

HAL
open science

Partial collapsing and the spectrum of the Hodge Laplacian

Colette Anné, Junya Takahashi

► **To cite this version:**

Colette Anné, Junya Takahashi. Partial collapsing and the spectrum of the Hodge Laplacian. *Analysis & PDE*, 2015, 8 (5), pp.1025-1050. hal-00503230v5

HAL Id: hal-00503230

<https://hal.science/hal-00503230v5>

Submitted on 17 Jul 2014

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.

PARTIAL COLLAPSING AND THE SPECTRUM OF THE HODGE-DE RHAM OPERATOR

COLETTE ANNÉ AND JUNYA TAKAHASHI

ABSTRACT. The goal of the present paper is to calculate the limit spectrum of the Hodge-de Rham operator under the perturbation of collapsing one part of a manifold obtained by gluing together two manifolds with the same boundary. It appears to take place in the general problem of blowing-up conical singularities as introduced in Mazzeo [Ma06] and Rowlett [Ro06, Ro08].

Résumé. Nous calculons la limite du spectre de l'opérateur de Hodge-de Rham sur les formes différentielles dans le cas d'effondrement d'une partie d'une variété obtenue en collant deux variétés de même bord. Ce résultat apporte un nouvel éclairage aux questions de *blowing up conical singularities* introduites par Mazzeo [Ma06] et Rowlett [Ro06, Ro08].

1. INTRODUCTION.

This work takes place in the general context of the spectral studies of singular perturbations of the metrics, as a manner to know what are the topological or metrical meanings carried by the spectrum of geometric operators. We can mention in this direction, without exhaustivity, studies on the adiabatic limits ([MM90], [Ru00]), on collapsing ([F87], [Lo02a, Lo02b]), on resolution blowups of conical singularities ([Ma06], [Ro06, Ro08]) and on shrinking handles ([AC95, ACP09]).

The present study can be considered as a generalization of the results of [AT12], where we studied the limit of the spectrum of the Hodge-de Rham (or the Hodge-Laplace) operator under collapsing of one part of a connected sum.

In our previous work, we restricted the submanifold Σ , used to glue the two parts, to be a sphere. In fact, this problem is quite related to resolution blowups of conical singularities: the point is to measure the influence of the topology of the part which disappears and of the conical singularity created at the limit of the 'big part'. If we look at the situation from the 'small part', we understand the importance of the *quasi-asymptotically conical space* obtained from rescaling the small part and gluing an infinite cone, see the definition below in (1).

When Σ is the sphere \mathbb{S}^n , the conical singularity is quite simple. There are no *half-bound states*, called extended solutions in the sequel, on the quasi-asymptotically conical space. Our result presented here takes care of these new possibilities and gives a general answer to the problem studied by Mazzeo and Rowlett. Indeed, in

Date: July 17, 2014, *File:* `genco-9.tex`

2010 Mathematics Subject Classification. Primary 58J50; Secondary 35P15, 53C23, 58J32.

Key Words and Phrases. Laplacian, Hodge-de Rham operator, differential form, eigenvalue, collapsing of Riemannian manifolds, conical singularity, elliptic boundary value problem.

FIGURE 1. Partial collapsing of M_ε

[Ma06, Ro06, Ro08], it is supposed that the spectrum of the operator on the quasi-asymptotically conical space does not meet 0. Our study relaxes this hypothesis. It is done only with the Hodge-de Rham operator, but can easily be generalized.

Let us fix some notations.

1.1. Set up. Let M_1 and M_2 be two connected oriented compact manifolds with the same boundary Σ , a compact manifold of dimension $n \geq 2$. We denote by $m = n + 1$ the dimension of M_1 and M_2 . We endow Σ with a fixed metric h .

Let \overline{M}_1 be the manifold with conical singularity obtained from M_1 by gluing M_1 to a cone $\mathcal{C} = [0, 1) \times \Sigma \ni (r, y)$: *there exists on $\overline{M}_1 = M_1 \cup \mathcal{C}$ a metric \bar{g}_1 which writes, on the smooth part $r > 0$ of the cone, $dr^2 + r^2h$.*

We choose on M_2 a metric g_2 which is ‘trumpet like’, *i.e. M_2 is isometric near the boundary to $[0, \frac{1}{2}) \times \Sigma$ with the conical metric which writes $ds^2 + (1 - s)^2h$, if s is the coordinate defining the boundary by $s = 0$.*

For any ε with $0 \leq \varepsilon < 1$, we define

$$\mathcal{C}_{\varepsilon,1} = \{(r, y) \in \mathcal{C} \mid r > \varepsilon\} \quad \text{and} \quad M_1(\varepsilon) = M_1 \cup \mathcal{C}_{\varepsilon,1}.$$

The goal of the following calculus is to determine the limit spectrum of the Hodge-de Rham operator acting on the differential forms of the Riemannian manifold

$$M_\varepsilon = M_1(\varepsilon) \cup_{\varepsilon, \Sigma} \varepsilon.M_2$$

which is obtained by gluing together $(M_1(\varepsilon), g_1)$ and $(M_2, \varepsilon^2 g_2)$. We remark that, by construction, these two manifolds have isometric boundary and that the metric g_ε obtained on M_ε is smooth.

Remark 1. *The common boundary Σ of dimension n has some topological obstructions. In fact, since Σ is the boundary of the oriented compact manifold M_1 , Σ is oriented cobordant to zero. So, by Thom’s cobordism theory, all the Stiefel-Whitney and all the Pontrjagin numbers vanish (cf. C. T. C. Wall [Wa60] or [MS74], §18, p.217). Furthermore, this condition is also sufficient, that is, the inverse does hold. Especially, it is impossible to take Σ^{4k} as the complex projective spaces $\mathbb{C}\mathbb{P}^{2k}$, ($k \geq 1$), because the Pontrjagin number $p_k(\mathbb{C}\mathbb{P}^{2k}) \neq 0$.*

1.2. Results. We can describe the limit spectrum as follows: it has two parts. One part comes from the big part, namely \overline{M}_1 , and is expressed by the spectrum of a good extension of the Hodge-de Rham operator on this manifold with the conical singularity. This extension is self-adjoint and comes from an extension of the Gauß-Bonnet operators. All these extensions are classified by subspaces W of the total eigenspaces corresponding to the eigenvalues within $(-\frac{1}{2}, \frac{1}{2})$ of an operator A acting on the boundary Σ . This point is developed below in Section 2.2. The other part comes from the collapsing part, namely M_2 , where the limit Gauß-Bonnet operator is taken with boundary conditions of the Atiyah-Patodi-Singer type. This point is developed below in Section 2.3. This operator, denoted \mathcal{D}_2 in the sequel, can also be seen on the quasi-asymptotically conical space \widetilde{M}_2 already mentioned, namely

$$\widetilde{M}_2 = M_2 \cup \left([1, \infty) \times \Sigma \right) \quad (1)$$

with the metric $dr^2 + r^2h$ on the conical part. Only the zero eigenvalue is concerned with this part. In fact, the manifold M_ε has small eigenvalues, in the difference with [AT12], and the *multiplicity of 0* at the limit corresponds to the total eigenspaces of these small and null eigenvalues. Thus, our main theorem, which asserts the convergence of the spectrum, has two components.

Theorem A. *The set of all positive limit values is just equal to that of all positive spectrum of the Hodge-de Rham operator $\Delta_{1,W}$ on \overline{M}_1 , where*

$$W \subset \bigoplus_{|\gamma| < \frac{1}{2}} \text{Ker}(A - \gamma)$$

is the space of the elements that generate extended solutions on \widetilde{M}_2 . A precise definition is given below in (7).

Theorem B. *The multiplicity of 0 in the limit spectrum is given by the sum*

$$\dim \text{Ker}(\Delta_{1,W}) + \dim \text{Ker}(\mathcal{D}_2) + i_{\frac{1}{2}},$$

where $i_{\frac{1}{2}}$ denotes the dimension of the vector space $\mathcal{I}_{\frac{1}{2}}$, see (8), of extended solutions ω on \widetilde{M}_2 introduced by Carron [Ca01a], admitting on restriction to $r = 1$ a non-trivial component in $\text{Ker}(A - \frac{1}{2})$.

1.3. Comments.

1.3.1. Remark that this result is also valid in dimension 2. In order to understand it, look at the following example. Let $I = [0, 1]$ and $M_1 = M_2 = \mathbb{S}^1 \times I$. We can shrink half of a torus : $\mathbb{S}^1 \times \mathbb{S}^1 = M_1 \cup_{\Sigma} M_1$ for $\Sigma = \mathbb{S}^1 \sqcup \mathbb{S}^1$. Then \overline{M}_1 is a 2-sphere with no harmonic 1-forms and \widetilde{M}_2 has no L^2 harmonic 1-forms. But $i_{\frac{1}{2}} = 2$. Indeed \widetilde{M}_2 is a cylinder with flat ends. With evident coordinates (r, θ) , $d\theta$ and $*(d\theta) \sim \frac{dr}{r}$ near ∞ give a base for extended solutions.

1.3.2. We choose, in our study, a simple metric to make explicit computations. This fact is not a restriction, as already explained in [AT12], because of the result of Dodziuk [D82] which assures uniform control of the eigenvalues of geometric operators with regard to variations of the metric.

1.3.3. More examples are given in the last section of the present paper.

Acknowledgement. The second author was partially supported by Grant-in-Aid for Young Scientists (B) 24740034.

2. GAUSS-BONNET OPERATOR.

On a Riemannian manifold, the Gauß-Bonnet operator is defined as the operator $D = d + d^*$ acting on differential forms. It is symmetric and can have some closed extensions on manifolds with boundary or with conical singularities. We review these extensions in the cases involved in our study.

2.1. Gauß-Bonnet operator on M_ε . We recall that, on M_ε , a Gauß-Bonnet operator D_ε , Sobolev spaces and also a Hodge-de Rham operator Δ_ε can be defined as a general construction on any manifold $X = X_1 \cup X_2$, which is the union of two Riemannian manifolds with isometric boundaries (the details are given in [AC95]): if D_1 and D_2 are the Gauß-Bonnet operators “ $d + d^*$ ” acting on the differential forms of each part, the quadratic form

$$q(\varphi) = \int_{X_1} |D_1(\varphi \upharpoonright_{X_1})|^2 d\mu_{X_1} + \int_{X_2} |D_2(\varphi \upharpoonright_{X_2})|^2 d\mu_{X_2} \quad (2)$$

is well-defined and closed on the domain

$$\text{Dom}(q) = \{\varphi = (\varphi_1, \varphi_2) \in H^1(\Lambda T^* X_1) \times H^1(\Lambda T^* X_2), |\varphi_1 \upharpoonright_{\partial X_1} \stackrel{L^2}{=} \varphi_2 \upharpoonright_{\partial X_2}\}.$$

On this space, the total Gauß-Bonnet operator $D(\varphi) = (D_1(\varphi_1), D_2(\varphi_2))$ is defined and self-adjoint. For this definition, we have, in particular, to identify $(\Lambda T^* X_1) \upharpoonright_{\partial X_1}$ and $(\Lambda T^* X_2) \upharpoonright_{\partial X_2}$. This can be done by decomposing the forms in tangential and normal part (with inner normal), the equality above means then that the tangential parts are equal and the normal parts opposite. This definition generalizes the definition in the smooth case.

The Hodge-de Rham operator $(d + d^*)^2$ of X is then defined as the operator obtained by the polarization of the quadratic form q . This gives compatibility conditions between φ_1 and φ_2 on the common boundary. We do not give details on these facts, because our manifold is smooth. But we shall use this presentation for the quadratic form.

2.2. Gauß-Bonnet operator on \overline{M}_1 . Let $D_{1,\min}$ be the closure of the Gauß-Bonnet operator defined on the smooth forms with compact support in the smooth part $M_1(0)$. For any such form φ_1 , we write, following [BS88] and [ACP09], on the cone \mathcal{C}

$$\varphi_1 = dr \wedge r^{-(\frac{n}{2}-p+1)} \beta_{1,\varepsilon} + r^{-(\frac{n}{2}-p)} \alpha_{1,\varepsilon}$$

and define $\sigma_1 = (\beta_1, \alpha_1) = U(\varphi_1)$. The operator has, on the cone \mathcal{C} , the expression

$$UD_1U^* = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \left(\partial_r + \frac{1}{r}A \right) \quad \text{with} \quad A = \begin{pmatrix} \frac{n}{2} - P & -D_0 \\ -D_0 & P - \frac{n}{2} \end{pmatrix},$$

where P is the operator of degree which multiplies by p per a p -form, and $D_0 = d_0 + d_0^*$ is the Gauß-Bonnet operator on the manifold (Σ, h) , while the Hodge-de Rham operator has, in these coordinates, the expression

$$U\Delta_1 U^* = -\partial_r^2 + \frac{1}{r^2}A(A+1). \quad (3)$$

The closed extensions of the operator $D_1 = d + d^*$ on the manifold with conical singularity \overline{M}_1 has been studied in [BS88] and [Le97]. They are classified by the spectrum of its *Mellin symbol*, which is here the operator with parameter $A + z$.

Spectrum of A . — The spectrum of A was calculated in Brüning and Seeley [BS88], p.703. By their result, the spectrum of A is given by the values

$$\left\{ \begin{array}{l} \pm(p - \frac{n}{2}) \text{ with multiplicity } \dim H^p(\Sigma), \\ \frac{(-1)^{p+1}}{2} \pm \sqrt{\mu^2 + \left(\frac{n-1}{2} - p\right)^2}, \end{array} \right. \quad (4)$$

where p is any integer, $0 \leq p \leq n$ and μ^2 runs over the spectrum of the Hodge-de Rham operator on (Σ, h) acting on the coexact p -forms.

Indeed, looking at the Gauß-Bonnet operator acting on even forms, they identify even forms on the cone with the sections $(\varphi_0, \dots, \varphi_n)$ of the total bundle $\Lambda T^*(\Sigma)$ by $\varphi_0 + \varphi_1 \wedge dr + \varphi_2 + \varphi_3 \wedge dr + \dots$. These sections can as well represent odd forms on the cone by $\varphi_0 \wedge dr + \varphi_1 + \varphi_2 \wedge dr + \varphi_3 + \dots$. With these identifications, they have to study the spectrum of the following operator acting on sections of $\Lambda T^*(\Sigma)$

$$S_0 = \begin{pmatrix} c_0 & d_0^* & 0 & \cdots & 0 \\ d_0 & c_1 & d_0^* & \ddots & \vdots \\ 0 & d_0 & \ddots & \ddots & 0 \\ \vdots & \ddots & \ddots & c_{n-1} & d_0^* \\ 0 & \cdots & 0 & d_0 & c_n \end{pmatrix},$$

if $c_p = (-1)^{p+1}(p - \frac{n}{2})$. With the same identification, if we introduce the operator \tilde{S}_0 having the same formula but on the diagonal the terms $\tilde{c}_p = (-1)^p(p - \frac{n}{2}) = -c_p$, then the operator A can be written as

$$A = -\left(S_0 \oplus \tilde{S}_0\right).$$

The expression of the spectrum of A is then a direct consequence of the computations of [BS88].

Closed extensions of D_1 . — Let $D_{1,\max}$ be the the maximal closed extension of D_1 with the domain

$$\text{Dom}(D_{1,\max}) = \{\varphi \in L^2(\overline{M}_1) \mid D_1\varphi \in L^2(\overline{M}_1)\}.$$

If $\text{spec}(A) \cap (-\frac{1}{2}, \frac{1}{2}) = \emptyset$, then $D_{1,\max} = D_{1,\min}$. In particular, D_1 is essentially self-adjoint on the space of smooth forms with compact support *away* from the conical singularity.

Otherwise, the quotient $\text{Dom}(D_{1,\max})/\text{Dom}(D_{1,\min})$ is isomorphic to

$$B := \bigoplus_{|\gamma| < \frac{1}{2}} \text{Ker}(A - \gamma).$$

More precisely, by Lemma 3.2 of [BS88], there exists a surjective linear map

$$\mathcal{L} : \text{Dom}(D_{1,\max}) \rightarrow B$$

with $\text{Ker}(\mathcal{L}) = \text{Dom}(D_{1,\min})$. Furthermore, we have the estimate

$$\|u(r) - r^{-A}\mathcal{L}(\varphi)\|_{L^2(\Sigma)}^2 \leq C(\varphi) |r \log r|$$

for $\varphi \in \text{Dom}(D_{1,\max})$ and $u = U(\varphi)$.

Now, for any subspace $W \subset B$, we can associate the operator $D_{1,W}$ with the domain $\text{Dom}(D_{1,W}) := \mathcal{L}^{-1}(W)$. As a result of [BS88], all closed extensions of $D_{1,\min}$ are obtained by this way. Remark that each $D_{1,W}$ defines a self-adjoint extension $\Delta_{1,W} = (D_{1,W})^* \circ D_{1,W}$ of the Hodge-de Rham operator, and, as a result, we have $(D_{1,W})^* = D_{1,\mathbb{I}(W^\perp)}$, where

$$\mathbb{I} = \begin{pmatrix} 0 & \text{id} \\ -\text{id} & 0 \end{pmatrix}, \quad \text{i.e.} \quad \mathbb{I} \begin{pmatrix} \beta \\ \alpha \end{pmatrix} = \begin{pmatrix} \alpha \\ -\beta \end{pmatrix}.$$

This extension is associated with the quadratic form $\varphi \mapsto \|D\varphi\|_{L^2}^2$ on the domain $\text{Dom}(D_{1,W})$.

Finally, we recall the results of Lesch [Le97]. The operators $D_{1,W}$, and in particular $D_{1,\min}$ and $D_{1,\max}$, are elliptic and satisfy the singular estimate (SE), see page 54 of [Le97], so by Proposition 1.4.6 of [Le97] and the compactness of $\overline{M_1}$, they satisfy the *Rellich property*: the inclusion of $\text{Dom}(D_{1,W})$ into $L^2(\overline{M_1})$ is compact.

2.3. Gauß-Bonnet operator on M_2 . We know, by the works of Carron [Ca01a, Ca01b], following Atiyah-Patodi-Singer [APS75], that the operator D_2 admits a closed extension \mathcal{D}_2 with the domain defined by the global boundary condition

$$\Pi_{\leq \frac{1}{2}} \circ U = 0,$$

if Π_I is the spectral projector of A relative to the interval I , and $\leq \frac{1}{2}$ denotes the interval $(-\infty, \frac{1}{2}]$. Moreover, this extension is elliptic in the sense that the H^1 -norm of elements of the domain is controlled by the norm of the graph. Indeed this boundary condition is related to a problem on a complete unbounded manifold as follows:

Let \widetilde{M}_2 denote the large manifold obtained from M_2 by gluing a conical cylinder $\mathcal{C}_{1,\infty} = [1, \infty) \times \Sigma$ with metric $dr^2 + r^2h$ and \widetilde{D}_2 its Gauß-Bonnet operator. A differential form on M_2 admits an L^2 -harmonic extension on \widetilde{M}_2 precisely, when the restriction on the boundary satisfies $\Pi_{\leq \frac{1}{2}} \circ U = 0$.

Indeed, from the harmonicity, these L^2 -forms must satisfy $(\partial_r + \frac{1}{r}A)\sigma = 0$ or, if we decompose the form associated with the eigenspaces of A as $\sigma = \sum_{\gamma \in \text{Spec}(A)} \sigma_\gamma$, then the equation imposes that for all $\gamma \in \text{Spec}(A)$ there exists $\sigma_\gamma^0 \in \text{Ker}(A - \gamma)$ such that $\sigma_\gamma = r^{-\gamma}\sigma_\gamma^0$. This expression is in $L^2(\mathcal{C}_{1,\infty})$ if and only if $\gamma > \frac{1}{2}$ or $\sigma_\gamma^0 = 0$.

It will be convenient to introduce the L^2 -harmonic extension operator

$$P_2 : \Pi_{>\frac{1}{2}}\left(H^{\frac{1}{2}}(\Sigma)\right) \rightarrow L^2(\Lambda T^* \mathcal{C}_{1,\infty})$$

$$\sigma = \sum_{\substack{\gamma \in \text{Spec}(A) \\ \gamma > \frac{1}{2}}} \sigma_\gamma \mapsto P_2(\sigma) = U^* \left(\sum_{\substack{\gamma \in \text{Spec}(A) \\ \gamma > \frac{1}{2}}} r^{-\gamma} \sigma_\gamma \right).$$

This limit problem is of the category *non-parabolic at infinity* in the terminology of Carron, see particularly Theorem 2.2 of [Ca01a] and Proposition 5.1 of [Ca01b], then as a consequence of Theorem 0.4 of [Ca01a], we know that the kernel of \mathcal{D}_2 is of finite dimension and that the graph norm of the operator controls the H^1 -norm (Theorem 2.1 of [Ca01a]).

Proposition 2. *There exists a constant $C > 0$ such that for each differential form $\varphi \in H^1(\Lambda T^* M_2)$ satisfying the boundary condition $\Pi_{\leq \frac{1}{2}} \circ U(\varphi) = 0$,*

$$\|\varphi\|_{H^1(M_2)}^2 \leq C \left\{ \|\varphi\|_{L^2(M_2)}^2 + \|D_2 \varphi\|_{L^2(M_2)}^2 \right\}.$$

As a consequence, the kernel of \mathcal{D}_2 , which is isomorphic to $\text{Ker}(\widetilde{D}_2)$, is of finite dimension and can be sent in the total space $\sum_p H^p(M_2)$ of the absolute cohomology.

A proof of this proposition can be obtained by the same way as Proposition 5 in [AT12].

Extended solutions. — Recall that Carron defined, for this type of operators, behind the L^2 -solutions of $\widetilde{D}_2(\varphi) = 0$ which correspond to the solutions of the elliptic operator of Proposition 2, *extended solutions* which are included in the bigger space \mathcal{W} defined as the closure of the space of smooth p -forms with compact support in \widetilde{M}_2 for the norm

$$\|\varphi\|_{\mathcal{W}}^2 := \|\varphi\|_{L^2(M_2)}^2 + \|D_2 \varphi\|_{L^2(\widetilde{M}_2)}^2.$$

A Hardy-type inequality describes the growth at infinity of an extended solution.

Lemma 3. *For a function $v \in C_0^\infty(e, \infty)$ and a real number λ , we have*

- if $\lambda \neq -\frac{1}{2}$, $(\lambda + \frac{1}{2})^2 \int_e^\infty \frac{v^2}{r^2} dr \leq \int_e^\infty \frac{1}{r^{2\lambda}} |\partial_r(r^\lambda v)|^2 dr$,
- if $\lambda = -\frac{1}{2}$, $\frac{1}{4} \int_e^\infty \frac{v^2}{r^2 |\log r|^2} dr \leq \int_e^\infty r |\partial_r(r^{-\frac{1}{2}} v)|^2 dr$.

We remark now that, for a p -form φ with support in the infinite cone $\mathcal{C}_{e,\infty}$, we can write

$$\begin{aligned} \|D_2 \varphi\|_{L^2(\widetilde{M}_2)}^2 &= \sum_{\lambda \in \text{Spec}(A)} \int_e^\infty \|(\partial_r + \frac{\lambda}{r}) \sigma_\lambda\|_{L^2(\Sigma)}^2 dr \\ &= \sum_{\lambda \in \text{Spec}(A)} \int_e^\infty \frac{1}{r^{2\lambda}} \|\partial_r(r^\lambda \sigma_\lambda)\|_{L^2(\Sigma)}^2 dr. \end{aligned}$$

Thus, as an application of Lemma 3, we see that a kernel of \widetilde{D}_2 , which must be $\sigma_\lambda(r) = r^{-\lambda} \sigma_\lambda(1)$ on the infinite cone, satisfies the condition of growth at infinity of Lemma 3. For $\lambda > -\frac{1}{2}$ there is no restriction since $r^{-2\lambda-2}$ is integrable near ∞ ,

as well as for $\lambda = -\frac{1}{2}$: if $v = r^{\frac{1}{2}}v_0$ for large r then the integral $\int \frac{v^2}{|r \log r|^2} dr$ is convergent, so if we require that $\frac{1}{r}\varphi$ is in L^2 then for any $\lambda < -\frac{1}{2}$

$$\sigma_\lambda(1) = 0.$$

While the L^2 -solutions correspond to the condition $\sigma_\lambda(1) = 0$ for any $\lambda \leq \frac{1}{2}$. As a consequence, the extended solutions which are not in L^2 correspond to boundary terms with components in the total eigenspaces related to the eigenvalues of A in the interval $[-\frac{1}{2}, \frac{1}{2}]$. In the case studied in [AT12], there do not exist such eigenvalues and we had not to take care of extended solutions.

More precisely, we must introduce the Dirac-Neumann operator (see **2.a** in [Ca01b])

$$\begin{aligned} T : H^{k+\frac{1}{2}}(\Sigma) &\rightarrow H^{k-\frac{1}{2}}(\Sigma) \\ \sigma &\mapsto U \circ D_2(\mathcal{E}(\sigma)) \upharpoonright_\Sigma, \end{aligned} \quad (5)$$

where $\mathcal{E}(\sigma)$ is the solution of the Poisson problem:

$$(D_2)^2(\mathcal{E}(\sigma)) = 0 \text{ on } M_2 \text{ and } U \circ \mathcal{E}(\sigma) \upharpoonright_\Sigma = \sigma \text{ on } \Sigma.$$

In the same way, one can define

$$\begin{aligned} T_C : H^{k+\frac{1}{2}}(\Sigma) &\rightarrow H^{k-\frac{1}{2}}(\Sigma) \\ \sigma &\mapsto U \circ D_2(\tilde{\mathcal{E}}(\sigma)) \upharpoonright_\Sigma, \end{aligned} \quad (6)$$

where $\tilde{\mathcal{E}}(\sigma)$ is the solution of the Poisson problem:

$$(D_2)^2(\tilde{\mathcal{E}}(\sigma)) = 0 \text{ on } \mathcal{C}_{1,\infty} \text{ and } U \circ \tilde{\mathcal{E}}(\sigma) \upharpoonright_\Sigma = \sigma \text{ on } \Sigma.$$

Then $\text{Im}(T_C) = \text{Im}(\Pi_{>\frac{1}{2}})$ is a subspace of $\text{Ker}(T_C) = \text{Im}(\Pi_{\geq-\frac{1}{2}})$. Carron [Ca01b] proved that this operator is continuous for $k \geq 0$. The L^2 -solutions correspond to the boundary values in $\text{Im}(T) \cap \text{Im}(\Pi_{>\frac{1}{2}})$, while extended solutions correspond to the space $\text{Ker}(T) \cap \text{Im}(\Pi_{\geq-\frac{1}{2}})$. Carron also proved that in the compact case, $\text{Ker}(T) = \text{Im}(T)$. We can now define the space W entering in Theorem A :

$$W = \bigoplus_{|\gamma| < \frac{1}{2}} W_\gamma, \quad (7)$$

where $W_\gamma = \{ \varphi \in \text{Ker}(A - \gamma) \mid \exists \eta \in \text{Im}(\Pi_{>\gamma}) \text{ s.t. } T(\varphi + \eta) = 0 \}$.

Let us denote by

$$\mathcal{I}_{\frac{1}{2}} := \left(\text{Ker}(T) \cap \text{Im}(\Pi_{\geq\frac{1}{2}}) \right) / \left(\text{Ker}(T) \cap \text{Im}(\Pi_{>\frac{1}{2}}) \right) \quad (8)$$

the space of extended solutions with non-trivial component on $\text{Ker}(A - \frac{1}{2})$.

Proof of Lemma 3. Let $v \in C_0^\infty(e, \infty)$, by integration by parts and the Cauchy-Schwarz inequality, we obtain, for $\lambda \neq -\frac{1}{2}$

$$\begin{aligned} \int_e^\infty \frac{v^2}{r^2} dr &= \int_e^\infty \frac{1}{r^{2\lambda+2}} |r^\lambda v|^2 dr = \int_e^\infty \partial_r \left\{ \frac{-1}{(2\lambda+1)r^{2\lambda+1}} \right\} |r^\lambda v|^2 dr \\ &= \int_e^\infty \left\{ \frac{1}{(2\lambda+1)r^{2\lambda+1}} \right\} 2(r^\lambda v) \partial_r(r^\lambda v) dr = \int_e^\infty \frac{2}{(2\lambda+1)r} v \cdot r^{-\lambda} \partial_r(r^\lambda v) dr \\ &\leq \frac{2}{|2\lambda+1|} \sqrt{\int_e^\infty \frac{v^2}{r^2} dr} \cdot \sqrt{\int_e^\infty |r^{-\lambda} \partial_r(r^\lambda v)|^2 dr}, \end{aligned}$$

which gives directly the first result of Lemma 3.

The second one is obtained in the same way:

$$\begin{aligned} \int_e^\infty \frac{v^2}{r^2 |\log r|^2} dr &= \int_e^\infty \left(\frac{v}{\sqrt{r}} \right)^2 \frac{1}{r |\log r|^2} dr = \int_e^\infty \left(\frac{v}{\sqrt{r}} \right)^2 \partial_r \left(\frac{-1}{\log r} \right) dr \\ &= \int_e^\infty \frac{2v}{\sqrt{r}} \partial_r \left(\frac{v}{\sqrt{r}} \right) \cdot \frac{1}{\log r} dr = \int_e^\infty \frac{2v}{r \log r} \cdot \sqrt{r} \partial_r \left(\frac{v}{\sqrt{r}} \right) dr \\ &\leq 2 \sqrt{\int_e^\infty \frac{v^2}{r^2 |\log r|^2} dr} \cdot \sqrt{\int_e^\infty \left| \sqrt{r} \partial_r \left(\frac{v}{\sqrt{r}} \right) \right|^2 dr}. \end{aligned}$$

□

3. NOTATIONS AND TOOLS.

Let q_ε be the quadratic form defined on M_ε by the formula (2), to write a form $\varphi_\varepsilon \in \text{Dom}(q_\varepsilon)$, we use, as in [ACP09], the following change of scales: with

$$\varphi_{1,\varepsilon} := \varphi_\varepsilon \upharpoonright_{M_1(\varepsilon)} \quad \text{and} \quad \varphi_{2,\varepsilon} := \varepsilon^{\frac{m}{2}-p} \varphi_\varepsilon \upharpoonright_{M_2}.$$

We write on the cone $\mathcal{C}_{\varepsilon,1}$

$$\varphi_{1,\varepsilon} = dr \wedge r^{-(\frac{n}{2}-p+1)} \beta_{1,\varepsilon} + r^{-(\frac{n}{2}-p)} \alpha_{1,\varepsilon}$$

and define $\sigma_{1,\varepsilon} = (\beta_{1,\varepsilon}, \alpha_{1,\varepsilon}) = U(\varphi_{1,\varepsilon})$.

On the other part, it is more convenient to define $r = 1 - s$ for $s \in [0, \frac{1}{2}]$ and write $\varphi_{2,\varepsilon} = dr \wedge r^{-(\frac{n}{2}-p+1)} \beta_{2,\varepsilon} + r^{-(\frac{n}{2}-p)} \alpha_{2,\varepsilon}$ near the boundary. Then we can define, for $r \in [\frac{1}{2}, 1]$ (the boundary of M_2 corresponds to $r = 1$)

$$\sigma_{2,\varepsilon}(r) = (\beta_{2,\varepsilon}(r), \alpha_{2,\varepsilon}(r)) = U(\varphi_{2,\varepsilon})(r).$$

The L^2 -norm, for a p -form on M_1 supported in the cone $\mathcal{C}_{\varepsilon,1}$, has the expression

$$\|\varphi_\varepsilon\|_{L^2(M_\varepsilon)}^2 = \int_{M_1(\varepsilon)} |\sigma_{1,\varepsilon}|^2 d\mu_{g_1} + \int_{M_2} |\varphi_{2,\varepsilon}|^2 d\mu_{g_2}$$

and the quadratic form on our study is

$$\begin{aligned} q_\varepsilon(\varphi_\varepsilon) &= \int_{M_\varepsilon} |(d + d^*)\varphi_\varepsilon|_{g_\varepsilon}^2 d\mu_{g_\varepsilon} \\ &= \int_{M_1(\varepsilon)} |UD_1U^*(\sigma_{1,\varepsilon})|^2 d\mu_{g_1} + \frac{1}{\varepsilon^2} \int_{M_2} |D_2(\varphi_{2,\varepsilon})|^2 d\mu_{g_2}. \end{aligned} \tag{9}$$

The compatibility condition is, for the quadratic form, $\varepsilon^{\frac{1}{2}}\alpha_{1,\varepsilon}(\varepsilon) = \alpha_{2,\varepsilon}(1)$ and $\varepsilon^{\frac{1}{2}}\beta_{1,\varepsilon}(\varepsilon) = \beta_{2,\varepsilon}(1)$, or

$$\sigma_{2,\varepsilon}(1) = \varepsilon^{\frac{1}{2}}\sigma_{1,\varepsilon}(\varepsilon). \quad (10)$$

The compatibility condition for the Hodge-de Rham operator, of the first order, is obtained by expressing that $D\varphi_\varepsilon \sim (UD_1U^*\sigma_{1,\varepsilon}, \varepsilon^{-1}UD_2U^*\sigma_{2,\varepsilon})$ belongs to the domain of D . In terms of σ , it gives

$$\sigma'_{2,\varepsilon}(1) = \varepsilon^{\frac{3}{2}}\sigma'_{1,\varepsilon}(\varepsilon). \quad (11)$$

To understand the limit problem, we proceed to several estimates.

3.1. Expression of the quadratic form. For any φ such that the component φ_1 is supported in the cone $\mathcal{C}_{\varepsilon,1}$, one has, with $\sigma_1 = U(\varphi_1)$ and by the same calculus as in [ACP09]:

$$\begin{aligned} \int_{\mathcal{C}_{\varepsilon,1}} |D_1\varphi|^2 d\mu_{g_\varepsilon} &= \int_\varepsilon^1 \left\| \left(\partial_r + \frac{1}{r}A \right) \sigma_1 \right\|_{L^2(\Sigma)}^2 dr \\ &= \int_\varepsilon^1 \left[\|\sigma'_1\|_{L^2(\Sigma)}^2 + \frac{2}{r}(\sigma'_1, A\sigma_1)_{L^2(\Sigma)} + \frac{1}{r^2}\|A\sigma_1\|_{L^2(\Sigma)}^2 \right] dr. \end{aligned}$$

3.2. Limit problem. As a Hilbert space, we introduce

$$\mathcal{H}_\infty := L^2(\overline{M}_1) \oplus \text{Ker}(\widetilde{D}_2) \oplus \mathcal{I}_{\frac{1}{2}} \quad (12)$$

with the space $\mathcal{I}_{\frac{1}{2}}$ defined in (8), and as the limit operator

$$\Delta_{1,W} \oplus 0 \oplus 0$$

with W defined in (7).

Finally, let us define

- a cut-off function ξ_1 on M_1 around the conical singularity:

$$\xi_1(r) = \begin{cases} 1 & \text{if } 0 \leq r \leq \frac{1}{2}, \\ 0 & \text{if } 1 \leq r, \end{cases} \quad (13)$$

- the prolongation operator

$$\begin{aligned} P_\varepsilon : H^{\frac{1}{2}}(\Sigma) &\longrightarrow H^1(\mathcal{C}_{\varepsilon,1}) \\ \sigma = \sum_{\gamma \in \text{Spec}(A)} \sigma_\gamma &\mapsto P_\varepsilon(\sigma) = U^* \left(\sum_{\gamma \in \text{Spec}(A)} \varepsilon^{\gamma - \frac{1}{2}} r^{-\gamma} \sigma_\gamma \right). \end{aligned} \quad (14)$$

We remark that, restricted on $\text{Im}(\Pi_{>\frac{1}{2}})$, $P_\varepsilon(\sigma)$ is the transplanted on $M_1(\varepsilon)$ of $P_2(\sigma)$ (see Section 2.3), then there exists a constant $C > 0$ such that, for all $\sigma \in \text{Im}(\Pi_{>\frac{1}{2}})$

$$\|P_2(\sigma)\|_{L^2(\mathcal{C}_{1,\frac{1}{\varepsilon}})}^2 = \|P_\varepsilon(\sigma)\|_{L^2(\mathcal{C}_{\varepsilon,1})}^2 \leq C \sum_{\gamma > \frac{1}{2}} \|\sigma_\gamma\|_{L^2(\Sigma)}^2 = C \|\sigma\|_{L^2(\Sigma)}^2 \quad (15)$$

and also that, if $\psi_2 \in \text{Dom}(D_2)$, then $(\xi_1 P_\varepsilon(U(\psi_2 \upharpoonright_\Sigma)), \psi_2)$ defines an element of $H^1(M_\varepsilon)$.

4. PROOF OF THE SPECTRAL CONVERGENCE.

We denote by $\lambda_N(\varepsilon)$, $N \geq 1$, the spectrum of the total Hodge-de Rham operator of M_ε and by λ_N , $N \geq 1$, the spectrum of the limit operator defined in Section 3.2.

4.1. Upper bound: $\limsup_{\varepsilon \rightarrow 0} \lambda_N(\varepsilon) \leq \lambda_N$. With the min-max formula, which says that

$$\lambda_N(\varepsilon) = \inf_{\substack{E \subset \text{Dom}(D_\varepsilon) \\ \dim E = N}} \left\{ \sup_{\substack{\varphi \in E \\ \|\varphi\|=1}} \int_{M_\varepsilon} |D_\varepsilon \varphi|_{g_\varepsilon}^2 d\mu_{g_\varepsilon} \right\},$$

we have to describe how transplant eigenforms of the limit problem on M_ε .

We describe this transplantation term by term. For the first term, we use the same ideas as in [ACP09].

For an eigenform φ of $\Delta_{1,W}$ corresponding to the eigenvalue λ , $U(\varphi)$ can be decomposed on an orthonormal base $\{\sigma_\gamma\}_\gamma$ of eigenforms of A and each component can be expressed by the Bessel functions. For $\gamma \in (-\frac{1}{2}, \frac{1}{2})$, it has the form

$$\left\{ c_\gamma r^{\gamma+1} F_\gamma(\lambda r^2) + d_\gamma r^{-\gamma} G_\gamma(\lambda r^2) \right\} \sigma_\gamma$$

where F_γ, G_γ are entire functions satisfying $F_\gamma(0) = G_\gamma(0) = 1$ and c_γ, d_γ are constants.

We remark that $c_\gamma r^{\gamma+1} F_\gamma(\lambda r^2) \sigma_\gamma \in \text{Dom}(D_{1,\min})$ and also that $d_\gamma r^{-\gamma} (G_\gamma(\lambda r^2) - G_\gamma(0)) \sigma_\gamma \in \text{Dom}(D_{1,\min})$. So we can write $\varphi = \varphi_0 + \bar{\varphi}$ with

$$\begin{aligned} \varphi_0 &\in \text{Dom}(D_{1,\min}) \quad \text{and} \\ U(\bar{\varphi})(r) &= \xi_1(r) \sum_{\substack{\gamma \in \text{Spec}(A) \\ |\gamma| < \frac{1}{2}}} d_\gamma r^{-\gamma} \sigma_\gamma. \end{aligned}$$

By the definition of $D_{1,\min}$, φ_0 can be approached, with the operator norm, by a sequence of smooth forms $\varphi_{0,\varepsilon}$ with compact support in $M_1(\varepsilon)$.

By the definition of W , we know that $\sum_{|\gamma| < \frac{1}{2}} d_\gamma \sigma_\gamma \in W$. So there exists $\varphi_{2,\gamma} \in \text{Ker}(D_2)$ such that $U(\varphi_{2,\gamma}(1)) - d_\gamma \sigma_\gamma \in \text{Im}(\Pi_{>\gamma})$. We remark finally that, by the definition (14), we can write $U(\bar{\varphi})(r) = \xi_1(r) \sum_{|\gamma| < \frac{1}{2}} \varepsilon^{\frac{1}{2}-\gamma} P_\varepsilon(d_\gamma \sigma_\gamma)$.

Let $\varphi_{2,\varepsilon} = \sum_{|\gamma| < \frac{1}{2}} \varepsilon^{\frac{1}{2}-\gamma} \varphi_{2,\gamma}$ and

$$\varphi_\varepsilon = \left(\varphi_{0,\varepsilon} + \xi_1 P_\varepsilon \left(\sum_{\substack{\gamma \in \text{Spec}(A) \\ |\gamma| < \frac{1}{2}}} \varepsilon^{\frac{1}{2}-\gamma} U(\varphi_{2,\gamma}(1)) \right), \varphi_{2,\varepsilon} \right) \in H^1(M_\varepsilon).$$

It is a good transplantation: $\|\varphi_{2,\varepsilon}\| \rightarrow 0$ as the term added on $M_1(\varepsilon)$ (indeed, a term of the sum $\xi_1 \varepsilon^{\frac{1}{2}-\gamma} P_\varepsilon(U\varphi_{2,\gamma}(1) - d_\gamma \sigma_\gamma)$ corresponds to some $\gamma' > \gamma$, if $\gamma' > \frac{1}{2}$, by (15), it is $O(\varepsilon^{\frac{1}{2}-\gamma'})$, if $\gamma' < \frac{1}{2}$, it is $O(\varepsilon^{\gamma'-\gamma})$ and if $\gamma' = \frac{1}{2}$, it is $O(\varepsilon^{\frac{1}{2}-\gamma} \sqrt{|\log \varepsilon|})$. Moreover they are harmonic, up to ξ_1 .

For the two last ones, we shrink the infinite cone on M_1 and cut with the function ξ_1 , already defined in (13).

Finally, if $\text{Ker}(A - \frac{1}{2}) \neq \{0\}$, for each non-zero element $[\bar{\sigma}^{\frac{1}{2}}] \in \mathcal{I}_{\frac{1}{2}}$, there exists ψ_2 with $D_2(\psi_2) = 0$ on M_2 and the boundary value $\bar{\sigma}^{\frac{1}{2}}$ modulo $\text{Im}(\Pi_{>\frac{1}{2}})$. Then, we can construct a *quasi-mode* as follows:

$$\psi_\varepsilon := |\log \varepsilon|^{-\frac{1}{2}} \left(\xi_1 \cdot \{r^{-\frac{1}{2}} U^*(\bar{\sigma}^{\frac{1}{2}}) + P_\varepsilon(U(\psi_2) \upharpoonright_\Sigma - \bar{\sigma}^{\frac{1}{2}})\}, \psi_2 \right) \quad (16)$$

The L^2 -norm of this element is uniformly bounded from above and below, and

$$\lim_{\varepsilon \rightarrow 0} \|\psi_\varepsilon\|_{L^2(M_\varepsilon)} = \|\bar{\sigma}^{\frac{1}{2}}\|_{L^2(\Sigma)}.$$

Moreover, it satisfies $q(\psi_\varepsilon) = O(|\log \varepsilon|^{-1})$ giving then a ‘small eigenvalue’, as well as the elements of $\text{Ker}(\mathcal{D}_2)$ and of $\text{Ker}(\Delta_{1,W})$.

[*n.b.* It is remarkable that the same construction, for an extended solution with corresponding boundary value in $\text{Ker}(A - \gamma)$, $\gamma \in (-\frac{1}{2}, \frac{1}{2})$ does not give a quasi-mode: indeed if ψ_2 is such a solution, the transplanted element will be

$$\psi_\varepsilon = \left(\xi_1 \cdot \{r^{-\gamma} U^*(\bar{\sigma}^\gamma) + \varepsilon^{\frac{1}{2}-\gamma} P_\varepsilon(U(\psi_2) \upharpoonright_\Sigma - \bar{\sigma}^\gamma)\}, \varepsilon^{\frac{1}{2}-\gamma} \psi_2 \right),$$

for which $q(\psi_\varepsilon)$ does not converge to 0 as $\varepsilon \rightarrow 0$.]

To conclude the estimate of upper bounds, we have only to verify that these transplanted forms have a Rayleigh-Ritz quotient comparable to the initial one and that the orthogonality is fast conserved by transplantation.

4.2. Lower bound : $\liminf_{\varepsilon \rightarrow 0} \lambda_N(\varepsilon) \geq \lambda_N$. We first proceed for one index. We know, by Section 4.1, that for each N , the family $\{\lambda_N(\varepsilon)\}_{\varepsilon > 0}$ is bounded, set

$$\lambda := \liminf_{\varepsilon \rightarrow 0} \lambda_N(\varepsilon).$$

There exists a sequence $\{\varepsilon_i\}_{i \in \mathbb{N}}$ such that $\lim_{i \rightarrow \infty} \lambda_N(\varepsilon_i) = \lambda$. Let, for each i , φ_i be a normalized eigenform relative to $\lambda_i = \lambda_N(\varepsilon_i)$.

4.2.1. *On the regular part of $\overline{M_1}$.*

Lemma 4. *For our given family φ_i , the family $\{(1 - \xi_1) \cdot \varphi_{1,i}\}_{i \in \mathbb{N}}$ is bounded in $H_0^1(M_1(0), g_1)$.*

Then it remains to study $\xi_1 \cdot \varphi_{1,i}$ which can be expressed with the polar coordinates. We remark that the quadratic form of these forms is uniformly bounded.

4.2.2. *Estimates of the boundary term.* The expression above can be decomposed with respect to the eigenspaces of A ; in the following calculus, we suppose that $\sigma_1(1) = 0$:

$$\begin{aligned} & \int_\varepsilon^1 \left[\|\sigma_1'\|_{L^2(\Sigma)}^2 + \frac{2}{r} (\sigma_1', A\sigma_1)_{L^2(\Sigma)} + \frac{1}{r^2} \|A\sigma_1\|_{L^2(\Sigma)}^2 \right] dr \\ &= \int_\varepsilon^1 \left[\|\sigma_1'\|_{L^2(\Sigma)}^2 + \partial_r \left(\frac{1}{r} (\sigma_1, A\sigma_1)_{L^2(\Sigma)} \right) + \frac{1}{r^2} \left\{ (\sigma_1, A\sigma_1)_{L^2(\Sigma)} + \|A\sigma_1\|_{L^2(\Sigma)}^2 \right\} \right] dr \\ &= \int_\varepsilon^1 \left[\|\sigma_1'\|_{L^2(\Sigma)}^2 + \frac{1}{r^2} (\sigma_1, (A + A^2)\sigma_1)_{L^2(\Sigma)} \right] dr - \frac{1}{\varepsilon} (\sigma_1(\varepsilon), A\sigma_1(\varepsilon))_{L^2(\Sigma)}. \end{aligned}$$

This shows that the quadratic form controls the boundary term, if the operator A is negative but $(A + A^2)$ is non-negative. The latter condition is satisfied exactly on the orthogonal complement of the spectral space corresponding to the interval $(-1, 0)$. By applying $\xi_1 \cdot \varphi_{1,i}$ to this fact, we obtain the following lemma:

Lemma 5. *Let $\Pi_{\leq -1}$ be the spectral projection of the operator A relative to the interval $(-\infty, -1]$. There exists a constant $C > 0$ such that, for any $i \in \mathbb{N}$*

$$\|\Pi_{\leq -1} \circ U(\varphi_{1,i}(\varepsilon_i))\|_{H^{\frac{1}{2}}(\Sigma)} \leq C\sqrt{\varepsilon_i}.$$

In view of Proposition 2, we want also a control of the components of σ_1 associated with the eigenvalues of A in $(-1, \frac{1}{2}]$. The number of these components is finite and we can work term by term. So we write, on $\mathcal{C}_{\varepsilon,1}$,

$$\sigma_1(r) = \sum_{\gamma \in \text{Spec}(A)} \sigma_1^\gamma(r) \quad \text{with} \quad A\sigma_1^\gamma(r) = \gamma\sigma_1^\gamma(r)$$

and we suppose again $\sigma_1(1) = 0$. From the equation $(\partial_r + \frac{A}{r})\sigma_1^\gamma = r^{-\gamma}\partial_r(r^\gamma\sigma_1^\gamma)$ and the Cauchy-Schwarz inequality, it follows that

$$\begin{aligned} \|\varepsilon^\gamma\sigma_1^\gamma(\varepsilon)\|_{L^2(\Sigma)}^2 &= \left\| \int_\varepsilon^1 \partial_r(r^\gamma\sigma_1^\gamma) dr \right\|_{L^2(\Sigma)}^2 \\ &\leq \left\{ \int_\varepsilon^1 \left\| r^\gamma \cdot (\partial_r + \frac{1}{r}A)\sigma_1^\gamma(r) \right\|_{L^2(\Sigma)}^2 dr \right\}^2 \\ &\leq \int_\varepsilon^1 r^{2\gamma} dr \cdot \int_{\varepsilon_i}^1 \left\| \partial_r(\sigma_1^\gamma) + \frac{\gamma}{r}(\sigma_1^\gamma) \right\|_{L^2(\Sigma)}^2 dr. \end{aligned}$$

Thus, if the quadratic form is bounded, there exists a constant $C > 0$ such that

$$\|\sigma_1^\gamma(\varepsilon)\|_{L^2(\Sigma)}^2 \leq \begin{cases} C\varepsilon^{-2\gamma} \frac{1 - \varepsilon^{2\gamma+1}}{2\gamma + 1} & \text{if } \gamma \neq -\frac{1}{2}, \\ C\varepsilon |\log \varepsilon| & \text{if } \gamma = -\frac{1}{2}. \end{cases} \quad (17)$$

This gives

Lemma 6. *Let Π_I be the spectral projection of the operator A relative to the interval I . There exist constants $\alpha, C > 0$ such that, for any $i \in \mathbb{N}$*

$$\|\Pi_{(-1,0)} \circ U(\varphi_{1,i}(\varepsilon_i))\|_{H^{\frac{1}{2}}(\Sigma)} \leq C\varepsilon_i^\alpha.$$

Here, $0 < \alpha < \frac{1}{2}$ satisfies that $-\alpha$ is larger than any negative eigenvalue of A .

With the compatibility condition (10) and the ellipticity of A , the estimate above gives also

Lemma 7. *With the same notation, there exist constants $\beta, C > 0$ such that, for any $i \in \mathbb{N}$*

$$\|\Pi_{[0,\frac{1}{2})} \circ U(\varphi_{2,i}(1))\|_{H^{\frac{1}{2}}(\Sigma)} \leq C\varepsilon_i^\beta.$$

Here, $\frac{1}{2} - \beta$ is the largest non-negative eigenvalue of A strictly smaller than $\frac{1}{2}$ (if there is no such a eigenvalue, we put $\beta = \frac{1}{2}$).

Finally, we study $\sigma_1^{\frac{1}{2}}$ for our family of forms (the parameter i is omitted in the notation). It satisfies, for $\varepsilon_i < r < \frac{1}{2}$, the equation

$$\left(-\partial_r^2 + \frac{3}{4r^2}\right)\sigma_1^{\frac{1}{2}} = \lambda_i\sigma_1^{\frac{1}{2}}.$$

The solutions of this equation have expression in terms of the Bessel and the Neumann functions: there exist entire functions F, G with $F(0) = G(0) = 1$ and differential forms c_i, d_i in $\text{Ker}(A - \frac{1}{2})$ such that

$$\sigma_1^{\frac{1}{2}}(r) = c_i r^{\frac{3}{2}} F(\lambda_i r^2) + d_i \left\{ r^{-\frac{1}{2}} G(\lambda_i r^2) + \frac{2}{\pi} \log(r) r^{\frac{3}{2}} F(\lambda_i r^2) \right\} \quad (18)$$

(cf. [ACP09], Lemma 4). The fact that the L^2 -norm is bounded gives that $\|c_i\|_{L^2}^2 + |\log \varepsilon_i| \|d_i\|_{L^2}^2$ is bounded. Finally, by reporting this estimate in the expression above, we have

$$\|\sigma_1^{\frac{1}{2}}(\varepsilon_i)\|_{L^2(\Sigma)}^2 = O\left(\frac{1}{\varepsilon_i |\log \varepsilon_i|}\right).$$

With the compatibility condition (10), we obtain

Lemma 8. *There exists a constant $C > 0$ such that, for any $i \in \mathbb{N}$*

$$\|\Pi_{\{\frac{1}{2}\}} \circ U(\varphi_{2,i})(1)\|_{H^{\frac{1}{2}}(\Sigma)} \leq \frac{C}{\sqrt{|\log \varepsilon_i|}}.$$

4.2.3. *Convergence of $\varphi_{2,i}$.* Let us now define, in general, $\tilde{\varphi}_{2,\varepsilon}$ as the form obtained by the prolongation of $\varphi_{2,\varepsilon}$ by $\sqrt{\varepsilon}\xi_1(\varepsilon r)\varphi_{1,\varepsilon}(\varepsilon r)$ on the infinite cone $\mathcal{C}_{1,\infty}$. A change of variables gives that

$$\|\tilde{\varphi}_{2,\varepsilon}\|_{L^2(\mathcal{C}_{1,\infty})} = \|\xi_1\varphi_{1,\varepsilon}\|_{L^2(\mathcal{C}_{\varepsilon,1})},$$

while

$$\int_{\tilde{M}_2} |\tilde{D}_2(\tilde{\varphi}_{2,\varepsilon})|^2 d\mu = \varepsilon^2 \int_{\mathcal{C}_{\varepsilon,1}} |D_1(\xi_1\varphi_{1,\varepsilon})|^2 d\mu_{g_1} + \int_{M_2} |D_2(\varphi_{2,\varepsilon})|^2 d\mu_{g_2}.$$

Thus, by the definition of φ_i , the family $\{\tilde{\varphi}_{2,i}\}_{i \in \mathbb{N}}$ is bounded in the space \mathcal{W} and $\int_{\mathcal{C}_{1,\infty}} |\tilde{D}_2(\tilde{\varphi}_{2,i})|^2 d\mu = O(\varepsilon_i^2)$. The works of Carron [Ca01a] give us that $\|\tilde{\varphi}_{2,i}(1)\|_{H^{\frac{1}{2}}(\Sigma)}$ is bounded and the following

Proposition 9. *There exists a subfamily of the family $\{\tilde{\varphi}_{2,i}\}_{i \in \mathbb{N}}$ which converges in $L^2(M_2, g_2)$. Its limit $\tilde{\varphi}_2$ defines an extended solution on \tilde{M}_2 , i.e. $\tilde{D}_2(\tilde{\varphi}_2) = 0$ and $\tilde{\varphi}_2 \upharpoonright_{\Sigma} \in \text{Ker}(T) \cap \text{Im}(\Pi_{\geq -\frac{1}{2}})$.*

We still denote by $\tilde{\varphi}_{2,i}$ the subfamily obtained.

4.2.4. *Convergence near the singularity.* Now we use the fact that eigenforms satisfy an equation which imposes a local form. We concentrate on $\gamma \in [-\frac{1}{2}, \frac{1}{2}]$. If we write

$$\varphi_{1,i}^{[-\frac{1}{2}, \frac{1}{2}]} = \sum_{\gamma \in [-\frac{1}{2}, \frac{1}{2}]} U^* \sigma_1^\gamma(r),$$

the terms σ_1^γ satisfy the equations

$$\left(-\partial_r^2 + \frac{\gamma(1+\gamma)}{r^2}\right)\sigma_1^\gamma = \lambda_i\sigma_1^\gamma.$$

The solutions of this equation have expression in term of the Bessel functions: there exist entire functions F, G with $F(0) = G(0) = 1$ and differential forms $c_{\gamma,i}, d_{\gamma,i}$ in $\text{Ker}(A - \gamma)$ such that

$$\sigma_1^\gamma(r) = \begin{cases} c_{\gamma,i}r^{\gamma+1}F_\gamma(\lambda_i r^2) + d_{\gamma,i}\left(r^{-\gamma}G_\gamma(\lambda_i r^2)\right) & (|\gamma| < \frac{1}{2}), \\ c_{\frac{1}{2},i}r^{\frac{3}{2}}F_{\frac{1}{2}}(\lambda_i r^2) + d_{\frac{1}{2},i}\left(r^{-\frac{1}{2}}G_{\frac{1}{2}}(\lambda_i r^2) + \frac{2}{\pi}\log(r)r^{\frac{3}{2}}F_{\frac{1}{2}}(\lambda_i r^2)\right) & (\gamma = \frac{1}{2}), \\ c_{-\frac{1}{2},i}r^{\frac{1}{2}}F_{-\frac{1}{2}}(\lambda_i r^2) + d_{-\frac{1}{2},i}\left(r^{\frac{1}{2}}\log(r)G_{-\frac{1}{2}}(\lambda_i r^2)\right) & (\gamma = -\frac{1}{2}). \end{cases} \quad (19)$$

The lemmas of the previous section give us the result that the families $c_{\gamma,i}$ and $d_{\gamma,i}$ are bounded and by extraction we can suppose that they converge. In the case of $\gamma = \frac{1}{2}$, we have more: $\|d_{\frac{1}{2},i}\|_{L^2(\Sigma)} = O(|\log \varepsilon_i|^{-\frac{1}{2}})$.

But we know also, turning back to the family of the last proposition, that the family $\sqrt{\varepsilon_i}\xi_1(\varepsilon_i r)\varphi_{1,i}(\varepsilon_i r)$ converges on any sector $1 \leq r \leq R$ to 0, according to the explicit form of $\sigma_1^\gamma(r)$. As a consequence, the form $\tilde{\varphi}_2$ has no component for $\gamma \in [-\frac{1}{2}, \frac{1}{2}]$ and is indeed an L^2 -solution. We have proved

Proposition 10. *The form $\tilde{\varphi}_2$ in Proposition 9 has no component for $\gamma \in [-\frac{1}{2}, \frac{1}{2}]$. If we set $\varphi_2 := \tilde{\varphi}_2|_{M_2}$, there exists a subfamily of $\{\varphi_{2,i}\}_i$ which converges, as $i \rightarrow \infty$, to φ_2 and it satisfies*

$$\varphi_2 \in \text{Dom}(\mathcal{D}_2), \quad \|\varphi_2\|_{L^2(M_2, g_2)} \leq 1 \text{ and } D_2(\varphi_2) = 0.$$

Moreover, the harmonic prolongation of $\sqrt{\varepsilon_i}\xi_1(\varepsilon_i r)\varphi_{1,i}(\varepsilon_i r)$

$$\bar{\varphi}_{2,i} = \mathcal{E}(\sqrt{\varepsilon_i}\xi_1(\varepsilon_i r)\varphi_{1,i}(\varepsilon_i r))$$

minimizes the norm of $D_2(\varphi_2)$. As a consequence, $\|D_2(\bar{\varphi}_{2,i})\|_{L^2(M_2)} = O(\varepsilon_i)$ implies

$$\|T(\sqrt{\varepsilon_i}\varphi_{1,i}(\varepsilon_i))\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\varepsilon_i)$$

with the Dirac-Neumann operator T defined in (5).

But, by Lemmas 5 and 6, we know that $\|\Pi_{<-\frac{1}{2}}(\varphi_{1,i}(\varepsilon_i))\|_{H^{\frac{1}{2}}(\Sigma)} = O(\sqrt{\varepsilon_i})$. The continuity of T gives hence $\|T \circ \Pi_{\geq-\frac{1}{2}}(\varphi_{1,i}(\varepsilon_i))\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\sqrt{\varepsilon_i})$. To obtain consequences of this result on the term $\Pi_{[-\frac{1}{2}, \frac{1}{2}]}(\varphi_{1,i}(\varepsilon_i))$, we must make sense of the possibility of working modulo $\text{Im}(T)$. In the following, for simplicity of notation, we identify the spectral projection Π_I of A for the interval I with $U^*\Pi_I U$.

Proposition 11. *The space $T(\text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma))$ is closed in $H^{-\frac{1}{2}}(\Sigma)$, as a consequence of the works of Carron. Let us define $B(\varphi)$ for $\varphi \in \text{Im}(\Pi_{[-\frac{1}{2}, \frac{1}{2}]})$ as the orthogonal projection of $T(\varphi)$ onto the orthogonal complement of this space $T(\text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma))$. Then B is linear and satisfies*

- $\|B\varphi\|_{H^{-\frac{1}{2}}(\Sigma)} \leq \|T\varphi\|_{H^{-\frac{1}{2}}(\Sigma)},$
- If $B(\varphi) = 0$, there exists an $\eta \in \text{Im}(\Pi_{>\frac{1}{2}})$ such that $T(\varphi + \eta) = 0$.

Proof. To prove that $T(\text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma))$ is closed, we must recall some facts contained in [Ca01b]. Let us denote here $T_{\mathcal{C}}$ the operator constructed as T , but for the infinite part $\mathcal{C}_{1,\infty}$. Then $\text{Im}(T_{\mathcal{C}}) = \text{Im}(\Pi_{>\frac{1}{2}})$ is a subspace of $\text{Ker}(T_{\mathcal{C}}) = \text{Im}(\Pi_{\geq-\frac{1}{2}})$. We know that $T + T_{\mathcal{C}}$ is an elliptic operator of order 1 on Σ which is compact. As a consequence, $\text{Ker}(T + T_{\mathcal{C}})$ is finite dimensional, $(T + T_{\mathcal{C}})(H^{\frac{1}{2}}(\Sigma))$ is a closed subspace of $H^{-\frac{1}{2}}(\Sigma)$ and $T + T_{\mathcal{C}}$ admits a continuous parametrix $Q : H^{-\frac{1}{2}}(\Sigma) \rightarrow H^{\frac{1}{2}}(\Sigma)$ such that

$$Q \circ (T + T_{\mathcal{C}}) = \text{Id} - \Pi_{\text{Ker}(T+T_{\mathcal{C}})},$$

where $\Pi_{\text{Ker}(T+T_{\mathcal{C}})}$ denotes the orthogonal projection onto $\text{Ker}(T + T_{\mathcal{C}})$ for the inner product of $H^{\frac{1}{2}}(\Sigma)$. We can now prove that $T(\text{Im} \Pi_{>\frac{1}{2}} \cap H^{\frac{1}{2}}(\Sigma))$ is closed.

Let $\{\sigma_i\}_i$ be a sequence of elements in $\text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma)$ such that $T(\sigma_i)$ converges, and let $\psi = \lim_{i \rightarrow \infty} T(\sigma_i)$. We can suppose that

$$\sigma_i \in \left(\text{Ker}(T) \cap \text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma) \right)^{\perp}.$$

We have $\text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma) \subset \text{Ker}(T_{\mathcal{C}})$. Then it means that $(T + T_{\mathcal{C}})\sigma_i = T(\sigma_i)$ converges and $\tau_i = Q \circ (T + T_{\mathcal{C}})\sigma_i$ converges, let $\tau = \lim_{i \rightarrow \infty} \tau_i$. Thus,

$$\sigma_i = \tau_i + e_i \quad \text{with} \quad \tau_i \in \text{Ker}(T + T_{\mathcal{C}})^{\perp}, \quad e_i \in \text{Ker}(T + T_{\mathcal{C}}).$$

The sequence $\{e_i\}_i$ must be bounded, unless we can extract a subsequence $\|e_i\| \rightarrow \infty$, so it is true also for $\|\sigma_i\|$ and by extraction we can suppose that the bounded sequence $e_i/\|\sigma_i\|$ converges, since it leaves in a finite dimensional space. Let e' be this limit, then $e' = \lim e_i/\|\sigma_i\|$ also and $e' \in \text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma)$.

Finally, e' satisfies $\|e'\| = 1$ and

$$e' \in \text{Ker}(T + T_{\mathcal{C}}) \quad \text{and} \quad e' \in \text{Ker}(T_{\mathcal{C}}),$$

as well as e_i and σ_i , which implies $T(e') = 0$. Thus, $e' = \lim \sigma_i/\|\sigma_i\| \in \text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma) \cap \text{Ker}(T)$. But, by the assumption of σ_i , e' must be orthogonal to this space, which is a contradiction.

So, e_i is a bounded sequence in a finite dimensional space, by extraction, we can suppose that it converges. Then σ_i admits a convergent subsequence, and let σ denote its limit:

$$\sigma \in \text{Im}(\Pi_{>\frac{1}{2}}) \cap H^{\frac{1}{2}}(\Sigma) \quad \text{and} \quad \psi = T(\sigma).$$

□

As an application of this Proposition 11, we have

$$\|B \circ \Pi_{[-\frac{1}{2}, \frac{1}{2}]}(\varphi_{1,i}(\varepsilon_i))\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\sqrt{\varepsilon_i}).$$

This is the sum of few terms. We remark that the term with $c_{\gamma,i}$ is in fact always $O(\sqrt{\varepsilon_i})$. For the same reason, we can freeze the function G at 0, where its value is

1. So we can say

$$\left\| \varepsilon_i^{\frac{1}{2}} \log(\varepsilon_i) B \circ U^*(d_{-\frac{1}{2},i}) + \sum_{|\gamma| < \frac{1}{2}} \varepsilon_i^{-\gamma} B \circ U^*(d_{\gamma,i}) + \varepsilon_i^{-\frac{1}{2}} B \circ U^*(d_{\frac{1}{2},i}) \right\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\sqrt{\varepsilon_i}), \quad (20)$$

while all the other terms, which have the behavior of r^δ with $\delta > \frac{1}{2}$, enter in an expression belonging to $\text{Dom}(D_{1,\min})$.

In fact, we have the following result.

Proposition 12. *One can write $\Pi_{(-\frac{1}{2}, \frac{1}{2}]} \circ U(\xi_1 \varphi_{1,i}) = \bar{\sigma}_{1,i} + \sigma_{0,i}$ with the bounded sequence $U^*(\sigma_{0,i}) \in \text{Dom}(D_{1,\min})$ and $\bar{\sigma}_{1,i} = \bar{\sigma}_{1,i}^{< \frac{1}{2}} + \bar{\sigma}_{1,i}^{\frac{1}{2}}$ satisfies that there exists a subfamily of $\bar{\sigma}_{1,i}^{< \frac{1}{2}}$ which converges, as $i \rightarrow \infty$ to $\sum_{\gamma \in (-\frac{1}{2}, \frac{1}{2})} r^{-\gamma} \sigma_\gamma$ with $\sum_{\gamma \in (-\frac{1}{2}, \frac{1}{2})} \sigma_\gamma \in W$, while*

$$\bar{\sigma}_{1,i}^{\frac{1}{2}} \sim \frac{1}{\sqrt{|\log \varepsilon_i|}} r^{-\frac{1}{2}} \bar{\sigma}_{\frac{1}{2}} \quad \text{for some } \bar{\sigma}_{\frac{1}{2}} \in \text{Ker}(A - \frac{1}{2}).$$

Thus, $\bar{\sigma}_{1,i}^{\frac{1}{2}}$ concentrates on the singularity .

Proof. The term $\bar{\sigma}_{1,i}$ comes from the expression obtained in (20), while $\sigma_{0,i}$ is the sum of all the other terms.

We then concentrate on (20). First, we gather the terms concerning the same eigenvalue and still denote by $d_{\gamma,i}$ the sum of all the terms with the same eigenvalue. Let $-\frac{1}{2} \leq \gamma_p < \dots < \gamma_0 \leq \frac{1}{2}$ be the eigenvalues of A in $[-\frac{1}{2}, \frac{1}{2}]$.

We then define the limit d_γ as follows:

$$d_\gamma := \begin{cases} \lim_{i \rightarrow \infty} d_{\gamma,i} & (\gamma \neq \frac{1}{2}), \\ \lim_{i \rightarrow \infty} \sqrt{|\log \varepsilon_i|} d_{\frac{1}{2},i} & (\gamma = \frac{1}{2}) \end{cases}$$

and put $E_\gamma = \text{Ker}(A - \gamma)$.

Indeed, we can, step by step, decompose $d_{\gamma,i}$ on a part in $\text{Ker}(B \circ U^*)$ and a part which appears on a smaller behavior in ε_i .

• first step: in $E_{\frac{1}{2}}$. Multiplying (20) by $\sqrt{\varepsilon_i}$, we obtain that $\|B \circ U^*(d_{\frac{1}{2},i})\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\varepsilon_i^{\frac{1}{2}-\gamma_1})$. We decompose $d_{\frac{1}{2},i} = \frac{1}{\sqrt{|\log \varepsilon_i|}} d_{\frac{1}{2},i}^{(0)} + d_{\frac{1}{2},i}^1$ along $\text{Ker}(B \circ U^* \upharpoonright_{E_{\frac{1}{2}}})$ and its orthogonal in $E_{\frac{1}{2}}$. Then, $\|B \circ U^*(d_{\frac{1}{2},i})\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\varepsilon_i^{\frac{1}{2}-\gamma_1})$ implies $\|d_{\frac{1}{2},i}^1\|_{H^{\frac{1}{2}}(\Sigma)} = O(\varepsilon_i^{\frac{1}{2}-\gamma_1})$. So,

$$d_{\frac{1}{2}} = \lim_{i \rightarrow \infty} \sqrt{|\log \varepsilon_i|} d_{\frac{1}{2},i} = \lim_{i \rightarrow \infty} d_{\frac{1}{2},i}^{(0)} \in \text{Ker}(B \circ U^*)$$

and if we write $d_{\frac{1}{2},i}^\perp = \varepsilon_i^{\frac{1}{2}-\gamma_1} d_i^{(1)}$ and re-introduce this in (20), then it has the new expression (20')

$$\left\| \varepsilon_i^{\frac{1}{2}} \log(\varepsilon_i) B \circ U^*(d_{-\frac{1}{2},i}) + \sum_{j=2}^p \varepsilon_i^{-\gamma_j} B \circ U^*(d_{\gamma_j,i}) + \varepsilon_i^{-\gamma_1} B \circ U^*(d_i^{(1)} + d_{\gamma_1,i}) \right\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\sqrt{\varepsilon_i}).$$

• second step: in $E_{\frac{1}{2}} \oplus E_{\gamma_1}$. Multiplying by $\varepsilon_i^{\gamma_1}$ in (20'), we obtain that

$$\|B \circ U^*(d_i^{(1)} + d_{\gamma_1,i})\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\varepsilon_i^{\gamma_1-\gamma_2}). \quad (21)$$

We decompose $d_i^{(1)} + d_{\gamma_1,i} = d_{\gamma_1,i}^{(0)} + d_{\gamma_1,i}^\perp$ along $\text{Ker}(B \circ U^* \upharpoonright_{E_{\frac{1}{2}} \oplus E_{\gamma_1}})$ and its orthogonal in $E_{\frac{1}{2}} \oplus E_{\gamma_1}$.

Now, the equation (21) says that $\|d_{\gamma_1,i}^\perp\|_{H^{\frac{1}{2}}(\Sigma)} = O(\varepsilon_i^{\gamma_1-\gamma_2})$, so $d_{\gamma_1} = \lim_{i \rightarrow \infty} d_{\gamma_1,i} = \lim_{i \rightarrow \infty} \Pi_{\{\gamma_1\}}(d_{\gamma_1,i}^{(0)})$ and, as $d_{\gamma_1,i}^{(0)} \in \text{Ker}(B \circ U^* \upharpoonright_{E_{\frac{1}{2}} \oplus E_{\gamma_1}})$, extracting from $\Pi_{\{\frac{1}{2}\}}(d_{\gamma_1,i}^{(0)})$ a convergent subsequence, we can say that there exists an $e_{\frac{1}{2}} \in E_{\frac{1}{2}}$ such that

$$d_{\gamma_1} + e_{\frac{1}{2}} \in \text{Ker}(B \circ U^*).$$

On the other hand, if we can write

$$d_{\gamma_1,i}^\perp = \varepsilon_i^{\gamma_1-\gamma_2} d_i^{(2)},$$

then the new expression of (20) is

$$\left\| \varepsilon_i^{\frac{1}{2}} \log(\varepsilon_i) B \circ U^*(d_{-\frac{1}{2},i}) + \sum_{j=3}^p \varepsilon_i^{-\gamma_j} B \circ U^*(d_{\gamma_j,i}) + \varepsilon_i^{-\gamma_2} B \circ U^*(d_i^{(2)} + d_{\gamma_2,i}) \right\|_{H^{-\frac{1}{2}}(\Sigma)} = O(\sqrt{\varepsilon_i}).$$

• We can continue in this way until the term concerning γ_p . It constructs terms

$$d_{\gamma_k,i}^{(0)} \in \left(E_{\frac{1}{2}} \oplus \cdots \oplus E_{\gamma_k} \right) \cap \text{Ker}(B \circ U^*),$$

$$d_i^{(k+1)} \in E_{\frac{1}{2}} \oplus \cdots \oplus E_{\gamma_k}$$

with $0 \leq k \leq p$. If we decompose $d_{\gamma_k,i}^{(0)} = \sum_{j=0}^k d_{\gamma_j,i}^{\gamma_k(0)}$ and $d_i^{(k+1)} = \sum_{j=0}^k d_{\gamma_j,i}^{(k+1)}$, then

$$d_{\frac{1}{2},i} = \frac{1}{\sqrt{|\log \varepsilon_i|}} d_{\frac{1}{2},i}^{(0)} + \varepsilon_i^{\frac{1}{2}-\gamma_1} d_{\frac{1}{2},i}^{\gamma_1(0)} + \varepsilon_i^{\frac{1}{2}-\gamma_2} d_{\frac{1}{2},i}^{\gamma_2(0)} + \cdots + \varepsilon_i \log(\varepsilon_i) d_{\frac{1}{2},i}^{(p+1)},$$

$$d_{\gamma_1,i} = \Pi_{\{\gamma_1\}}(d_{\gamma_1,i}^{(0)}) + \varepsilon_i^{\gamma_1-\gamma_2} d_{\gamma_1,i}^{\gamma_2(0)} + \varepsilon_i^{\gamma_1-\gamma_3} d_{\gamma_1,i}^{\gamma_3(0)} + \cdots.$$

Now, because all the families involved here (in finite numbers) are bounded in a finite dimensional space, we can suppose, by successive extractions, that they converge. We have

$$d_\gamma = \lim_{\varepsilon_i \rightarrow 0} \Pi_{\{\gamma\}}(d_{\gamma,i}^{(0)}).$$

It means that there exist elements $\bar{\sigma}_\gamma = d_\gamma \in \text{Ker}(A - \gamma)$, $|\gamma| \leq \frac{1}{2}$ such that there exists an $\eta_\gamma \in \text{Im}(\Pi_{>\gamma})$ with

$$(T \circ U^*)(\bar{\sigma}_\gamma + \eta_\gamma) = 0,$$

and if we denote

$$\Pi_{(\gamma, \frac{1}{2}]}(\eta_\gamma) = \sum_{\mu > \gamma} \eta_\gamma^\mu,$$

then we obtain

$$\begin{aligned} \Pi_{(-\frac{1}{2}, \frac{1}{2}]} \circ U(\varphi_{1,i}(r)) &\sim \sum_{-\frac{1}{2} \leq \mu < \frac{1}{2}} r^{-\gamma} (\bar{\sigma}_\gamma + \varepsilon_i^{\gamma-\mu} \eta_\mu^\gamma) \\ &\quad + r^{-\frac{1}{2}} \left\{ |\log \varepsilon_i|^{-\frac{1}{2}} \bar{\sigma}_{\frac{1}{2}} + \sum_{-\frac{1}{2} \leq \mu < \frac{1}{2}} \varepsilon_i^{\frac{1}{2}-\mu} \eta_\mu^{\frac{1}{2}} \right\}. \end{aligned}$$

Here, the term $\varepsilon_i^{-\mu}$ has to be replaced by $\varepsilon_i^{\frac{1}{2}} \log \varepsilon_i$ in the case of $\mu = -\frac{1}{2}$. \square

4.2.5. *Conclusions on the side of M_1 .* We now decompose $\varphi_{1,i} = \varphi_{1,\varepsilon_i}$ near the singularity as follows: Let

$$\xi_1 \varphi_{1,\varepsilon_i} = \xi_1 \left\{ \varphi_{1,i}^{\leq -\frac{1}{2}} + \varphi_{1,i}^{(-\frac{1}{2}, \frac{1}{2}]} + \varphi_{1,i}^{> \frac{1}{2}} \right\}$$

according to the decomposition, on the cone, of σ_1 along the eigenvalues of A respectively less than $-\frac{1}{2}$, in $(-\frac{1}{2}, \frac{1}{2}]$ and greater than $\frac{1}{2}$.

We first remark that the expression and the convergence of $\varphi_{1,i}^{(-\frac{1}{2}, \frac{1}{2}]}$ are given by the preceding Proposition 12.

Now $\varphi_{1,i}^{> \frac{1}{2}}$ and $\tilde{\psi}_{1,i} = \xi_1 P_{\varepsilon_i}(\Pi_{>\frac{1}{2}} \circ U(\varphi_{2,i}(1)))$ have the same boundary value. But, by Propositions 9 and 10, we have

$$\lim_{i \rightarrow \infty} U(\varphi_{2,i}(1)) = U(\varphi_2(1)) \in \text{Im}(\Pi_{>\frac{1}{2}}) \text{ for the norm of } H^{\frac{1}{2}}(\Sigma).$$

So, $\varphi_{1,i}^{> \frac{1}{2}} - \tilde{\psi}_{1,i}$ can be considered in $H^1(M_1(0))$ by a prolongation by 0 and

Proposition 13. *By uniform continuity of P_{ε_i} , and the convergence property just recalled*

$$\lim_{i \rightarrow \infty} \|\tilde{\psi}_{1,i} - \xi_1 P_{\varepsilon_i}(U(\varphi_2 \upharpoonright_\Sigma))\|_{L^2(M_1(\varepsilon_i))} = 0.$$

On the other hand, $\xi_1 P_{\varepsilon_i}(U(\varphi_2 \upharpoonright_\Sigma))$ converges weakly to 0 on the open manifold $M_1(0)$, more precisely, for any fixed η with $0 < \eta < 1$

$$\lim_{i \rightarrow \infty} \|\xi_1 P_{\varepsilon_i}(U(\varphi_2 \upharpoonright_\Sigma))\|_{L^2(M_1(\eta))} = 0.$$

We remark finally that the boundary value of $\varphi_{1,i}^{\leq -\frac{1}{2}}$ is small. We introduce for this term the cut-off function taken in [ACP09]:

$$\xi_{\varepsilon_i}(r) = \begin{cases} 1 & \text{if } 2\sqrt{\varepsilon_i} \leq r, \\ \frac{1}{\log \sqrt{\varepsilon_i}} \log \left(\frac{2\varepsilon_i}{r} \right) & \text{if } 2\varepsilon_i \leq r \leq 2\sqrt{\varepsilon_i}, \\ 0 & \text{if } r \leq 2\varepsilon_i. \end{cases}$$

Proposition 14. $\lim_{i \rightarrow \infty} \left\| (1 - \xi_{\varepsilon_i}) \xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}} \right\|_{L^2(M_1(\varepsilon_i))} = 0.$

This is a consequence of the estimates of Lemmas 5 and 6: we remark that by the same argument, we obtain also $\|\xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}}(r)\|_{L^2(\Sigma)} \leq C\sqrt{r}$ so

$$\left\| (1 - \xi_{\varepsilon_i}) \xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}} \right\|_{L^2(M_1(\varepsilon_i))} = O(\varepsilon_i^{\frac{1}{4}}).$$

Proposition 15. *The forms*

$$\psi_{1,i} = (1 - \xi_1) \varphi_{1,i} + \left(\xi_1 \varphi_{1,i}^{\frac{1}{2}} - \tilde{\psi}_{1,i} \right) + \xi_{\varepsilon_i} \xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}} + \xi_1 U^*(\tilde{\sigma}_{0,i}^{\frac{1}{2}})$$

belong to $\text{Dom}(D_{1,\min})$ and define a bounded family.

Proof. We will show that each term is bounded. For the last one, it is a consequence of Proposition 12. For the first one, it is already done in Lemma 4. For the second one, we remark that

$$\begin{aligned} f_i &:= \left(\partial_r + \frac{A}{r} \right) U \left(\xi_1 \varphi_{1,i}^{\frac{1}{2}} - \tilde{\psi}_{1,i} \right) \\ &= \xi_1 \left(\partial_r + \frac{A}{r} \right) (U \varphi_{1,i}^{\frac{1}{2}}) + \partial_r (\xi_1) U \left(\varphi_{1,i}^{\frac{1}{2}} - P_{\varepsilon_i}(\Pi_{>\frac{1}{2}} \varphi_{2,i}(1)) \right) \end{aligned} \quad (22)$$

is uniformly bounded in $L^2(\overline{M}_1)$, because of (15). This estimate (15) shows also that the L^2 -norm of $\varphi_{1,i}^{\frac{1}{2}} - \tilde{\psi}_{1,i}$ is bounded.

For the third one, we use the estimate due to the expression of the quadratic form. The estimate that $\int_{\mathcal{C}_{r,1}} |D_1(\xi_1 \varphi^{\leq -\frac{1}{2}})|^2 d\mu \leq \Lambda$ gives that

$$\left\| \sigma_1^{\leq -\frac{1}{2}}(r) \right\|_{L^2(\Sigma)}^2 \leq \Lambda r |\log r| \quad (23)$$

by the same argument as in Lemmas 5 and 6. Now

$$\begin{aligned} \left\| D_1(\xi_{\varepsilon_i} \xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}}) \right\|_{L^2(\overline{M}_1)} &\leq \left\| \xi_{\varepsilon_i} D_1(\xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}}) \right\|_{L^2(\overline{M}_1)} + \left\| |d\xi_{\varepsilon_i}| \cdot \xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}} \right\|_{L^2(\overline{M}_1)} \\ &\leq \left\| D_1(\xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}}) \right\|_{L^2(\mathcal{C}_{\varepsilon_i,1})} + \left\| |d\xi_{\varepsilon_i}| \cdot \xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}} \right\|_{L^2(\mathcal{C}_{\varepsilon_i, \sqrt{\varepsilon_i}})}. \end{aligned}$$

The first term is bounded and, with $|A| \geq \frac{1}{2}$ for this term, and the estimate (23), we have

$$\left\| |d\xi_{\varepsilon_i}| \xi_1 \varphi_{1,i}^{\leq -\frac{1}{2}} \right\|_{L^2(\mathcal{C}_{\varepsilon_i, \sqrt{\varepsilon_i}})}^2 \leq \frac{4\Lambda}{|\log \varepsilon_i|^2} \int_{\varepsilon_i}^{\sqrt{\varepsilon_i}} \frac{\log r}{r} dr \leq \frac{3}{2}\Lambda.$$

This completes the proof. \square

In fact, the decomposition used here is almost orthogonal:

Lemma 16. *There exists $\beta > 0$ such that*

$$(\varphi_{1,i}^{\frac{1}{2}} - \tilde{\psi}_{1,i}, \tilde{\psi}_{1,i})_{L^2(M_1(\varepsilon_i))} = O(\varepsilon_i^\beta).$$

Proof of Lemma 16. — If we decompose the terms under the eigenspaces of A , we see that only the eigenvalues in $(\frac{1}{2}, \infty)$ are involved. With $f_i = \sum_{\gamma > \frac{1}{2}} f^\gamma$ and $U(\varphi_{1,i}^{>\frac{1}{2}} - \tilde{\psi}_{1,i}) = \sum_{\gamma > \frac{1}{2}} \varphi_0^\gamma$, the equation (22) and the fact that $(\varphi_{1,i}^{>\frac{1}{2}} - \tilde{\psi}_{1,i})(\varepsilon_i) = 0$ imply

$$\varphi_0^\gamma(r) = r^{-\gamma} \int_{\varepsilon_i}^r \rho^\gamma f^\gamma(\rho) d\rho.$$

Then for each eigenvalue $\gamma > \frac{1}{2}$ of A

$$\begin{aligned} (\varphi_0^\gamma, \tilde{\psi}_{1,i}^\gamma)_{L^2(\mathcal{C}_{\varepsilon_i,1})} &= \varepsilon_i^{\gamma-\frac{1}{2}} \int_{\varepsilon_i}^1 r^{-2\gamma} \int_{\varepsilon_i}^r \rho^\gamma (\sigma_\gamma, f^\gamma(\rho))_{L^2(\Sigma)} d\rho \\ &= \varepsilon_i^{\gamma-\frac{1}{2}} \int_{\varepsilon_i}^1 \frac{r^{-2\gamma+1}}{2\gamma-1} \cdot r^\gamma \cdot (\sigma_\gamma, f^\gamma(r))_{L^2(\Sigma)} dr \\ &\quad + \frac{\varepsilon_i^{\gamma-\frac{1}{2}}}{2\gamma-1} \int_{\varepsilon_i}^1 \rho^\gamma (\sigma_\gamma, f^\gamma(\rho))_{L^2(\Sigma)} d\rho. \end{aligned}$$

Thus, if $\gamma > \frac{3}{2}$, we have the upper bound

$$\begin{aligned} |(\varphi_0^\gamma, \tilde{\psi}_{1,i}^\gamma)_{L^2(\mathcal{C}_{\varepsilon_i,1})}| &\leq \varepsilon_i^{\gamma-\frac{1}{2}} \int_{\varepsilon_i}^1 \frac{r^{-\gamma+1}}{2\gamma-1} |(\sigma_\gamma, f^\gamma(r))_{L^2(\Sigma)}| dr \\ &\quad + \frac{\varepsilon_i^{\gamma-\frac{1}{2}}}{(2\gamma-1)\sqrt{2\gamma+1}} \|\sigma_\gamma\|_{L^2(\Sigma)} \cdot \|f^\gamma\|_{L^2(\mathcal{C}_{\varepsilon_i,1})} \\ &\leq C\varepsilon_i^{\gamma-\frac{1}{2}} \|\sigma_\gamma\|_{L^2(\Sigma)} \frac{\varepsilon_i^{\frac{-2\gamma+3}{2}}}{(2\gamma-1)\sqrt{2\gamma-3}} \|f^\gamma\|_{L^2(\mathcal{C}_{\varepsilon_i,1})} \\ &\quad + \frac{\varepsilon_i^{\gamma-\frac{1}{2}}}{(2\gamma-1)\sqrt{2\gamma+1}} \|\sigma_\gamma\|_{L^2(\Sigma)} \cdot \|f^\gamma\|_{L^2(\mathcal{C}_{\varepsilon_i,1})}, \end{aligned}$$

while, for $\gamma = \frac{3}{2}$ the first term is $O(\varepsilon_i \sqrt{|\log \varepsilon_i|})$ and for $\frac{1}{2} < \gamma < \frac{3}{2}$, it is $O(\varepsilon_i^{\gamma-\frac{1}{2}})$. In short, we have

$$|(\varphi_0^\gamma, \tilde{\psi}_{1,i}^\gamma)_{L^2(\mathcal{C}_{\varepsilon_i,1})}| \leq C\varepsilon_i^\beta \|\sigma_\gamma\|_{L^2(\Sigma)} \cdot \|f^\gamma\|_{L^2(\mathcal{C}_{\varepsilon_i,1})},$$

if $\beta > 0$ satisfies $\gamma \geq \beta + \frac{1}{2}$ for all eigenvalues γ of A in $(\frac{1}{2}, \infty)$. This estimate gives Lemma 16. \square

Corollary 17. *There exists from $\{\psi_{1,i} + \varphi_{1,i}^{(-\frac{1}{2}, \frac{1}{2})}\}_i$ a subfamily which converges in L^2 to a form $\varphi_1 \in \text{Dom}(D_{1,W})$ which satisfies on the open manifold $M_1(0)$ the equation $\Delta\varphi_1 = \lambda\varphi_1$. Moreover,*

$$\|\varphi_1\|_{L^2(M_1(0))}^2 + \|\widetilde{\varphi}_2\|_{L^2(\widetilde{M}_2)}^2 + \|\overline{\sigma}_{\frac{1}{2}}\|_{L^2(\Sigma)}^2 = 1, \quad (24)$$

where $\widetilde{\varphi}_2$ is the prolongation of φ_2 by $P_2(\varphi_2 \upharpoonright_\Sigma)$ on \widetilde{M}_2 , and $\overline{\sigma}_{\frac{1}{2}}$ given by Proposition 12.

Proof. Indeed, the family $\{\psi_{1,i} + \varphi_{1,i}^{(-\frac{1}{2}, \frac{1}{2})}\}_i$ is bounded in $\text{Dom}(D_{1,\max})$, one can then extract a subfamily which converges in $L^2(\overline{M}_1, \overline{g}_1)$. But we know that $\tilde{\psi}_{1,i}$ converges

to 0 in any $M_1(\eta)$, the conclusion follows. We obtain also, with the help of Lemma 16 that

$$\begin{aligned} & 1 - \{ \|\varphi_1\|_{L^2(M_1(0))}^2 + \|\varphi_2\|_{L^2(M_2)}^2 \} \\ &= \lim_{i \rightarrow \infty} \left\{ \|\tilde{\psi}_{1,i}\|_{L^2(M_1(\varepsilon_i))}^2 + \left\| \xi_1 U^* \left(\frac{1}{\sqrt{|\log \varepsilon_i|}} r^{-\frac{1}{2}} \bar{\sigma}_{\frac{1}{2}} \right) \right\|_{L^2(M_1(\varepsilon_i))}^2 \right\}. \end{aligned}$$

We remark that, by Proposition 13, $\varphi_2 = 0$ implies $\lim_{i \rightarrow \infty} \|\tilde{\psi}_{1,i}\|_{L^2(M_1(\varepsilon_i))} = 0$. In fact, one has by (15)

$$\lim_{i \rightarrow \infty} \|\tilde{\psi}_{1,i}\|_{L^2(M_1(\varepsilon_i))} = \|P_2(U\varphi_2 \upharpoonright_{\Sigma})\|_{L^2(\widetilde{M}_2)}. \quad (25)$$

Finally, one has

$$\lim_{i \rightarrow \infty} \left\| \xi_1 U^* \left(\frac{1}{\sqrt{|\log \varepsilon_i|}} r^{-\frac{1}{2}} \bar{\sigma}_{\frac{1}{2}} \right) \right\|_{L^2(M_1(\varepsilon_i))} = \|\bar{\sigma}_{\frac{1}{2}}\|_{L^2(\Sigma)}. \quad (26)$$

□

4.3. Lower bound, the end. Let us now $\{\varphi_1(\varepsilon), \dots, \varphi_N(\varepsilon)\}$ be an orthonormal family of eigenforms of the Hodge-de Rham operator, associated with the eigenvalues $\lambda_1(\varepsilon), \dots, \lambda_N(\varepsilon)$. We can make the same procedure of extraction for all the families. This gives, in the limit domain, a family $\{(\varphi_1^j, \varphi_2^j, \bar{\sigma}_{\frac{1}{2}}^j)\}_{1 \leq j \leq N}$. We already know by Corollary 17 that each element has norm 1. If we show that they are orthogonal, then we are done, by applying the min-max formula to the limit problem (12).

Lemma 18. *The limit family is orthonormal in \mathcal{H}_{∞} .*

Proof. If we follow the procedure for one index, up to terms converging to zero, we had decomposed the eigenforms $\varphi_j(\varepsilon)$ on M_{ε} into three terms:

$$\begin{aligned} \Phi_{\varepsilon}^j &= \psi_{1,i} + \varphi_{1,i}^{(-\frac{1}{2}, \frac{1}{2})}, \\ \widetilde{\Phi}_{\varepsilon}^j &= \tilde{\psi}_{1,i}, \\ \overline{\Phi}_{\varepsilon}^j &= U^* \left(\frac{1}{\sqrt{|\log \varepsilon|}} r^{-\frac{1}{2}} \bar{\sigma}_{\frac{1}{2}}^j \right). \end{aligned}$$

Let $a \neq b$ be two indices. If we apply Lemma 16 to any linear combination of $\varphi_a(\varepsilon)$ and $\varphi_b(\varepsilon)$, we obtain that

$$\lim_{i \rightarrow \infty} \left\{ (\Phi_{\varepsilon_i}^a, \widetilde{\Phi}_{\varepsilon_i}^b)_{L^2(M_1(\varepsilon_i))} + (\Phi_{\varepsilon_i}^b, \widetilde{\Phi}_{\varepsilon_i}^a)_{L^2(M_1(\varepsilon_i))} \right\} = 0.$$

If we apply (25), we obtain

$$\lim_{i \rightarrow \infty} \left\{ (\widetilde{\Phi}_{\varepsilon_i}^a, \widetilde{\Phi}_{\varepsilon_i}^b)_{L^2(M_1(\varepsilon_i))} + (\varphi_{2,\varepsilon}^a, \varphi_{2,\varepsilon}^b)_{L^2(M_2)} \right\} = (\widetilde{\varphi}_2^a, \widetilde{\varphi}_2^b)_{L^2(\widetilde{M}_2)}.$$

Then finally, from $(\varphi_a(\varepsilon), \varphi_b(\varepsilon))_{L^2(M_{\varepsilon})} = 0$, we conclude that

$$(\varphi_1^a, \varphi_1^b)_{L^2(\overline{M}_1)} + (\varphi_2^a, \varphi_2^b)_{L^2(\overline{M}_2)} + (\bar{\sigma}_{\frac{1}{2}}^a, \bar{\sigma}_{\frac{1}{2}}^b)_{L^2(\Sigma)} = 0.$$

□

Proposition 19. *The multiplicity of 0 in the limit spectrum is given by the sum*

$$\dim \operatorname{Ker}(\Delta_{1,W}) + \dim \operatorname{Ker}(\mathcal{D}_2) + i_{\frac{1}{2}},$$

where $i_{\frac{1}{2}}$ denotes the dimension of the vector space $\mathcal{I}_{\frac{1}{2}}$, see (8), of extended solutions ω on \widetilde{M}_2 introduced by Carron [Ca01a], corresponding to a boundary term on restriction to $r = 1$ with non-trivial component in $\operatorname{Ker}(A - \frac{1}{2})$.

If the limit value $\lambda \neq 0$, then it belongs to the positive spectrum of the Hodge-de Rham operator $\Delta_{1,W}$ on \overline{M}_1 , with the space W defined in (7).

Proof. The last process, with in particular (25) and (16), constructs in fact an element in the limit Hilbert space

$$\mathcal{H}_\infty := L^2(\overline{M}_1) \oplus \operatorname{Ker}(\widetilde{D}_2) \oplus \mathcal{I}_{\frac{1}{2}}.$$

This process is clearly *isometric* in the sense that if we have an orthonormal family $\{\varphi_j(\varepsilon_i)\}_j$ ($1 \leq j \leq N$), we obtain at the limit an orthonormal family, where \mathcal{H}_∞ is defined as an orthogonal sum of the Hilbert spaces. And if we begin with eigenforms of Δ_{ε_i} , we obtain at the limit eigenforms of $\Delta_{1,W} \oplus \{0\} \oplus \{0\}$. The last calculus implies that $\liminf_{i \rightarrow \infty} \lambda_N(\varepsilon_i) \geq \lambda_N$. \square

Remark 20. *In order to understand this result, it is important to remember when the eigenvalue $\frac{1}{2}$ occurs in the spectrum of A . By the expression (4), we find that it occurs exactly*

- for n even, if $\frac{3}{4}$ is an eigenvalue of the Hodge-de Rham operator Δ_Σ acting on coexact forms of degree $\frac{n}{2}$ or $\frac{n}{2} - 1$ of the submanifold Σ .
- for n odd, if 0 is an eigenvalue of Δ_Σ on forms of degree $\frac{n-1}{2}$, $\frac{n+1}{2}$, but also if 1 is an eigenvalue of coexact forms of degree $\frac{n-1}{2}$ on Σ .

A dilation of the metric on Σ permits to avoid positive eigenvalues, but harmonic forms of degree $\frac{n-1}{2}$ or $\frac{n+1}{2}$ on Σ can not be avoid.

Moreover, Carron has proved (Theorem 0.6 in [Ca01b]) that the extended index depends only on geometry at infinity: these harmonic forms on Σ will indeed create half-bound states, and then, small eigenvalues will always appear.

5. HARMONIC FORMS AND SMALL EIGENVALUES.

It would be interesting to know how many small (but non-zero) eigenvalues appear. For this purpose, we can use the topological meaning of harmonic forms.

5.1. Cohomology groups. The topology of M_ε is independent of $\varepsilon \neq 0$ and can be apprehended by the Mayer-Vietoris exact sequence:

$$\dots \rightarrow H^p(M_\varepsilon) \xrightarrow{\text{res}} H^p(M_1(\varepsilon)) \oplus H^p(M_2) \xrightarrow{\text{dif}} H^p(\Sigma) \xrightarrow{\text{ext}} H^{p+1}(M_\varepsilon) \rightarrow \dots$$

As already mentioned, the space $\operatorname{Ker}(\mathcal{D}_2) \oplus \mathcal{I}_{\frac{1}{2}}$ can be sent in $H^*(M_2)$. More precisely, Hausel, Hunsicker and Mazzeo in [HHM04], Theorem 1.A, p.490, have

proved that the space of the L^2 -harmonic forms $\mathcal{H}_{L^2}^k(\widetilde{M}_2)$ on \widetilde{M}_2 is given by:

$$\mathcal{H}_{L^2}^k(\widetilde{M}_2) \cong \begin{cases} H^k(M_2, \Sigma) & \text{if } k < \frac{n+1}{2}, \\ \text{Im} \left(H^{\frac{n+1}{2}}(M_2, \Sigma) \rightarrow H^{\frac{n+1}{2}}(M_2) \right) & \text{if } k = \frac{n+1}{2}, \\ H^k(M_2) & \text{if } k > \frac{n+1}{2}. \end{cases} \quad (27)$$

We note that the space of L^2 -harmonic forms is equal to that of L^2 -harmonic fields, or the Hodge cohomology group, since \widetilde{M}_2 is complete.

For \overline{M}_1 , we can use the results of Cheeger. Following [Ch80] and [Ch83], we know that the intersection cohomology groups $IH^*(\overline{M}_1)$ of \overline{M}_1 coincide with $\text{Ker}(D_{1,\max} \circ D_{1,\min})$, if $H^{\frac{n}{2}}(\Sigma) = 0$. And we know also that

$$IH^p(\overline{M}_1) \cong \begin{cases} H^p(M_1(\varepsilon)) & \text{if } p \leq \frac{n}{2}, \\ H_c^p(M_1(\varepsilon)) & \text{if } p \geq \frac{n}{2} + 1. \end{cases} \quad (28)$$

These results can be used for our study only if $D_{1,\max}$ and $D_{1,\min}$ coincide. This occurs if and only if A has no eigenvalues in the interval $(-\frac{1}{2}, \frac{1}{2})$. As a consequence of the expression of the eigenvalues of A , recalled in (4), this is the case if and only if

- **for n odd**, the operator Δ_Σ has no eigenvalues in $(0, 1)$ on coexact forms of degree $\frac{n-1}{2}$,
- **for n even**, the operator Δ_Σ has no eigenvalues in $(0, \frac{3}{4})$ on coexact forms of $\frac{n}{2}$ or $\frac{n}{2} - 1$, and $H^{\frac{n}{2}}(\Sigma) = 0$.

Thus, if $D_{1,\max} = D_{1,\min}$, which implies $H^{\frac{n}{2}}(\Sigma) = 0$ in the case where n is even, then the map

$$H^{\frac{n}{2}}(M_\varepsilon) \xrightarrow{\text{res}} H^{\frac{n}{2}}(M_1(\varepsilon)) \oplus H^{\frac{n}{2}}(M_2)$$

is surjective and then any small eigenvalue in this degree must come from an element of $\text{Ker}(\mathcal{D}_2) \oplus \mathcal{I}_{\frac{1}{2}}$ sent to 0 in $H^{\frac{n}{2}}(M_2)$. In this case also the map

$$H^{\frac{n}{2}+1}(M_\varepsilon) \xrightarrow{\text{res}} H^{\frac{n}{2}+1}(M_1(\varepsilon)) \oplus H^{\frac{n}{2}+1}(M_2)$$

is injective, so there may exist small eigenvalues in this degree.

5.2. Some examples. We exhibit a general procedure to construct new examples as follows: Let W_i , $i = 1, 2$, be two compact Riemannian manifolds with boundary Σ_i and dimension $n_i + 1$ such that $n_1 + n_2 = n \geq 2$. We can apply our result to $M_1 := W_1 \times \Sigma_2$ and $M_2 := \Sigma_1 \times W_2$. The manifold M_ε is always diffeomorphic to $M = M_1 \cup M_2$.

For instance, let v_2 be the volume form of (Σ_2, h_2) . It defines a harmonic form on M_1 and this form will appear in the limit spectrum if, transplanted on \overline{M}_1 , it defines an element in the domain of the operator $\Delta_{1,W}$.

In the writing introduced in Section 2.2, this element corresponds to $\beta = 0$ and $\alpha = r^{\frac{n}{2}-n_2}v_2$ and the expression of A gives that

$$A(\beta, \alpha) = \left(n_2 - \frac{n}{2} \right) (\beta, \alpha).$$

If $\frac{n}{2} - n_2 > 0$, then (β, α) is in the domain of $D_{1,\max} \circ D_{1,\min}$ and if $n_2 = \frac{n}{2}$, it is in the domain of $\Delta_{1,W}$ for the eigenvalue 0 of A .

So, if we know that $H^{n_2}(M) = 0$ or, more generally, $\dim H^{n_2}(M) < \dim H^{n_2}(\Sigma_2)$ in the case where Σ_2 is not connected, then this element will create a small eigenvalue on M_ε . This is the case, if D^k denotes the unit ball in \mathbb{R}^k , for

$$W_1 = D^{n_1+1} \text{ and } W_2 = D^{n_2+1} \text{ for } n_2 \leq n_1.$$

Then, $M = \mathbb{S}^{n_1+n_2+1}$ and we obtain

Corollary 21. *For any degree k and any $\varepsilon > 0$, there exists a metric on \mathbb{S}^m such that the Hodge-de Rham operator acting on k -forms admits an eigenvalue smaller than ε . We can see that, for $k < \frac{m}{2}$, it is in the spectrum of coexact forms, and by the duality, for $k \geq \frac{m}{2}$ in the spectrum of exact k -forms.*

Indeed, the case $k < \frac{m}{2}$ is a direct application, as explained above. We see that our quasi-mode is coclosed. Thus, in the case where m is even, if ω is an eigenform of degree $\frac{m}{2} - 1$ with small eigenvalue, then $d\omega$ is a closed eigenform with the same eigenvalue and degree $\frac{m}{2}$. Finally, the case $k > \frac{m}{2}$ is obtained by the Hodge duality. We remark that, in the case $k = 0$ we recover *Cheeger's dumbbell*, and also that this result has been proved by Guerini in [G04] with another deformation, although he did not give the convergence of the spectrum.

By the surgery of the previous case, we obtain, for

$$W_1 := \mathbb{S}^{n_1} \times [0, 1] \text{ and } W_2 := D^{n_2+1} \text{ for } 0 \leq n_2 < n_1, \text{ and } n = n_1 + n_2 \geq 2$$

that $\Sigma_1 = \mathbb{S}^{n_1} \sqcup \mathbb{S}^{n_1}$, $\Sigma_2 = \mathbb{S}^{n_2}$ and $M = \mathbb{S}^{n_1} \times \mathbb{S}^{n_2+1}$. The volume form $v_2 \in H^{n_2}(\Sigma_2)$ defines again a harmonic form on \overline{M}_1 and, since $H^{n_2}(\mathbb{S}^{n_1} \times \mathbb{S}^{n_2+1}) = 0$, if $n_2 < n_1$, then v_2 defines a small eigenvalue on n_2 -forms of M_ε .

Thus, by the duality, we obtain

Corollary 22. *For any $k, l \geq 0$ with $0 \leq k - 1 < l$ and any $\varepsilon > 0$, there exists a metric on $\mathbb{S}^l \times \mathbb{S}^k$ such that the Hodge-de Rham operator acting on $(k - 1)$ -forms and on $(l + 1)$ -forms admits an eigenvalue smaller than ε .*

This corollary is also a consequence of the previous one: we know that there exists a metric on \mathbb{S}^k whose Hodge-de Rham operator admits a small eigenvalue on $(k - 1)$ -forms, and this property is maintained on $\mathbb{S}^l \times \mathbb{S}^{k+1}$.

With the same construction, we can exchange the roles of M_1 and M_2 : the two volume forms of $\mathbb{S}^{n_1} \sqcup \mathbb{S}^{n_1}$ create one n_1 -form with small but non-zero eigenvalue on $\mathbb{S}^{n_1} \times \mathbb{S}^{n_2+1}$, if $n_1 \leq n_2 + 1$. By the duality, we obtain an $(n_2 + 1)$ -form with small eigenvalue. So, with new notations, we have obtained

Corollary 23. *For any $k < l$ with $k + l \geq 3$ and any $\varepsilon > 0$, there exists a metric on $\mathbb{S}^l \times \mathbb{S}^k$ such that the Hodge-de Rham operator acting on l -forms and on k -forms admits a positive eigenvalue smaller than ε .*

More generally, by repeating the $(k - 1)$ -dimensional surgery by L -times, we obtain the following:

Proposition 24 ([SY91]). *The connected sum of the L -copies of the product spheres $\mathbb{S}^k \times \mathbb{S}^l$ can be decomposed as follows:*

$$\mathbb{S}^k \times \mathbb{S}^l \cong \left(\mathbb{S}^{k-1} \times \left(\mathbb{S}^{l+1} \setminus \prod_{i=0}^L D_i^{l+1} \right) \right) \bigcup_{\partial} \left(D^k \times \prod_{i=0}^L \mathbb{S}_i^l \right).$$

Remark 25. *J.-P. Sha and D.-G. Yang [SY91] constructed a Riemannian metric of positive Ricci curvature on this manifold. More generally, see also Wraith [Wr07].*

As similar way using Proposition 24, we can obtain the small positive eigenvalues on the connected sum of the L -copies of the product spheres $\mathbb{S}^k \times \mathbb{S}^l$.

All these examples use the spectrum of \overline{M}_1 . We can obtain also examples using the reduced L^2 -cohomology group of \widetilde{M}_2 , which is given by (27) (Hausel, Hunsicker and Mazzeo [HHM04]).

Suppose now that $n = \dim \Sigma$ is odd. Then, we have the long exact sequence

$$\cdots \rightarrow H^k(M_2, \Sigma) \rightarrow H^k(M_2) \rightarrow H^k(\Sigma) \rightarrow H^{k+1}(M_2, \Sigma) \rightarrow \cdots.$$

For $k = \frac{n-1}{2}$, the space $H^k(M_2, \Sigma)$ is isomorphic to the reduced L^2 -cohomology group of \widetilde{M}_2 . If $H^{\frac{n-1}{2}}(\Sigma)$ is non-trivial, then any non-trivial harmonic k -form on Σ will create an extended solution, corresponding to an eigenvector of A with eigenvalue $\frac{1}{2}$.

For example, take $\Sigma = \mathbb{S}^k \times \mathbb{S}^{k+1}$ for $k = \frac{n-1}{2}$, then $H^k(\Sigma)$ is non-trivial. Any non-trivial form $\omega \in H^k(\Sigma)$ sent to $0 \in H^{k+1}(M_2, \Sigma)$ comes from an element $\tilde{\omega} \in H^k(M_2)$ which is not in the reduced L^2 -cohomology group of \widetilde{M}_2 by (27).

REFERENCES

- [ACP09] C. Anné, G. Carron and O. Post, *Gaps in the spectrum of Dirac type operators on non-compact manifolds*, Math. Zeit. **262** no. 1 (2009), 57–90.
- [AC93] C. Anné et B. Colbois, *Opérateur de Hodge-Laplace sur des variétés compactes privées d'un nombre fini de boules*, J. Funct. Anal. **115** n° 1 (1993), 190–211.
- [AC95] C. Anné et B. Colbois, *Spectre du Laplacien agissant sur les p -formes différentielles et écrasement d'anses*, Math. Ann. **303** n° 3 (1995), 545–573.
- [AT12] C. Anné and J. Takahashi, *p -spectrum and collapsing of connected sums*, Trans. Amer. Math. Soc. **364** no. 4 (2012), 1711–1735.
- [APS75] M. F. Atiyah, V. K. Patodi and I. M. Singer, *Spectral asymmetry and Riemannian geometry. I*, Math. Proc. Cambridge Philos. Soc. **77** (1975), 43–69.
- [BS88] J. Brüning and R. Seeley, *An index theorem for first order regular singular operators*, Amer. J. Math. **110** (1988), no. 4, 659–714.
- [Ca01a] G. Carron, *Un théorème de l'indice relatif*, Pac. J. Math. **198** no. 1 (2001), 81–107.
- [Ca01b] G. Carron, *Théorèmes de l'indice sur des variétés non-compactes* J. reine angew. Math. **541** (2001), 81–115.
- [Ch80] J. Cheeger, *On the Hodge theory of Riemannian pseudomanifolds*, Proc. Symp. Pure. Math. **36**, AMS Providence, RI, (1980), 91–145.
- [Ch83] J. Cheeger, *Spectral geometry of singular Riemannian spaces*, J. Diff. Geom. **18** (1983), 575–657.
- [D82] J. Dodziuk, *Eigenvalues of the Laplacian on forms*, Proc. Amer. Math. Soc. **85** (1982), 437–443.

- [F87] K. Fukaya, *Collapsing of Riemannian manifolds and eigenvalues of Laplace operator*, Invent. Math. **87** (1987), 517–547.
- [G04] P. Guerini, *Prescription du spectre du Laplacien de Hodge-de Rham*, Ann. Scient. Éc. Norm. Sup., 4^e série, **37** (2004), 270–303.
- [HHM04] T. Hausel, E. Hunsicker and R. Mazzeo, *Hodge cohomology and gravitational instantons*, Duke Math. J. **122** n° 3 (2004), 485–548.
- [Le97] M. Lesch, *Operators of Fuchs type, conical singularities, and asymptotic methods*, Teubner-Texte zur Mathematik 136, Stuttgart (1997), arXiv:dg-ga/9607005.
- [Lo02a] J. Lott, *Collapsing and Dirac-type operators*, Geom. Dedicata **91** (2002), 175–196.
- [Lo02b] J. Lott, *Collapsing and the differential form Laplacian: the case of a smooth limit space*, Duke Math. J. **114** n° 2 (2002), 267–306.
- [Lo04] J. Lott, *Remark about the spectrum of the p -form Laplacian under a collapse with curvature bounded below*, Proc. Amer. Math. Soc. **132** (2004), n° 3, 911–918.
- [Ma06] R. Mazzeo, *Resolution blowups, spectral convergence and quasi-asymptotically conical spaces*, Actes Colloque EDP Evian-les-Bains, (2006).
- [MM90] R. Mazzeo and R. Melrose, *The adiabatic limit, Hodge cohomology and Leray’s spectral sequence for a fibration*, J. Diff. Geom. **31** no. 1 (1990), 185–213.
- [MG93] J. McGowan, *The p -spectrum of the Laplacian on compact hyperbolic three manifolds*, Math. Ann. **279** (1993), 729–745.
- [MS74] J. W. Milnor and J. D. Stasheff, *Lectures on Characteristic Classes*, Ann. Math. Studies **76**, Princeton Univ. Press, (1974).
- [Ro06] J. Rowlett, *Spectral geometry and asymptotically conic convergence*, Thesis, Stanford (2006).
- [Ro08] J. Rowlett, *Spectral geometry and asymptotically conic convergence*, Comm. Anal. Geom. **16** no. 4 (2008), 735–798.
- [Ru00] M. Rumin, *Sub-Riemannian limit of the differential form spectrum of contact manifolds*, Geom. Funct. Anal., **10**, no. 2, (2000), 407–452.
- [SY91] J-P. Sha and D-G. Yang, *Positive Ricci curvature on the connected sums of $S^n \times S^m$* , J. Diff. Geom. **33** (1991), 127–137.
- [Wa60] C. T. C. Wall, *Determination of the cobordism ring*, Ann. of Math. **72** n°2, (1960), 292–311.
- [Wr07] D. J. Wraith, *New connected sums with positive Ricci curvature*, Ann. Global Anal. Geom. **32** (2007), 343–360.

LABORATOIRE DE MATHÉMATIQUES JEAN LERAY, UNIVERSITÉ DE NANTES, CNRS, FACULTÉ DES SCIENCES, BP 92208, 44322 NANTES, FRANCE

E-mail address: `colette.anne@univ-nantes.fr`

RESEARCH CENTER FOR PURE AND APPLIED MATHEMATICS, GRADUATE SCHOOL OF INFORMATION SCIENCES, TÔHOKU UNIVERSITY, AOBA 6-3-09, SENDAI, 980-8579, JAPAN

E-mail address: `t-junya@math.is.tohoku.ac.jp`