

Publications

Daniele Bartolucci

- (1) D. Bartolucci, G. Tarantello, "The Liouville equation with singular data: a concentration-compactness principle via a local representation formula", **Journal of Differential Equations** **185** (2002), 161-180.
- (2) D. Bartolucci, G. Tarantello, "Liouville type equations with singular data and their applications to periodic multivortices for the Electroweak Theory", **Comm. Math. Phys.** **229** (2002), 3-47.
- (3) D. Bartolucci, "A compactness result for periodic multivortices in the Electroweak Theory", **Nonlinear analysis: T.M.A.** **53** (2003), 277-297.
- (4) D. Bartolucci, "A priori estimates for an elliptic equation with exponential nonlinearity", **Asymptotic Analysis** **35** (2003), 325-347.
- (5) D. Bartolucci, C.C. Chen, C.S. Lin, G.Tarantello, "Profile of Blow-up Solutions to Mean Field Equations with Singular Data", **Comm. in Partial Differential Equations** **29** (2004), 1241-1265.
- (6) D. Bartolucci, L. Orsina, "Uniformly Elliptic Liouville Type Equations: Concentration Compactness and a Priori Estimates", **Comm. on Pure and Applied Analysis** **4** (2005), 499-522.
- (7) D. Bartolucci, F. Leoni, L. Orsina, A.C. Ponce, "Semilinear equations with exponential nonlinearity and measure data", **Ann. Inst. H. Poincaré, Anal. Non Linéaire** **22** (2005), 799-815.
- (8) D. Bartolucci, E. Montefusco, "On the Shape of Blow up Solutions to a Mean Field Equation", **Nonlinearity** **19** (2006), 611-631.
- (9) D. Bartolucci, F. Leoni, L. Orsina, "Uniform Estimates and Blow-up Analysis for the Emden Exponential Equation in Any Dimension", **Comm. in Contemp. Math.** **9** (2007), 1-20.
- (10) D. Bartolucci, A. Pistoia, "Existence and qualitative properties of concentrating solutions for the sinh-Poisson equation," **IMA Jour. of Appl. Math.** **72** (2007), 706-729.
- (11) D. Bartolucci, E. Montefusco, "Blow up analysis, existence and qualitative properties of solutions for the two dimensional Emden-Fowler equation with singular potential", **Math. Meth. in Appl. Sci.** **30** (2007), 2309-2327.
- (12) D. Bartolucci, L. Orsina, "Harnack type inequalities and quantization for the Uniformly Elliptic Liouville Equation", **Asymptotic Analysis** **58** (2008), 157-169.
- (13) D. Bartolucci, C.S. Lin, "Uniqueness results for mean field equations with singular data", **Comm. in Partial Differential Equations** **34** (2009), 676-702.
- (14) D. Bartolucci, "On the classification of N-points concentrating solutions for mean field equations and the critical set of the N-vortex singular Hamiltonian on the unit disk", **Acta Appl. Math.** **110** (2010), 1-22.
- (15) D. Bartolucci, "Uniqueness and bifurcation for semilinear elliptic equations on closed surfaces", **Calc. Var. & P.D.E.** **38** (2010), 503-519.
- (16) D. Bartolucci, "A Sup + C Inf inequality for the equation $-\Delta u = \frac{V}{|x|^{2\alpha}} e^u$ ", **Proc. Royal Soc. Edinb.** **140A** (2010), 1119-1139.
- (17) D. Bartolucci, L. Orsina, "Uniformly Elliptic Liouville Type Equations Part II: Pointwise Estimates and Location of Blow Up Points", **Adv. Nonlinear Studies** **10** (2010), 867-894.

- (18) D. Bartolucci, "A Sup + C Inf inequality for Liouville type equations with singular potentials", **Math. Nachr.** **284**/13 (2011), 1639-1651.
- (19) D. Bartolucci, C.S. Lin, G. Tarantello, "Uniqueness and symmetry results for solutions of a mean field equation on \mathbb{S}^2 via a new bubbling phenomenon", **Comm. Pure Appl. Math.** **64**/12 (2011), 1677-1730.
- (20) D. Bartolucci, F. De Marchis, A. Malchiodi, "Supercritical conformal metrics on surfaces with conical singularities", **Int. Math. Res. Not.** **24** (2011), 5625-5643; DOI:10.1093/imrn/rnq285.
- (21) D. Bartolucci, "A Sup + Inf inequality for Liouville type equations with weights", **Jour. d'Analyse Mathematique** **117** (2012), 29-46; DOI:10.1007/s11854-012-0013-7.
- (22) D. Bartolucci, C.S. Lin, "Sharp existence results for mean field equations with singular data", **Journal of Differential Equations** **252** (2012), 4115-4137.
- (23) D. Bartolucci, F. De Marchis, "On the Ambjorn-Olesen electroweak condensates", **Jour. Math. Phys.** **53**/7 (2012), 073704 (15 p.); DOI:10.1063/1.4731239.
- (24) D. Bartolucci, "Stable and unstable equilibria of uniformly rotating self-gravitating cylinders", **Int. Jour. Mod. Phys. D** **21**/13 (2012), 1250087 (22 p.); DOI:10.1142/S0218271812500873.
- (25) D. Bartolucci, "A sup×inf inequality for conformal metrics on Riemann surfaces with conical singularities", **Jour. Math. Anal. Appl.** **403** (2013), 571-579.
- (26) D. Bartolucci, "On the best pinching constant of conformal metrics on \mathbb{S}^2 with one and two conical singularities", **Jour. Geom. Analysis** **23**/2 (2013), 855-877.
- (27) D. Bartolucci, A. Malchiodi, "An improved geometric inequality via vanishing moments, with applications to singular Liouville equations", **Comm. Math. Phys.** **322** (2013), 415-452; DOI:10.1007/s00220-013-1731-0.
- (28) D. Bartolucci, C.S. Lin, "Existence and uniqueness for Mean Field Equations on multiply connected domains at the critical parameter", **Math. Ann.** **359** (2014), 1-44; DOI:10.1007/s00208-013-0990-6.
- (29) D. Bartolucci, Y. Lee, C.S. Lin, M. Onodera, "Asymptotic analysis of solutions to a gauged O(3) sigma model", **Ann. Inst. H. Poincaré, Anal. Non Linéaire** **32** (2015), 651-685; DOI:10.1016/j.anihpc.2014.03.001.
- (30) D. Bartolucci, F. De Marchis, "Supercritical Mean Field Equations on convex domains and the Onsager's statistical description of two-dimensional turbulence", **Archive for Rational Mechanics and Analysis** **217**/2 (2015), 525-570; DOI: 10.1007/s00205-014-0836-8.
- (31) D. Bartolucci, "Existence and non existence results for supercritical systems of Liouville-type equations on simply connected domains", **Calc. Var. & P.D.E.** **53**/1 (2015), 317-348; DOI:10.1007/s00526-014-0750-9.
- (32) D. Bartolucci, D. Castorina, "A global existence result for a Keller-Segel type system with supercritical initial data", **Jour. Ell. Par. Eq.** **1** (2015), 243-262;
- (33) D. Bartolucci, D. Castorina, "Self gravitating cosmic strings and the Alexandrov's inequality for Liouville-type equations", **Comm. in Contemp. Math.**, **18**/4 (2016), 1550068 (26 p.); DOI:10.1142/S0219199715500686.
- (34) D. Bartolucci, G. Tarantello, "Asymptotic blow-up analysis for singular Liouville type equations with applications.", **Journal of Differential Equations** **262**/7 (2017), 3887-3931; DOI:10.1016/j.jde.2016.12.003

- (35) D. Bartolucci, A. Jevnikar, Y. Lee, W. Yang, "Non degeneracy, Mean Field Equations and the Onsager theory of 2D turbulence", **Arch. Rat. Mech. Anal.** **230** (2018), 397-426; DOI: 10.1007/s00205-014-0836-8;
- (36) D. Bartolucci, D. Castorina, "On a singular Liouville-type equation and the Alexandrov isoperimetric inequality", **Ann. Scuola Norm. Sup. Pisa Cl. Sci. XIX** (2019), 1-30;
- (37) D. Bartolucci, "Global bifurcation analysis of mean field equations and the Onsager microcanonical description of two-dimensional turbulence", **Calc. Var. & P.D.E.** **58** (2019), 58:18; DOI: 10.1007/s00526-018-1445-4
- (38) D. Bartolucci, A. Jevnikar, C. S. Lin, "Non-degeneracy and uniqueness of solutions to singular mean field equations on bounded domains", **Journal of Differential Equations** **266** (2019), 716-741; DOI: 10.1016/j.jde.2018.07.053.
- (39) D. Bartolucci, A. Jevnikar, Y. Lee, W. Yang, "Uniqueness of bubbling solutions of mean field equations", **Jour. Math. Pure App.** **123** (2019), 78-126;
- (40) D. Bartolucci, C. Gui, A. Jevnikar, A. Moradifam, "A singular Sphere Covering Inequality: uniqueness and symmetry of solutions to singular Liouville-type equations", **Math. Ann.** **374** (2019), 1883-1922;
- (41) D. Bartolucci, A. Jevnikar, Y. Lee, W. Yang, "Local uniqueness of m -bubbling sequences for the Gel'fand equation", **Comm. in Partial Differential Equations** **44** (2019), 447-466.
- (42) D. Bartolucci, C. Gui, A. Jevnikar, Y. Hu, W. Yang, "Mean field equations on tori: existence and uniqueness of evenly symmetric blow-up solutions", **D.C.D.S.** **40** (2020), 3093-3116;
- (43) D. Bartolucci, G. Wolansky, "Maximal entropy solutions under prescribed mass and energy", **Journal of Differential Equations** **268** (2020), 6646-6665;
- (44) D. Bartolucci, A. Jevnikar, Y. Lee, W. Yang, "Local uniqueness and non-degeneracy of blow up solutions of mean field equations with singular data", **Journal of Differential Equations** **269** (2020), 2057-2090;
- (45) D. Bartolucci, A. Jevnikar, "On the global bifurcation diagram of the Gel'fand problem", **Analysis & P.D.E.** **14** (2021), 2409-2426.
- (46) D. Bartolucci, A. Jevnikar, "New universal estimates for free boundary problems arising in plasma physics", **Proc. A.M.S.** **150** (2022), 673-686.
- (47) D. Bartolucci, A. Malchiodi, "Mean field equations and domains of first kind", **Rev. Mat. Iberoam.** **38** (2022), 1067-1086.
- (48) D. Bartolucci, A. Jevnikar, "On the uniqueness and monotonicity of solutions of free boundary problems", **J. Differential Equations** **306** (2022), 152-158.
- (49) D. Bartolucci, Y. Hu, A. Jevnikar, W. Yang, "Generic properties of free boundary problems in plasma physics", **Nonlinearity** **35** (2022), 411-444.
- (50) D. Bartolucci, Y. Hu, A. Jevnikar, W. Yang, "Generic properties of the Rabinowitz unbounded continuum", **Advanced Nonlinear Studies**, 2023; 23: 20220062.
- (51) D. Bartolucci, A. Jevnikar, R. Wu, "A Courant nodal domain theorem for linearized mean field type equations", **Comm. Pure Appl. An.** **22** (2023), 2744-2759.
- (52) D. Bartolucci, A. Jevnikar, J. Jin, C.S. Lin, S. Liu, "Non-degeneracy and uniqueness of solutions to general singular Toda systems on bounded domains", **Jour. Math. An. Appl.** **525** (2023), 127132.
- (53) D. Bartolucci, A. Jevnikar, R. Wu, "On the global bifurcation diagram of the equation $-\Delta u = |x|^{2\alpha}e^u$ in dimension two", **Diff. Int. Eqs.** **37** (2024), 425-442.

- (54) D. Bartolucci, "The Gauss equation on Surfaces of Bounded Integral Curvature", to appear on **Pure and Applied Functional Analysis**, Special issue on Analysis, Geometry and PDE dedicated to the memory of Prof. Y. Reshetnyak.
- (55) D. Bartolucci, P. Cosentino, A. Jevnikar, C.S. Lin, "On the first eigenvalue of Liouville-type problems", arXiv:2306.10256.
- (56) D. Bartolucci, W. Yang, L. Zhang, "Asymptotic Analysis and Uniqueness of blowup solutions of non-quantized singular mean field equations", arXiv:2401.12057.
- (57) D. Bartolucci, A. Jevnikar, R. Wu, "Sharp estimates, uniqueness and spikes condensation for superlinear free boundary problems arising in plasma physics", preprint 2024.
- (58) D. Bartolucci, A. Jevnikar, Y. Hu, J. Wei, W. Yang, "Uniqueness and monotonicity of solutions of a Lane-Emden system of free boundary type", forthcoming.

17/02/2024