x) \left| |Dw|^{\rho_2(4R)-1} - |Dw|^{p(x)-1} \right| \right\} |Du - Dw| dx \\
& \leq CR^\sigma \int_{\mathcal{B}_R} (1 + |Dw|)^{(1+\varepsilon)(\rho_2(4R)-1)} |Du - Dw| dx \\
& \leq \frac{1}{2} \int_{\mathcal{B}_R} |Du - Dw|^{\rho_2(4R)} dx + CR^\sigma \int_{\mathcal{B}_R} (1 + |Dw|)^{(1+\varepsilon)\rho_2(4R)} dx,
\end{aligned}$$

where we have used some of the corresponding estimates in Ragusa, et al. [58] – in particular, we have used Young’s inequality to obtain the final inequality. Now recall from (3.3) that we there estimated

$$\begin{aligned} C \int_{\mathcal{B}_R} |Du - Dw|^{\rho_2(4R)} dx &\leq C \int_{\mathcal{B}_R} \left\{ |Du|^{\rho_2(4R)} - |Dw|^{\rho_2(4R)} \right\} dx \\ &\quad + C \int_{\mathcal{B}_R} \frac{\partial}{\partial \xi} \left[|Dw|^{\rho_2(4R)} - |Dw|^{p(x)} \right] : [Du - Dw] dx. \end{aligned}$$

So, in particular, taken together the preceding estimates show that the quantity

$$\frac{1}{2} \int_{\mathcal{B}_R} |Du - Dw|^{\rho_2(4R)} dx$$

can be absorbed into the left-hand side of (3.13) without affecting the subsequent estimates – e.g., by simply taking the constant C large enough in a suitable manner. In addition, we may write

$$\begin{aligned} CR^\sigma \int_{\mathcal{B}_R} (1 + |Dw|)^{(1+\varepsilon)\rho_2(4R)} dx \\ &\leq CR^\sigma \left[CR^n + C \int_{\mathcal{B}_R} |Dw|^{(1+\varepsilon)\rho_2(4R)} dx \right] \\ &\leq CR^\sigma \left[CR^n + CR^n \int_{\mathcal{B}_R} |Dw|^{(1+\delta)p(x)} dx \right] \\ &\leq CR^n + CR^{n+\sigma} \left[\int_{\mathcal{B}_R} |Du - Dw|^{(1+\delta)p(x)} dx + \int_{\mathcal{B}_R} |Du|^{(1+\delta)p(x)} dx \right] \\ &\leq CR^n + CR^{n+\sigma} \left[\left(\int_{\mathcal{B}_R} |Du - Dw|^{p(x)} dx \right)^{1+\delta} + \int_{\mathcal{B}_{2R}} (1 + |Du|^{p(x)})^{1+\delta} dx \right. \\ &\quad \left. + \left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right)^{1+\delta} \right] \\ &\leq CR^n + CR^{n+\sigma} \left[\left(\int_{\mathcal{B}_{2R}} |Du|^{p(x)} dx \right)^{1+\delta} + \int_{\mathcal{B}_{2R}} |Du|^{(1+\delta)p(x)} dx \right] \\ &\leq CR^n + CR^{n+\sigma} \left[\left(\int_{\mathcal{B}_{4R}} |Du|^{p(x)} dx \right)^{1+\delta} \right] \end{aligned} \tag{3.16}$$

$$\leq CR^n + CR^{\sigma-n\delta} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx,$$

where we again use the boundary-type reverse Hölder inequality both for w and for u , and where we note, also once again, that

$$\left(\int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\delta} \leq C \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx,$$

with C independent of R , which is due to the fact that (see [7])

$$u \in W^{1,(1+\varepsilon)\rho_2(4R)}(\mathcal{B}_{4R})$$

for all $\varepsilon > 0$ sufficiently small. We have also used in (3.16) the minimality of w .

On the other hand, in order to estimate quantity (3.15) we use an idea from Ragusa, Tachikawa, and Takabayashi [58]. In particular, we first recall that $p \in \mathscr{C}^{0,\sigma}(\Omega)$ for some $\sigma \in (0, 1)$. In particular, then, it holds that

$$|p(x) - p(y)| \leq C|x - y|^\sigma =: \omega_1(|x - y|),$$

for each $x, y \in \Omega$ with C independent of x and y . Notice that $t \mapsto \omega_1(t)$ is an increasing, concave, continuous map satisfying $\omega_1(0) = 0$. This means that for $R > 0$ sufficiently small we have that

$$0 \leq \omega_1(8R) < \delta_0,$$

where δ_0 is the upper bound on the amount of higher integrability in the reverse Hölder inequality for both u and w – i.e., in Lemma 2.9 and Lemma 2.10, respectively. Then we see that

$$\begin{aligned} \int_{\mathcal{B}_R} |Dw|^{\rho_2(4R)} dx &\leq CR^n + CR^n \int_{\mathcal{B}_R} |Dw|^{(1+\omega_1(8R))p(x)} dx \\ &\leq CR^n + CR^n \left(\int_{\mathcal{B}_{4R}} |Du|^{p(x)} dx \right)^{1+\omega_1(8R)} \\ &\leq CR^n + CR^n \left(\int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\omega_1(8R)} \\ &\leq CR^n + CR^{-n\omega_1(8R)} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx, \end{aligned}$$

where we have used the same sequence of estimates as in (3.16) above and, in addition, we have used the calculation

$$\begin{aligned}
CR^n \left(\int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\omega_1(8R)} &\leq CR^n \left(R^{-n} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\omega_1(8R)} \\
&= CR^{-n\omega_1(8R)} \left(\int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right)^{1+\omega_1(8R)} \\
&\leq CR^{-n\omega_1(8R)} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx.
\end{aligned}$$

So, in light of this, we are led to the estimate

$$\begin{aligned}
&\int_{\mathcal{B}_\rho} |Du|^{\rho_2(4R)} dx \\
&\leq C \left(\frac{\rho}{R} \right)^{n-\tau} \left[\left(R^n + R^{-n\omega_1(8R)} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \right) + R^{n-\tau} \right] + CR^n \\
&\quad + C \left[R^{\sigma-n\delta} + \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \right] \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \\
&\quad + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \\
&\quad + CR^n + CR^{\sigma-n\delta} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \\
&\leq CR^{n-\tau} + C \left[\left(\frac{\rho}{R} \right)^{n-\tau} R^{-n\omega_1(8R)} + R^{\sigma-n\delta} + \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \right] \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \\
&\quad + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}}. \tag{3.17}
\end{aligned}$$

Now, notice that

$$\omega_1(8R) < c_1 R^\sigma,$$

where c_1 is some positive constant independent of R . Then

$$R^{-n\omega_1(8R)} < R^{-nc_1 R^\sigma},$$

and so, an application of L'Hôpital's Rule implies that

$$\lim_{R \rightarrow 0^+} R^{-n\omega_1(8R)} \leq \lim_{R \rightarrow 0^+} R^{-nc_1 R^\sigma} = 1,$$

using that $\sigma > 0$. This means that there exists a constant c_2 , independent of R , such that

$$R^{-n\omega_1(8R)} < c_2 < +\infty.$$

Consequently, in inequality (3.17) we see that

$$\begin{aligned} C \left[\left(\frac{\rho}{R} \right)^{n-\tau} R^{-n\omega_1(8R)} + R^{\sigma-n\delta} + \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \right]_{\mathcal{B}_{4R}}^{\mathcal{B}_R} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx \\ \leq C \left[\left(\frac{\rho}{R} \right)^{n-\tau} + R^{\sigma-n\delta} + \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \right]_{\mathcal{B}_{4R}}^{\mathcal{B}_R} \int_{\mathcal{B}_{4R}} |Du|^{\rho_2(4R)} dx. \end{aligned}$$

Now we wish to inductively iterate estimate (3.17). Since this procedure occurs in a relatively standard way we only sketch a few details for completeness. So, define the function $\varphi : [0, +\infty) \rightarrow [0, +\infty)$ by

$$\varphi(R) := \int_{\mathcal{B}_R} (1 + |Du|)^{\rho_2(4R)} dx.$$

Then inequality (3.17) may be rewritten in the form

$$\begin{aligned} \varphi(\rho) \leq CR^{n-\tau} + C \left[\left(\frac{\rho}{R} \right)^{n-\tau} + R^{\sigma-n\delta} + \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \right] \varphi(4R) \\ + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}}. \end{aligned} \quad (3.18)$$

Since $x_0 \notin \Omega \setminus \Omega_0$, it follows that for any number $\varepsilon_1 > 0$ we may select $R > 0$ sufficiently small such that

$$\left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} < \varepsilon_1. \quad (3.19)$$

Furthermore, observe that C is henceforth fixed.

Fix the number $\alpha \in (n - \gamma_1, n)$ and then choose $\eta \in \left(0, \frac{1}{4}\right)$ and $R > 0$ such that

$$C[\eta^{n-\tau} + R^{\sigma-n\delta} + \varepsilon_1] < \eta^\alpha, \quad (3.20)$$

where we use inequality (3.19); this then fixes the value of R , say $R < R_0$. Then using (3.20) in (3.18) implies that

$$\begin{aligned} \varphi(\rho) &\leq CR^{n-\tau} + \eta^\alpha\varphi(4R) + CR^n \left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} \\ &\leq CR^{n-\tau} + \eta^\alpha\varphi(4R), \end{aligned} \quad (3.21)$$

using again that

$$\left(R^q \int_{\mathcal{B}_R} |Da|^q dx \right)^{\frac{\kappa}{q}} < 1$$

for some R sufficiently small since $x_0 \notin \Omega \setminus \Omega_0$. In addition, we note that

$$\varphi(\rho) = \int_{\mathcal{B}_\rho} (1 + |Du|)^{\rho_2(4R)} dx \geq \int_{\mathcal{B}_\rho} (1 + |Du|)^{\gamma_1} dx \geq \int_{\mathcal{B}_\rho} |Du|^{\gamma_1} dx. \quad (3.22)$$

Then putting estimates (3.21) and (3.22) together we arrive at

$$\int_{\mathcal{B}_\rho} |Du|^{\gamma_1} dx \leq \left(\frac{\rho}{R}\right)^\alpha \int_{\mathcal{B}_{4R}} (1 + |Du|)^{\rho_2(4R)} dx + CR^{n-\tau}. \quad (3.23)$$

Upon dividing both sides of inequality (3.23) by ρ^α , executing a standard inductive iteration procedure (see, for example, the conclusion of the proofs of [24, Theorem 3.1], [40, Theorem 3.1], or [42, Theorem 3.1]), and then taking the supremum over all $\rho \in \left(0, \frac{1}{4}R_0\right)$, where R_0 is the fixed value of R , it follows that Du satisfies the Morrey regularity statement $Du \in L_{loc}^{\gamma_1, \alpha}$. Consequently, as a standard consequence of this observation we conclude that there exists an open set $\Omega_0 \subseteq \Omega$ such that for each $\alpha \in (n - \gamma_1, n)$ it holds that

$$u \in \mathscr{C}_{loc}^{0, 1 - \frac{n-\alpha}{\gamma_1}}(\Omega_0),$$

where $|\Omega \setminus \Omega_0| = 0$ since

$$\Omega \setminus \Omega_0 \subseteq \left\{ x \in \Omega : \liminf_{R \rightarrow 0^+} R^q \int_{B_R} |Da|^q dx > 0 \right\}$$

with

$$\left| \left\{ x \in \Omega : \liminf_{R \rightarrow 0^+} R^q \int_{B_R} |Da|^q dx > 0 \right\} \right| = 0.$$

And this completes the proof. \square

We conclude by applying the previous results to the elliptic system (1.1), which shows that weak solutions $u \in W_{loc}^{1,p(x)}(\Omega)$ to the $p(x)$ -Laplacian system

$$\nabla \cdot (a(x)|Du|^{p(x)-2} Du) = 0, \text{ a.e. } x \in \Omega$$

are also locally Hölder continuous under assumptions (A1)–(A2). Since the proof of this is a consequence of the convexity of the integrand of integral functional (1.2), we omit the proof of this result.

Corollary 3.2. *Assume that conditions (A1)–(A2) hold. Let $u \in W_{loc}^{1,p(x)}(\Omega)$ be a weak solution of the $p(x)$ -Laplacian system*

$$\nabla \cdot (a(x)|Du|^{p(x)-2} Du) = 0, \text{ a.e. } x \in \Omega.$$

Then there is an open set $\Omega_0 \subseteq \mathbb{R}^n$ such that for each $0 < \alpha < 1$ it holds that $|\Omega \setminus \Omega_0| = 0$ and $u \in \mathcal{C}_{loc}^{0,\alpha}(\Omega_0)$, where

$$\Omega \setminus \Omega_0 \subseteq \left\{ x \in \Omega : \liminf_{R \rightarrow 0^+} R^q \int_{B_R} |Da|^q dx > 0 \right\}.$$

Remark 3.3. As mentioned in Section 1, we emphasize that in both Theorem 3.1 for the integral functional (1.2) and Corollary 3.2 for the $p(x)$ -Laplacian PDE (1.1) the only restriction on the coefficient $x \mapsto a(x)$ is that it be essentially bounded and once weakly differentiable with integrability exponent $q > 1$. As was detailed in Section 1, this is contrast to the existing literature where more restrictive conditions are imposed on such a coefficient map.

Acknowledgments

The authors would like to thank the anonymous referee for his or her careful reading of the original manuscript and for several suggestions for its improvement – and, in particular, for pointing out the paper by Eleuteri, et al. [18]. The paper is partially supported by P.R.I.N. 2019. The third author wishes to thank the support of “RUDN University Program 5-100”.

References

- [1] E. Acerbi, G. Mingione, Regularity results for a class of quasiconvex functionals with nonstandard growth, *Ann. Sc. Norm. Super. Cl. Sci.* (4) 30 (2001) 311–339.
- [2] E. Acerbi, G. Mingione, Regularity results for stationary electro-rheological fluids, *Arch. Ration. Mech. Anal.* 164 (2002) 213–259.
- [3] V. Bögelein, F. Duzaar, J. Habermann, C. Scheven, Partial Hölder continuity for discontinuous elliptic problems with VMO-coefficients, *Proc. Lond. Math. Soc.* (3) 103 (2011) 371–404.
- [4] V. Bögelein, F. Duzaar, J. Habermann, C. Scheven, Stationary electro-rheological fluids: low order regularity for systems with discontinuous coefficients, *Adv. Calc. Var.* 5 (2012) 1–57.
- [5] D. Breit, B. Stroffolini, A. Verde, A general regularity theorem for functionals with ϕ -growth, *J. Math. Anal. Appl.* 383 (2011) 226–233.
- [6] M. Chipot, L.C. Evans, Linearisation at infinity and Lipschitz estimates for certain problems in the calculus of variations, *Proc. R. Soc. Edinb., Sect. A* 102 (1986) 291–303.
- [7] A. Coscia, G. Mingione, Hölder continuity of the gradient of $p(x)$ -harmonic mappings, *C. R. Acad. Sci., Sér. I Math.* 328 (4) (1999) 363–368.
- [8] G. Cupini, F. Giannetti, R. Giova, A. Passarelli di Napoli, Higher integrability for minimizers of asymptotically convex integrals with discontinuous coefficients, *Nonlinear Anal.* 154 (2017) 7–24.
- [9] E. De Giorgi, Un esempio di estremali discontinue per un problema variazionale di tipo ellittico, *Boll. Unione Mat. Ital.* 1 (1968) 135–137.
- [10] L. Diening, P. Häjuselehto, P. Hästö, M. Ružička, *Lebesgue and Sobolev Spaces with Variable Exponents*, Springer, Heidelberg, 2011.
- [11] L. Diening, D. Lengeler, B. Stroffolini, A. Verde, Partial regularity for minimizers of quasi-convex functionals with general growth, *SIAM J. Math. Anal.* 44 (2012) 3594–3616.
- [12] L. Diening, B. Stroffolini, A. Verde, Everywhere regularity of functionals with ϕ -growth, *Manuscr. Math.* 129 (2009) 449–481.
- [13] L. Diening, B. Stroffolini, A. Verde, Lipschitz regularity for some asymptotically convex problems, *ESAIM Control Optim. Calc. Var.* 17 (2011) 178–189.
- [14] G. Di Fazio, M.A. Ragusa, Interior estimates in Morrey spaces for strong solutions to nondivergence form equations with discontinuous coefficients, *J. Funct. Anal.* 112 (1993) 241–256.
- [15] M. Eleuteri, Hölder continuity results for a class of functionals with non-standard growth, *Boll. Unione Mat. Ital. Sez. B Artic. Ric. Mat.* (8) 7 (2004) 129–157.
- [16] M. Eleuteri, J. Habermann, Regularity results for a class of obstacle problems under nonstandard growth conditions, *J. Math. Anal. Appl.* 344 (2008) 1120–1142.
- [17] M. Eleuteri, P. Marcellini, E. Mascolo, Lipschitz estimates for systems with ellipticity conditions at infinity, *Ann. Mat. Pura Appl.* (4) 195 (2016) 1575–1603.
- [18] M. Eleuteri, P. Marcellini, E. Mascolo, Lipschitz continuity for energy integrals with variable exponents, *Atti Accad. Naz. Lincei, Rend. Lincei, Mat. Appl.* 27 (2016) 61–87.
- [19] K. Fey, M. Foss, Morrey regularity results for asymptotically convex variational problems with (p, q) growth, *J. Differ. Equ.* 246 (2009) 4519–4551.
- [20] K. Fey, M. Foss, Morrey regularity for almost minimizers of asymptotically convex functionals with nonstandard growth, *Forum Math.* 25 (2013) 887–929.
- [21] M. Foss, Global regularity for almost minimizers of nonconvex variational problems, *Ann. Mat. Pura Appl.* (4) 187 (2008) 263–321.
- [22] M. Foss, A. Passarelli di Napoli, A. Verde, Global Morrey regularity results for asymptotically convex variational problems, *Forum Math.* 20 (2008) 921–953.
- [23] M. Foss, A. Passarelli di Napoli, A. Verde, Global Lipschitz regularity for almost minimizers of asymptotically convex variational problems, *Ann. Mat. Pura Appl.* (4) 189 (2010) 127–162.
- [24] M. Foss, C.S. Goodrich, Partial Hölder continuity of minimizers of functionals satisfying a general asymptotic relatedness condition, *J. Convex Anal.* 22 (2015) 219–246.
- [25] M. Foss, C.S. Goodrich, On partial Hölder continuity and a Caccioppoli inequality for minimizers of asymptotically convex functionals between Riemannian manifolds, *Ann. Mat. Pura Appl.* (4) 195 (2016) 1405–1461.
- [26] F. Giannetti, A. Passarelli di Napoli, A. Tachikawa, Partial regularity results for non-autonomous functionals with Φ -growth conditions, *Ann. Mat. Pura Appl.* (4) 196 (2017) 2147–2165.
- [27] F. Giannetti, A. Passarelli di Napoli, M.A. Ragusa, A. Tachikawa, Partial regularity for minimizers of a class of non autonomous functionals with nonstandard growth, *Calc. Var. Partial Differ. Equ.* 56 (6) (2017) 153.

- [28] M. Giaquinta, *Multiple Integrals in the Calculus of Variations and Nonlinear Elliptic Systems*, Princeton University Press, Princeton, 1983.
- [29] M. Giaquinta, E. Giusti, On the regularity of the minima of variational integrals, *Acta Math.* 148 (1982) 31–46.
- [30] M. Giaquinta, E. Giusti, Differentiability of minima of non-differentiable functionals, *Invent. Math.* 72 (1983) 285–298.
- [31] M. Giaquinta, G. Modica, Regularity results for some classes of higher order nonlinear elliptic systems, *J. Reine Angew. Math.* 311/312 (1979) 145–169.
- [32] M. Giaquinta, G. Modica, Almost-everywhere regularity results for solutions of nonlinear elliptic systems, *Manuscr. Math.* 28 (1979) 100–158.
- [33] M. Giaquinta, G. Modica, Partial regularity of minimizers of quasiconvex integrals, *Ann. Inst. Henri Poincaré, Anal. Non Linéaire* 3 (1986) 185–208.
- [34] M. Giaquinta, G. Modica, Partial regularity of the minimizers of certain nondegenerate functionals, *Manuscr. Math.* 57 (1986) 55–99.
- [35] R. Giova, Higher differentiability for n -harmonic systems with Sobolev coefficients, *J. Differ. Equ.* 259 (2015) 5667–5687.
- [36] R. Giova, Regularity results for non-autonomous functionals with $L \log L$ -growth and Orlicz Sobolev coefficients, *NoDEA Nonlinear Differ. Equ. Appl.* 23 (6) (2016) 64.
- [37] R. Giova, A. Passarelli di Napoli, Regularity results for a priori bounded minimizers of non-autonomous functionals with discontinuous coefficients, *Adv. Calc. Var.* 12 (2019) 85–110.
- [38] E. Giusti, *Direct Methods in the Calculus of Variations*, World Scientific, Singapore, 2003.
- [39] C.S. Goodrich, On nonlinear boundary conditions satisfying certain asymptotic behavior, *Nonlinear Anal.* 76 (2013) 58–67.
- [40] C.S. Goodrich, Partial Hölder continuity of minimizers of functionals satisfying a VMO condition, *Adv. Calc. Var.* 10 (2017) 83–110.
- [41] C.S. Goodrich, Partial Lipschitz regularity of minimizers of asymptotically convex functionals with general growth conditions, *J. Differ. Equ.* 263 (2017) 4400–4428.
- [42] C.S. Goodrich, A general low-order partial regularity theory for asymptotically convex functionals with asymptotic dependence on the minimizer, *Calc. Var. Partial Differ. Equ.* 57 (6) (2018) 167.
- [43] C.S. Goodrich, Partial regularity of minimizers of functionals with discontinuous coefficients of low integrability with applications to nonlinear elliptic systems, *Commun. Partial Differ. Equ.* 43 (2018) 1599–1626.
- [44] C.S. Goodrich, M.A. Ragusa, Hölder continuity of weak solutions of p -Laplacian PDEs with VMO coefficients, *Nonlinear Anal.* 185 (2019) 336–355.
- [45] C.S. Goodrich, A. Scapellato, Partial regularity of minimizers of asymptotically convex functionals with $p(x)$ -growth, submitted for publication.
- [46] G. Mingione, Regularity of minima: an invitation to the dark side of the calculus of variations, *Appl. Math.* 51 (2006) 355–426.
- [47] G. Mingione, Singularities of minima: a walk on the wild side of the calculus of variations, *J. Glob. Optim.* 40 (2008) 209–223.
- [48] E. Nio, K. Usuba, Partial regularity of minimizers of $p(x)$ -growth functionals with $p(x) > 1$, *Nonlinear Anal.* 156 (2017) 197–214.
- [49] A. Passarelli di Napoli, Higher differentiability of minimizers of variational integrals with Sobolev coefficients, *Adv. Calc. Var.* 7 (2014) 59–89.
- [50] A. Passarelli di Napoli, Higher differentiability of solutions of elliptic systems with Sobolev coefficients: the case $p = n = 2$, *Potential Anal.* 41 (2014) 715–735.
- [51] A. Passarelli di Napoli, A $\mathcal{C}^{1,\alpha}$ partial regularity result for non-autonomous convex integrals with discontinuous coefficients, *Nonlinear Differ. Equ. Appl.* 22 (2015) 1319–1343.
- [52] A. Passarelli di Napoli, Regularity results for non-autonomous variational integrals with discontinuous coefficients, *Atti Accad. Naz. Lincei, Rend. Lincei, Mat. Appl.* 26 (2015) 475–496.
- [53] A. Passarelli di Napoli, A. Verde, A regularity result for asymptotically convex problems with lower order terms, *J. Convex Anal.* 15 (2008) 131–148.
- [54] M. Ragusa, Local Hölder regularity for solutions of elliptic systems, *Duke Math. J.* 113 (2002) 385–397.
- [55] M. Ragusa, A. Tachikawa, On continuity of minimizers for certain quadratic growth functionals, *J. Math. Soc. Jpn.* 57 (2005) 691–700.
- [56] M. Ragusa, A. Tachikawa, Partial regularity of the minimizers of quadratic functionals with VMO coefficients, *J. Lond. Math. Soc.* (2) 72 (2005) 609–620.
- [57] M. Ragusa, A. Tachikawa, On interior regularity of minimizers of $p(x)$ -energy functionals, *Nonlinear Anal.* 93 (2013) 162–167.

- [58] M. Ragusa, A. Tachikawa, H. Takabayashi, Partial regularity of $p(x)$ -harmonic maps, *Trans. Am. Math. Soc.* 365 (2013) 3329–3353.
- [59] M. Ragusa, A. Tachikawa, Boundary regularity of minimizers of $p(x)$ -energy functionals, *Ann. Inst. Henri Poincaré, Anal. Non Linéaire* 33 (2016) 451–476.
- [60] J.-P. Raymond, Lipschitz regularity of solutions of some asymptotically convex problems, *Proc. R. Soc. Edinb., Sect. A* 117 (1991) 59–73.
- [61] C. Scheven, T. Schmidt, Asymptotically regular problems. II. Partial Lipschitz continuity and a singular set of positive measure, *Ann. Sc. Norm. Super. Pisa, Cl. Sci. (5)* 8 (2009) 469–507.
- [62] C. Scheven, T. Schmidt, Asymptotically regular problems. I. Higher Integrability, *J. Differ. Equ.* 248 (2010) 745–791.
- [63] R. Schoen, K. Uhlenbeck, Boundary regularity and the Dirichlet problem for harmonic maps, *J. Differ. Geom.* 18 (1983) 253–268.
- [64] A. Tachikawa, On the singular set of minimizers of $p(x)$ -energies, *Calc. Var. Partial Differ. Equ.* 50 (2014) 145–169.
- [65] A. Tachikawa, K. Usuba, Regularity results up to the boundary for minimizers of $p(x)$ -energy with $p(x) > 1$, *Manuscr. Math.* 152 (2017) 127–151.
- [66] K. Uhlenbeck, Regularity for a class of non-linear elliptic systems, *Acta Math.* 138 (1977) 219–240.
- [67] K. Usuba, Partial regularity of minimizers of $p(x)$ -growth functionals with $1 < p(x) < 2$, *Bull. Lond. Math. Soc.* 47 (2015) 455–472.
- [68] V.V. Zhikov, Averaging of functionals of the calculus of variations and elasticity theory, *Izv. Akad. Nauk SSSR, Ser. Mat.* 50 (4) (1986) 675–877.
- [69] V.V. Zhikov, On Lavrentiev's phenomenon, *Russ. J. Math. Phys.* 3 (1995) 249–269.
- [70] V.V. Zhikov, On some variational problems, *Russ. J. Math. Phys.* 5 (1997) 105–116.
- [71] V.V. Zhikov, Meyers-type estimates for solving the non linear Stokes system, *Differ. Equ.* 33 (1997) 107–114.