

Inverse acoustic scattering by small-obstacle expansion of misfit function

Marc Bonnet

▶ To cite this version:

Marc Bonnet. Inverse acoustic scattering by small-obstacle expansion of misfit function. Inverse Problems, 2008, 24, pp.035022. 10.1088/0266-5611/24/3/035022. hal-00275233v2

HAL Id: hal-00275233 https://hal.science/hal-00275233v2

Submitted on 9 Aug 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Inverse acoustic scattering by small-obstacle expansion of misfit function[‡]

Marc Bonnet[†]

† Solid Mechanics Laboratory (CNRS UMR 7649), Department of Mechanics, Ecole Polytechnique, Palaiseau, France E-mail: bonnet@lms.polytechnique.fr

Abstract. This article concerns an extension of the topological derivative concept for 3D inverse acoustic scattering problems, whereby the featured cost function Jis expanded in powers of the characteristic size ε of a sound-hard scatterer about $\varepsilon = 0$. The $O(\varepsilon^6)$ approximation of J is established for a small scatterer of arbitrary shape of given location embedded in an arbitrary acoustic domain, and generalized to several such scatterers. Simpler and more explicit versions of this result are obtained for a centrally-symmetric scatterer and a spherical scatterer. An approximate and computationally fast global search procedure is proposed, where the location and size of the unknown scatterer is estimated by minimizing the $O(\varepsilon^6)$ approximation of Jover a search grid. Its usefulness is demonstrated on numerical experiments, where the identification of a spherical, ellipsoidal or banana-shaped scatterer embedded in a acoustic half-space from known acoustic pressure on the surface is considered.

1. Introduction

The reconstruction of obstacles embedded in a three-dimensional acoustic medium [9, 13] is a challenging subject with applications to e.g. sonar detection and medical imaging, and also provides useful insight into e.g. elastodynamic or electromagnetic inverse scattering. This class of non-linear inverse problem may be formulated in terms of the minimization of a cost function featuring the experimental data and (possibly) prior information. Such cost functions are non-convex and exhibit local minima. Global search techniques, e.g. evolutionary algorithms [31] or parameter-space sampling methods [39] require large numbers of cost functions evaluations, which makes them extremely expensive in the present context due to the high computational cost entailed by each forward scattering solution. Hence, traditional minimization methods [3, 18, 34], or Newton-type algorithms for solving the observation equations [29, 35], are often used, as they may converge within a moderate number of forward solutions if the obstacle is described in terms of a small number of parameters. To optimize computational efficiency, such solution techniques are used in conjunction with shape sensitivity techniques [25, 27, 33, 38] or level-set methods [30].

Still, the stand-alone use of gradient-based algorithms for such purposes is not always satisfactory due to their strong dependence on reliable prior information about the geometry of the hidden object(s). This has prompted the development of alternative,

[‡] Inverse Problems 24:035022 (2008).

non-iterative, approaches, which may be used either in isolation or as a preliminary step providing adequate initial guesses to subsequent iterative schemes. Now referred to as "sampling" or "probe" methods [36], they include in particular the linear sampling method [7,9–11,24,32]. Another way of sampling spatial regions that may contain unknown objects, to which this article contributes, exploits the concept of topological sensitivity, whereby the perturbation of a cost function with respect to the creation of a scatterer $B_{\varepsilon}(\boldsymbol{a})$ of given shape, location \boldsymbol{a} , and small characteristic radius ε , is quantified as a function of \boldsymbol{a} . Letting $J(\varepsilon; \boldsymbol{a})$ denote the value achieved by the cost function used for solving the inverse problem for the trial scatterer $B_{\varepsilon}(\boldsymbol{a})$, then in 3D situations the topological derivative $\mathcal{T}_3(\boldsymbol{a})$ appears through an expansion of the form

$$J(\varepsilon; \boldsymbol{a}) = J(0) + \varepsilon^3 \mathcal{T}_3(\boldsymbol{a}) + o(\varepsilon^3)$$
(1)

The concept of topological derivative was first used for the topological optimization of mechanical structures [17, 37] by means of algorithms where "excess" material is iteratively removed until a satisfactory shape and topology is reached [21]. More recently, other investigations have studied the topological sensitivity as a preliminary sampling tool for inverse scattering problems, providing estimates of location, size and number of defects which can then (for example) be used as initial guesses in subsequent minimization-based inversion procedures. Previous contributions in this direction address wave-based identification of cavities or penetrable inclusions in 3D elastic solids using frequency-domain [6, 22] or time-domain [5, 16] formulations, and of penetrable inclusions in 3D acoustic media [23]. Other closely related investigations include [20, 26] for 2D elastostatics, [19] for 2D linear acoustics, and the comprehensive study of small-inclusion asymptotics of [2].

In this article, building on [6,22], an extension of the topological derivative is proposed whereby $J(\varepsilon; \mathbf{a})$ is expanded further in powers of ε . Specifically, the expansion to order $O(\varepsilon^6)$ for misfit functions associated with 3D acoustic scattering by a soundhard obstacle of size ε embedded in a medium occupying a domain of arbitrary shape is established. The chosen order $O(\varepsilon^6)$ stems from the fact that, for misfit functions J of least-squares format, the perturbations of the residuals featured in J are of order $O(\varepsilon^3)$ under the present conditions. The expansion will be found to have the form

$$J(\varepsilon; \boldsymbol{a}) = J_6(\varepsilon; \boldsymbol{a}) + o(\varepsilon^6),$$

$$J_6(\varepsilon; \boldsymbol{a}) \equiv J(0) + \mathcal{T}_3(\boldsymbol{a})\varepsilon^3 + \mathcal{T}_4(\boldsymbol{a})\varepsilon^4 + \mathcal{T}_5(\boldsymbol{a})\varepsilon^5 + \mathcal{T}_6(\boldsymbol{a})\varepsilon^6 \quad (2)$$

where coefficients $\mathcal{T}_3(\boldsymbol{a}), \mathcal{T}_4(\boldsymbol{a}), \mathcal{T}_5(\boldsymbol{a}), \mathcal{T}_6(\boldsymbol{a})$ depend on the assumed shape of the scatterer and are expressed in terms of the *free field* and the *adjoint field*, i.e. the response of the reference medium to the probing excitation and to the adjoint excitation (defined in terms of the misfit function density), and also (for $\mathcal{T}_6(\boldsymbol{a})$) on the leading $O(\varepsilon^3)$ contribution to the scattered field at measurement location. The functions $\mathcal{T}_3(\boldsymbol{a}), \ldots, \mathcal{T}_6(\boldsymbol{a})$ can be computed for \boldsymbol{a} spanning a 3-D search grid \boldsymbol{G} at a computational cost which is of the order of at most a small number of forward solutions in the reference medium. Minimizing the polynomial $J_6(\varepsilon; \boldsymbol{a})$ is a simple and inexpensive task, which can therefore be performed for a dense search grid \boldsymbol{G} , thereby defining an approximate,

computationally fast, global search procedure. The values of \boldsymbol{a} and ε leading to a global minimum of $J_6(\varepsilon; \boldsymbol{a})$ over $\boldsymbol{a} \in \mathsf{G}$ can then be used as either a stand-alone estimate of the sought scatterer or an initial guess for a subsequent refined search procedure. The usefulness of this proposed exploitation of expansion $J_6(\varepsilon; \boldsymbol{a})$ will be demonstrated through numerical experiments.

This article is organized as follows. The forward and inverse problems of interest are defined in Section 2. Detailed expressions for the coefficients of expansion (2) are established in Section 5 for a scatterer of arbitrary shape embedded in an arbitrary domain, based on a methodology whose main components consist of an adjoint-solution framework (Section 4) and an expansion of the scattered field on the obstacle surface (Section 3). The useful special case of a centrally-symmetric scatterer is further shown in Section 5.2 to lead to significantly simpler formulae, which moreover become explicit for spherical scatterers (Section 5.3). The generalization to several scatterers is treated next (Section 6). After discussing computational issues and links to other approaches in Section 7, a simple approximate global search procedure based on $J_6(\varepsilon; \mathbf{a})$ is proposed and demonstrated on numerical experiments in Section 8.

2. Forward and inverse problems

Consider a three-dimensional domain Ω , either bounded or unbounded, filled with an acoustic medium characterized by wave velocity c and mass density ρ ; this configuration will be referred to as the reference (i.e. obstacle-free) medium. An unknown sound-hard obstacle B^{true} , bounded by the closed surface Γ^{true} , is embedded in the reference medium, so that the acoustic region surrounding the obstacle is $\Omega^{\text{true}} = \Omega \setminus (B^{\text{true}} \cup \Gamma^{\text{true}})$. For identification purposes, the obstacle is illuminated by a free (i.e. incident) field defined by the boundary-value problem

$$(\Delta + k^2)u = 0 \quad (\text{in } \Omega),$$

$$p = p^{\text{D}} \quad (\text{on } S_{\text{N}}),$$

$$u = u^{\text{D}} \quad (\text{on } S_{\text{D}}),$$
(3)

where the boundary S of Ω is divided into complementary subsets S_N and S_D supporting Neumann and Dirichlet data p^D and u^D , $k = \omega/c$ is the wavenumber, \boldsymbol{n} is the normal on $S \cup \Gamma^{\text{true}}$ outward to Ω^{true} , and with $p \equiv \nabla u \cdot \boldsymbol{n}$. For simplicity, it is assumed that ω is not an eigenfrequency of any of the boundary-value problems arising in this work.

Considering a trial obstacle B^* bounded by Γ^* , the prescribed excitation $(p^{\mathrm{D}}, u^{\mathrm{D}})$ gives rise in $\Omega^* = \Omega \setminus (B^* \cup \Gamma^*)$ to an acoustic field u^* which can be conveniently be decomposed as

$$u^{\star} = u + v^{\star},\tag{4}$$

where v^* , the scattered field in the region $\Omega^* = \Omega \setminus (B^* \cup \Gamma^*)$ surrounding B^* , solves

$$(\Delta + k^{2})v^{*} = 0 \qquad (\text{in } \Omega^{*}),$$

$$q^{*} = 0 \qquad (\text{on } S_{\text{N}}),$$

$$v^{*} = 0 \qquad (\text{on } S_{\text{D}}),$$

$$q^{*} = -p \qquad (\text{on } \Gamma^{*}),$$
(5)

with $q^{\star} \equiv \nabla v^{\star} \cdot \boldsymbol{n}$.

The inverse problem considered here consists in identifying the unknown scatterer B^{true} from supplementary data consisting of known values u^{obs} of the acoustic pressure and $-(1/\rho)p^{\text{obs}}$ of the normal wall acceleration, collected respectively on the measurement surfaces $S_{\text{N}}^{\text{obs}} \subset S_{\text{N}}$ and $S_{\text{D}}^{\text{obs}} \subset S_{\text{D}}$. The misfit between observations $u^{\text{obs}}, p^{\text{obs}}$ and their acoustic predictions $u^*, p^* \equiv \nabla u^* \cdot \boldsymbol{n}$ for a trial obstacle B^{true} is quantified through a cost function $\mathcal{J}(\Omega^*)$ to be minimized. Generic cost function having the format

$$\mathcal{J}(\Omega^{\star}) = \int_{S_{\mathrm{N}}} \varphi_{\mathrm{N}} \left(u_{\mathrm{R}}^{\star}(\boldsymbol{\xi}), u_{\mathrm{I}}^{\star}(\boldsymbol{\xi}), \boldsymbol{\xi} \right) \, \mathrm{d}\Gamma + \int_{S_{\mathrm{D}}} \varphi_{\mathrm{D}} \left(p_{\mathrm{R}}^{\star}(\boldsymbol{\xi}), p_{\mathrm{I}}^{\star}(\boldsymbol{\xi}), \boldsymbol{\xi} \right) \, \mathrm{d}\Gamma \tag{6}$$

are considered, where $\varphi_{\rm N}$ and $\varphi_{\rm D}$ are C^2 functions with respect to their first two arguments and the subscripts 'R' and 'I' indicate the real and imaginary parts of a complex number (i.e. $w_{\rm R} = {\rm Re}(w)$, $w_{\rm I} = {\rm Im}(w)$). With adequate definitions for $\varphi_{\rm N}$ and $\varphi_{\rm D}$, the format (6) allows to accommodate partial (or even empty) measurement regions. For instance, a weighted output least-squares cost function associated to measurement $u^{\rm obs}$ on $S_{\rm N}^{\rm obs} \subset S_{\rm N}$ (with non-negative weighting function $W(\boldsymbol{\xi}) > 0$), commonly used for such purposes, corresponds to

$$\varphi(w_{\mathrm{R}}, w_{\mathrm{I}}, \boldsymbol{\xi}) = \frac{1}{2} W(\boldsymbol{\xi}) \left| w(\boldsymbol{\xi}) - u^{\mathrm{obs}}(\boldsymbol{\xi}) \right|^2 \mathbf{1}_{S_{\mathrm{N}}^{\mathrm{obs}}}.$$
(7)

In what follows, attention will focus on the case of trial obstacles of small size ε and given location \boldsymbol{a} and shape. The main objective of this article is to establish an expansion of cost functions of format (6) with respect to ε , whose coefficients depend on \boldsymbol{a} , and formulate an approximate global search method which exploits that dependence.

3. Adjoint solution framework for expansion of misfit function

3.1. Preliminaries

Let $\mathscr{B} \subset \mathbb{R}^3$ is a fixed bounded open set containing the origin, with boundary \mathscr{S} and volume $|\mathscr{B}|$. With this definition, one may consider the introduction of a small soundhard obstacle $B_{\varepsilon}(\boldsymbol{a}) = \boldsymbol{a} + \varepsilon \mathscr{B}$, with boundary $\Gamma_{\varepsilon}(\boldsymbol{a}) = \boldsymbol{a} + \varepsilon \mathscr{S}$, of size $\varepsilon > 0$ and centered at a given point \boldsymbol{a} (thereafter referred to as a *sampling point*). The acoustic region surrounding the small obstacle is then $\Omega_{\varepsilon}(\boldsymbol{a}) = \Omega \setminus (B_{\varepsilon}(\boldsymbol{a}) \cup \Gamma_{\varepsilon}(\boldsymbol{a}))$.

To investigate small-obstacle approximations of cost functions (6), the trial domain Ω^* is now defined in terms of a trial obstacle $B^* = B_{\varepsilon}(\boldsymbol{a})$ of small size ε , i.e. $\Omega^* = \Omega_{\varepsilon}(\boldsymbol{a})$. Accordingly, let $u^{\varepsilon}(\cdot; \boldsymbol{a}) = u(\cdot) + v^{\varepsilon}(\cdot; \boldsymbol{a})$ denote the solution to the scattering problem (4), (5) with $\Omega^* = \Omega_{\varepsilon}(\boldsymbol{a})$, and define $J(\varepsilon; \boldsymbol{a})$ by

$$J(\varepsilon; \boldsymbol{a}) = \mathcal{J}\big(\Omega_{\varepsilon}(\boldsymbol{a})\big) = \int_{S_{\mathrm{N}}} \varphi_{\mathrm{N}}\big(u_{\mathrm{R}}^{\varepsilon}(\boldsymbol{\xi}), u_{\mathrm{I}}^{\varepsilon}(\boldsymbol{\xi}), \boldsymbol{\xi}\big) \,\mathrm{d}\Gamma_{\boldsymbol{\xi}} + \int_{S_{\mathrm{D}}} \varphi_{\mathrm{D}}\big(p_{\mathrm{R}}^{\varepsilon}(\boldsymbol{\xi}), p_{\mathrm{I}}^{\varepsilon}(\boldsymbol{\xi}), \boldsymbol{\xi}\big) \,\mathrm{d}\Gamma_{\boldsymbol{\xi}},$$
(8)

with $p^{\varepsilon} \equiv \nabla u^{\varepsilon} \cdot \boldsymbol{n}$. For notational convenience, explicit references to \boldsymbol{a} will sometimes be omitted in the sequel, e.g. by writing $J(\varepsilon)$ or $u^{\varepsilon}(\boldsymbol{\xi})$ instead of $J(\varepsilon; \boldsymbol{a})$ or $u^{\varepsilon}(\boldsymbol{\xi}; \boldsymbol{a})$.

3.2. Expansion of misfit function using adjoint solution

Misfit functions used in applications often are of least-squares format, i.e. depend quadratically on the measurement residuals. With this in mind, the desired polynomial approximation of $J(\varepsilon)$ is sought by exploiting an expansion of (8) to second order in (v^{ε}) , i.e.:

$$J(\varepsilon) = J(0) + \int_{S_{\mathrm{N}}} \operatorname{Re}\left[\varphi_{\mathrm{N},u} v^{\varepsilon}\right] d\Gamma + \int_{S_{\mathrm{D}}} \operatorname{Re}\left[\varphi_{\mathrm{D},p} q^{\varepsilon}\right] d\Gamma + \frac{1}{2} \sum_{a,b=\mathrm{R},\mathrm{I}} \left\{ \int_{S_{\mathrm{N}}} \varphi_{\mathrm{N},ab} v_{a}^{\varepsilon} v_{b}^{\varepsilon} d\Gamma + \int_{S_{\mathrm{D}}} \varphi_{\mathrm{D},ab} q_{a}^{\varepsilon} q_{b}^{\varepsilon} d\Gamma \right\} + o\left(|v^{\varepsilon}|_{L^{2}(S_{\mathrm{N}})}^{2}, |q^{\varepsilon}|_{L^{2}(S_{\mathrm{D}})}^{2} \right), \quad (9)$$

(which is exact, i.e. has a zero remainder, for least-squares misfit functions), having set $q^{\varepsilon} \equiv \nabla v^{\varepsilon} \cdot \boldsymbol{n}$ and

$$\varphi_{\mathrm{N},u} = \left(\frac{\partial \varphi_{\mathrm{N}}}{\partial u_{\mathrm{R}}^{\varepsilon}} - \mathrm{i} \frac{\partial \varphi_{\mathrm{N}}}{\partial u_{\mathrm{I}}^{\varepsilon}} \right) \Big|_{u^{\varepsilon} = u}, \qquad \varphi_{\mathrm{D},p} = \left(\frac{\partial \varphi_{\mathrm{D}}}{\partial p_{\mathrm{R}}^{\varepsilon}} - \mathrm{i} \frac{\partial \varphi_{\mathrm{D}}}{\partial p_{\mathrm{I}}^{\varepsilon}} \right) \Big|_{p^{\varepsilon} = p}, \tag{10}$$

$$\varphi_{\mathrm{N},ab} = \frac{\partial^2 \varphi_{\mathrm{N}}}{\partial u_a^{\varepsilon} \partial u_b^{\varepsilon}} \Big|_{u^{\varepsilon} = u}, \qquad \qquad \varphi_{\mathrm{D},ab} = \frac{\partial^2 \varphi_{\mathrm{D}}}{\partial p_a^{\varepsilon} \partial p_b^{\varepsilon}} \Big|_{p^{\varepsilon} = p} \qquad (a, b = \mathrm{R}, \mathrm{I}). \tag{11}$$

Let the *adjoint field* \hat{u} be defined as the solution of the adjoint problem

$$(\Delta + k^2)\hat{u} = 0 \qquad (\text{in }\Omega) ,$$

$$\hat{p} = \varphi_{N,u} \qquad (\text{on } S_N) ,$$

$$\hat{u} = -\varphi_{D,p} \qquad (\text{on } S_D).$$
(12)

(with $\hat{p} \equiv \nabla \hat{u} \cdot \boldsymbol{n}$). Then, the third Green's formula applied to the fields \hat{u} and v^{ε} on the domain Ω_{ε} leads, by virtue of the boundary conditions in (5) and (12), to the identity

$$\int_{S_{\rm N}} \varphi_{{\rm N},u} v^{\varepsilon} \,\mathrm{d}\Gamma + \int_{S_{\rm D}} \varphi_{{\rm D},p} q^{\varepsilon} \,\mathrm{d}\Gamma = -\int_{\Gamma_{\varepsilon}} \hat{u} \,p \,\mathrm{d}\Gamma - \int_{\Gamma_{\varepsilon}} \hat{p} \,v^{\varepsilon} \,\mathrm{d}\Gamma = 0 \tag{13}$$

Applying the divergence formula to the third integral of (13) and using the resulting equality in (9), one arrives at

$$J(\varepsilon) = J(0) + \operatorname{Re}\left\{\int_{B_{\varepsilon}} \left[\nabla u \cdot \nabla \hat{u} - k^{2} u \hat{u}\right] dV - \int_{\Gamma_{\varepsilon}} \hat{p} v^{\varepsilon} d\Gamma\right\} + \frac{1}{2} \sum_{a,b=\mathrm{R},\mathrm{I}} \left\{\int_{S_{\mathrm{N}}} \varphi_{\mathrm{N},ab} v_{a}^{\varepsilon} v_{b}^{\varepsilon} d\Gamma + \int_{S_{\mathrm{D}}} \varphi_{\mathrm{D},ab} q_{a}^{\varepsilon} q_{b}^{\varepsilon} d\Gamma\right\} + o(|v^{\varepsilon}|_{L^{2}(S_{\mathrm{N}})}^{2}, |q^{\varepsilon}|_{L^{2}(S_{\mathrm{D}})}^{2}).$$
(14)

Summary of previous results on topological sensitivity. The leading contribution to $J(\varepsilon)$ can be determined on the basis of identity (14) truncated to first order in $(v^{\varepsilon}, q^{\varepsilon})$ (i.e. without the last two integrals). It has been found in previous studies [19, 23] to have the form

$$J(\varepsilon; \boldsymbol{a}) = J(0) + \varepsilon^3 \mathcal{T}_3(\boldsymbol{a}) + o(\varepsilon^3)$$
(15)

in terms of the *topological derivative* $\mathcal{T}_3(\boldsymbol{a})$, given in the present context of acoustic scattering by sound-hard obstacles by

$$\mathcal{T}_{3}(\boldsymbol{a}) = \operatorname{Re}\left\{\boldsymbol{\nabla}\hat{u}\cdot\boldsymbol{\mathcal{A}}_{11}\cdot\boldsymbol{\nabla}u - |\mathscr{B}|\,k^{2}\hat{u}u\right\}(\boldsymbol{a})$$
(16)

where the second-order 'polarization tensor' \mathcal{A}_{11} has been established for any obstacle shape \mathscr{S} (including the more general case of penetrable inclusions) in e.g. [1,23,40]. For the simplest case of a sound-hard *spherical* obstacle, where \mathscr{B} is the unit sphere, one has the explicit expression

$$\boldsymbol{\mathcal{A}}_{11} = 2\pi \boldsymbol{I}.\tag{17}$$

(with I the second-order identity tensor). Moreover, the leading asymptotic behaviour of the scattered field is characterized by

$$v^{\varepsilon}(\boldsymbol{x}) = \varepsilon^{3}W(\boldsymbol{x}) + o(\varepsilon^{3}), \quad q^{\varepsilon}(\boldsymbol{x}) = \varepsilon^{3}Q(\boldsymbol{x}) + o(\varepsilon^{3}) \qquad (\boldsymbol{x} \in S)$$
 (18)

(having set $Q(\boldsymbol{x}) = \boldsymbol{\nabla} W(\boldsymbol{x}) \cdot \boldsymbol{n}(\boldsymbol{x})$) on the external surface, and

$$v^{\varepsilon}(\boldsymbol{x}) = \varepsilon V_1((\boldsymbol{x} - \boldsymbol{a})/\varepsilon) + o(\varepsilon) \qquad (\boldsymbol{x} \in \Gamma_{\varepsilon})$$
(19)

on the surface of the small scatterer, where the functions W and V_1 are known and depend on the obstacle shape \mathscr{S} (see equations (61) and (41)).

3.3. Derivation of expansion of $J(\varepsilon)$: methodology and notation

To include the leading contribution as $\varepsilon \to 0$ of the quadratic terms $v_a^{\varepsilon} v_b^{\varepsilon}$ and $q_a^{\varepsilon} q_b^{\varepsilon}$, expansion of $J(\varepsilon)$ must, in view of (14) and (18), be performed up to at least order $O(\varepsilon^6)$. Since (14) involves integrals over vanishing supports B_{ε} and Γ_{ε} , this task is facilitated by scaling the position vector $\bar{\boldsymbol{\xi}}$ in B_{ε} and on Γ_{ε} according to:

$$\boldsymbol{\xi} = \boldsymbol{a} + \varepsilon \bar{\boldsymbol{\xi}} \qquad (\boldsymbol{\xi} \in B_{\varepsilon}, \, \bar{\boldsymbol{\xi}} \in \mathscr{B}) \tag{20}$$

In particular, this mapping recasts integrals over B_{ε} and Γ_{ε} into integrals over \mathscr{B} and \mathscr{S} , respectively, and transforms the differential volume and area elements according to

(a)
$$dV_{\xi} = \varepsilon^3 d\bar{V}_{\bar{\xi}} \quad (\boldsymbol{\xi} \in B_{\varepsilon}, \ \bar{\boldsymbol{\xi}} \in \mathscr{B}),$$
 (b) $d\Gamma_{\xi} = \varepsilon^2 d\bar{\Gamma}_{\bar{\xi}} \quad (\boldsymbol{\xi} \in \Gamma_{\varepsilon}, \ \bar{\boldsymbol{\xi}} \in \mathscr{S})$ (21)

Without loss of generality, \boldsymbol{a} can be chosen as the center of B_{ε} , i.e. such that

$$\int_{\mathscr{B}} \bar{\boldsymbol{\xi}} \, \mathrm{d}\bar{V}_{\bar{\boldsymbol{\xi}}} = \boldsymbol{0}. \tag{22}$$

The following simple integral identities are collected for later reference:

(a)
$$\int_{\mathscr{S}} \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} = \boldsymbol{0},$$
 (b) $\int_{\mathscr{S}} \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} = -|\mathscr{B}| \boldsymbol{I},$ (c) $\int_{\mathscr{S}} \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} = \boldsymbol{0},$ (23)

where (23a) and (23c) exploit (22) and the minus sign in (23b) stems from the fact that \boldsymbol{n} is the *inward* unit normal to \mathscr{S} .

In view of (21b), establishing the sought $O(\varepsilon^6)$ expansion of $J(\varepsilon)$ requires a $O(\varepsilon^4)$ expansion of v^{ε} on Γ_{ε} Taking the previously known behavior (19) into account, an asymptotic expression for the trace on Γ_{ε} of v^{ε} for small ε will be sought in the form

$$v^{\varepsilon}(\boldsymbol{\xi}) = V_1(\bar{\boldsymbol{\xi}}) \varepsilon + V_2(\bar{\boldsymbol{\xi}}) \varepsilon^2 + V_3(\bar{\boldsymbol{\xi}}) \varepsilon^3 / 2 + V_4(\bar{\boldsymbol{\xi}}) \varepsilon^4 / 6 + o(\varepsilon^4) \qquad (\boldsymbol{\xi} \in \Gamma_{\varepsilon}, \bar{\boldsymbol{\xi}} \in \mathscr{S}) \quad (24)$$

in terms of functions V_1, \ldots, V_4 defined on \mathscr{S} . The determination of V_1, \ldots, V_4 , which constitutes the main step towards establishing an explicit expression for the expansion of $J(\varepsilon)$, is based on expanding about $\varepsilon \to 0$ an integral equation formulation for the scattered field v^{ε} . This task is addressed in the next section.

4. Expansion of scattered field on the obstacle

Integral equation formulation of the forward problem. Let the Green's function $\mathcal{G}(\boldsymbol{x}, \boldsymbol{\xi})$ associated with a unit point source located at $\boldsymbol{x} \in \Omega$ be defined by the boundary-value problem

$$\begin{cases} (\Delta_{\boldsymbol{\xi}} + k^2) \mathcal{G}(\boldsymbol{x}, \boldsymbol{\xi}) + \delta(\boldsymbol{\xi} - \boldsymbol{x}) = 0 & (\boldsymbol{\xi} \in \Omega) \\ \mathcal{H}(\boldsymbol{x}, \boldsymbol{\xi}) = 0 & (\boldsymbol{\xi} \in S_{\mathrm{N}}), \\ \mathcal{G}(\boldsymbol{x}, \boldsymbol{\xi}) = 0 & (\boldsymbol{\xi} \in S_{\mathrm{D}}), \end{cases}$$
(25)

(with $\mathcal{H}(\boldsymbol{x},\boldsymbol{\xi}) = \boldsymbol{\nabla}_{\boldsymbol{\xi}} \mathcal{G}(\boldsymbol{x},\boldsymbol{\xi}) \cdot \boldsymbol{n}(\boldsymbol{\xi})$). The trace on Γ_{ε} of the scattered field v^{ε} , defined by (5), then solves the boundary integral equation

$$\frac{1}{2}v^{\varepsilon}(\boldsymbol{x}) + \int_{\Gamma_{\varepsilon}} \mathcal{H}(\boldsymbol{x},\boldsymbol{\xi})v^{\varepsilon}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\xi} + \int_{\Gamma_{\varepsilon}} \mathcal{G}(\boldsymbol{x},\boldsymbol{\xi})p(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\xi} = 0 \qquad (\boldsymbol{x}\in\Gamma_{\varepsilon}), \qquad (26)$$

4.1. Expansion of the integral equation

To study the asymptotic behaviour of integral equation (26) as $\varepsilon \to 0$, it is useful to introduce further scaled geometric quantities:

$$\boldsymbol{x} = \boldsymbol{a} + \varepsilon \bar{\boldsymbol{x}}, \quad \boldsymbol{r} = \varepsilon \bar{\boldsymbol{r}}, \quad r = \varepsilon \bar{\boldsymbol{r}} \quad (\boldsymbol{x}, \boldsymbol{\xi} \in \Gamma_{\varepsilon}; \, \bar{\boldsymbol{x}}, \bar{\boldsymbol{\xi}} \in \mathscr{S})$$
 (27)

in addition to definition (20) of $\bar{\boldsymbol{\xi}}$, and to split the Green's function (25) according to:

$$\mathcal{G}(\boldsymbol{x},\boldsymbol{\xi}) = G(\boldsymbol{x},\boldsymbol{\xi}) + G_{\mathrm{C}}(\boldsymbol{x},\boldsymbol{\xi}), \qquad (28)$$

where G is the (singular) acoustic fundamental solution for the free space, so that

$$G(\boldsymbol{x},\boldsymbol{\xi}) = \frac{1}{4\pi r} e^{ikr}, \qquad \boldsymbol{\nabla}_{\boldsymbol{\xi}} G(\boldsymbol{x},\boldsymbol{\xi}) = \frac{ikr-1}{4\pi r^3} e^{ikr} \boldsymbol{r}, \tag{29}$$

with $\mathbf{r} = \boldsymbol{\xi} - \boldsymbol{x}$ and $r = |\mathbf{r}|$, and the complementary part $G_{\rm C}$ is smooth at $\boldsymbol{\xi} = \boldsymbol{x}$. Lemma 1. Using the ansatz (24) (with functions V_1, \ldots, V_4 to be determined later) for the scattered field v^{ε} , integral equation (26) has the following expansion about $\varepsilon = 0$:

$$\sum_{a=1}^{4} \frac{\varepsilon^{a}}{(a-1)!} \Big\{ \big[\bar{\mathcal{L}} V_{a} \big] (\bar{\boldsymbol{x}}) - \mathcal{F}_{a}(\bar{\boldsymbol{x}}) \Big\} + o(\varepsilon^{4}) = 0 \qquad (\bar{\boldsymbol{x}} \in \mathscr{S})$$
(30)

$$f \in H^{1/2}(\mathscr{S}) \to \left[\bar{\mathcal{L}}f\right](\bar{\boldsymbol{x}}) = \frac{1}{2}f(\bar{\boldsymbol{x}}) - \int_{\mathscr{S}} \frac{1}{4\pi\bar{r}^3} [\bar{\boldsymbol{r}}\cdot\boldsymbol{n}]f(\bar{\boldsymbol{\xi}}) \ d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} \qquad (\bar{\boldsymbol{x}}\in\mathscr{S}), \tag{31}$$

and $\mathcal{F}_1(\bar{\boldsymbol{x}}), \ldots, \mathcal{F}_4(\bar{\boldsymbol{x}})$ are defined by

$$\mathcal{F}_1(\bar{\boldsymbol{x}}) = \boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{Y}}_1(\bar{\boldsymbol{x}})$$
(32a)

$$\mathcal{F}_2(\bar{\boldsymbol{x}}) = \boldsymbol{\nabla}^2 u(\boldsymbol{a}) : \boldsymbol{\mathcal{Y}}_2(\bar{\boldsymbol{x}})$$
(32b)

$$\mathcal{F}_{3}(\bar{\boldsymbol{x}}) = \boldsymbol{\nabla}^{3} u(\boldsymbol{a}) :\cdot \boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) - k^{2} \boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \left[\boldsymbol{I} : \boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) + \bar{\boldsymbol{x}}^{2} \boldsymbol{\mathcal{Y}}_{1}(\bar{\boldsymbol{x}}) - 2\bar{\boldsymbol{x}} \cdot \boldsymbol{\mathcal{Y}}_{2}(\bar{\boldsymbol{x}})\right] + 2F_{3}(\boldsymbol{a}) - \frac{\mathrm{i}k^{3}}{2\pi} \left| \mathscr{B} \right| u(\boldsymbol{a}) + \int_{\mathscr{S}} \frac{k^{2}}{4\pi\bar{r}} [\bar{\boldsymbol{r}} \cdot \boldsymbol{n}] V_{1} d\bar{\Gamma}_{\bar{\xi}}$$
(32c)

$$\mathcal{F}_4(\bar{\boldsymbol{x}}) = \boldsymbol{\nabla}^4 u(\boldsymbol{a}) :: \boldsymbol{\mathcal{Y}}_4(\bar{\boldsymbol{x}}) - 3k^2 \boldsymbol{\nabla}^2 u(\boldsymbol{a}) \cdot \left[\boldsymbol{I} : \boldsymbol{\mathcal{Y}}_4(\bar{\boldsymbol{x}}) + \bar{\boldsymbol{x}}^2 \boldsymbol{\mathcal{Y}}_2(\bar{\boldsymbol{x}}) - 2\bar{\boldsymbol{x}} \cdot \boldsymbol{\mathcal{Y}}_3(\bar{\boldsymbol{x}})\right] + 6F_4(\boldsymbol{a})$$

+
$$\left[6\boldsymbol{\nabla}F_{3}(\boldsymbol{a}) + \frac{\mathbf{i}k^{3}}{2\pi}|\mathscr{B}|\boldsymbol{\nabla}u(\boldsymbol{a})\right]\cdot\bar{\boldsymbol{x}} + \int_{\mathscr{S}}\left[\bar{\boldsymbol{r}}\cdot\boldsymbol{n}\right]\left(\frac{3k^{2}}{4\pi\bar{r}}V_{2} + \frac{\mathbf{i}k^{3}}{2\pi}V_{1}\right)d\bar{\Gamma}_{\bar{\xi}}$$
 (32d)

where $\nabla^k u(a)$ denotes the k-th order gradient of u evaluated at $\boldsymbol{\xi} = \boldsymbol{a}$, and having set

$$\begin{aligned}
\boldsymbol{\mathcal{Y}}_{1}(\bar{\boldsymbol{x}}) &= -\int_{\mathscr{S}} \frac{1}{4\pi\bar{r}} \boldsymbol{n} \ d\bar{\Gamma}_{\bar{\xi}} & \boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) &= -\int_{\mathscr{S}} \frac{1}{4\pi\bar{r}} \left[\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \right] \ d\bar{\Gamma}_{\bar{\xi}} \\
\boldsymbol{\mathcal{Y}}_{2}(\bar{\boldsymbol{x}}) &= -\int_{\mathscr{S}} \frac{1}{4\pi\bar{r}} \left[\bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \right] \ d\bar{\Gamma}_{\bar{\xi}} & \boldsymbol{\mathcal{Y}}_{4}(\bar{\boldsymbol{x}}) &= -\int_{\mathscr{S}} \frac{1}{4\pi\bar{r}} \left[\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \right] \ d\bar{\Gamma}_{\bar{\xi}}
\end{aligned} \tag{33}$$

and

$$F_{3}(\boldsymbol{z}) = \left\{ |\mathscr{B}| \, \boldsymbol{\nabla} u(\boldsymbol{a}) - \int_{\mathscr{S}} V_{1} \, \boldsymbol{n} \, d\bar{\Gamma}_{\bar{\xi}} \right\} \cdot \boldsymbol{\nabla}_{\xi} G_{\mathrm{C}}(\boldsymbol{z}, \boldsymbol{a}) - |\mathscr{B}| \, k^{2} u(\boldsymbol{a}) G_{\mathrm{C}}(\boldsymbol{z}, \boldsymbol{a})$$
(34a)

$$F_4(\boldsymbol{z}) = -\left\{ \int_{\mathscr{S}} V_2 \boldsymbol{n} \ d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} \right\} \cdot \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathrm{C}}(\boldsymbol{z}, \boldsymbol{a}) - \left\{ \int_{\mathscr{S}} V_1 \left[\bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \right] \ d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} \right\} : \boldsymbol{\nabla}_{\boldsymbol{\xi}}^2 G_{\mathrm{C}}(\boldsymbol{z}, \boldsymbol{a})$$
(34b)

Proof. The proof rests on splitting the Green's function according to (28) in integral equation (26), and invoking expansion

$$G(\boldsymbol{x},\boldsymbol{\xi}) = \frac{1}{4\pi\bar{r}}\varepsilon^{-1} + \frac{\mathrm{i}k}{4\pi} - \frac{k^2\bar{r}}{8\pi}\varepsilon - \frac{\mathrm{i}k^3\bar{r}^2}{24\pi}\varepsilon^2 + o(\varepsilon^2) \qquad (\boldsymbol{x},\boldsymbol{\xi}\in\Gamma_{\varepsilon}), \qquad (35\mathrm{a})$$

$$H(\boldsymbol{x},\boldsymbol{\xi}) = -[\bar{\boldsymbol{r}}\cdot\boldsymbol{n}] \left(\frac{1}{4\pi\bar{r}^3} \varepsilon^{-2} + \frac{k^2}{8\pi\bar{r}} + \frac{\mathrm{i}k^3}{12\pi} \varepsilon \right) + o(\varepsilon^2) \qquad (\boldsymbol{x},\boldsymbol{\xi}\in\Gamma_{\varepsilon}).$$
(35b)

about $\varepsilon = 0$ of the singular free-space fundamental solution resulting from a substitution of the scaled distance function (27) into definition (29).

First, one finds

$$\frac{1}{2}v^{\varepsilon}(\boldsymbol{x}) + \int_{\Gamma_{\varepsilon}} H(\boldsymbol{x},\boldsymbol{\xi})v^{\varepsilon}(\boldsymbol{\xi}) \,\mathrm{d}\Gamma_{\xi} = \sum_{a=1}^{4} \frac{\varepsilon^{a}}{(a-1)!} \left[\bar{\mathcal{L}}V_{a}\right](\bar{\boldsymbol{x}}) - \frac{\varepsilon^{3}}{2} \int_{\mathscr{S}} \left[\bar{\boldsymbol{r}}\cdot\boldsymbol{n}\right] \frac{k^{2}}{4\pi\bar{r}} V_{1} \,\mathrm{d}\bar{\Gamma}_{\bar{\xi}} - \frac{\varepsilon^{4}}{6} \int_{\mathscr{S}} \left[\bar{\boldsymbol{r}}\cdot\boldsymbol{n}\right] \left(\frac{3k^{2}}{4\pi\bar{r}}V_{2} + \frac{\mathrm{i}k^{3}}{2\pi}V_{1}\right) \,\mathrm{d}\bar{\Gamma}_{\bar{\xi}} + o(\varepsilon^{4}) \qquad (\bar{\boldsymbol{x}}\in\mathscr{S}) \quad (36)$$

with the help of (21b), ansatz (24) and expansion (35b).

Second, combining the $O(\varepsilon^4)$ Taylor expansion of $p(\boldsymbol{\xi}) = \boldsymbol{n}(\bar{\boldsymbol{\xi}}) \cdot \boldsymbol{\nabla} u(\boldsymbol{a} + \varepsilon \bar{\boldsymbol{\xi}})$ with expansion (35a) yields

$$G(\boldsymbol{x},\boldsymbol{\xi})p(\boldsymbol{\xi}) = \boldsymbol{n}(\bar{\boldsymbol{\xi}}) \cdot \left\{ \frac{\varepsilon^{-1}}{4\pi\bar{r}} \boldsymbol{\nabla} + \frac{1}{4\pi\bar{r}} \bar{\boldsymbol{\xi}} \cdot \boldsymbol{\nabla}^2 + \frac{\varepsilon}{8\pi} \left(\frac{1}{\bar{r}} (\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}}) : \boldsymbol{\nabla}^3 + 2ik \, \bar{\boldsymbol{\xi}} \cdot \boldsymbol{\nabla}^2 - k^2 \bar{r} \boldsymbol{\nabla} \right) \right. \\ \left. + \frac{\varepsilon^2}{24\pi} \left(\frac{1}{\bar{r}} (\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}}) : \boldsymbol{\nabla}^4 + 3ik (\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}}) : \boldsymbol{\nabla}^3 - 3k^2 \bar{r} \, \bar{\boldsymbol{\xi}} \cdot \boldsymbol{\nabla}^2 - ik^3 \bar{r}^2 \boldsymbol{\nabla} \right) \right\} u(\boldsymbol{a}) + o(\varepsilon^4) \quad (37)$$

This expansion is next integrated over Γ_{ε} and expressed with integrals over \mathscr{S} through (21b). Invoking definitions (33), rearranging the $O(\varepsilon^3)$ and $O(\varepsilon^4)$ contributions thus arising by noticing that $\bar{r}^2 = \bar{x}^2 + \bar{\xi}^2 - 2\bar{x}\cdot\bar{\xi}$ and $\bar{r} = \bar{r}^2/\bar{r}$, and using explicit expressions

$$\int_{\mathscr{S}} \nabla^2 u(\boldsymbol{a}) : \left[\bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \right] \, \mathrm{d}\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = -\left| \mathscr{B} \right| \nabla^2 u(\boldsymbol{a}) : \boldsymbol{I} = k^2 \left| \mathscr{B} \right| u(\boldsymbol{a}),$$
$$\int_{\mathscr{S}} \bar{r}^2 \nabla u(\boldsymbol{a}) \cdot \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = \int_{\mathscr{S}} (\bar{x}^2 + \bar{\boldsymbol{\xi}}^2 - 2\bar{\boldsymbol{x}} \cdot \bar{\boldsymbol{\xi}}) \nabla u(\boldsymbol{a}) \cdot \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = 2 \left| \mathscr{B} \right| \nabla u(\boldsymbol{a}) \cdot \bar{\boldsymbol{x}},$$

obtained with the help of identities (23a-c), one obtains:

$$\int_{\Gamma_{\varepsilon}} G(\boldsymbol{x},\boldsymbol{\xi}) p(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} = -\left\{ \varepsilon \boldsymbol{\mathcal{Y}}_{1}(\bar{\boldsymbol{x}}) \cdot \boldsymbol{\nabla} + \varepsilon^{2} \boldsymbol{\mathcal{Y}}_{2}(\bar{\boldsymbol{x}}) : \boldsymbol{\nabla}^{2} + \frac{\varepsilon^{3}}{2} \left(\boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) : \cdot \boldsymbol{\nabla}^{3} + k^{2} \left[\boldsymbol{I} : \boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) + \bar{\boldsymbol{x}}^{2} \boldsymbol{\mathcal{Y}}_{1}(\bar{\boldsymbol{x}}) - 2\bar{\boldsymbol{x}} \cdot \boldsymbol{\mathcal{Y}}_{2}(\bar{\boldsymbol{x}}) \right] \cdot \boldsymbol{\nabla} + \frac{\mathrm{i}k^{3}}{2\pi} \left| \boldsymbol{\mathscr{B}} \right| \right) \\ + \frac{\varepsilon^{4}}{6} \left(\boldsymbol{\mathcal{Y}}_{4}(\bar{\boldsymbol{x}}) :: \boldsymbol{\nabla}^{4} + 3k^{2} \left[\boldsymbol{I} : \boldsymbol{\mathcal{Y}}_{4}(\bar{\boldsymbol{x}}) + \bar{\boldsymbol{x}}^{2} \boldsymbol{\mathcal{Y}}_{2}(\bar{\boldsymbol{x}}) - 2\bar{\boldsymbol{x}} \cdot \boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) \right] : \boldsymbol{\nabla}^{2} - \frac{\mathrm{i}k^{3}}{2\pi} \left| \boldsymbol{\mathscr{B}} \right| \right) \boldsymbol{\nabla} \right\} u(\boldsymbol{a}) (38)$$

Third, the complementary kernel $G_{\rm C}(\boldsymbol{x}, \boldsymbol{\xi})$ being smooth when $\boldsymbol{x} = \boldsymbol{\xi}$, the following Taylor expansions about $\varepsilon = 0$ hold for any $\bar{\boldsymbol{x}}, \bar{\boldsymbol{\xi}} \in \mathscr{S}$:

$$G_{\rm C}(\boldsymbol{x},\boldsymbol{\xi}) = G_{\rm C}(\boldsymbol{a},\boldsymbol{a}) + \varepsilon \big[\left(\bar{\boldsymbol{x}} \cdot \boldsymbol{\nabla}_{\boldsymbol{x}} + \bar{\boldsymbol{\xi}} \cdot \boldsymbol{\nabla}_{\boldsymbol{\xi}} \right) G_{\rm C} \big] (\boldsymbol{a},\boldsymbol{a}) + o(\varepsilon), \tag{39a}$$

$$\boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathrm{C}}(\boldsymbol{x}, \boldsymbol{\xi}) = \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathrm{C}}(\boldsymbol{a}, \boldsymbol{a}) + \varepsilon \big[\left(\bar{\boldsymbol{x}} \cdot \boldsymbol{\nabla}_{\boldsymbol{x}} + \bar{\boldsymbol{\xi}} \cdot \boldsymbol{\nabla}_{\boldsymbol{\xi}} \right) \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathrm{C}} \big] (\boldsymbol{a}, \boldsymbol{a}) + o(\varepsilon).$$
(39b)

Invoking scaling (21a,b) and ansatz (24), one then obtains

$$\int_{\Gamma_{\varepsilon}} H_{\mathrm{C}}(\boldsymbol{x},\boldsymbol{\xi}) v^{\varepsilon}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\xi} = \left\{ \int_{\mathscr{S}} V_{1}\boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} \right\} \cdot \left[(\varepsilon^{3} + \varepsilon^{4} \bar{\boldsymbol{x}} \cdot \boldsymbol{\nabla}_{\boldsymbol{x}}) \boldsymbol{\nabla}_{\xi} G_{\mathrm{C}} \right] (\boldsymbol{a},\boldsymbol{a}) \\ + \varepsilon^{4} \left\{ \int_{\mathscr{S}} V_{1} [\bar{\boldsymbol{\xi}} \otimes \boldsymbol{n}] \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} \right\} : \boldsymbol{\nabla}_{\xi}^{2} G_{\mathrm{C}}(\boldsymbol{a},\boldsymbol{a}) + \varepsilon^{4} \left\{ \int_{\mathscr{S}} V_{2}\boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} \right\} \cdot \boldsymbol{\nabla}_{\xi} G_{\mathrm{C}}(\boldsymbol{a},\boldsymbol{a}) + o(\varepsilon^{4}),$$

by virtue of expansion (39b) and with $H_{\rm C}(\boldsymbol{x},\boldsymbol{\xi}) = \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\rm C}(\boldsymbol{x},\boldsymbol{\xi}) \cdot \boldsymbol{n}(\boldsymbol{\xi})$, and

$$\int_{\Gamma_{\varepsilon}} G_{\mathcal{C}}(\boldsymbol{x},\boldsymbol{\xi}) p(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} = \int_{B_{\varepsilon}} \left[k^2 G_{\mathcal{C}}(\boldsymbol{x},\boldsymbol{\xi}) u(\boldsymbol{\xi}) - \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathcal{C}}(\boldsymbol{x},\boldsymbol{\xi}) \cdot \boldsymbol{\nabla} u(\boldsymbol{\xi}) \right] \, \mathrm{d}V_{\boldsymbol{\xi}} \\ = |\mathscr{B}| \left\{ k^2 u(\boldsymbol{a}) \left[(\varepsilon^3 + \varepsilon^4 \bar{\boldsymbol{x}} \cdot \boldsymbol{\nabla}_{\boldsymbol{x}}) G_{\mathcal{C}} \right] (\boldsymbol{a},\boldsymbol{a}) - \boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \left[(\varepsilon^3 + \varepsilon^4 \bar{\boldsymbol{x}} \cdot \boldsymbol{\nabla}_{\boldsymbol{x}}) \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathcal{C}} \right] (\boldsymbol{a},\boldsymbol{a}) \right\} + o(\varepsilon^4)$$

with the help of the divergence theorem, identity (22) and expansions (37), (39a). Consequently, using definitions (34a,b) of F_3 , F_4 , one finds

$$\int_{\Gamma_{\varepsilon}} \left\{ H_{\mathcal{C}}(\boldsymbol{x},\boldsymbol{\xi}) v^{\varepsilon}(\boldsymbol{\xi}) + G_{\mathcal{C}}(\boldsymbol{x},\boldsymbol{\xi}) p(\boldsymbol{\xi}) \right\} d\Gamma_{\boldsymbol{\xi}} = -\varepsilon^{3} F_{3}(\boldsymbol{a}) - \varepsilon^{4} \left[F_{4}(\boldsymbol{a}) + \bar{\boldsymbol{x}} \cdot \boldsymbol{\nabla} F_{3}(\boldsymbol{a}) \right] + o(\varepsilon^{4}).$$
(40)

Lemma 1 now follows from setting to zero the sum of (36), (38) and (40), and reordering contributions according to powers of ε .

Functions V_1, \ldots, V_4 are to be found from equations $\left[\bar{\mathcal{L}}V_a\right] - \mathcal{F}_a = 0$ arising from (30). As $\mathcal{F}_3, \mathcal{F}_4$ depend on V_1, V_2 , this requires two stages: (i) solve $\left[\bar{\mathcal{L}}V_a\right] - \mathcal{F}_a = 0$ (a = 1, 2) for V_1, V_2 , (ii) inject the result into $\mathcal{F}_3, \mathcal{F}_4$ and solve $\left[\bar{\mathcal{L}}V_a\right] - \mathcal{F}_a = 0$ (a = 3, 4) for V_3, V_4 .

4.2. Representation formulae for V_1 , V_2

Lemma 2. The functions V_1 and V_2 featured in expansion (24) of v^{ε} are given by

$$V_1(\bar{\boldsymbol{\xi}};\boldsymbol{a}) = \boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{U}}_1(\bar{\boldsymbol{\xi}}), \qquad V_2(\bar{\boldsymbol{\xi}};\boldsymbol{a}) = \boldsymbol{\nabla}^2 u(\boldsymbol{a}) : \boldsymbol{\mathcal{U}}_2(\bar{\boldsymbol{\xi}}) \qquad (\bar{\boldsymbol{\xi}} \in \mathscr{S}), \qquad (41)$$

where the vector function \mathcal{U}_1 and the second-order tensor function \mathcal{U}_2 do not depend on \boldsymbol{a} and solve the integral equations

$$\begin{bmatrix} \bar{\mathcal{L}} \mathcal{U}_1 \end{bmatrix} (\bar{\boldsymbol{x}}) = \mathcal{Y}_1(\bar{\boldsymbol{x}}), \qquad \begin{bmatrix} \bar{\mathcal{L}} \mathcal{U}_2 \end{bmatrix} (\bar{\boldsymbol{x}}) = \mathcal{Y}_2(\bar{\boldsymbol{x}}) \qquad (\bar{\boldsymbol{x}} \in \mathscr{S}), \quad (42)$$

Proof. From expansion (30) of integral equation (26), the governing equations for V_1 , V_2 are

$$[\bar{\mathcal{L}}V_1](\bar{\boldsymbol{x}}) = \boldsymbol{\nabla}u(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{Y}}_1(\bar{\boldsymbol{x}}), \qquad [\bar{\mathcal{L}}V_2](\bar{\boldsymbol{x}}) = \boldsymbol{\nabla}u^2(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{Y}}_2(\bar{\boldsymbol{x}}) \qquad (\bar{\boldsymbol{\xi}} \in \mathscr{S}),$$

with $\mathcal{Y}_1, \mathcal{Y}_2$ and operator $\overline{\mathcal{L}}$ defined in Lemma 1. As their right-hand sides depend linearly on $\nabla u(\boldsymbol{a}), \nabla^2 u(\boldsymbol{a})$, representations (41) and equations (42) follow at once. \Box

Remark 1. Integral equations (41) correspond to the following Laplace exterior Neumann problems on the normalized domain $\mathbb{R}^3 \setminus \overline{\mathscr{B}}$ (with symbols $\overline{\nabla}$, $\overline{\Delta}$ indicating differentiation with respect to normalized coordinates $\overline{\boldsymbol{\xi}}$):

$$\begin{cases} \bar{\Delta}\boldsymbol{\mathcal{U}}_{1}=0 \\ \bar{\boldsymbol{\nabla}}\boldsymbol{\mathcal{U}}_{1}\cdot\boldsymbol{n}=-\boldsymbol{n} \\ |\bar{\boldsymbol{\xi}}|^{2}\boldsymbol{\mathcal{U}}_{1}=O(1) \end{cases} \quad \begin{cases} \bar{\Delta}\boldsymbol{\mathcal{U}}_{2}=0 & (\bar{\boldsymbol{\xi}}\in\mathbb{R}^{3}\setminus\bar{\mathscr{B}}) \\ \bar{\boldsymbol{\nabla}}\boldsymbol{\mathcal{U}}_{2}\cdot\boldsymbol{n}=-\bar{\boldsymbol{\xi}}\otimes\boldsymbol{n} , & (\bar{\boldsymbol{\xi}}\in\mathscr{S}) \\ |\bar{\boldsymbol{\xi}}|^{2}\boldsymbol{\mathcal{U}}_{2}=O(1) & (|\bar{\boldsymbol{\xi}}|\to\infty). \end{cases}$$
(43)

Lemma 3. Functions \mathcal{U}_1 and \mathcal{U}_2 defined by Lemma 2 verify the following integral identities:

$$\int_{\mathscr{S}} \left[\, \mathcal{U}_1 \otimes \boldsymbol{n} \, \right] \, d\bar{\Gamma}_{\bar{\xi}} = \int_{\mathscr{S}} \left[\, \boldsymbol{n} \otimes \mathcal{U}_1 \, \right] \, d\bar{\Gamma}_{\bar{\xi}}, \tag{44a}$$

$$\int_{\mathscr{S}} \left[\ \mathcal{U}_2 \otimes \mathbf{n} \ \right] \ d\bar{\Gamma}_{\bar{\xi}} = \int_{\mathscr{S}} \left[\ \bar{\boldsymbol{\xi}} \otimes \mathbf{n} \otimes \mathcal{U}_1 \ \right] \ d\bar{\Gamma}_{\bar{\xi}}. \tag{44b}$$

$$\int_{\mathscr{S}} \left[\, \mathcal{U}_2 \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = \int_{\mathscr{S}} \left[\, \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \mathcal{U}_2 \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}. \tag{44c}$$

Proof. The following relationship holds true for any pair (w', w'') of (scalar or tensor) functions that are harmonic in $\mathbb{R}^3 \setminus \overline{\mathscr{B}}$ and decay sufficiently fast at infinity:

$$\int_{\mathscr{S}} \left(w' \left(\boldsymbol{\nabla} w'' \cdot \boldsymbol{n} \right) - w'' \left(\boldsymbol{\nabla} w' \cdot \boldsymbol{n} \right) \right) \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} = 0.$$
(45)

Identities (44a,b,c) result from respectively applying (45) to pairs $(w', w'') = (\mathcal{U}_1, \mathcal{U}_1)$, $(w', w'') = (\mathcal{U}_2, \mathcal{U}_1)$ and $(w', w'') = (\mathcal{U}_2, \mathcal{U}_2)$, and invoking the boundary conditions (43) satisfied by $\mathcal{U}_1, \mathcal{U}_2$.

4.3. Representation formulae for V_3 , V_4

Lemma 4. The functions V_3 and V_4 featured in expansion (24) of v^{ε} are given by

$$V_3(\bar{\boldsymbol{\xi}}; \boldsymbol{a}) = \boldsymbol{\nabla}^3 u(\boldsymbol{a}) :\cdot \boldsymbol{\mathcal{U}}_3(\bar{\boldsymbol{\xi}}) + \boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{V}}_1(\bar{\boldsymbol{\xi}}) + \alpha(\boldsymbol{a})$$
(46a)

$$V_4(\bar{\boldsymbol{\xi}};\boldsymbol{a}) = \boldsymbol{\nabla}^4 u(\boldsymbol{a}) :: \boldsymbol{\mathcal{U}}_4(\bar{\boldsymbol{\xi}}) + k^2 \boldsymbol{\nabla}^2 u(\boldsymbol{a}) : \boldsymbol{\mathcal{V}}_2(\bar{\boldsymbol{\xi}}) + \gamma(\boldsymbol{a}) + \boldsymbol{\beta}(\boldsymbol{a}) \cdot \bar{\boldsymbol{x}}$$
(46b)

where the tensor functions \mathcal{U}_3 , \mathcal{U}_4 (respectively of order 3 and 4) do not depend on a and solve the integral equations

$$\begin{bmatrix} \bar{\mathcal{L}} \mathcal{U}_3 \end{bmatrix} (\bar{\boldsymbol{x}}) = \mathcal{Y}_3(\bar{\boldsymbol{x}}), \qquad \begin{bmatrix} \bar{\mathcal{L}} \mathcal{U}_4 \end{bmatrix} (\bar{\boldsymbol{x}}) = \mathcal{Y}_4(\bar{\boldsymbol{x}}) \qquad (\bar{\boldsymbol{x}} \in \mathscr{S}),$$
(47)

with $\mathcal{Y}_3, \mathcal{Y}_4$ defined by (33), and the vector function \mathcal{V}_1 and the second-order tensor function \mathcal{V}_2 solve the integral equations

$$\left[\bar{\mathcal{L}}\mathcal{V}_{1}\right](\bar{\boldsymbol{x}}) = \mathcal{Z}_{1}(\bar{\boldsymbol{x}}), \qquad \left[\bar{\mathcal{L}}\mathcal{V}_{2}\right](\bar{\boldsymbol{x}}) = \mathcal{Z}_{2}(\bar{\boldsymbol{x}}) \qquad (\bar{\boldsymbol{x}}\in\mathscr{S}),$$
(48)

having set

$$\boldsymbol{\mathcal{Z}}_{1}(\bar{\boldsymbol{x}}) = \left[2\bar{\boldsymbol{x}}\cdot\boldsymbol{\mathcal{Y}}_{2}(\bar{\boldsymbol{x}}) - \boldsymbol{I}:\boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) - \bar{\boldsymbol{x}}^{2}\boldsymbol{\mathcal{Y}}_{1}(\bar{\boldsymbol{x}})\right] + \int_{\mathscr{S}} \frac{1}{4\pi\bar{r}} \left[\bar{\boldsymbol{r}}\cdot\boldsymbol{n}\right] \boldsymbol{\mathcal{U}}_{1} d\bar{\Gamma}_{\bar{\xi}},
\boldsymbol{\mathcal{Z}}_{2}(\bar{\boldsymbol{x}}) = 3\left[2\bar{\boldsymbol{x}}\cdot\boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) - \boldsymbol{I}:\boldsymbol{\mathcal{Y}}_{4}(\bar{\boldsymbol{x}}) - \bar{\boldsymbol{x}}^{2}\boldsymbol{\mathcal{Y}}_{2}(\bar{\boldsymbol{x}})\right] + 3\int_{\mathscr{S}} \frac{1}{4\pi\bar{r}} \left[\bar{\boldsymbol{r}}\cdot\boldsymbol{n}\right] \boldsymbol{\mathcal{U}}_{2} d\bar{\Gamma}_{\bar{\xi}}.$$
(49)

with $\mathcal{Y}_1, \mathcal{Y}_2, \mathcal{Y}_3$ defined by (33). Moreover, the scalars $\alpha(\mathbf{a}), \gamma(\mathbf{a})$ and the vector $\boldsymbol{\beta}(\mathbf{a})$ featured in (46a,b) depend only on the sampling point \mathbf{a} and are given by

$$\alpha(\boldsymbol{a}) = 2\boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{A}}_{11} \cdot \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathrm{C}}(\boldsymbol{a}, \boldsymbol{a}) - k^2 \left| \boldsymbol{\mathscr{B}} \right| u(\boldsymbol{a}) \left(2G_{\mathrm{C}}(\boldsymbol{a}, \boldsymbol{a}) + \frac{\mathrm{i}k}{2\pi} \right)$$
(50a)

$$\gamma(\boldsymbol{a}) = 6\boldsymbol{\nabla}^2 u(\boldsymbol{a}) : \boldsymbol{\mathcal{A}}_{21} \cdot \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathrm{C}}(\boldsymbol{a}, \boldsymbol{a}) + \left(6\boldsymbol{\nabla}_{\boldsymbol{\xi}}^2 G_{\mathrm{C}}(\boldsymbol{a}, \boldsymbol{a}) - \frac{\mathrm{i}k^3}{2\pi} \boldsymbol{I} \right) : \boldsymbol{\mathcal{A}}_{21} \cdot \boldsymbol{\nabla} u(\boldsymbol{a}) \qquad (50\mathrm{b})$$

$$\boldsymbol{\beta}(\boldsymbol{a}) = \boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{A}}_{11} \cdot \left(6\boldsymbol{\nabla}_x \boldsymbol{\nabla}_{\boldsymbol{\xi}} G_{\mathrm{C}}(\boldsymbol{a}, \boldsymbol{a}) + \frac{\mathrm{i}k^3}{2\pi} \boldsymbol{I} \right) - 6k^2 \left| \boldsymbol{\mathscr{B}} \right| u(\boldsymbol{a}) \boldsymbol{\nabla}_x G_{\mathrm{C}}(\boldsymbol{a}, \boldsymbol{a}) \quad (50c)$$

with the constant tensors $\mathcal{A}_{11}, \mathcal{A}_{21}$ given by

(a)
$$\mathcal{A}_{11} = |\mathscr{B}| \mathbf{I} - \int_{\mathscr{S}} [\mathbf{n} \otimes \mathcal{U}_1] d\bar{\Gamma}_{\bar{\xi}},$$
 (b) $\mathcal{A}_{21} = -\int_{\mathscr{S}} [\bar{\boldsymbol{\xi}} \otimes \mathbf{n} \otimes \mathcal{U}_1] d\bar{\Gamma}_{\bar{\xi}}.$ (51)

Proof. Upon substitution of expressions (41) of V_1 , V_2 into (32c) and (32d), and invoking definitions (49) of \mathcal{Z}_1 , \mathcal{Z}_2 and (51) of \mathcal{A}_{11} , \mathcal{A}_{21} , one obtains

$$\mathcal{F}_{3}(\bar{\boldsymbol{x}}) = \boldsymbol{\nabla}^{3} u(\boldsymbol{a}) :\cdot \boldsymbol{\mathcal{Y}}_{3}(\bar{\boldsymbol{x}}) + k^{2} \boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{Z}}_{1}(\bar{\boldsymbol{x}}) + \alpha(\boldsymbol{a}),$$
(52a)

$$\mathcal{F}_4(\bar{\boldsymbol{x}}) = \boldsymbol{\nabla}^4 u(\boldsymbol{a}) :: \boldsymbol{\mathcal{Y}}_4(\bar{\boldsymbol{x}}) + k^2 \boldsymbol{\nabla}^2 u(\boldsymbol{a}) : \boldsymbol{\mathcal{Z}}_2(\bar{\boldsymbol{x}}) + \gamma(\boldsymbol{a}) + \boldsymbol{\beta}(\boldsymbol{a}) \cdot \bar{\boldsymbol{x}},$$
(52b)

with $\alpha(\boldsymbol{a}), \gamma(\boldsymbol{a}), \boldsymbol{\beta}(\boldsymbol{a})$ defined by (50a–c) and having exploited identity

$$|\mathscr{B}|\,\bar{\boldsymbol{x}} + \int_{\mathscr{S}} \left[\bar{\boldsymbol{r}} \cdot \boldsymbol{n}\right] \mathcal{U}_1 \,\mathrm{d}\bar{\Gamma}_{\bar{\xi}} = \bar{\boldsymbol{x}} \cdot \mathcal{A}_{11} - \boldsymbol{I} : \mathcal{A}_{21}, \tag{53}$$

which holds by virtue of $\bar{r} = \boldsymbol{\xi} - \bar{\boldsymbol{x}}$ and definitions (51), for equation (52b). Moreover, identities

$$\left[\bar{\mathcal{L}}(1)\right](\bar{\boldsymbol{x}}) = 1 , \quad \left[\bar{\mathcal{L}}\left(\bar{\boldsymbol{\xi}} + \boldsymbol{\mathcal{U}}_{1}\right)\right](\bar{\boldsymbol{x}}) = \bar{\boldsymbol{x}}$$
(54)

hold true by virtue of the fact that functions $f_0(\bar{\xi}) = 1$ and $f_1(\bar{\xi}) = \bar{\xi}$ solve the integral equation associated with *interior* Neumann problems on domain \mathscr{B} for the Laplace

equation with respective boundary data $p_0^{\rm D} = 0$ and $p_1^{\rm D} = -n$. Invoking (54), together with definitions (47) of \mathcal{U}_3 , \mathcal{U}_4 and (48) of \mathcal{V}_1 , \mathcal{V}_2 , in (52a,b), the governing integral equations for V_3 , V_4 arising from expansion (30) of integral equation (26) take the form

$$\begin{aligned} [\bar{\mathcal{L}}V_3](\bar{\boldsymbol{x}}) &= \boldsymbol{\nabla}^3 u(\boldsymbol{a}) :\cdot [\bar{\mathcal{L}} \, \boldsymbol{\mathcal{U}}_3](\bar{\boldsymbol{x}}) + k^2 \boldsymbol{\nabla} u(\boldsymbol{a}) :\cdot [\bar{\mathcal{L}} \, \boldsymbol{\mathcal{V}}_1](\bar{\boldsymbol{x}}) + \alpha(\boldsymbol{a}) \big[\bar{\mathcal{L}}(1) \big](\bar{\boldsymbol{x}}) \\ [\bar{\mathcal{L}}V_4](\bar{\boldsymbol{x}}) &= \boldsymbol{\nabla}^4 u(\boldsymbol{a}) :: [\bar{\mathcal{L}} \, \boldsymbol{\mathcal{U}}_4](\bar{\boldsymbol{x}}) + k^2 \boldsymbol{\nabla}^2 u(\boldsymbol{a}) : [\bar{\mathcal{L}} \, \boldsymbol{\mathcal{V}}_2](\bar{\boldsymbol{x}}) + \gamma(\boldsymbol{a}) \big[\bar{\mathcal{L}}(1) \big](\bar{\boldsymbol{x}}) \\ &+ \beta(\boldsymbol{a}) \cdot \big[\bar{\mathcal{L}} \big(\bar{\boldsymbol{\xi}} + \boldsymbol{\mathcal{U}}_1 \big) \big](\bar{\boldsymbol{x}}) \end{aligned}$$
(55b)

Representations (46a), (46b) then follow directly from (55a) and (55b) by virtue of the fact that integral operator $\overline{\mathcal{L}}$ is invertible.

Lemma 5. Functions \mathcal{U}_3 and \mathcal{U}_4 defined in Lemma 4 verify the integral identities:

$$\int_{\mathscr{S}} \left[\mathcal{U}_{3}(\bar{\boldsymbol{\xi}}) \otimes \boldsymbol{n} \right] d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = \int_{\mathscr{S}} \left[\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \mathcal{U}_{1} \right] d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}, \tag{56a}$$

$$\int_{\mathscr{S}} \left[\, \mathcal{U}_4(\bar{\boldsymbol{\xi}}) \otimes \boldsymbol{n} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = \int_{\mathscr{S}} \left[\, \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \mathcal{U}_1 \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}, \tag{56b}$$

$$\int_{\mathscr{S}} \left[\, \mathcal{U}_3(\bar{\boldsymbol{\xi}}) \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = \int_{\mathscr{S}} \left[\, \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \mathcal{U}_2 \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}, \tag{56c}$$

Proof. Properties (56a,b,c) result from the boundary conditions (57) satisfied by \mathcal{U}_3 , \mathcal{U}_4 and reciprocity identity (45), here applied to pairs $(w', w'') = (\mathcal{U}_3, \mathcal{U}_1), (w', w'') = (\mathcal{U}_4, \mathcal{U}_1)$ and $(w', w'') = (\mathcal{U}_3, \mathcal{U}_2)$, respectively.

Remark 2. Integral equations (47) correspond to the Laplace exterior Neumann problems on the normalized domain $\mathbb{R}^3 \setminus \overline{\mathscr{B}}$ defined by

$$\begin{cases} \bar{\Delta} \mathcal{U}_{3} = 0 & (\bar{\boldsymbol{\xi}} \in \mathbb{R}^{3} \setminus \bar{\mathscr{B}}) \\ \bar{\boldsymbol{\nabla}} \mathcal{U}_{3} \cdot \boldsymbol{n} = -\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} , & \{ \bar{\boldsymbol{\nabla}} \mathcal{U}_{4} \cdot \boldsymbol{n} = -\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} , & (\bar{\boldsymbol{\xi}} \in \mathscr{S}) \\ |\bar{\boldsymbol{\xi}}|^{2} \mathcal{U}_{3} = O(1) & \{ \bar{\boldsymbol{\xi}} |^{2} \mathcal{U}_{4} = O(1) & (|\bar{\boldsymbol{\xi}}| \to \infty) \end{cases}$$
(57)

Remark 3. Like \mathcal{U}_1 and \mathcal{U}_2 , the auxiliary tensor functions \mathcal{U}_3 , \mathcal{U}_4 , \mathcal{V}_1 , \mathcal{V}_2 are found by solving once and for all a set of integral equations, namely equations (47) and (48).

5. $O(\varepsilon^6)$ expansion of the misfit function

5.1. Arbitrarily shaped small scatterer

Building on the preliminary results established thus far, the main result of this article, namely the desired $O(\varepsilon^6)$ expansion of $J(\varepsilon)$, is now formulated.

Proposition 1. For a sound-hard scatterer represented by (20), i.e. of shape \mathscr{B} and characteristic size ε , embedded in the acoustic reference medium Ω at a chosen location **a** in such a way that (22) holds, the $O(\varepsilon^6)$ expansion of any objective function $J(\varepsilon)$

$$J(\varepsilon; \boldsymbol{a}) = J_6(\varepsilon; \boldsymbol{a}) + o(\varepsilon^6)$$
(58)

in terms of the sixth-order polynomial approximation

$$J_6(\varepsilon; \boldsymbol{a}) \equiv J(0) + \mathcal{T}_3(\boldsymbol{a})\varepsilon^3 + \mathcal{T}_4(\boldsymbol{a})\varepsilon^4 + \mathcal{T}_5(\boldsymbol{a})\varepsilon^5 + \mathcal{T}_6(\boldsymbol{a})\varepsilon^6,$$
(59)

with the coefficients $\mathcal{T}_3(\boldsymbol{a}), \ \mathcal{T}_4(\boldsymbol{a}), \ \mathcal{T}_5(\boldsymbol{a})$ and $\mathcal{T}_6(\boldsymbol{a})$ given by

$$\mathcal{T}_{3}(\boldsymbol{a}) = Re\left[\left.\boldsymbol{\nabla} u \cdot \boldsymbol{\mathcal{A}}_{11} \cdot \boldsymbol{\nabla} \hat{u} - \left|\boldsymbol{\mathscr{B}}\right| k^{2} u \hat{u}\right](\boldsymbol{a}),\tag{60a}$$

$$\mathcal{T}_{4}(\boldsymbol{a}) = Re\left[\boldsymbol{\nabla}^{2}\hat{u}: \boldsymbol{\mathcal{A}}_{21}\cdot\boldsymbol{\nabla}u + \boldsymbol{\nabla}^{2}u: \boldsymbol{\mathcal{A}}_{21}\cdot\boldsymbol{\nabla}\hat{u}\right](\boldsymbol{a}), \tag{60b}$$

$$\mathcal{T}_{5}(\boldsymbol{a}) = Re\left[\frac{1}{2}\mathcal{I}_{2}:\boldsymbol{\nabla}^{2}\left[\boldsymbol{\nabla}\boldsymbol{u}\cdot\boldsymbol{\nabla}\hat{\boldsymbol{u}} - \boldsymbol{k}^{2}\boldsymbol{u}\hat{\boldsymbol{u}}\right] + \boldsymbol{\nabla}\hat{\boldsymbol{u}}\cdot\boldsymbol{\mathcal{B}}_{11}\cdot\boldsymbol{\nabla}\boldsymbol{u} \\ + \frac{1}{2}\left(\boldsymbol{\nabla}^{3}\boldsymbol{u}:\cdot\boldsymbol{\mathcal{A}}_{31}\cdot\boldsymbol{\nabla}\hat{\boldsymbol{u}} + 2\boldsymbol{\nabla}^{2}\boldsymbol{u}:\boldsymbol{\mathcal{A}}_{22}:\boldsymbol{\nabla}^{2}\hat{\boldsymbol{u}} + \boldsymbol{\nabla}^{3}\hat{\boldsymbol{u}}:\cdot\boldsymbol{\mathcal{A}}_{31}\cdot\boldsymbol{\nabla}\boldsymbol{u}\right)\right](\boldsymbol{a}), \quad (60c)$$

$$\mathcal{T}_{6}(\boldsymbol{a}) = Re \left[\frac{1}{6} \mathcal{I}_{3} : \boldsymbol{\nabla}^{3} \left[\boldsymbol{\nabla} u \cdot \boldsymbol{\nabla} \hat{u} - k^{2} u \hat{u} \right] + \frac{1}{6} (\boldsymbol{\nabla}^{4} u :: \mathcal{A}_{41} \cdot \boldsymbol{\nabla} \hat{u} + \boldsymbol{\nabla}^{4} \hat{u} :: \mathcal{A}_{41} \cdot \boldsymbol{\nabla} u) \right. \\ \left. + \frac{1}{2} (\boldsymbol{\nabla}^{3} u : \cdot \mathcal{A}_{32} : \boldsymbol{\nabla}^{2} \hat{u} + \boldsymbol{\nabla}^{3} \hat{u} : \cdot \mathcal{A}_{32} : \boldsymbol{\nabla}^{2} u) + k^{2} \left[\boldsymbol{\nabla} u \cdot \boldsymbol{\mathcal{B}}_{12} : \boldsymbol{\nabla}^{2} \hat{u} + \boldsymbol{\nabla}^{2} u : \boldsymbol{\mathcal{B}}_{21} \cdot \boldsymbol{\nabla} \hat{u} \right] \\ \left. - \frac{1}{2} \left| \mathscr{B} \right| \alpha \hat{u} + \frac{1}{6} \boldsymbol{\beta} \cdot \boldsymbol{\mathcal{A}}_{11} \cdot \boldsymbol{\nabla} \hat{u} \right] (\boldsymbol{a}) \\ \left. + \frac{1}{2} \sum_{a,b=R,I} \left\{ \int_{S_{N}} \varphi_{N,ab} W_{a} W_{b} d\Gamma + \int_{S_{D}} \varphi_{D,ab} Q_{a} Q_{b} d\Gamma \right\}.$$

$$(60d)$$

In (60a–d), $\alpha(\mathbf{a})$, $\beta(\mathbf{a})$ are defined by (50a,b), the function W is given by

$$W(\boldsymbol{x}) = \boldsymbol{\nabla}_{\xi} \mathcal{G}(\boldsymbol{x}, \boldsymbol{a}) \cdot \boldsymbol{\mathcal{A}}_{11} \cdot \boldsymbol{\nabla} u(\boldsymbol{a}) - |\mathscr{B}| k^2 \mathcal{G}(\boldsymbol{x}, \boldsymbol{a}) u(\boldsymbol{a}),$$
(61)

and $Q = \nabla W \cdot \mathbf{n}$, the constant tensors \mathcal{A}_{11} etc. are given by (51) and

$$\begin{aligned}
\boldsymbol{\mathcal{A}}_{31} &= -\int_{\mathscr{S}} \left[\,\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \boldsymbol{\mathcal{U}}_{1} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}, \quad \boldsymbol{\mathcal{A}}_{41} = -\int_{\mathscr{S}} \left[\,\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \boldsymbol{\mathcal{U}}_{1} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}, \\
\boldsymbol{\mathcal{A}}_{22} &= -\int_{\mathscr{S}} \left[\,\bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \boldsymbol{\mathcal{U}}_{2} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}, \qquad \boldsymbol{\mathcal{A}}_{32} = -\int_{\mathscr{S}} \left[\,\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \boldsymbol{\mathcal{U}}_{2} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}, \\
\boldsymbol{\mathcal{B}}_{11} &= -\int_{\mathscr{S}} \left[\,\boldsymbol{\mathcal{V}}_{1}(\bar{\boldsymbol{\xi}}) \otimes \boldsymbol{n} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}, \qquad \boldsymbol{\mathcal{B}}_{12} = -\int_{\mathscr{S}} \left[\,\boldsymbol{\mathcal{V}}_{1}(\bar{\boldsymbol{\xi}}) \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \, \right] \, d\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} \end{aligned} \tag{62}
\end{aligned}$$

in terms of the solutions $\mathcal{U}_1, \mathcal{U}_2, \mathcal{V}_1, \mathcal{V}_2$ to equations (42) and (48), and the constant tensors $\mathcal{I}_2, \mathcal{I}_3$ are defined by

$$\mathcal{I}_{2} = \int_{\mathscr{B}} (\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}}) \, d\bar{V}_{\bar{\boldsymbol{\xi}}} \qquad \qquad \mathcal{I}_{3} = \int_{\mathscr{B}} (\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}}) \, d\bar{V}_{\bar{\boldsymbol{\xi}}}. \tag{63}$$

Proof. The proof is straightforward, and consists in deriving an explicit form for expansion (14). Each integral of (14) is expanded separately, as explained below. In

particular, expansion of the second integral of (14) exploits the results of Section 4. Result (59), (60a–d) is finally obtained by adding all those contributions and rearranging the resulting expression.

(a) First integral of (14). Using scaled coordinates according to (20) and (21a) and performing a straightforward Taylor expansion about $\varepsilon = 0$, one has

$$\int_{B_{\varepsilon}} \left[\nabla u \cdot \nabla \hat{u} - k^2 u \hat{u} \right] dV = \varepsilon^3 \int_{\mathscr{B}} \left[\nabla u \cdot \nabla \hat{u} - k^2 u \hat{u} \right] (\boldsymbol{a} + \varepsilon \bar{\boldsymbol{\xi}}) d\bar{V}_{\bar{\boldsymbol{\xi}}} = \left\{ \varepsilon^3 \left| \mathscr{B} \right| + \frac{\varepsilon^5}{2} \mathcal{I}_2 : \nabla^2 + \frac{\varepsilon^6}{6} \mathcal{I}_3 : \cdot \nabla^3 \right\} \left[\nabla u \cdot \nabla \hat{u} - k^2 u \hat{u} \right] (\boldsymbol{a}) + o(\varepsilon^6) \quad (64)$$

with tensors \mathcal{I}_2 (geometrical inertia of the normalized obstacle \mathscr{B}) and \mathcal{I}_3 given by (63).

(b) Second integral of (14). Invoking ansatz (24), scaling (21b) and the counterpart for \hat{p} of Taylor expansion (37), one has

$$\int_{\Gamma_{\varepsilon}} v^{\varepsilon} \hat{p} \, \mathrm{d}\Gamma = \varepsilon^{3} \int_{\mathscr{S}} V_{1} \, \nabla \hat{u}(\boldsymbol{a}) \cdot \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} + \varepsilon^{4} \int_{\mathscr{S}} \left(V_{1} \, \bar{\boldsymbol{\xi}} \cdot \nabla^{2} \hat{u}(\boldsymbol{a}) + V_{2} \, \nabla \hat{u}(\boldsymbol{a}) \right) \cdot \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} + \frac{\varepsilon^{5}}{2} \int_{\mathscr{S}} \left(V_{1} \left[\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \right] : \nabla^{3} \hat{u}(\boldsymbol{a}) + 2V_{2} \, \bar{\boldsymbol{\xi}} \cdot \nabla^{2} \hat{u}(\boldsymbol{a}) + V_{3} \, \nabla \hat{u}(\boldsymbol{a}) \right) \cdot \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} + \frac{\varepsilon^{6}}{6} \int_{\mathscr{S}} \left(V_{1} \left[\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \right] : \nabla^{4} \hat{u}(\boldsymbol{a}) + 3V_{2} \left[\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \right] : \nabla^{3} \hat{u}(\boldsymbol{a}) + 3V_{3} \, \bar{\boldsymbol{\xi}} \cdot \nabla^{2} \hat{u}(\boldsymbol{a}) + V_{4} \, \nabla \hat{u}(\boldsymbol{a}) \right) \cdot \boldsymbol{n} \, \mathrm{d}\bar{\Gamma}_{\bar{\xi}} + o(\varepsilon^{6})$$
(65)

Then, representations (41) of V_1, V_2 and (46a,b) of V_3, V_4 are inserted into (65), and integrations over \mathscr{S} in the resulting formula are expressed in terms of the various constant tensors defined by (51) and (62), using when necessary relationships (44a,b,c) and (56a,b,c), and by invoking identities (23).

(c) Third and fourth integrals of (14). The scattered field v^{ε} at any point $x \in S$ of the observation surface is given by the integral representation formula

$$v^{\varepsilon}(\boldsymbol{x}) = -\int_{\Gamma_{\varepsilon}} \mathcal{H}(\boldsymbol{x},\boldsymbol{\xi}) v^{\varepsilon}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} - \int_{\Gamma_{\varepsilon}} \mathcal{G}(\boldsymbol{x},\boldsymbol{\xi}) p(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} \qquad (\boldsymbol{x} \in \Omega^{\star})$$
(66)

Since $\mathcal{G}(\boldsymbol{x}, \boldsymbol{\xi})$ and $\mathcal{H}(\boldsymbol{x}, \boldsymbol{\xi})$ are smooth functions for any $\boldsymbol{x} \notin \Gamma_{\varepsilon}$, the leading contribution to $v^{\varepsilon}(\boldsymbol{x})$ as $\varepsilon \to 0$ results from a derivation formally identical to that of expansion (40), where (i) only the leading $O(\varepsilon^3)$ order is retained, (ii) the complementary Green's function $G_{\rm C}$ is replaced with the complete Green's function \mathcal{G} , and (iii) the tensor \mathcal{A}_{11} is introduced. One hence obtains

$$v^{\varepsilon}(\boldsymbol{x}) = \varepsilon^{3}W(\boldsymbol{x}) + o(\varepsilon^{3}), \qquad q^{\varepsilon}(\boldsymbol{x}) = \varepsilon^{3}Q(\boldsymbol{x}) + o(\varepsilon^{3}) \qquad (\boldsymbol{x} \in S)$$

i.e. (18), with the function W given by (61) and $Q = \nabla W \cdot \boldsymbol{n}$.

Remark 4. Integral identities (56a–d) render actual computation of $\mathcal{U}_3, \mathcal{U}_4$ unnecessary, all the constant tensors needed in (59) being expressed in terms of $\mathcal{U}_1, \mathcal{U}_2$ and $\mathcal{V}_1, \mathcal{V}_2$ only.

Remark 5. The coefficient $\mathcal{T}_3(\mathbf{a})$ associated with the leading $O(\varepsilon^3)$ contribution to $J(\varepsilon)$ is, as expected, the previously known topological derivative of J, i.e. (16).

5.2. Centrally-symmetric scatterer

When \mathscr{B} has central symmetry (i.e. is such that $\bar{\boldsymbol{\xi}} \in \mathscr{B} \Leftrightarrow -\bar{\boldsymbol{\xi}} \in \mathscr{B}$), the constant tensors \mathcal{I}_3 defined by (63), \mathcal{A}_{21} defined by (51b) and $\mathcal{A}_{41}, \mathcal{A}_{32}, \mathcal{B}_{21}, \mathcal{B}_{12}$ defined by (62) vanish, as shown in Appendix A. Moreover, actual computation of the auxiliary solution \mathcal{V}_2 is no longer needed for setting up expansion (59). Consequently, Proposition 1 becomes:

Proposition 2. When the obstacle (20) has a centrally-symmetric shape \mathscr{B} (i.e. $\bar{\xi} \in \mathscr{B} \Leftrightarrow -\bar{\xi} \in \mathscr{B}$), expansion (59) holds with coefficients $\mathcal{T}_3, \mathcal{T}_5$ still given by (60a,c) and

$$\mathcal{T}_{4}(\boldsymbol{a}) = 0, \qquad (67a)$$

$$\mathcal{T}_{6}(\boldsymbol{a}) = Re\left[-\frac{1}{2}\left|\mathscr{B}\right|\alpha(\boldsymbol{a})\hat{u}(\boldsymbol{a}) + \frac{1}{6}\boldsymbol{\beta}(\boldsymbol{a})\cdot\boldsymbol{\mathcal{A}}_{11}\cdot\boldsymbol{\nabla}\hat{u}(\boldsymbol{a})\right] + \frac{1}{2}\sum_{a,b=R,I}\left\{\int_{S_{N}}\varphi_{N,ab}W_{a}W_{b}\ d\Gamma + \int_{S_{D}}\varphi_{D,ab}Q_{a}Q_{b}\ d\Gamma\right\}. \qquad (67b)$$

Many simple obstacle shapes, e.g. spheres, ellipsoids or rectangular boxes, are centrally-symmetric, which makes this simplification quite useful.

5.3. Spherical scatterer

The special case of a *spherical* sound-hard obstacle B_{ε} (where \mathscr{B} is the unit ball, \mathscr{S} the unit sphere and $|\mathscr{B}| = 4\pi/3$), which exhibits central symmetry and also permits further analytical treatment, is now considered.

The constant tensor \mathcal{I}_2 defined by (63) is easily found to be given by

$$\boldsymbol{\mathcal{I}}_2 = \frac{4\pi}{9} \boldsymbol{I} \tag{68}$$

Moreover, the integral equations for the auxiliary unknowns $\mathcal{U}_1, \mathcal{U}_2, \mathcal{V}_1$ are solvable in closed form. First, $\mathcal{U}_1, \mathcal{U}_2$ are found, by applying the method of separation of variables in spherical coordinates to the exterior Laplace problems (43), to be given by

$$\mathcal{U}_1(\bar{\boldsymbol{x}}) = \frac{1}{2}\bar{\boldsymbol{x}}, \qquad \mathcal{U}_2(\bar{\boldsymbol{x}}) = \frac{1}{3}(\bar{\boldsymbol{x}}\otimes\bar{\boldsymbol{x}}) + \frac{2}{9}\boldsymbol{I}$$
 (69)

Then, inserting \mathcal{U}_1 given by (69) into the right-hand side of integral equation (48a) and noting that $\mathbf{n} = -\bar{\boldsymbol{\xi}}$ on the sphere \mathscr{S} , one finds after some manipulation that \mathcal{V}_1 satisfies equation

$$\left[\bar{\mathcal{L}}\boldsymbol{\mathcal{V}}_{1}\right](\bar{\boldsymbol{x}}) = -\frac{5}{16\pi} \int_{\mathscr{S}} \left|\bar{\boldsymbol{x}} - \bar{\boldsymbol{\xi}}\right| \bar{\boldsymbol{\xi}} \,\mathrm{d}\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = \frac{1}{3}\bar{\boldsymbol{x}}$$
(70)

and is hence given, with the help of identity (54), by

$$\boldsymbol{\mathcal{V}}_1(\bar{\boldsymbol{\xi}}) = \frac{1}{3}(\boldsymbol{\mathcal{U}}_1(\bar{\boldsymbol{\xi}}) + \bar{\boldsymbol{\xi}}) = \frac{1}{2}\bar{\boldsymbol{\xi}}$$
(71)

Based on solutions (69) and (71), the various constant tensors featured in formulae (60a,c) and (67b) are now obtained, using elementary integration methods, as

$$\mathcal{A}_{11} = 2\pi \mathbf{I}, \quad \mathcal{B}_{11} = \frac{\pi}{3}\mathbf{I}, \quad \mathcal{A}_{22} = \frac{4\pi}{45}\mathcal{J} + \frac{8\pi}{27}(\mathbf{I}\otimes\mathbf{I}), \quad \mathcal{A}_{31} = \frac{2\pi}{15}\mathcal{J}, \quad (72)$$

where the fourth-order tensor \mathcal{J} is defined by

$$\mathcal{J}_{ijk\ell} = \delta_{ij}\delta_{k\ell} + \delta_{ik}\delta_{j\ell} + \delta_{i\ell}\delta_{jk} \tag{73}$$

On substituting these values into (60a,c) and (67b) and recalling result (67a), the $O(\varepsilon^6)$ expansion of $J(\varepsilon)$ is hence given a more explicit form:

Proposition 3. When the obstacle of Proposition 1 is spherical (with \mathscr{B} chosen as the unit sphere), expansion (59) holds, with coefficients $\mathcal{T}_3, \ldots, \mathcal{T}_6$ now given by

$$\mathcal{T}_{3}(\boldsymbol{a}) = Re \Big[2\pi \boldsymbol{\nabla} u \cdot \boldsymbol{\nabla} \hat{u} - \frac{4\pi}{3} k^{2} u \hat{u} \Big] (\boldsymbol{a}),$$
(74a)

$$\mathcal{T}_4(\boldsymbol{a}) = 0, \tag{74b}$$

$$\mathcal{T}_{5}(\boldsymbol{a}) = Re\left[\frac{4\pi}{9}\boldsymbol{\nabla}^{2}:\boldsymbol{\nabla}^{2}\hat{\boldsymbol{u}} - \frac{3\pi}{5}k^{2}\boldsymbol{\nabla}\boldsymbol{u}\cdot\boldsymbol{\nabla}\hat{\boldsymbol{u}} + \frac{88\pi}{135}k^{4}\boldsymbol{u}\hat{\boldsymbol{u}}\right](\boldsymbol{a}),$$
(74c)

$$\mathcal{I}_{6}(\boldsymbol{a}) = Re\left[-\frac{2\pi}{3}\alpha(\boldsymbol{a})\hat{u}(\boldsymbol{a}) + \frac{\pi}{3}\boldsymbol{\beta}(\boldsymbol{a})\cdot\boldsymbol{\nabla}\hat{u}(\boldsymbol{a})\right] \\ + \frac{1}{2}\sum_{a,b=R,I}\left\{\int_{S_{N}}\varphi_{N,ab}W_{a}W_{b}\ d\Gamma + \int_{S_{D}}\varphi_{D,ab}Q_{a}Q_{b}\ d\Gamma\right\}.$$
(74d)

6. Extension to several scatterers

Expressions (60a–d) of $\mathcal{T}_3(\boldsymbol{a}), \ldots, \mathcal{T}_6(\boldsymbol{a})$ are predicated on the assumption of a single impenetrable scatterer characterized by its shape \mathscr{B} , size ε and location \boldsymbol{a} . However, this result can be extended to the case of K > 1 scatterers $B_{\varepsilon}^{(k)}$ defined according to

$$B_{\varepsilon}^{(k)}(\boldsymbol{a}^{(k)}) = \boldsymbol{a}^{(k)} + \varepsilon \mathscr{B}^{(k)} \qquad (1 \le k \le K)$$
(75)

where $\boldsymbol{a}^{(k)}$ and $\mathscr{B}^{(k)}$ are the centre and (normalized) shape of the k-th scatterer, and the size parameter ε is the same for all K scatterers. To help present this generalization in a compact way, the following notational convention will be used: a superscript '(k)' appended to any previously defined symbol (e.g. $V_1^{(k)}, \mathcal{A}_{11}^{(k)}, \mathcal{I}_3^{(k)}$) will refer to quantities associated with the previous single-scatterer analysis, with B_{ε} replaced by $B_{\varepsilon}^{(k)}$.

Proposition 4. For a set of K sound-hard obstacles of form (75) embedded in the reference medium Ω at prescribed locations $\mathbf{a}^{(1)}, \ldots, \mathbf{a}^{(K)}$, let $J(\varepsilon; \mathbf{a}^{(1)}, \ldots, \mathbf{a}^{(K)})$ be defined by (8), with $\Omega_{\varepsilon} \equiv \Omega \setminus (\bar{B}_{\varepsilon}^{(1)} \cup \ldots \cup \bar{B}_{\varepsilon}^{(K)})$ and $v^{\varepsilon} \equiv v^{\varepsilon}(\boldsymbol{\xi}; \mathbf{a}^{(1)}, \ldots, \mathbf{a}^{(K)})$ denoting the scattered field induced by the K objects. Densities $\varphi_N(w_R, w_I, \boldsymbol{\xi})$, $\varphi_D(w_R, w_I, \boldsymbol{\xi})$ are assumed to be twice differentiable w.r.t. their first two arguments. The $O(\varepsilon^6)$ expansion of $J(\varepsilon)$ is

$$J(\varepsilon; \mathbf{a}^{(1)}, \dots, \mathbf{a}^{(K)}) = J(0) + \sum_{k=1}^{K} \left\{ \varepsilon^{3} \mathcal{T}_{3}^{(k)}(\mathbf{a}^{(k)}) + \varepsilon^{4} \mathcal{T}_{4}^{(k)}(\mathbf{a}^{(k)}) + \varepsilon^{5} \mathcal{T}_{5}^{(k)}(\mathbf{a}^{(k)}) + \varepsilon^{6} \hat{\mathcal{T}}_{6}^{(k)}(\mathbf{a}^{(1)}, \dots, \mathbf{a}^{(K)}) \right\} + o(\varepsilon^{6}) \quad (76)$$

where $\mathcal{T}_3^{(k)}$, $\mathcal{T}_4^{(k)}$, $\mathcal{T}_5^{(k)}$ are given by (60a-c) with shape $\mathscr{B} = \mathscr{B}^{(k)}$, and $\hat{\mathcal{T}}_6^{(k)}$ is given by

$$\hat{\mathcal{T}}_{6}^{(k)}(\boldsymbol{a}^{(1)},\ldots,\boldsymbol{a}^{(K)}) = \mathcal{T}_{6}^{(k)}(\boldsymbol{a}^{(k)}) + \sum_{\ell \neq k} Re \Big[\boldsymbol{\nabla} E_{3}^{(\ell)} \cdot \boldsymbol{\mathcal{A}}_{11}^{k} \cdot \boldsymbol{\nabla} \hat{\boldsymbol{u}} - k^{2} |\mathscr{B}^{(k)}| E_{3}^{(\ell)} \hat{\boldsymbol{u}} \Big] (\boldsymbol{a}^{(k)}) \\ + \frac{1}{2} \sum_{\ell \neq k} \sum_{a,b=R,I} \left\{ \int_{S_{N}}^{\ell \neq k} \varphi_{N,ab} W_{a}^{(\ell)} W_{b}^{(k)} d\Gamma + \int_{S_{D}} \varphi_{D,ab} Q_{a}^{(\ell)} Q_{b}^{(k)} d\Gamma \right\}$$
(77)

where $W^{(\ell)}$ are defined by (61) with $\mathbf{a} = \mathbf{a}^{(\ell)}$ and $\mathscr{B} = \mathscr{B}^{(\ell)}$, and with $E_3^{(\ell)}, E_4^{(\ell)}$ given by (83a,b).

Proof. The $O(\varepsilon^6)$ expansion of $J(\varepsilon)$ is sought on the basis of

$$J(\varepsilon) - J(0) = \sum_{k=1}^{K} \int_{B_{\varepsilon}^{(k)}} \left[\nabla u \cdot \nabla \hat{u} - k^{2} u \hat{u} \right] dV - \sum_{k=1}^{K} \int_{\Gamma_{\varepsilon}^{(k)}} v^{\varepsilon} \hat{p} d\Gamma + \frac{1}{2} \sum_{a,b=\mathrm{R},\mathrm{I}} \left\{ \int_{S_{\mathrm{N}}} \varphi_{\mathrm{N},ab} v_{a}^{\varepsilon} v_{b}^{\varepsilon} d\Gamma + \int_{S_{\mathrm{D}}} \varphi_{\mathrm{D},ab} q_{a}^{\varepsilon} q_{b}^{\varepsilon} d\Gamma \right\} + o(|v^{\varepsilon}|_{L^{2}(S_{\mathrm{N}})}^{2}, |q^{\varepsilon}|_{L^{2}(S_{\mathrm{D}})}^{2}).$$
(78)

The first term in the right-hand side of (78) is clearly a sum of contributions of the form (64) arising from each scatterer.

Moreover, on noting that the integral representation (66) is a sum of integrals over each scatterer and revisiting the analysis of Section 4, the leading $O(\varepsilon^3)$ contribution to v^{ε} is simply the corresponding sum of contributions (18), i.e.:

$$v^{\varepsilon}(\boldsymbol{\xi}) = \varepsilon^{3} \sum_{k=1}^{K} W^{(k)}(\boldsymbol{\xi}) + o(\varepsilon^{3}), \quad q^{\varepsilon}(\boldsymbol{\xi}) = \varepsilon^{3} \sum_{k=1}^{K} Q^{(k)}(\boldsymbol{\xi}) + o(\varepsilon^{3}) \quad (\boldsymbol{\xi} \in S)$$
(79)

where $W^{(k)}$ is defined by (61) with $\boldsymbol{a} = \boldsymbol{a}^{(k)}$ and $\mathscr{B} = \mathscr{B}^{(k)}$, and with $Q^{(k)} = \boldsymbol{\nabla} W^{(k)} \cdot \boldsymbol{n}$. The leading contribution of the last two integrals of (78), of order $O(\varepsilon^6)$, then stems directly from (79).

Finally, to evaluate the second integral of (78), an expansion of v^{ε} on each scatterer, of the form

$$v^{\varepsilon}(\boldsymbol{\xi}) = \varepsilon \hat{V}_{1}^{(k)}(\bar{\boldsymbol{\xi}}) + \varepsilon^{2} \hat{V}_{2}^{(k)}(\bar{\boldsymbol{\xi}}) + \varepsilon^{3} \hat{V}_{3}^{(k)}(\bar{\boldsymbol{\xi}}) + \varepsilon^{4} \hat{V}_{4}^{(k)}(\bar{\boldsymbol{\xi}}) + o(\varepsilon^{4}) \qquad (\boldsymbol{\xi} \in \Gamma_{\varepsilon}^{(k)}, \bar{\boldsymbol{\xi}} \in \mathscr{S}^{(k)})$$
(80)

is again postulated. It is expected that $(\hat{V}_1^{(k)}, \ldots, \hat{V}_4^{(k)}) \neq (V_1^{(k)}, \ldots, V_4^{(k)})$ due to multiple-reflection effects between scatterers. The governing integral equation for v^{ε} is (26) with all integrals over Γ_{ε} changed to sums of integrals over the $\Gamma_{\varepsilon}^{(k)}$, i.e.

$$\frac{1}{2}v^{\varepsilon}(\boldsymbol{x}) + \int_{\Gamma_{\varepsilon}^{(k)}} \left(\mathcal{H}(\boldsymbol{x},\boldsymbol{\xi})v^{\varepsilon}(\boldsymbol{\xi}) + \mathcal{G}(\boldsymbol{x},\boldsymbol{\xi})p(\boldsymbol{\xi}) \right) d\Gamma_{\xi} \\
+ \sum_{\ell \neq k} \int_{\Gamma_{\varepsilon}^{(\ell)}} \left(\mathcal{H}(\boldsymbol{x},\boldsymbol{\xi})v^{\varepsilon}(\boldsymbol{\xi}) + \mathcal{G}(\boldsymbol{x},\boldsymbol{\xi})p(\boldsymbol{\xi}) \right) d\Gamma_{\xi} = 0 \quad (\boldsymbol{x} \in \Gamma_{\varepsilon}^{(k)}, \ 1 \le k \le K). \quad (81)$$

The $\hat{V}_1^{(k)}, \ldots, \hat{V}_4^{(k)}$ are to be found by inserting (80) into (81) and expanding the resulting equations in powers of ε . A comparison with (26) shows that the first line in (81)

constitute the contribution arising due to scatterer $B_{\varepsilon}^{(k)}$ in isolation. The expansion in ε of that contribution therefore coincides with that established in Section 3.3 for the single-scatterer case. Besides, the sum of integrals in the second line of (81), which synthesizes the influence of scatterers $B_{\varepsilon}^{(\ell)}$ ($\ell \neq k$) to v^{ε} on $\Gamma_{\varepsilon}^{(k)}$, can readily be shown by means of a calculation similar to that leading to (40) to have the expansion

$$-\sum_{\ell \neq k} \int_{\Gamma_{\varepsilon}^{(\ell)}} \left(\mathcal{H}(\boldsymbol{x}, \boldsymbol{\xi}) v^{\varepsilon}(\boldsymbol{\xi}) + \mathcal{G}(\boldsymbol{x}, \boldsymbol{\xi}) p(\boldsymbol{\xi}) \right) d\Gamma_{\xi}$$

$$= \varepsilon^{3} E_{3}^{(\ell)}(\boldsymbol{a}^{(k)}) + \varepsilon^{4} \left[E_{4}^{(\ell)}(\boldsymbol{a}^{(k)}) + \bar{\boldsymbol{x}} \cdot \boldsymbol{\nabla} E_{3}^{(\ell)}(\boldsymbol{a}^{(k)}) \right] + o(\varepsilon^{4}) \qquad (\boldsymbol{x} \in \Gamma_{\varepsilon}^{(k)}) \quad (82)$$

where the scalar functions $E_3^{(\ell)}$, $E_4^{(\ell)}$ are defined for any $x \neq a^{(\ell)}$ by

$$E_{3}^{(\ell)}(\boldsymbol{x}) = \boldsymbol{\nabla}_{\boldsymbol{\xi}} \mathcal{G}(\boldsymbol{x}, \boldsymbol{a}^{(\ell)}) \cdot \boldsymbol{\mathcal{A}}_{11}^{(\ell)} \cdot \boldsymbol{\nabla} u(\boldsymbol{a}^{(\ell)}) - k^{2} \left| \boldsymbol{\mathscr{B}}^{(\ell)} \right| \mathcal{G}(\boldsymbol{x}, \boldsymbol{a}^{(\ell)}) u(\boldsymbol{a}^{(\ell)})$$
(83a)

$$E_4^{(\ell)}(\boldsymbol{x}) = \boldsymbol{\nabla}^2 u(\boldsymbol{a}^{(\ell)}) : \boldsymbol{\mathcal{A}}_{21}^{(\ell)} \cdot \boldsymbol{\nabla}_{\boldsymbol{\xi}} \mathcal{G}(\boldsymbol{x}, \boldsymbol{a}^{(\ell)}) + \boldsymbol{\nabla}_{\boldsymbol{\xi}}^2 \mathcal{G}(\boldsymbol{x}, \boldsymbol{a}^{(\ell)}) : \boldsymbol{\mathcal{A}}_{21}^{(\ell)} \cdot \boldsymbol{\nabla} u(\boldsymbol{a}^{(\ell)})$$
(83b)

Since contributions (82) are of order $O(\varepsilon^3)$, the $O(\varepsilon)$ and $O(\varepsilon^2)$ contributions to equation (81) are not affected by the scatterers $B_{\varepsilon}^{(\ell)}$ ($\ell \neq k$), and one therefore has

$$\hat{V}_{1}^{(k)}(\bar{\boldsymbol{\xi}}) = V_{1}^{(k)}(\bar{\boldsymbol{\xi}}), \quad \hat{V}_{2}^{(k)}(\bar{\boldsymbol{\xi}}) = V_{2}^{(k)}(\bar{\boldsymbol{\xi}}) \qquad (\bar{\boldsymbol{\xi}} \in \mathscr{S}^{(k)})$$
(84)

Moreover, the form assumed by the supplementary contributions (82) is such that results of Section 4 still apply provided every occurrence of $\alpha(\boldsymbol{a}), \gamma(\boldsymbol{a}), \boldsymbol{\beta}(\boldsymbol{a})$ is replaced by $\hat{\alpha}^{(k)}(\boldsymbol{a}^{(k)}), \hat{\gamma}^{(k)}(\boldsymbol{a}^{(k)}), \hat{\boldsymbol{\beta}}^{(k)}(\boldsymbol{a}^{(k)})$, respectively, where

$$\left\{ \hat{\alpha}^{(k)}, \hat{\gamma}^{(k)}, \hat{\boldsymbol{\beta}}^{(k)} \right\} (\boldsymbol{a}^{(k)}) = \left\{ \alpha^{(k)}, \gamma^{(k)}, \boldsymbol{\beta}^{(k)} \right\} (\boldsymbol{a}^{(k)}) + \sum_{\ell \neq k} \left\{ 2E_3^{(\ell)}, 6E_4^{(\ell)}, 6\boldsymbol{\nabla} E_3^{(\ell)} \right\} (\boldsymbol{a}^{(k)})$$
(85)

The supplementary terms (contributions of $B_{\varepsilon}^{(\ell)}$, $\ell \neq k$) are the only manifestations of multiple reflections between scatterers arising in this analysis. The auxiliary unknowns $\hat{V}_{3}^{(k)}, \hat{V}_{4}^{(k)}$ are then given by (46a,b) with replacements (85), i.e. by

$$\hat{V}_{3}^{(k)}(\bar{\boldsymbol{\xi}}) = V_{3}^{(k)}(\bar{\boldsymbol{\xi}}) + \sum_{\ell \neq k} E_{3}^{(\ell)}(\boldsymbol{a}^{(k)})$$
(86a)

$$\hat{V}_{4}^{(k)}(\bar{\boldsymbol{\xi}}) = V_{4}^{(k)}(\bar{\boldsymbol{\xi}}) + \sum_{\ell \neq k} \left\{ E_{4}^{(\ell)}(\boldsymbol{a}^{(k)}) + \left(\bar{\boldsymbol{\xi}} + \boldsymbol{\mathcal{U}}_{1}^{(\ell)}(\bar{\boldsymbol{\xi}})\right) \cdot \boldsymbol{\nabla} E_{3}^{(\ell)}(\boldsymbol{a}^{(k)}) \right\}$$
(86b)

Proposition 4 then follows from collecting results (78), (79), (84), (85) and (86a,b) and revisiting the analysis of Sections 4 and 5. \Box

7. Discussion

Computational issues. The free and adjoint fields are given by the following explicit formulae

$$u(\boldsymbol{x}) = \int_{S_{\mathrm{N}}} \mathcal{G}(\boldsymbol{x}, \boldsymbol{\xi}) p^{\mathrm{D}}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} - \int_{S_{\mathrm{D}}} \mathcal{H}(\boldsymbol{x}, \boldsymbol{\xi}) u^{\mathrm{D}}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} \qquad (\boldsymbol{x} \in \Omega).$$
(87)

$$\hat{u}(\boldsymbol{x}) = \int_{S_{\mathrm{N}}} \mathcal{G}(\boldsymbol{x}, \boldsymbol{\xi}) \varphi_{\mathrm{N}, u}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} + \int_{S_{\mathrm{D}}} \mathcal{H}(\boldsymbol{x}, \boldsymbol{\xi}) \varphi_{\mathrm{D}, p}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}}.$$
(88)

in terms of the Green's function \mathcal{G} defined by (25). As a result, the $O(\varepsilon^6)$ expansion of $J(\varepsilon)$ established in Section 5 is almost completely explicit, the only non-explicit components being the auxiliary solutions \mathcal{U}_1 , \mathcal{V}_1 etc., which must be computed numerically except for simple shapes of the hypothetical scatterer \mathscr{B} such as the spherical shape discussed in Section 5.3.

In practice, this explicit character is retained only for geometrically simple configurations $(\Omega, S_{\rm N}, S_{\rm D})$ such that the corresponding Green's function is known analytically. For instance, for the acoustic half-space $\Omega = \{\boldsymbol{\xi} \mid \xi_3 \leq 0\}$ bounded by $S = \{\boldsymbol{\xi} \mid \xi_3 = 0\}$, it is well-known that

$$G_{\rm C}(\boldsymbol{x},\boldsymbol{\xi}) = \pm \frac{1}{4\pi\tilde{r}} e^{ik\tilde{r}}, \qquad \text{with} \quad \tilde{r} = |\boldsymbol{\xi} - \tilde{\boldsymbol{x}}|, \quad \tilde{\boldsymbol{x}} = (x_1, x_2, -x_3)$$
(89)

where the '+' and '-' sign correspond to the cases $S_{\rm N} = S$, $S_{\rm D} = \emptyset$ (Neumann) and $S_{\rm D} = S$, $S_{\rm N} = \emptyset$ (Dirichlet).

For configurations where the Green's function is not known, the free and adjoint fields may be computed by solving the boundary integral equations [4, 12]

$$\left[\mathcal{L}(u,p)\right](\boldsymbol{x}) = \left[\mathcal{F}(u^{\mathrm{D}},p^{\mathrm{D}})\right](\boldsymbol{x}),\tag{90}$$

$$\left[\mathcal{L}(\hat{u},\hat{p})\right](\boldsymbol{x}) = \left[\mathcal{F}(-\varphi_{\mathrm{D},q},\varphi_{\mathrm{N},u})\right](\boldsymbol{x}),\tag{91}$$

with $\boldsymbol{x} \in S$ and where the linear integral operator $\mathcal{L}(f,g)$ and the right-hand side functional $\mathcal{F}(f^{\mathrm{D}}, g^{\mathrm{D}})$ are defined by

$$\left[\mathcal{L}(f,g)\right](\boldsymbol{x}) = \frac{1}{2}f(\boldsymbol{x}) + \int_{S_{\mathrm{N}}} H(\boldsymbol{x},\boldsymbol{\xi})f(\boldsymbol{\xi}) \,\mathrm{d}\Gamma_{\boldsymbol{\xi}} - \int_{S_{\mathrm{D}}} G(\boldsymbol{x},\boldsymbol{\xi})g(\boldsymbol{\xi}) \,\mathrm{d}\Gamma_{\boldsymbol{\xi}} \quad (\boldsymbol{x}\in S), \quad (92\mathrm{a})$$

$$\left[\mathcal{F}(f^{\mathrm{D}}, g^{\mathrm{D}})\right](\boldsymbol{x}) = \int_{S_{\mathrm{D}}} H(\boldsymbol{x}, \boldsymbol{\xi}) f^{\mathrm{D}}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} - \int_{S_{\mathrm{N}}} G(\boldsymbol{x}, \boldsymbol{\xi}) g^{\mathrm{D}}(\boldsymbol{\xi}) \, \mathrm{d}\Gamma_{\boldsymbol{\xi}} \qquad (\boldsymbol{x} \in S), \quad (92\mathrm{b})$$

and invoking subsequent integral representation formulae. Moreover, the pair (W, Q) associated with the leading $O(\varepsilon^3)$ contribution of $(v^{\varepsilon}, q^{\varepsilon})$ on S, defined by (61), and the complementary kernel pair $(G_{\rm C}(\boldsymbol{z}, \boldsymbol{\xi}), H_{\rm C}(\boldsymbol{z}, \boldsymbol{\xi}))$, defined by (28) and featured in \mathcal{T}_6 through $\alpha, \boldsymbol{\beta}$ given by (50a,b), are respectively governed by integral equations

$$\left[\mathcal{L}(W,Q)\right](\boldsymbol{x}) = k^2 \left|\mathscr{B}\right| u(\boldsymbol{a}) G(\boldsymbol{x},\boldsymbol{a}) - \boldsymbol{\nabla} u(\boldsymbol{a}) \cdot \boldsymbol{\mathcal{A}}_{11} \cdot \boldsymbol{\nabla} G(\boldsymbol{x},\boldsymbol{a}) \qquad (\boldsymbol{x} \in S)$$
(93)

$$\left[\mathcal{L}(G_{\mathcal{C}}(\boldsymbol{z},\cdot), H_{\mathcal{C}}(\boldsymbol{z},\cdot))\right](\boldsymbol{x}) = -\left[\mathcal{F}(G(\boldsymbol{z},\cdot), H(\boldsymbol{z},\cdot))\right](\boldsymbol{x}) \qquad (\boldsymbol{x} \in S, \boldsymbol{z} \in \Omega) \quad (94)$$

Topological sensitivity and low-frequency asymptotics. In cases featuring only one characteristic length (one scatterer embedded in an unbounded medium and illuminated by an incident plane wave), the present approach based on topological sensitivity is essentially similar to low-frequency direct and inverse scattering problems [14, 15] with a cost function based on measurements taken at infinity. Such situations correspond in this paper to considering one single scatterer and setting the complementary Green's function $G_{\rm C}$ to zero. Both approaches can then be reformulated in terms of expansions with respect to $k\varepsilon \ll 1$ (with k fixed and ε small here, but k small and ε fixed in [14, 15]).

For example, results of Section 4 for the asymptotic behavior of v^{ε} on Γ_{ε} can, in the case $G_{\rm C} = 0$, be recovered (after rescaling and, for V_3 and V_3 , some manipulation) from the low-frequency analysis of the Neumann acoustic problem given in Sec. 3.A of [15].

However, if other characteristic lengths (e.g. the distance of a scatterer to a free surface, the size of a bounded region, or the radius of curvature of wave fronts) are present in addition to the vanishing size of the scatterer, the equivalence (up to scaling) between the topological-sensitivity and low-frequency approaches is no longer true.

Direct vs. adjoint approaches for topological sensitivity. Topological sensitivity has formal similarities with the more traditional areas of parameter sensitivity [28] or shape sensitivity [38]. Like first-order parameter or shape sensitivity fomulae, the topological derivative \mathcal{T}_3 associated with the leading $O(\varepsilon^3)$ contribution to $J(\varepsilon)$ is expressed as a bilinear combination of the free and adjoint fields, see also e.g. [5, 8, 16, 19, 23]. Moreover, setting up the $O(\varepsilon^6)$ expansion of $J(\varepsilon)$, and particularly the highest-order coefficient \mathcal{T}_6 , requires the 'direct topological sensitivities' W, Q associated with the leading $O(\varepsilon^3)$ contributions to v^{ε} and q^{ε} on the measurement areas, in addition to the free and adjoint fields. This is reminiscent of the fact that second-order parameter or shape sensitivity fomulae can be cast as bilinear combinations of the free and adjoint fields and their first-order sensitivities. It is nevertheless important to keep in mind that topological and shape sensitivities are related but distinct concepts, as emphasized in [8].

Here, it would have been possible to establish the $O(\varepsilon^6)$ expansion of $J(\varepsilon)$ on the basis of (9) rather than (14), i.e. without recourse to the adjoint solution (12). This alternative 'direct' approach requires $O(\varepsilon^6)$ expansions of v^{ε} on S_N and q^{ε} on S_D , i.e. the actual computation of auxiliary solutions W_4, W_5, W_6 in addition to $W_3 = W$ defined in (18), which can be obtained by expanding integral representation (66) to order $O(\varepsilon^6)$. Such high-order expansions of the field quantities are given, to arbitrary order and for various physical contexts, by Ammari and Kang [2].

Summation over experiments. The results of Sections 3 and 6 are easily generalized to cost functions \mathcal{J} defined on the basis of N experiments, by setting

$$\mathcal{J}(\Omega^{\star}) = \sum_{e=1}^{N} \mathcal{J}_{e}(\Omega^{\star})$$

where for each $e \mathcal{J}_e(\Omega^*)$ is a cost function of format (6) associated with the *e*-th experiment. Each experiment gives rise to a free field u_e and an adjoint field \hat{u}_e . Hence, expansion (59) of $J(\varepsilon)$ follows by summing over *e* the expansions (59) for each \mathcal{J}_e .

8. Numerical implementation

8.1. A simple approximate global search procedure

Expansions of the form (59) offer the option of minimizing the polynomial approximation $J_6(\varepsilon; \mathbf{a})$ of $J(\varepsilon; \mathbf{a})$ for sampling points \mathbf{a} chosen a priori. This task is, for each sampling

Figure 1. Identification of a spherical or ellipsoidal sound-hard scatterer in a acoustic half-space: geometry and notation.

point, simple and computationally very light. It can therefore be performed for locations \boldsymbol{a} spanning a fine search grid G , thereby defining an approximate global search procedure over the spatial region sampled using G . The best estimate of the unknown scatterer B^{true} yielded by this procedure is defined by the location $\boldsymbol{a} = \boldsymbol{x}^{\mathrm{est}}$ and size $\varepsilon = R^{\mathrm{est}}$ achieving the lowest value of $J_6(\varepsilon; \boldsymbol{a})$ over G , i.e. given by

$$\boldsymbol{x}^{\text{est}} = \underset{\boldsymbol{a} \in \mathsf{G}}{\operatorname{arg min}} \hat{J}_6(\boldsymbol{a}), \qquad R^{\text{est}} = R(\boldsymbol{x}^{\text{est}}), \tag{95}$$

with functions $\hat{J}_6(\boldsymbol{a})$ and $R(\boldsymbol{a})$ defined through a partial minimization of $J_6(\varepsilon; \boldsymbol{a})$ w.r.t. ε , i.e.:

$$\hat{J}_6(\boldsymbol{a}) = \min_{\varepsilon} J_6(\varepsilon; \boldsymbol{a}), \qquad R(\boldsymbol{a}) = \arg\min_{\varepsilon} J_6(\varepsilon; \boldsymbol{a}).$$
 (96)

8.2. Numerical results

To demonstrate the proposed approximate search procedure and thereby demonstrate the usefulness of the $O(\varepsilon^6)$ expansion of $J(\varepsilon; \boldsymbol{a})$, the identification of an impenetrable object embedded in an acoustic medium occupying the half-space $\Omega = \{\boldsymbol{\xi} | \xi_3 \leq 0\}$ is considered, as depicted on Fig. 1. A homogeneous Neumann condition is assumed on the surface $S = S_N = \{\boldsymbol{\xi} | \xi_3 = 0\}$. Under these conditions, the relevant Green's function \mathcal{G} is, as mentioned earlier, explicitly known and given by (28), (29) and (89).

Four synthetic testing configurations (labelled 2×2 , 5×5 , 10×10 and 20×20 in the sequel) are defined, where the square region $\{\boldsymbol{\xi} \mid -5a \leq \xi_1, \xi_2 \leq 5a, \xi_3 = 0\}$ of S is divided into 2×2 , 5×5 , 10×10 and 20×20 squares, respectively (a being a reference length). Acoustic point sources \boldsymbol{x}_e and sensors \boldsymbol{x}_m are located at all centers and vertices, respectively, of the above-defined square grids, so that configurations 2×2 , 5×5 , 10×10 and 20×20 feature N = 4, 25, 100, 400 sources and M = 9, 36, 121, 441 sensors, respectively. A fifth testing configuration (reminiscent of borehole measurements and hereinafter labelled BH) consists of two sets of 10 vertically-aligned and evenly spaced point sources $\boldsymbol{x}_e = 5a(-1, 1, -e/10)$ $(1 \le e \le 10)$, $\boldsymbol{x}_e = 5a(1, -1, 1 - e/10)$ $(11 \le e \le 20)$ and two sets of 10 vertically-aligned and evenly spaced receivers $\boldsymbol{x}_m = 5a(1, 1, -m/10)$ $(1 \le m \le 10)$, $\boldsymbol{x}_m = 5a(-1, -1, 1 - m/10)$ $(11 \le m \le 20)$, so that M = N = 20. All of these configurations define situations of limited aperture since data is not available in all directions around the sought scatterer.

The N point sources are applied in sequence, thus defining a set of N synthetic experiments. The identification is formulated in terms of the least-squares cost function

$$\mathcal{J}(\Omega^{\star}) = \frac{1}{2} \sum_{e=1}^{N} \sum_{m=1}^{M} \left| u_e^{\star}(\boldsymbol{x}_m) - u_e^{\text{obs}}(\boldsymbol{x}_m) \right|^2$$
(97)

where u_e^{obs} and u_e^{\star} denote the acoustic fields induced by point source \boldsymbol{x}_e for the 'true' and 'trial' configurations $\Omega^{\text{true}} = \Omega \setminus (B^{\text{true}} \cup \Gamma^{\text{true}})$ and $\Omega^{\star} = \Omega \setminus (B^{\star} \cup \Gamma^{\star})$. The free and adjoint fields associated with the *e*-th experiment are given by

$$u_e(\boldsymbol{\xi}) = \mathcal{G}(\boldsymbol{x}_e, \boldsymbol{\xi}) \qquad \hat{u}_e(\boldsymbol{\xi}) = \sum_{m=1}^M \left(\overline{u_e^{\star}(\boldsymbol{x}_m) - u_e^{\text{obs}}(\boldsymbol{x}_m)} \right) \mathcal{G}(\boldsymbol{x}_m, \boldsymbol{\xi}) \tag{98}$$

where the overbar indicates complex conjugation. The synthetic data u_e^{obs} are computed by means of a direct boundary element method (BEM) wherein the boundary of B^{true} is meshed using 600 eight-noded boundary elements.

The scatterer B^{true} to be identified is centered at $\boldsymbol{x}^{\text{true}} = (2.05a, 1.25a, -3.05a)$. Three geometries are considered for B^{true} (Figure 1): a sphere (S) of radius 0.5a, a horizontally elongated ellipsoid (E) with semiaxes (a, 0.5a, 0.5a), and a banana-shaped scatterer (B) obtained by applying the transformation $\xi_3 \longrightarrow \xi_3 - (\xi_1 - x_1^{\text{true}})^2/2a$ to the ellipsoid of semiaxes (a, 0.25a, 0.25a), the semiaxes being aligned in both cases with the (ξ_1, ξ_2, ξ_3) coordinates. For comparison purposes, the 'true' radius R^{true} is defined as the radius of the sphere having the same volume as B^{true} , i.e. $R^{\text{true}} = 2^{-1}a, 2^{-2/3}a, 2^{-4/3}a$, respectively, for (S), (E) and (B). Three wavenumbers ka = 0.5, 1, 2 have been considered. Note that $\boldsymbol{x}^{\text{true}} \notin \mathbf{G}$: the sampling point $\boldsymbol{a} \in \mathbf{G}$ closest to $\boldsymbol{x}^{\text{true}}$ has coordinates (2a, 1.2a, -3.2a) and is separated from $\boldsymbol{x}^{\text{true}}$ by a distance $\sqrt{11a}/20 \approx .166a$.

Determination of obstacle size (known location, noise-free data). In a preliminary numerical experiment, the size of an obstacle of known location is estimated via the computation of $R(\mathbf{x}^{\text{true}})$ defined by (96a), where $J_6(\varepsilon; \mathbf{x}^{\text{true}})$ is defined in terms of a trial spherical scatterer, i.e. using coefficients $\mathcal{T}_3(\mathbf{x}^{\text{true}}), \ldots, \mathcal{T}_6(\mathbf{x}^{\text{true}})$ given by (74a–d). Results for the relative error $R(\mathbf{x}^{\text{true}})/R^{\text{true}} - 1$ on the obstacle size estimation obtained using noise-free synthetic data are given in Table 1 for all of the previously-defined obstacle configurations, testing configurations and wavenumbers. These results indicate in particular that the size estimation accuracy decreases as the frequency increases, and is relatively insensitive to the density of the testing and measurement grids.

Approximate global search procedure, noise-free data. The approximate global search procedure defined in Section 8.1 has been performed on a search grid G of $51 \times 51 \times 25 = 65025$ regularly spaced sampling points spanning the 3-D box-shaped region defined

		ka = 0.5	ka = 1	ka = 2
(S)	$\begin{array}{c} \mathrm{BH} \\ 5\times 5 \\ 10\times 10 \\ 20\times 20 \end{array}$	$\begin{array}{r} -2.73e{-}02\\ -2.09e{-}02\\ -2.07e{-}02\\ -2.05e{-}02\end{array}$	$\begin{array}{r} -9.70\mathrm{e}{-02} \\ -1.03\mathrm{e}{-01} \\ -1.03\mathrm{e}{-01} \\ -1.03\mathrm{e}{-01} \end{array}$	$\begin{array}{r} -2.75\mathrm{e}{-01} \\ -3.02\mathrm{e}{-01} \\ -3.03\mathrm{e}{-01} \\ -3.03\mathrm{e}{-01} \end{array}$
(E)	$\begin{array}{c} \mathrm{BH} \\ 5\times5 \\ 10\times10 \\ 20\times20 \end{array}$	$\begin{array}{r} -3.26e{-}02\\ -1.62e{-}02\\ -1.56e{-}02\\ -1.52e{-}02\end{array}$	-1.33e-01 -1.43e-01 -1.42e-01 -1.42e-01	$-3.53e-01 \\ -3.93e-01 \\ -3.93e-01 \\ -3.93e-01$
(B)	$\begin{array}{c} \text{BH} \\ 5\times5 \\ 10\times10 \\ 20\times20 \end{array}$	$\begin{array}{r} -4.31\mathrm{e}{-03} \\ 1.39\mathrm{e}{-02} \\ 1.46\mathrm{e}{-02} \\ 1.50\mathrm{e}{-02} \end{array}$	-4.76e-02 -4.80e-02 -4.73e-01 -4.69e-01	$\begin{array}{r} -2.03e{-}01\\ -2.11e{-}01\\ -2.10e{-}01\\ -2.10e{-}01\end{array}$

Table 1. Relative error $R(\mathbf{x}^{\text{true}})/R^{\text{true}} - 1$ for radius estimates $R(\mathbf{x}^{\text{true}})$, for obstacles (S), (E) and (B) of known location, testing configurations BH, 5×5, 10×10 and 20×20, and noise-free synthetic data.

by $-10a \leq x_1, x_2 \leq 10a, -10a \leq x_3 \leq -0.4a$. The polynomial approximation $J_6(\varepsilon; \boldsymbol{a})$ of cost function (97) associated with a trial spherical scatterer, i.e. with coefficients $\mathcal{T}_3(\boldsymbol{a}), \ldots, \mathcal{T}_6(\boldsymbol{a})$ again given by (74a–d), has been set up for all 65025 sampling points $\boldsymbol{a} \in \mathsf{G}$ of the search grid thus defined and using the explicit Green's function.

The obstacle radius estimation R^{est} defined by (95) obtained for all of the previously-defined obstacle configurations, testing configurations and wavenumbers are compared to R^{true} in Table 2, using noise-free synthetic data. The lower-frequency case k = 0.5a is again seen to yield the most accurate estimation of R^{true} . For all cases displayed in Table 2, the identified obstacle location a^{est} is the grid point closest to x^{true} , i.e. $||a^{\text{est}} - x^{\text{true}}|| = \sqrt{11a/20} \approx .166a$. A comparison of the results of Tables 1 and 2 shows that, not surprisingly, $R(x^{\text{true}})$ is usually a slightly more accurate estimation of R^{true} than R^{est} . For cases (E) and (B), featuring 'true' scatterer shapes that increasingly deviate from the trial spherical shape, the accuracy for the 'equivalent radius' R^{true} is nonetheless similar to that obtained for case (S). The size estimation accuracy is, again, seen to decrease as the frequency increases, and is relatively insensitive to the density of the testing and measurement grids. Even the 2×2 testing configuration, featuring only 4 sources and 9 sensors, yields good results when applied to error-free data.

For comparison purposes, the obstacle radius estimation R^{est} has also been computed, using the same sampling grid G, for true scatterers (S'), (E') and (B') with the same location and shape as (S), (E) and (B) and size reduced by a factor 2.5 (e.g. (S') is a sphere of radius 0.2*a*), using testing configurations 5×5 , 10×10 and wavenumbers ka = 0.5, 1, 2. The $O(\varepsilon^6)$ expansion of $J(\varepsilon)$, and hence the radius estimates, are expected to be more accurate for this set of smaller true scatterers. On comparing the relative error on R^{est} obtained from these computations, presented in

		ka = 0.5	ka = 1	ka = 2
(S)	BH	-2.19e-02	-9.10e-02	-2.77e-01
	2×2	-1.28e - 02	-9.99e-02	$-3.06e{-01}$
	5×5	-1.02e-02	$-9.88e{-}02$	$-3.08e{-01}$
	10×10	-9.70e - 03	$-9.86e{-02}$	$-3.08e{-01}$
	20×20	-9.45e-03	-9.85e-02	$-3.08e{-01}$
(E)	BH	-4.50e-02	-1.27e-01	-3.47e-01
	2×2	-8.31e-03	$-1.39e{-01}$	$-3.92e{-}01$
	5×5	$-4.51e{-03}$	$-1.38e{-01}$	$-3.93e{-}01$
	10×10	-3.58e - 03	-1.37e - 01	$-3.93e{-}01$
	20×20	-3.10e-03	-1.37e-01	$-3.93e{-}01$
(B)	BH	4.87 e - 03	-4.09e-02	-2.09e-01
	2×2	$2.35e{-}02$	-4.30e-02	-2.14e-01
	5×5	2.66e - 02	-4.09e-02	$-2.13e{-01}$
	10×10	$2.76e{-}02$	-4.00e-02	-2.12e-01
	20×20	$2.81\mathrm{e}{-02}$	-3.95e-02	-2.12e-01

Table 2. Relative error $R^{\text{est}}/R^{\text{true}} - 1$ on radius estimation R^{est} for obstacles (S), (E) and (B) of unknown location, testing configurations BH, 5×5 , 10×10 and 20×20 , and noise-free synthetic data. A distance $\|\boldsymbol{a}^{\text{est}} - \boldsymbol{x}^{\text{true}}\| = a\sqrt{11}/20$ is found for all cases.

Table 3. Relative error $R^{\text{est}}/R^{\text{true}} - 1$ on radius estimation R^{est} for smaller obstacles (S'), (E') and (B') of unknown location, testing configurations 5×5 and 10×10 , and noise-free synthetic data. A distance $\|\boldsymbol{a}^{\text{est}} - \boldsymbol{x}^{\text{true}}\| = a\sqrt{11}/20$ is found for all cases.

		ka = 0.5	ka = 1	ka = 2
(S')	$\begin{array}{c} 5\times 5\\ 10\times 10 \end{array}$	7.54e-03 7.85e-03	-1.19e-02 -1.16e-02	-7.83e-02 -7.82e-02
(E')	$\begin{array}{c} 5\times 5\\ 10\times 10 \end{array}$	2.32e-02 2.38e-02	-5.82e-03 -5.27e-03	-9.60e-02 -9.56e-02
(B')	$\begin{array}{c} 5\times 5\\ 10\times 10 \end{array}$	4.07e-02 4.16e-02	-2.30e-02 -2.37e-02	-3.24e-02 -3.17e-02

Table 3, with corresponding results of Table 2, results are seen to conform to this expectation, except in some of the cases with ka = 0.5, and otherwise follow the same mentioned trends.

In the results presented so far, only the minimum $J_6^{\min} = \hat{J}_6(\boldsymbol{x}^{\text{est}})$ achieved by $\hat{J}_6(\boldsymbol{a})$ over $\boldsymbol{a} \in \boldsymbol{\mathsf{G}}$ was considered. However, another interesting outcome of the numerical experiments performed is that values of $\hat{J}_6(\boldsymbol{a})$ close to the minimum \hat{J}_6^{\min} are found to occur only at grid points close to $\boldsymbol{a}^{\text{est}}$ and to yield optimal radii $R(\boldsymbol{a})$ similar to R^{est} . To illustrate this finding, iso-surfaces of $\hat{J}_6(\boldsymbol{a})$ for $\hat{J}_6 = \zeta J_6^{\min}$, with $\zeta = 0.6, 0.7, 0.8, 0.9$, depicted on Figure 2 for obstacle configuration (E) and testing configuration 20×20 ,

Figure 2. Iso-surfaces of $\hat{J}_6(a)$ for $\hat{J}_6 = \zeta J_6^{\min}$, with $\zeta = 0.6$ (top left), $\zeta = 0.7$ (top right), $\zeta = 0.8$ (bottom left) and $\zeta = 0.9$ (bottom right), for obstacle configuration (E), testing configuration 5×5 and noise-free data. The location of the true scatterer and of the iso-surfaces are emphasized via projections onto three orthogonal planes.

are seen to shrink to a small neighbourhood of $\boldsymbol{x}^{ ext{true}}$ as \hat{J}_6 approaches $J_6^{ ext{min}}$.

Approximate global search procedure, noisy data. Finally, the effect of data errors on the approximate search procedure is examined. The (synthetically) measured total field u_e^{obs} in cost function (97) has been replaced with a perturbed version \tilde{u}_e^{obs} such that

$$\operatorname{Re}\left[\tilde{u}_{e}^{\operatorname{obs}}(\boldsymbol{x}_{m})\right] = (1 + \eta_{e,m}')\operatorname{Re}\left[u_{e}^{\operatorname{obs}}(\boldsymbol{x}_{m})\right], \quad \operatorname{Im}\left[\tilde{u}_{e}^{\operatorname{obs}}(\boldsymbol{x}_{m})\right] = (1 + \eta_{e,m}'')\operatorname{Im}\left[u_{e}^{\operatorname{obs}}(\boldsymbol{x}_{m})\right]$$

where $\eta'_{e,m}$ and $\eta''_{e,m}$ are uniform random numbers with zero mean and 0.05 standard deviation. The measurement residuals $u_e^*(\boldsymbol{x}_m) - u_e^{\text{obs}}(\boldsymbol{x}_m)$ being on average of much smaller magnitude than the measured total field, especially at the lower frequency ka = 0.5, they are severely affected by the above-defined, relatively small, perturbation of the total field. Estimations R^{est} and $\boldsymbol{x}^{\text{est}}$ for true scatterer configurations (S), (E) and (B) have been computed, using the same sampling grid G, for testing configurations BH, 5×5 , 10×10 , 20×20 and wavenumbers ka = 0.5, 1, 2. The relative error on R^{est} and the distance $\|\boldsymbol{a}^{\text{est}} - \boldsymbol{x}^{\text{true}}\|$ resulting from these computations are displayed in Table 4.

			ka = 0.5	ka = 1	ka = 2
	$\ m{a}^{ ext{est}} - m{x}^{ ext{true}}\ $	BH	7.31e+00	5.17e - 01	1.66e - 01
		5×5	7.92e - 01	$4.33e{-}01$	1.66e - 01
		10×10	$2.60 \mathrm{e}{-01}$	1.66e - 01	1.66e - 01
(\mathbf{S})		20×20	$4.33e{-}01$	$1.66e{-01}$	$1.66e{-01}$
(0)	$\overline{R^{\text{est}}/R^{\text{true}} - 1}$	BH		$2.65 \mathrm{e}{-02}$	-2.61e-01
		5×5	$1.75e{-}01$	-1.37e-01	-3.07e - 01
		10×10	-4.15e-02	-1.03e-01	-3.08e - 01
		20×20	-5.28e - 02	-9.97e-02	-3.08e-01
	$\ oldsymbol{a}^{ ext{est}} - oldsymbol{x}^{ ext{true}}\ $	BH	8.11e+00	3.84e - 01	1.66e - 01
		5×5	$4.33e{-}01$	1.66e - 01	1.66e - 01
		10×10	$4.33e{-}01$	1.66e - 01	1.66e - 01
(F)		20×20	$1.66e{-01}$	$2.00e{-}01$	$2.00e{-}01$
(12)	$R^{\rm est}/R^{\rm true} - 1$	BH		-8.35e-02	$-3.31e{-}01$
		5×5	1.20e - 02	-1.39e-01	-3.92e-01
		10×10	-3.39e-02	-1.37e-01	-3.92e-01
		20×20	-1.49e-03	-1.36e-01	$-3.93e{-}01$
	$\ oldsymbol{a}^{ ext{est}} - oldsymbol{x}^{ ext{true}}\ $	BH	8.29e + 00	7.78e + 00	$3.84e{-01}$
		5×5	3.73e+00	$4.77e{-}01$	1.66e - 01
		10×10	7.65e + 00	1.66e - 01	1.66e - 01
(B)		20×20	$4.01e{+}00$	$1.66e{-01}$	$1.66e{-01}$
	$\overline{R^{\text{est}}/R^{\text{true}} - 1}$	BH			-1.83e-01
		5×5		-2.44e-02	-2.22e-01
		10×10		-1.03e-02	-2.13e-01
		20×20		-3.69e - 02	-2.11e-01

Table 4. Distance $||a^{\text{est}} - x^{\text{true}}||$ and relative error $R^{\text{est}}/R^{\text{true}} - 1$ for obstacles (S), (E) and (B) of unknown location, testing configurations BH, 5×5 , 10×10 and 20×20 , and synthetic data with 5% noise on total field. Where $||a^{\text{est}} - x^{\text{true}}||$ is unacceptably large, relative error on obstacle size is deemed irrelevant and not shown.

A comparison of these results with those for error-free data (Table 2) shows that mildly perturbed values of R^{est} and $\boldsymbol{x}^{\text{est}}$ are obtained for ka = 1, 2, whereas the deterioration of accuracy is much stronger for ka = 0.5 when the coarser testing configurations 5×5 and BH are used.

9. Conclusion

In this article, extending previous work on topological sensitivity, a methodology for expanding to order $O(\varepsilon^6)$ a generic misfit cost function associated with the identification of obstacles of characteristic size ε has been developed. Although presented for the specific case of sound-hard obstacles in linear acoustic media, the approach is generic and is expected to yield similar expansions for other cases, e.g. penetrable obstacles in acoustic, elastic or electromagnetic. A non-iterative fast approximate global search strategy based on a very simple exploitation of the $O(\varepsilon^6)$ expansion has been proposed and demonstrated on numerical experiments to correctly identify a single scatterer, even in the case of noisy data. Future work include the extension of this approach to penetrable obstacles and cracks, and to the case of multiple scatterers for which the present approximate global search algorithm cannot be applied without modification.

Appendix A. The centrally-symmetric obstacle case

When \mathscr{B} has central symmetry (i.e. is such that $\bar{\boldsymbol{\xi}} \in \mathscr{B} \Leftrightarrow -\bar{\boldsymbol{\xi}} \in \mathscr{B}$), the constant tensors \mathcal{I}_3 (defined by (63)), \mathcal{A}_{21} (defined by (51b)) and \mathcal{A}_{41} , \mathcal{A}_{32} , \mathcal{B}_{21} , \mathcal{B}_{12} (defined by (62)) vanish. Denoting by $\sigma : \bar{\boldsymbol{\xi}} \to \sigma \bar{\boldsymbol{\xi}} := -\bar{\boldsymbol{\xi}}$ the central-symmetry linear mapping, let $\mathscr{B} = \bar{\mathscr{B}}' \cup \bar{\mathscr{B}}''$ and $\mathscr{B} = \bar{\mathscr{B}}' \cup \bar{\mathscr{B}}''$, with $\mathscr{B}'' = \sigma \mathscr{B}'$, $\mathscr{S}'' = \sigma \mathscr{S}'$, $\mathscr{B}' \cap \mathscr{B}'' = \mathscr{S}' \cap \mathscr{S}'' = \emptyset$. The mapping σ is in particular such that

$$\boldsymbol{n}(\sigma\bar{\boldsymbol{\xi}}) = \sigma\boldsymbol{n}(\bar{\boldsymbol{\xi}}) , \quad \mathrm{d}V(\sigma\bar{\boldsymbol{\xi}}) = \mathrm{d}V(\bar{\boldsymbol{\xi}}) , \quad \mathrm{d}\Gamma(\sigma\bar{\boldsymbol{\xi}}) = \mathrm{d}\Gamma(\bar{\boldsymbol{\xi}})$$
(A.1)

Then, \mathcal{I}_3 vanishes by virtue of

$$\mathcal{I}_{3} = \left\{ \int_{\mathscr{B}'} + \int_{\mathscr{B}''} \right\} (\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}}) \, \mathrm{d}\bar{V}_{\bar{\boldsymbol{\xi}}} = \int_{\mathscr{B}'} \left[(\bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}}) + (-\bar{\boldsymbol{\xi}}) \otimes (-\bar{\boldsymbol{\xi}}) \otimes (-\bar{\boldsymbol{\xi}}) \right] \, \mathrm{d}\bar{V}_{\bar{\boldsymbol{\xi}}} = \mathbf{0}$$

The other above-mentioned tensors also vanish, as a consequence of symmetry properties of the solutions to integral equations (42) and (48,b). Specifically, \mathcal{U}_2 , \mathcal{V}_2 are symmetric while \mathcal{U}_1 , \mathcal{V}_1 are skew-symmetric. For example, to prove that \mathcal{U}_1 is skew-symmetric, let $\mathcal{U}_1^{\text{even}}$ and $\mathcal{U}_1^{\text{odd}}$, the even and odd parts of \mathcal{U}_1 , be defined by:

$$\mathcal{U}_{1}^{\text{even}}(\bar{\boldsymbol{\xi}}) = \mathcal{U}_{1}(\bar{\boldsymbol{\xi}}) + \mathcal{U}_{1}(\sigma\bar{\boldsymbol{\xi}}), \qquad \mathcal{U}_{1}^{\text{odd}}(\bar{\boldsymbol{\xi}}) = \mathcal{U}_{1}(\bar{\boldsymbol{\xi}}) - \mathcal{U}_{1}(\sigma\bar{\boldsymbol{\xi}})$$
(A.2)

These definitions imply that

$$\mathcal{U}_{1}^{\text{even}}(\sigma\bar{\boldsymbol{\xi}}) = \mathcal{U}_{1}^{\text{even}}(\bar{\boldsymbol{\xi}}), \qquad \mathcal{U}_{1}^{\text{odd}}(\sigma\bar{\boldsymbol{\xi}}) = -\mathcal{U}_{1}^{\text{odd}}(\bar{\boldsymbol{\xi}})$$
(A.3)

Now, on inserting the decomposition $\mathcal{U}_1 = \mathcal{U}_1^{\text{even}} + \mathcal{U}_1^{\text{odd}}$ in integral equation (47a), writing the resulting equations for a pair of symmetrical collocation points $\bar{\boldsymbol{x}}$ and $\sigma \bar{\boldsymbol{x}}$ $(\bar{\boldsymbol{x}} \in \mathscr{S}')$, using property (A.3), and noting that

$$\frac{1}{4\pi|\sigma\bar{\boldsymbol{x}}-\bar{\boldsymbol{\xi}}|^3}[(\sigma\bar{\boldsymbol{x}}-\bar{\boldsymbol{\xi}})\cdot\boldsymbol{n}(\bar{\boldsymbol{\xi}})] = \frac{1}{4\pi|\bar{\boldsymbol{x}}-\sigma\bar{\boldsymbol{\xi}}|^3}[(\bar{\boldsymbol{x}}-\sigma\bar{\boldsymbol{\xi}})\cdot\boldsymbol{n}(\sigma\bar{\boldsymbol{\xi}})]$$

the following pair of integral equations is arrived at:

$$\begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'}^{\text{even}} \, \mathcal{U}_{1}^{\text{even}} \end{bmatrix} (\bar{\boldsymbol{x}}) + \begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'}^{\text{odd}} \, \mathcal{U}_{1}^{\text{odd}} \end{bmatrix} (\bar{\boldsymbol{x}}) = \mathcal{Y}(\bar{\boldsymbol{x}}) - \mathcal{Y}(\sigma \bar{\boldsymbol{x}}) \\ \begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'}^{\text{even}} \, \mathcal{U}_{1}^{\text{even}} \end{bmatrix} (\bar{\boldsymbol{x}}) - \begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'}^{\text{odd}} \, \mathcal{U}_{1}^{\text{odd}} \end{bmatrix} (\bar{\boldsymbol{x}}) = -\mathcal{Y}(\bar{\boldsymbol{x}}) + \mathcal{Y}(\sigma \bar{\boldsymbol{x}}) \\ = -\mathcal{Y}(\sigma \bar{\boldsymbol{x}}) + \mathcal{Y}(\sigma \bar{\boldsymbol{x}}) \quad (A.4)$$

with the definitions

$$\begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'}^{\text{even}} f \end{bmatrix} (\bar{\boldsymbol{x}}) = \begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'} f \end{bmatrix} (\bar{\boldsymbol{x}}) + \begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'} f \end{bmatrix} (\sigma \bar{\boldsymbol{x}}) \\ \begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'}^{\text{odd}} f \end{bmatrix} (\bar{\boldsymbol{x}}) = \begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'} f \end{bmatrix} (\bar{\boldsymbol{x}}) - \begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'} f \end{bmatrix} (\sigma \bar{\boldsymbol{x}})$$

and

$$\mathcal{Y}(\bar{\boldsymbol{x}}) = -\int_{\mathscr{S}'} \frac{1}{4\pi |\bar{\boldsymbol{x}} - \bar{\boldsymbol{\xi}}|} \boldsymbol{n}(\bar{\boldsymbol{\xi}}) \, \mathrm{d}\bar{\Gamma}_{\bar{\boldsymbol{\xi}}}$$

On taking the sum and the difference of equations (A.4), an equivalent system of integral equations (A.4) is obtained:

$$\begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'}^{\text{even}} \, \mathcal{U}_1^{\text{even}} \end{bmatrix} (\bar{\boldsymbol{x}}) = 0 \qquad (\bar{\boldsymbol{x}} \in \mathscr{S}') \qquad (A.5)$$
$$\begin{bmatrix} \bar{\mathcal{L}}_{\mathscr{S}'}^{\text{odd}} \, \mathcal{U}_1^{\text{odd}} \end{bmatrix} (\bar{\boldsymbol{x}}) = \mathcal{Y}(\bar{\boldsymbol{x}}) - \mathcal{Y}(\sigma \bar{\boldsymbol{x}}) \qquad (A.5)$$

Hence, only the odd component $\mathcal{U}_1^{\text{odd}}$ of \mathcal{U}_1 is nonzero. Then, one has for instance

$$\begin{aligned} \boldsymbol{\mathcal{A}}_{41} &= -\int_{\mathscr{S}} \left[\, \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \boldsymbol{\mathcal{U}}_{1} \, \right] \, \mathrm{d}\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} \\ &= -\int_{\mathscr{S}} \left[\, \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \bar{\boldsymbol{\xi}} \otimes \boldsymbol{n} \otimes \left(\, \, \boldsymbol{\mathcal{U}}_{1}^{\mathrm{odd}}(\bar{\boldsymbol{\xi}}) + \, \, \boldsymbol{\mathcal{U}}_{1}^{\mathrm{odd}}(\sigma \bar{\boldsymbol{\xi}}) \, \right) \, \right] \, \mathrm{d}\bar{\Gamma}_{\bar{\boldsymbol{\xi}}} = 0 \end{aligned}$$

Similar arguments allow to establish that \mathcal{A}_{21} , \mathcal{A}_{32} , \mathcal{B}_{21} and \mathcal{B}_{12} also vanish for any centrally-symmetric surface \mathscr{S} .

References

- AMMARI, H., IAKOVLEVA, E., MOSKOW, S. Recovery of small inhomogeneities from the scattering amplitude at a fixed frequency. SIAM J. Math. Anal., 34:882–890 (2003).
- [2] AMMARI, H., KANG, H. Reconstruction of small inhomogeneities from boundary measurements. Lecture Notes in Mathematics 1846. Springer-Verlag (2004).
- [3] BONNET, M. BIE and material differentiation applied to the formulation of obstacle inverse problems. *Engng. Anal. with Bound. Elem.*, 15:121–136 (1995).
- [4] BONNET, M. Boundary Integral Equations Methods for Solids and Fluids. John Wiley and Sons (1999).
- [5] BONNET, M. Topological sensitivity for 3D elastodynamic and acoustic inverse scattering in the time domain. Comp. Meth. in Appl. Mech. Engng., 195:5239–5254 (2006).
- [6] BONNET, M., GUZINA, B. B. Sounding of finite solid bodies by way of topological derivative. Int. J. Num. Meth. in Eng., 61:2344–2373 (2004).
- [7] CAKONI, F., COLTON, D. Qualitative methods in inverse scattering theory. Springer-Verlag (2006).
- [8] CÉA, J., GARREAU, S., GUILLAUME, P., MASMOUDI, M. The shape and topological optimization connection. Comp. Meth. in Appl. Mech. Engng., 188:703-726 (2001).
- [9] COLTON, D., GIEBERMANN, K., MONK, P. Regularized sampling method for solving threedimensional inverse scattering problems. SIAM J. Sci. Comput., 21:2316–2330 (2000).
- [10] COLTON, D., HADDAR, H., PIANA, M. The linear sampling method in inverse electromagnetic scattering theory. *Inverse Problems*, 19:S105–S137 (2003).
- [11] COLTON, D., KIRSCH, A. A simple method for solving inverse scattering problems in the resonance region. *Inverse Problems*, 12:383–393 (1996).
- [12] COLTON, D., KRESS, R. Integral Equation Method in Scattering Theory. John Wiley and sons (1983).
- [13] COLTON, D., KRESS, R. Inverse acoustic and electromagnetic scattering theory. Springer-Verlag (1998).
- [14] DASSIOS, G. Energy functionals in scattering theory and inversion of low frequency moments. In A. Wirgin (ed.), *Wavefield inversion*, pp. 1–58. Springer-Verlag (2000).
- [15] DASSIOS, G., KLEINMAN, R. Low frequency scattering. Oxford University Press (2000).

- [16] DOMINGUEZ, N., GIBIAT, V., ESQUERRÉ, Y. Time domain topological gradient and time reversal analogy: an inverse method for ultrasonic target detection. Wave Motion, 42:31–52 (2005).
- [17] ESCHENAUER, H. A., KOBELEV, V. V., SCHUMACHER, A. Bubble method for topology and shape optimization of structures. *Structural Optimization*, 8:42–51 (1994).
- [18] FARHAT, C., TEZAUR, R., DJELLOULI, R. On the solution of three-dimensional inverse obstacle acoustic scattering problems by a regularized Newton method. *Inverse Problems*, 18:1229–1246 (2002).
- [19] FEIJÓO, G. R. A new method in inverse scattering based on the topological derivative. Inverse Problems, 20:1819–1840 (2004).
- [20] GALLEGO, R., RUS, G. Identification of cracks and cavities using the topological sensitivity boundary integral equation. In *Proc. IABEM 2002 Conference*, Austin, Texas, CD-ROM (2002).
- [21] GARREAU, S., GUILLAUME, P., MASMOUDI, M. The topological asymptotic for PDE systems: the elasticity case. SIAM J. Contr. Opt., 39:1756–1778 (2001).
- [22] GUZINA, B. B., BONNET, M. Topological derivative for the inverse scattering of elastic waves. Quart. J. Mech. Appl. Math., 57:161–179 (2004).
- [23] GUZINA, B. B., BONNET, M. Small-inclusion asymptotic of misfit functionals for inverse problems in acoustics. *Inverse Problems*, 22:1761–1785 (2006).
- [24] GUZINA, B. B., CHIKICHEV, I. From imaging to material identification: a generalized concept of topological sensitivity. J. Mech. Phys. Solids, 55:245–279 (2007).
- [25] GUZINA, B. B., NINTCHEU FATA, S., BONNET, M. On the stress-wave imaging of cavities in a semi-infinite solid. Int. J. Solids Struct., 40:1505–1523 (2003).
- [26] JACKOWSKA-STRUMILLO, L., SOKOLOWSKI, J., ZOCHOWSKI, A. Topological optimization and inverse problems. *Computer Assisted Mechanics and Engineering Sciences*, 10:163–176 (2002).
- [27] KIRSCH, A. The domain derivative and two applications in inverse scattering theory. Inverse Problems, 9:81–96 (1993).
- [28] KLEIBER, M. ET AL. Parameter Sensitivity in Nonlinear Mechanics: Theory and Finite Element Computations. J. Wiley and Sons, New York (1997).
- [29] KRESS, R., SERRANHO, P. A hybrid method for two-dimensional crack reconstruction. Inverse Problems, 21:773–784 (2005).
- [30] LITMAN, A., LESSELIER, D., SANTOSA, F. Reconstruction of a two-dimensional binary obstacle by controlled evolution of a level-set. *Inverse Problems*, 14:685–706 (1998).
- [31] MICHALEWICZ, Z., FOGEL, D. B. How to solve it: modern heuristics. Springer-Verlag (2004).
- [32] NINTCHEU FATA, S., GUZINA, B. B. A linear sampling method for near-field inverse problems in elastodynamics. *Inverse Problems*, 20:713–736 (2004).
- [33] NINTCHEU FATA, S., GUZINA, B. B., BONNET, M. A computational basis for elastodynamic cavity identification in a semi-infinite solid. *Comp. Mech.*, **32**:370–380 (2003).
- [34] NISHIMURA, N, KOBAYASHI, S. Determination of cracks having arbitrary shape with boundary integral method. *Engng. Anal. with Bound. Elem.*, 15:189–197 (1995).
- [35] POTTHAST, R. On the convergence of a new Newton-type method in inverse scattering. Inverse Problems, 17:1419–1434 (2001).
- [36] POTTHAST, R. A survey on sampling and probe methods for inverse problems. *Inverse Problems*, 22:R1–R47 (2006).
- [37] SCHUMACHER, A. Topologieoptimierung von Bauteilstrukturen unter Verwendung von Lochpositionierungskriterien. Ph.D. thesis, Univ. of Siegen, Germany (1995).
- [38] SOKOLOWSKI, J., ZOLESIO, J. P. Introduction to shape optimization. Shape sensitivity analysis, vol. 16 of Springer series in Computational Mathematics. Springer-Verlag (1992).
- [39] TARANTOLA, A. Inverse problem theory and methods for model parameter estimation. SIAM (2005).
- [40] VOLKOV, D. Numerical methods for locating small dielectric inhomogeneities. Wave Motion, 38:189–206 (2003).