

HAL
open science

Krein formula and S-matrix for Euclidean Surfaces with Conical Singularities

Luc Hillairet, Kokotov Alexey

► **To cite this version:**

Luc Hillairet, Kokotov Alexey. Krein formula and S-matrix for Euclidean Surfaces with Conical Singularities. 2010. hal-00538368v1

HAL Id: hal-00538368

<https://hal.science/hal-00538368v1>

Preprint submitted on 22 Nov 2010 (v1), last revised 28 Feb 2012 (v2)

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.

KREIN FORMULA AND S -MATRIX FOR EUCLIDEAN SURFACES WITH CONICAL SINGULARITIES

LUC HILLAIRET AND ALEXEY KOKOTOV

ABSTRACT. Using Krein formula for the difference of the resolvents of two self-adjoint extensions of a symmetric operator with finite deficiency indices, we establish a comparison formula for ζ -regularized determinants of two self-adjoint extensions of the Laplace operator on a Euclidean surface with conical singularities (E. s. c. s.). The ratio of two determinants is expressed through the value $S(0)$ of the S -matrix, $S(\lambda)$, of the surface. We study the asymptotic behavior of the S -matrix, give an explicit expression for $S(0)$ relating it to the Bergman projective connection on the underlying compact Riemann surface and derive variational formulas for $S(\lambda)$ with respect to coordinates on the moduli space of E. s. c. s. with trivial holonomy.

1. INTRODUCTION

Spectral geometry aims at understanding the relations between the spectrum of some Laplace operator in a given geometrical setting and geometric properties of the latter. Polygons and polyhedra are among the simplest shapes one can consider and one could hope in this setting for a better understanding. This leads naturally to study the spectral geometry of Euclidean surfaces with conical singularities. Another motivation is the spectral theory of translation surfaces for which the geometric picture has many interesting developments (see [30] for instance).

One peculiarity of Laplacians on manifolds with conical points is that, due to the presence of conical points, a choice has to be made in order to get a self-adjoint operator. In this paper, we are interested in understanding how this choice affects several spectral quantities such as the resolvent and the zeta-regularized determinant. Depending on the self-adjoint extension, this zeta-regularization procedure is not as straightforward as usual because of unusual behavior of the zeta function but it is still possible to define such a regularization (see [18, 13] and section 5.3) and we will prove a comparison formula for these determinants.

Comparison formulas for regularized determinants for conical manifolds were first found in [23] using a surgery formula *à la* BFK (see [5]) and in [18] using a contour integral method based on a secular equation that defines the spectrum. One of our motivations was to understand how the comparison formulas for different self-adjoint extensions from [23] read in the case of Euclidean surfaces with conical singularities and whether it is possible to express the determinants of the non Friedrichs self-adjoint extensions of the Laplacian on these surfaces through holomorphic invariants of the underlying Riemann surface (as it was done in [20] for the determinant of the Friedrichs extension). Indeed, Euclidean surfaces with conical singularities are our primary interest and we will restrict to this setting although many statements still make sense for more general conical manifolds.

It turns out that the geometric interpretation of the formulas obtained in [23] and [18] is not that straightforward and we have found it more convenient to establish the comparison formula for determinants using the Krein formula for the difference of resolvents of two self-adjoint extensions of a symmetric operator. We observe that the trace of the difference of two resolvents admits a nice representation through the so-called S -matrix of a Euclidean surface with conical singularities (E. s. c. s.) X . The latter matrix, or, more precisely, the meromorphic family of matrices $S(\lambda)$ is in some sense a characteristic feature of X . We should also remark that this S -matrix allows to write down

a secular equation that can then be treated using the approach of [18] so that what we propose here may be seen as a geometric interpretation for the latter method. The comparison with [23] is less straightforward, it relies in interpreting the S -matrix as some kind of limiting Dirichlet-to-Neumann operator on a circle around the conical point when the radius of that circle goes to 0. It can be noted here that, in contrast with [23] no extra condition is needed to obtain our formula.

We will thus prove the following theorem.

Theorem 1. *On a compact E.s.c.s. X , let $S(\lambda)$ be the S -matrix and Δ_F be the Friedrichs extension. Let P and Q be matrices that define a regular self-adjoint extension Δ_L , and define*

$$D(\lambda) := \det(P + QS(\lambda)).$$

Let d be the dimension of $\ker(P + QS(0))$ and let $D^(0) := \lim_{\lambda \rightarrow 0} (-\lambda)^{-d} D(\lambda)$.*

Let α_0 and Γ be defined by the asymptotic expansion of $D(-|\lambda|)$:

$$\ln D(-|\lambda|) := \alpha_0 \ln(|\lambda|) + \Gamma + o(1)$$

as $\lambda \rightarrow \infty$. Then the following identity holds :

$$\det_{\zeta}^*(\Delta_L) = \exp(-\Gamma) D^*(0) \det_{\zeta}^*(\Delta_F),$$

in which \det_{ζ}^ is the modified zeta-regularized determinant (see definition 5.13.)*

To fulfil our second aim we then need to understand more explicitly what kind of geometric information is encoded in the family $S(\lambda)$. We focus on the limiting behavior when the spectral parameter goes to 0 since this is the regime that comes up in the comparison formula. We will prove that most of the matrix elements in this limit have an interpretation through values of the Bergman projective connection and the basic holomorphic differentials taken at the conical point in the corresponding distinguished holomorphic local parameter (see section 4.3). Since we expect translation surfaces to have particular and interesting features, we will also say a word on the S -matrix on these special kind of surfaces. Namely, we will derive variational formulas for the S -matrix when it is differentiated with respect to moduli parameters. These results answer most of the questions which motivated our study.

Organization of the paper. In the small second section we will recall the basic facts about Euclidean surfaces with conical singularities (E. s. c. s.). We will in particular recall that these can be viewed as Riemann surfaces with flat conformal conical metric.

In section 3 we recall some basic properties of the Friedrichs Laplace operator on E. s. c. s., and introduce the object of our primary interest — the S -matrix; we also derive here the standard formula for the derivative of the S -matrix with respect to λ .

In Section 4 we study the asymptotic behavior of $S(\lambda)$ as λ goes to $-\infty$ and find the geometric interpretation of $S(0)$. We also apply the variational formulas of [20] to obtain the variations of $S(\lambda)$ with respect to moduli parameters on translation surfaces.

In Section 5 we study various self-adjoint extensions of the Laplace operator on E. s. c. s. and prove the comparison formula for their ζ -regularized determinants.

Acknowledgements.

The research of LH was partly supported by the ANR programs *NONaa* and *Teichmüller*.

The research of AK was supported by NSERC. AK thanks Hausdorff Research Institute for Mathematics (Bonn) and Laboratoire de Mathématiques Jean Leray (Nantes) for hospitality. AK also thanks the MATPYL program for supporting his coming and stay in Nantes where this research began.

We acknowledge useful conversations with G. Carron and with D. Korotkin whose advice in particular helped us to simplify some constructions from Section 4.2.

2. EUCLIDEAN SURFACES WITH CONICAL SINGULARITIES

2.1. Euclidean surfaces with conical singularities as Riemann surfaces with conformal flat conical metrics. A Euclidean surface with conical singularities (E. s. c. s.) is a compact (orientable) surface glued from Euclidean triangles. One can take as an example of such a surface the boundary of a connected but not necessarily simply connected polyhedron in \mathbb{R}^3 .

Let X be an E. s. c. s., it follows for instance from [28] that X can be provided with a complex analytic structure becoming a compact Riemann surface \tilde{X} ; moreover, the usual Euclidean metric on X gives rise to a flat *conformal* (i. e. defining the same complex structure) metric on \tilde{X} . Abusing notations slightly, from now on we won't make any difference between X and \tilde{X} .

This metric is smooth everywhere on X except at the vertices. At a vertex where k triangles with angles $\alpha_1, \dots, \alpha_k$ are glued together, the conical singularity has total angle $\alpha_1 + \dots + \alpha_k$.

On the other hand, consider a flat conformal metric m with conical singularities on a Riemann surface X . In a vicinity of a conical point p , m can be written as

$$m = |g(z)||z|^{2b}|dz|^2,$$

where z is a holomorphic local parameter near p , $z(p) = 0$, $b > -1$ and $g(z)$ is a holomorphic function of the local parameter such that $g(0) \neq 0$.

It is shown in [28] that one can choose a holomorphic change of variables $z = z(\zeta)$ such that

$$(2.1) \quad |g(z(\zeta))||z(\zeta)|^{2b}|z'(\zeta)|^2 = |\zeta|^{2b}$$

and, therefore,

$$(2.2) \quad m = |\zeta|^{2b}|d\zeta|^2$$

in the local parameter ζ . This means that the Riemannian surface (X, m) near p is isometric to the standard Euclidean cone of angle $2\pi(b + 1)$. Troyanov [28] showed that the Riemannian manifold (X, m) can be triangulated in such a way that all the conical points will be among the vertices of the triangulation meaning thus that (X, m) is an E. s. c. s.

Definition 1. *Let X be a compact Riemann surface with conformal flat conical metric (i. e. a E. s. c. s.) and let $p \in X$ be a conical point. Then any holomorphic local parameter ζ in which the metric takes the form (2.2) is called distinguished.*

Notation : We will denote by P the set of conical points and by $X_0 := X \setminus P$ the complement of P in X .

2.1.1. Translation and half-translation surfaces. A translation (resp. half-translation) surface is a E. s. c. s. that has trivial holonomy (resp. holonomy group \mathbb{Z}_2). These are important examples of E.s.c.s. with very nice geometric properties (see [30] for a survey on these).

Translation surfaces are Riemann surfaces X that are equipped with a conformal flat conical metric given by the modulus square, $m = |\omega|^2$, of a holomorphic 1-form (an Abelian differential) ω . If P is a zero of ω of multiplicity k then p is a conical point of the translation surface X with conical angle $2\pi(k + 1)$. The moduli space H_g of pairs (X, ω) (where X is a compact Riemann surface of genus $g \geq 1$, ω is a holomorphic 1-form on X) is stratified according to the multiplicities of the zeros of the 1-form ω . Denote by $H_g(k_1, \dots, k_M)$ the stratum consisting of pairs (X, ω) , where ω has M zeros, p_1, \dots, p_M of multiplicities k_1, \dots, k_M (according to Riemann-Roch theorem one has $k_1 + \dots + k_M = 2g - 2$). The stratum $H_g(k_1, \dots, k_M)$ is a complex orbifold of dimension $2g + M - 1$.

Let $(X, \omega) \in H_g(k_1, \dots, k_M)$. Choose a canonical basis of cycles $\{a_\alpha, b_\alpha\}$ on the Riemann surface X and take $M - 1$ contours γ_k , $k = 2, \dots, M$ on X connecting p_1 with p_2, \dots, p_M

The local coordinates on $H_g(k_1, \dots, k_M)$ (which are called Kontsevich-Zorich homological coordinates, see [21]) are given by the following integrals:

$$\begin{aligned} A_\alpha &= \oint_{a_\alpha} \omega; & \alpha &= 1, \dots, g, \\ B_\alpha &= \oint_{b_\alpha} \omega; & \alpha &= 1, \dots, g, \\ z_k &= \int_{\gamma_k} \omega; & k &= 2, \dots, M-1. \end{aligned}$$

A half-translation surface is a compact Riemann surface with flat conical metric $m = |q|$, where q is a meromorphic quadratic differential with at most simple poles.

Example 2.1. Consider the Riemann sphere $\mathbb{C}P^1$ with metric

$$\frac{|z|^2 |dz|^2}{\prod_{k=1}^6 |z - z_k|},$$

where $z_k \in \mathbb{C}, z_k \neq 0$ and $z_i \neq z_k$ if $i \neq k$. This is a half-translation surface with 7 conical points $0, z_1, \dots, z_6$. The conical angle at 0 is 4π , the conical angles at each point z_k are equal to π .

Such a surface can be viewed by considering a Euclidean pair of pants (with one 4π singularity) and by sewing each leg and the waist with itself (thus creating the six π singularities).

3. THE FRIEDRICHS LAPLACIAN AND THE S-MATRIX

Let X be a compact E.s.c.s.. In this section we will recall the definition of the Friedrichs Laplacian associated with the (singular) metric and define the so-called S -matrix. We will then collect several properties of this matrix.

We denote by Δ the minimal closed extension of the Euclidean Laplacian defined on $\mathcal{C}_0^\infty(X_0)$, and by Δ^* its adjoint with respect to the Euclidean L^2 scalar product

$$\langle u, v \rangle := \int_X u \bar{v} dx.$$

Near each conical point p_i , any $u \in \text{dom}(\Delta^*)$ has the following asymptotic behavior in polar coordinates (r, θ) (see, e. g., [24], [23] or [20]) :

$$(3.1) \quad u(r, \theta) = a_0^+ + a_0^- \ln(r) + \sum_\nu \left(a_\nu^+ r^{|\nu|} + a_\nu^- r^{-|\nu|} \right) \exp(i\nu\theta) + u_0,$$

where ν ranges over $N_p := \left\{ \frac{2\pi}{\alpha_i} \cdot k, \mid k \in \mathbb{Z}, \left| k \frac{2\pi}{\alpha_i} \right| < 1 \right\}$, and $u_0 \in \text{dom}(\Delta)$.

Notation : We will denote by $N = \cup_{p \in P} N_p$, and we will abusively still denote by ν an element of N . Choosing an element ν of N thus amounts to choosing a conical point p and then some ν in N_p . Unless needed we will omit the reference to p .

In the distinguished local parameter ζ near p_i we have, for $\nu = \frac{2\pi}{\alpha_i} \cdot k$

$$(3.2) \quad \zeta^k = r^\nu \exp(i\nu\theta) = \begin{cases} r^{|\nu|} \exp(i\nu\theta) & \text{if } \nu > 0, \\ r^{-|\nu|} \exp(i\nu\theta) & \text{if } \nu < 0. \end{cases}$$

$$(3.3) \quad \bar{\zeta}^{-k} = r^{-\nu} \exp(-i\nu\theta) = \begin{cases} r^{|\nu|} \exp(i\nu\theta) & \text{if } \nu < 0, \\ r^{-|\nu|} \exp(i\nu\theta) & \text{if } \nu > 0. \end{cases}$$

Thus the asymptotic expansion (3.1) may also be written

$$(3.4) \quad u(\zeta, \bar{\zeta}) = a_0^+ + a_0^- \ln(|\zeta|) + \sum_{i=1}^M \sum_{k=1}^{b_i} \left(a_k^+ \zeta^k + a_k^- \bar{\zeta}^{-k} + a_{-k}^+ \bar{\zeta}^k + a_{-k}^- \zeta^{-k} \right) + u_0.$$

A straightforward application of Green's formula then implies that, for any u, v in $\text{dom}(\Delta^*)$,

$$(3.5) \quad \langle \Delta^* u, v \rangle - \langle u, \Delta^* v \rangle = \sum_{i=1}^n \sum_{\nu \in N_i} a_\nu^+ \cdot \overline{b_\nu^-} - a_\nu^- \cdot \overline{b_\nu^+}$$

where the a_ν^\pm are the coefficients in the expansion of u and the b_ν^\pm those in the expansion of v .

Setting $\mathcal{G}(u, v) := \langle \Delta^* u, v \rangle - \langle u, \Delta^* v \rangle$ we define a Hermitian symplectic form on $\text{dom}(\Delta^*)/\text{dom}(\Delta)$ whose lagrangian subspaces parametrize the self-adjoint extensions of Δ .

3.1. The Friedrichs extension. For any $u \in \text{dom}(\Delta)$ a straightforward integration by parts gives

$$\langle \Delta u, u \rangle = \int_X |\nabla u|^2 dx$$

so that the Friedrichs procedure (see [4] section 10.3 or [26] theorem X.23) provides us with a self-adjoint extension that we denote by Δ_F . Observe that a function u in $\text{dom}(\Delta_F)$ satisfies $\nabla u \in L^2(X)$.

Lemma 3.1. *The lagrangian subspace in $\text{dom}(\Delta^*)/\text{dom}(\Delta)$ that corresponds to the Friedrichs extension is*

$$\{a_\nu^- = 0\}.$$

Proof. By definition of the Friedrichs extension, Δ_F is the unique self-adjoint extension whose domain is contained in the domain of the energy quadratic form. \square

Definition 2. *We denote by $H^s := \text{dom}(\Delta_F^{\frac{s}{2}})$ the scale of Sobolev spaces associated with it. In particular we set $\text{dom}(\Delta_F) := H^2$.*

Remark 1. *This definition of H^s is not completely standard. In particular, because of the conical singularities, for $m > 1$ the following inclusion is strict (see [11] for a much more detailed discussion about this fact) :*

$$\{u \in L^2 \mid \forall |\alpha| \leq m, \partial^\alpha u \in L^2\} \subset H^s.$$

By standard spectral theory, the resolvent of Δ_F defines a continuous operator from H^s to H^{s+2} .

We also recall that when X is compact, the Rellich-type injection theorem from [8] implies that Δ_F has compact resolvent so that the spectrum is non-negative and discrete.

3.2. The S-matrix. We will now define a matrix associated to the flat structure and to the choice of the Friedrichs extension.

First, for any ν , we fix $F_\nu = r^{-|\nu|} \exp(i\nu\theta) \rho(r)$ where ρ is some fixed cut-off function that is identically 1 near the corresponding conical point p .

We define Λ_ν to be the linear functional on H^2 satisfying

$$(3.6) \quad \forall u \in H^2, \Lambda_\nu(u) = \mathcal{G}(u, F_\nu).$$

We have the following lemma.

Lemma 3.2. *The linear functional Λ_ν is continuous on H^2 and*

$$\forall u \in H^2, \Lambda_\nu(u) = a_\nu^+$$

where a_ν^+ is the coefficient in the expansion (3.1) of u near p .

Proof. The fact that $F_\nu \in \text{dom}(\Delta^*)$ implies that Λ_ν is indeed continuous. The second statement follows from the respective asymptotic behaviors of F_ν and u near p . \square

Remark 3.3. *The preceding lemma in particular implies that the linear functional Λ_ν doesn't depend on the choice of the cut-off function ρ .*

For $\lambda \in \mathbb{C} \setminus [0, \infty)$, we set

$$G_\nu(\cdot; \lambda) := (\Delta_F - \lambda)^{-1} \Lambda_\nu.$$

Since Λ_ν is in H^{-2} , G_ν is in L^2 , and for any $u \in H^2$, we have

$$(3.7) \quad \Lambda_\nu(u) = \langle (\Delta_F - \lambda)u, G_\nu(\cdot; \bar{\lambda}) \rangle.$$

Since the resolvent is analytic in λ , $G_\nu(\cdot; \lambda)$ defines an analytic family of L^2 functions.

Observe that the latter equation is equivalent to

$$(\Delta^* - \lambda)G_\nu(\cdot; \lambda) = 0,$$

so that $G_\nu(\cdot; \lambda) \in \text{dom}(\Delta^*)$. Moreover, by testing against an appropriate $u \in H^2$ we can compute the coefficients a_μ^- of G_ν . This yields $a_\mu^- = \delta_{\mu\nu}$ (where δ is the Kronecker symbol).

The following proposition gives a formula for G_ν

Proposition 3.4.

For any $\lambda \in \mathbb{C} \setminus [0, \infty)$, set $f_\nu(\cdot; \lambda) := (\Delta^ - \lambda)F_\nu$ and $g_\nu(\cdot; \lambda) := -(\Delta_F - \lambda)^{-1} f_\nu(\cdot; \lambda)$. Then $g_\nu(\cdot; \lambda)$ is an analytic family in H^2 and*

$$G_\nu(\cdot; \lambda) = F_\nu(\cdot) + g_\nu(\cdot; \lambda).$$

Proof. Computation shows that f_ν is in $L^2(X)$ which yields that g_ν is in H^2 since λ is in the resolvent set of Δ_F . Since f_ν and the resolvent depend analytically on λ so does g_ν . By construction, $(\Delta^* - \lambda)(F_\nu + g_\nu) = 0$ and all the a_μ^- coefficients of $G_\nu - (F_\nu + g_\nu)$ vanish. This means that the latter function is in H^2 and thus is 0 since λ is in the resolvent set. \square

Example 3.5. *Let us consider the complete cone $[0, \infty) \times \mathbb{R}/\alpha\mathbb{Z}$. Using separation of variables we have that $G_\nu(r, \theta) = k(r) \exp(i\nu\theta)$. For $\nu \neq 0$, by definition k is the unique solution to*

$$-k'' - \frac{1}{r}k' + \left(\frac{\nu^2}{r^2} - \lambda \right) k = 0,$$

which is $L^2(rdr)$ and asymptotic to $r^{-|\nu|}$ near 0. Thus k is proportional to $K_\nu(\sqrt{-\lambda}r)$ where K_ν is Bessel-MacDonald function (see [25] for instance). For $\nu = 0$, the singular behavior is logarithmic but k still is proportional to $K_0(\sqrt{-\lambda}r)$

Definition 3.6 (The S-matrix). *We define the S-matrix $S(\lambda)$ by*

$$(3.8) \quad S_{\mu\nu}(\lambda) = \Lambda_\mu(g_\nu(\cdot; \lambda)).$$

Remark 3.7. *Alternatively, $S_{\mu\nu}(\lambda)$ is the a_μ^+ coefficient of $g_\nu(\cdot; \lambda)$. It is also the a_μ^+ coefficient of $G_\nu(\cdot; \lambda)$. Observe that the entries of the S-matrix are numbered by non-integer numbers.*

Using (3.7), we have the following alternative expression

$$S_{\mu\nu}(\lambda) = \langle (\Delta_F - \lambda)g_\nu(\cdot; \lambda), G_\mu(\cdot; \bar{\lambda}) \rangle = \langle f_\nu(\cdot; \lambda), G_\mu(\cdot; \bar{\lambda}) \rangle$$

It follows from the analyticity of g_ν that $S(\lambda)$ is analytic on $\mathbb{C} \setminus [0, \infty)$.

Example 3.8. We define $S_\alpha(\lambda)$ to be the S-matrix of the cone of angle α . According to example 3.5, $S_\alpha(\lambda)$ is diagonal. Moreover, the asymptotic expansion of Bessel-Macdonald functions near 0 is

$$K_0(z) = -\ln(z) + \ln(2) - \gamma + o(1),$$

$$K_{|\nu|}(z) = \frac{\pi}{2\sin(|\nu|\pi)} \left[\frac{z^{-|\nu|}}{2^{-|\nu|}\Gamma(1-|\nu|)} - \frac{z^{|\nu|}}{2^{|\nu|}\Gamma(1+|\nu|)} + O(z^{2-|\nu|}) \right]$$

where Γ is Euler gamma function and γ Euler's constant (see for instance [25]). This yields

$$[S_\alpha(\lambda)]_{00} = \ln(\sqrt{-\lambda}) - (\ln(2) - \gamma),$$

$$[S_\alpha(\lambda)]_{\nu\nu} = -\frac{\Gamma(1-|\nu|)(-\lambda)^{|\nu|}}{2^{2|\nu|}\Gamma(1+|\nu|)}.$$

The interpretation of $S(\lambda)$ is given by the following lemma.

Lemma 3.9. For any $\lambda \in \mathbb{C} \setminus [0, \infty)$ and any $F \in \ker(\Delta^* - \lambda)$. Denote by $A^\pm(F)$ the vector consisting of all the coefficients a_ν^- (resp. a_ν^+) of F . Then we have

$$A^+ = S(\lambda)A^-.$$

Remark 3.10. Interpreting A^- as some kind of incoming data and A^+ as the outgoing data justifies the interpretation of the S-matrix as a scattering matrix.

Proof. Set $\tilde{F} := \sum_\nu a_\nu^- G_\nu(\cdot; \lambda)$ then $F - \tilde{F}$ is in $\text{dom}(\ker(\Delta^* - \lambda))$. Since all the a_ν^- vanish, $F - \tilde{F}$ actually is in $\text{dom}(\Delta_F)$. This implies $F = \tilde{F}$ since λ is in the resolvent set of Δ_F . Writing each $G_\nu = F_\nu + g_\nu$, we obtain :

$$a_\mu^+ = \Lambda_\mu \left(\sum_\nu a_\nu^- g_\nu \right) = \sum_\nu S(\lambda)_{\mu\nu} a_\nu^-.$$

□

Remark 3.11. Until now we haven't used the fact that the underlying metric actually is Euclidean with conical singularities. The preceding construction is fairly general and can be made on any manifold with conical singularities. Actually, it can be done in an abstract manner for any symmetric operator with (equal) finite deficiency indices (compare with section 13.4 of [15]).

Before coming to the main aim of this paper, which is to understand how much geometric information is contained in the S-matrix, we derive first two basic properties of $S_{\mu\nu}(\lambda)$.

3.3. Derivative of the S-matrix. In this section a dot will mean differentiation with respect to λ , and we prove the following lemma.

Lemma 3.12. On $\mathbb{C} \setminus [0, \infty)$, we have

$$(3.9) \quad \dot{S}_{\mu\nu} = \langle G_\nu(\cdot; \lambda), G_\mu(\cdot; \bar{\lambda}) \rangle.$$

Proof. We start from the relation

$$(\Delta_F - \lambda) g_\nu(\cdot; \lambda) = -\Delta^* F_\nu(\cdot) + \lambda F_\nu(\cdot),$$

that we differentiate with respect to λ . Since F_ν doesn't depend on λ and g_ν is analytic in H^2 we obtain

$$(\Delta_F - \lambda) \dot{g}_\nu(\cdot; \lambda) = F_\nu(\cdot) + g_\nu(\cdot; \lambda) = G_\nu(\cdot; \lambda).$$

This gives

$$\begin{aligned}\dot{S}(\lambda)_{\mu\nu} &= \Lambda_\mu(\dot{g}_\nu(\cdot; \lambda)) \\ &= \Lambda((\Delta_F - \lambda)^{-1}G_\nu(\cdot; \lambda)) \\ &= \langle G_\nu(\cdot; \lambda), G_\mu(\cdot; \bar{\lambda}) \rangle,\end{aligned}$$

where we have used (3.7) for the last identity. \square

3.4. Relation with the resolvent kernel. Denote by $R(x, x'; \lambda)$ the resolvent kernel of the Friedrichs extension Δ_F .

Fix $x' \in X_0$. As a function of the first argument, $R(\cdot, x'; \lambda)$ is locally in H^2 near each conical point p . Thus according to (3.1), there exists a collection $a_\nu^+(x'; \lambda)$ such that, in the neighbourhood of p we have the following asymptotic expansion :

$$(3.10) \quad R(r \exp(i\theta), x'; \lambda) = \sum_{\nu \in N_p} a_\nu^+(x'; \lambda) r^{|\nu|} \exp(i\nu\theta) + r_0$$

with $r_0 \in \overline{C_0^\infty(X_0)}^{H^2}$.

Using (3.6), we see that $a_\nu^+(x'; \lambda) = \mathcal{G}(R(\cdot, x'; \lambda), F_\nu)$ and thus, the former expansion may be differentiated with respect to x' in any compact set of X_0 .

The following proposition makes the relation between $a_\nu^+(x'; \lambda)$ and $G_\nu(x'; \lambda)$ more explicit.

Proposition 3.13. *For any $x' \in X_0$, we have*

$$(3.11) \quad \overline{G_\nu(x'; \bar{\lambda})} = a_\nu^+(x'; \lambda)$$

where $a_\nu^+(x'; \lambda)$ is the previously described coefficient in the asymptotic expansion of $R(\cdot, x'; \lambda)$ near p .

In other words, $G_\nu(x'; \lambda)$ is obtained by selecting in the resolvent kernel $R(x, x'; \lambda)$ some particular term in the asymptotic behavior $x \rightarrow p$. Using $\overline{R(x', x; \bar{\lambda})} = R(x, x'; \lambda)$ there are similar statements when we fix x and let x' tends to p .

Proof. Denote by Δ_1 the Euclidean Laplace operator on $C_0^\infty(X \setminus (P \cup \{x'\}))$. This operator fits in the general theory described in section 3 by considering that x' actually is the vertex of a cone of angle 2π . In particular, Green's formula (3.1) is still valid provided we take into account log singularities at x' . The resolvent kernel $R(\cdot, x'; \lambda)$ and $G_\nu(\cdot; \lambda)$ both belong to $\text{dom}(\Delta_1^*)$. the singularities of R are described by the functions a_ν^+ near the conical points and R has a log singularity near x' whereas G_ν is smooth near x' and its singular behavior near the conical points G_ν is prescribed by (3.10). Green's formula thus yields :

$$\langle (\Delta_1^* - \lambda)R(\cdot, x'; \lambda), G_\nu(\cdot; \bar{\lambda}) \rangle - \langle R(\cdot, x'; \lambda), (\Delta_1^* - \bar{\lambda})G_\nu(x'; \bar{\lambda}) \rangle = \overline{G_\nu(x'; \bar{\lambda})} - a_\nu^+(x'; \lambda).$$

The proposition follows since $(\Delta_1^* - \lambda)R(\cdot, x'; \lambda) = 0 = (\Delta_1^* - \bar{\lambda})G_\nu(x'; \bar{\lambda})$. \square

4. THE S-MATRIX OF E.S.C.S.

In this section we try to understand what kind of geometric information is encoded in the S-matrix of a Euclidean surface with conical singularities. We begin by studying the asymptotic behavior of $S(\lambda)$ as λ goes to $-\infty$.

4.1. $S(-|\lambda|)$ **for large λ .** It is a general fact that the behavior of the resolvent kernel when λ goes to $-\infty$ is a local quantity.

This is confirmed by the following lemma.

Lemma 4.1. *When λ goes to ∞ then*

$$[S(-|\lambda|)]_{\mu\nu} = O(|\lambda|^{-\infty}),$$

if μ and ν do not correspond to the same conical point.

When μ and ν correspond to the same conical point p of angle α then we have

$$[S(-|\lambda|)]_{\mu\nu} = [S_\alpha(-|\lambda|)]_{\mu\nu} + O(|\lambda|^{-\infty}),$$

where S_α denotes the S -matrix on the infinite cone of total angle α .

Moreover both identities may be differentiated with respect to λ .

Proof. We use the representation of the resolvent kernel using the heat kernel (that we denote here by $\mathcal{P}(t, x, x')$:

$$(4.1) \quad R(x, x'; -|\lambda|) = \int_0^\infty \exp(-t|\lambda|) \mathcal{P}(t, x, x') dt.$$

We now use the standard construction of a parametrix for the heat kernel (see [7] for instance)

$$\tilde{\mathcal{P}}(t, x, x') = \sum_{i=1}^N \tilde{\chi}_i(x) \mathcal{P}_i(t, x, x') \chi_i(x) + r(t, x, x').$$

where $(\chi_i)_i$ is a partition of the unity and $\tilde{\chi}_i$ is a smooth cutoff that is identically 1 in a ϵ neighbourhood of $\text{supp}(\chi_i)$. Moreover, we assume that, for $1 \leq i \leq M$, χ_i is identically 1 in a neighbourhood of p_i . We also set \mathcal{P}_i to be the heat kernel on the cone corresponding to p_i if $i \leq M$ and on the plane otherwise. Using Duhamel's principle and the fact that \mathcal{P}_i fastly decays away of the diagonal (see eq (1.1) of [7]) yields that $\tilde{\mathcal{P}}(t) - \mathcal{P}(t)$ maps L^2 into H^s for any s , and

$$\|\tilde{\mathcal{P}}(t) - \mathcal{P}(t)\|_{L^2 \rightarrow H^s} = O(t^\infty)$$

when t goes to 0.

Inserting into (4.1) and integrating against f_ν we obtain

$$g_\nu(x; -|\lambda|) = \tilde{\chi}_i(x) \int_0^\infty \int_X \mathcal{P}_i(t, x, x') f_\nu(x'; -|\lambda|) dS(x') dt + r_\lambda(x),$$

where the remainder $r_\lambda \in H^2$ and $\|r_\lambda\|_{H^2} = O(|\lambda|^{-\infty})$ and the index i corresponds to the conical point corresponding to ν . The first statement follows. The second also follows by remarking that F_ν, f_ν and Λ_ν can also be seen as living on the cone and that the latter equation is also valid on the complete cone. Differentiating with respect to λ amounts to replace \mathcal{P} by $\Delta_F \mathcal{P}$ and we can use the same argument. \square

Using example 3.8 we obtain the following proposition as a corollary.

Proposition 4.2. *When λ goes to ∞ we have*

$$\begin{aligned} [S(-|\lambda|)]_{\mu\nu} &= O(|\lambda|^{-\infty}) \text{ if } \mu \neq \nu, \\ [S(-|\lambda|)]_{\nu\nu} &= -\frac{\Gamma(1-|\nu|)}{2^{2|\nu|}\Gamma(1+|\nu|)} \cdot |\lambda|^{|\nu|} + O(|\lambda|^{-\infty}), \text{ if } \nu \neq 0, \\ [S(-|\lambda|)]_{00} &= \frac{1}{2} \ln(|\lambda|) - (\ln(2) - \gamma) + O(|\lambda|^{-\infty}). \end{aligned}$$

Remark 4.3. *It would be interesting to study the asymptotic behavior of $S(\pm i|\lambda|)$. It is then expected to see contributions of periodic diffractive orbits (compare with [17]).*

4.2. Explicit formulas for $S(0)$. In this subsection we will show that for $\nu \neq 0$ the coefficient $S_{\mu\nu}(\lambda)$ is continuous at $\lambda = 0$ and may be expressed using standard objects of the Riemannian surface X .

Recall that, in the distinguished local parameter ζ near some conical point P the asymptotic expansion was given in (3.4). It follows that, if $\nu := \frac{2\pi}{\alpha} \cdot k$, we have

$$\begin{cases} F_\nu(\zeta, \bar{\zeta}) \sim \zeta^{-k} & k > 0, \\ F_\nu(\zeta, \bar{\zeta}) \sim \bar{\zeta}^k & k < 0. \end{cases}$$

We first prove the following lemma.

Lemma 4.4. *If $\nu \neq 0$ then $G_\nu(\cdot; \lambda)$ is continuous at $\lambda = 0$ and $G_\nu(\cdot; 0)$ is a harmonic L^2 function on X such that*

$$\begin{cases} G_\nu(\zeta, \bar{\zeta}; 0) = \zeta^{-k} + O(1) & k > 0, \\ G_\nu(\zeta, \bar{\zeta}; 0) = \bar{\zeta}^k + O(1) & k < 0. \end{cases}$$

Proof. Recall that we have set $G_\nu(\cdot; \lambda) = F_\nu + g_\nu(\cdot; \lambda)$, where $g_\nu(\cdot; \lambda)$ is the unique solution to

$$(\Delta_F - \lambda) g_\nu(\cdot; \lambda) = -(\Delta^* - \lambda) F_\nu.$$

Since $\int_X (\Delta^* - \lambda) F_\nu dx = 0$ the continuity at 0 follows from the fact that the $\ker(\Delta_F)$ consists only in the constant function. By continuity we obtain $G_\nu(\cdot; 0)$ is a solution to $\Delta^* G_\nu(\cdot; 0) = 0$ and, therefore, $G_\nu(\cdot; 0)$ is harmonic on X_0 . \square

Observe that the problem

$$(4.2) \quad \begin{cases} \Delta U_j = 0 & \text{on } X \setminus P \\ U_j \sim \zeta^{1-j} + O(1), & \text{as } \zeta \rightarrow 0 \end{cases}$$

for $j = 2, \dots, n+1$ and the problem

$$(4.3) \quad \begin{cases} \Delta U_j = 0 & \text{on } X \setminus P \\ U_j \sim \bar{\zeta}^{n+1-j} + O(1), & \text{as } \zeta \rightarrow 0 \end{cases}$$

for $j = n+2, \dots, 2n+1$ have unique solution up to an additive constant. This constant will enter in defining the coefficients $S_{0\nu}$ so that the method we propose below doesn't allow to compute these.

On the other hand, the problem

$$\begin{cases} \Delta u = 0 & \text{on } X \setminus P \\ u \sim \log r + O(1), & \text{as } \zeta \rightarrow 0 \end{cases}$$

doesn't have a solution so that the method we propose doesn't allow to compute the coefficients $S_{\mu 0}$ neither.

In the next subsection we construct solutions to the problems (4.2, 4.3) since they give the functions $G_\nu(\cdot, 0)$ from which the coefficients $S_{\mu\nu}$ can be computed (for nonzero μ and ν).

4.3. Special solutions and an explicit expression for $S(0)$. Choose a canonical basis of cycles, $\{a_\alpha, b_\alpha\}$ on the Riemann surface X and let $\{v_\alpha\}_{\alpha=1, \dots, g}$ be the corresponding basis of holomorphic normalized differentials. Let \mathbb{B} be the matrix of b -periods of X .

We have the following proposition.

Proposition 4.5. *Fix P a conical point and $k \in \mathbb{N}$, there exist Ω_k and Σ_k such that*

- (1) Ω_k and Σ_k are meromorphic differentials of the second kind on X with only one pole of order $k+1$ at P .

(2) In the distinguished local parameter near P , they satisfy

$$(4.4) \quad \begin{cases} \Omega_k(\zeta) = -\frac{k}{\zeta^{k+1}}d\zeta + O(1) \\ \Sigma_k(\zeta) = -\frac{ik}{\zeta^{k+1}}d\zeta + O(1). \end{cases}$$

(3) All the a and b -periods of $\Omega_k(P, \cdot)$ and $\Sigma_k(P, \cdot)$ are purely imaginary.

Proof. Let $\omega(\cdot, \cdot)$ be the canonical meromorphic bidifferential on the Riemann surface X (see [9], p. 3).

We remind the reader that one has the asymptotical expansion

$$\frac{\omega(\zeta(Q_1), \zeta(Q_2))}{d\zeta(Q_1)d\zeta(Q_2)} = \frac{1}{(\zeta(Q_1) - \zeta(Q_2))^2} + \frac{1}{6}S_B(\zeta(Q_2)) + o(1)$$

as $Q_1 \rightarrow Q_2$, where S_B is the Bergman projective connection. Moreover, ω is normalized in such a way that

$$(4.5) \quad \begin{cases} \oint_{a_\alpha} \frac{\omega(\cdot, \zeta)}{d\zeta} \Big|_{\zeta=0} = 0 \\ \oint_{b_\alpha} \frac{\omega(\cdot, \zeta)}{d\zeta} \Big|_{\zeta=0} = 2\pi i \frac{v_\alpha(\zeta)}{d\zeta} \Big|_{\zeta=0}, \end{cases}$$

for $\alpha = 1, \dots, g$.

Let $(c_\alpha)_{\alpha=1 \dots g}$ be coefficients to be chosen later and consider the meromorphic differential

$$(4.6) \quad -\frac{\omega(\cdot, \zeta)}{d\zeta} \Big|_{\zeta=0} + \sum_{\alpha=1}^g c_\alpha v_\alpha.$$

We want to choose c_α in (4.6) so that all the a - and b -periods of this differential are purely imaginary. The vanishing of the real parts of all a -periods implies that all the constants c_α are purely imaginary. The vanishing of the real part of the period over the cycle b_β then gives :

$$\operatorname{Re} \left(\oint_{b_\beta} \sum c_\alpha v_\alpha \right) = \operatorname{Re} \left(\oint_{b_\beta} \frac{\omega(\cdot, \zeta)}{d\zeta} \Big|_{\zeta=0} \right).$$

Using the fact that the c_α are known to be purely imaginary and the normalization of ω recalled in (4.5) we obtain the following system of equations :

$$(4.7) \quad \sum_{\alpha=1}^g [\operatorname{Im} \mathbb{B}]_{\beta\alpha} c_\alpha = 2\pi i \operatorname{Im} \left(\frac{v_\beta}{d\zeta} \Big|_{\zeta=0} \right)$$

Since $\operatorname{Im}(\mathbb{B})$ is invertible, this uniquely determines c_α .

In order to get Σ_1 we apply the same method searching coefficients c_α so that the meromorphic differential

$$-i \frac{\omega(\cdot, \zeta)}{d\zeta} + \sum_{\alpha=1}^g c_\alpha v_\alpha$$

has purely imaginary periods. The system of equations we obtain is similar to (4.7) except that $\operatorname{Im} \left(\frac{v_\beta}{d\zeta} \Big|_{\zeta=0} \right)$ is replaced by $\operatorname{Re} \left(\frac{v_\beta}{d\zeta} \Big|_{\zeta=0} \right)$. It still has a solution using the same invertibility of $\operatorname{Im}(\mathbb{B})$.

To get Ω_k and Σ_k with an arbitrary $k \geq 1$ we repeat the same construction taking the first term in (4.6) to be

$$\frac{(-1)^k}{(k-1)!} \left[\frac{d}{d\zeta} \right]^{k-1} \frac{\omega(\cdot, \zeta)}{d\zeta} \Big|_{\zeta=0}.$$

We will obtain an equation similar to (4.7) so that eventually, the existence result thus follows from the existence of ω and the fact that the matrix $\text{Im}(\mathbb{B})$ is invertible. \square

This proposition gives the following corollary.

Corollary 4.6. *Let Ω_k and Σ_k be defined by the preceding proposition, then the following formula defines a function f_k which is harmonic in $X \setminus \{P\}$:*

$$(4.8) \quad f_k(Q) = \text{Re} \left\{ \int_{P_0}^Q \Omega_k \right\} - i \text{Re} \left\{ \int_{P_0}^Q \Sigma_k \right\}.$$

Moreover, in the distinguished local parameter near P , f_k admits the following asymptotic behavior :

$$f_k(\zeta) = \frac{1}{\zeta^k} + O(1).$$

Proof. Since all the a - and b - periods of Ω and Σ are purely imaginary, f_k is indeed well-defined on X . The remaining statements follow from the construction. \square

By considering f_k or $\overline{f_k}$ we obtain all the functions $G_\nu(\cdot; 0)$ up to an additive constant. This additive constant is harmless when computing the matrix elements $S_{\mu\nu}(0)$.

4.3.1. Examples.

- (1) **A conical point of angle $2\pi < \beta \leq 4\pi$ on a Euclidean surface of genus ≥ 1 .** In this case one has $n = 1$.

The proposition 4.5 combined with the asymptotics of ω yield

$$(4.9) \quad \int_{P_0}^\zeta \Omega_1(P, \cdot) = \frac{1}{\zeta} + c_0 + \left[-\frac{1}{6} S_B(\zeta) \Big|_{\zeta=0} + 2\pi i \sum_{\alpha=1, \beta=1}^g ((\text{Im } \mathbb{B})^{-1})_{\alpha\beta} \text{Im} \left\{ \frac{v_\beta(\zeta)}{d\zeta} \Big|_{\zeta=0} \right\} \frac{v_\alpha(\zeta)}{d\zeta} \Big|_{\zeta=0} \right] \zeta + O(\zeta^2)$$

with some constant c_0 , and

$$(4.10) \quad \int_{P_0}^\zeta \Sigma_1(P, \cdot) = \frac{i}{\zeta} + d_0 + \left[-\frac{i}{6} S_B(\zeta) \Big|_{\zeta=0} + 2\pi i \sum_{\alpha=1, \beta=1}^g ((\text{Im } \mathbb{B})^{-1})_{\alpha\beta} \text{Re} \left\{ \frac{v_\beta(\zeta)}{d\zeta} \Big|_{\zeta=0} \right\} \frac{v_\alpha(\zeta)}{d\zeta} \Big|_{\zeta=0} \right] \zeta + O(\zeta^2)$$

with some constant d_0 .

Denoting the expressions in square brackets in (4.9) and (4.10) by A and B respectively, one gets the asymptotics

$$f_1(\zeta, \bar{\zeta}) = \frac{1}{\zeta} + \text{const} + \frac{A - iB}{2} \zeta + \frac{\bar{A} - i\bar{B}}{2} \bar{\zeta} + O(|\zeta|^2)$$

and, therefore,

$$(4.11) \quad S_p(0) = \begin{pmatrix} * & * & * \\ * & \frac{A-iB}{2} & \frac{\overline{A-iB}}{2} \\ * & \frac{A+iB}{2} & \frac{\overline{A+iB}}{2} \end{pmatrix},$$

where the index p means that we have written down only the coefficients of $S(0)$ that corresponds to indices $\nu \in N_p$

- (2) **A Euclidean sphere with one 4π singularity and six π singularities.** Consider the surface of example 2.1 i.e. the Riemann sphere with metric

$$\frac{|z|^2 |dz|^2}{\prod_{k=1}^6 |z - z_k|}.$$

We consider the part of the S -matrix with non-zero indices μ and ν . We thus only have to consider the asymptotic behavior near 0 and compute the coefficients $S_{\frac{1}{2}\frac{1}{2}}$, $S_{-\frac{1}{2}-\frac{1}{2}}$, $S_{-\frac{1}{2}\frac{1}{2}}$ and $S_{\frac{1}{2}-\frac{1}{2}}$.

The distinguished local parameter ζ in a vicinity of the conical point $z = 0$ is given by

$$\zeta(z) = \left(\int_0^z \frac{w dw}{\sqrt{\prod_{k=1}^6 (w - z_k)}} \right)^{1/2}.$$

The special solution f_1 is now not only harmonic but even holomorphic in $\mathbb{C}P^1 \setminus 0$ and is nothing but the function A/z with some constant A .

One has

$$\frac{A}{z} = \frac{1}{\zeta} + \text{const} + S_{\frac{1}{2}\frac{1}{2}}(0)\zeta + O(\zeta^2),$$

Therefore, $A = \frac{dz}{d\zeta} \Big|_{\zeta=0}$ and a simple calculation shows that

$$S_{\frac{1}{2}\frac{1}{2}}(0) = -\frac{1}{6} \frac{z'''(\zeta)z'(\zeta) - \frac{3}{2}(z''(\zeta))^2}{(z'(\zeta))^2} \Big|_{\zeta=0} = -\frac{1}{6} \{z, \zeta\} \Big|_{\zeta=0},$$

where $\{z, \zeta\}$ is the Schwarzian derivative. One has also $S_{-\frac{1}{2}-\frac{1}{2}}(0) = \overline{S_{\frac{1}{2}\frac{1}{2}}(0)}$ and $S_{\frac{1}{2}-\frac{1}{2}}(0) = S_{-\frac{1}{2}\frac{1}{2}}(0) = 0$.

In the very symmetric case where the z_k form a regular hexagon, the computation yields that $z = c \cdot \zeta(1 + O(\zeta^6))$ so that $S_{\frac{1}{2}\frac{1}{2}}$ and $S_{-\frac{1}{2}-\frac{1}{2}}$ also vanish.

4.4. S -matrix as a function on the moduli space of holomorphic differentials: variational formulas. Let $(X, \omega) \in H_g(k_1, \dots, k_M)$ and let $S(\lambda)$ be the S -matrix corresponding to a conical point of the translation surface $(X, |\omega|^2)$ (i. e. one of the zeros of the holomorphic one-form ω). Here we derive the variational formulas for $S(\lambda)$ with respect to Kontsevich-Zorich homological coordinates on $H_g(k_1, \dots, k_M)$.

Proposition 1. *Let $z(p) = \int^p \omega$. Introduce the following (closed) (1-1)-form on X :*

$$\Theta_{\mu\nu} = [G_\mu(\lambda; z)]_{z\bar{z}} G_\nu(\lambda; z) d\bar{z} + [G_\mu(\lambda; z)]_z [G_\nu(\lambda; z)]_z dz,$$

Then the variational formulas hold:

$$(4.12) \quad \frac{\partial S_{\mu\nu}(\lambda)}{\partial A_\alpha} = 2i \oint_{b_\alpha} \Omega_{\mu\nu}; \quad \alpha = 1, \dots, g,$$

$$(4.13) \quad \frac{\partial S_{\mu\nu}(\lambda)}{\partial B_\alpha} = -2i \oint_{a_\alpha} \Omega_{\mu\nu}; \quad \alpha = 1, \dots, g,$$

$$(4.14) \quad \frac{\partial S_{\mu\nu}(\lambda)}{\partial z_k} = 2i \oint_{p_k} \Omega_{\mu\nu}; \quad k = 2, \dots, M,$$

where the integrals in (4.14) are taken over the small contours encircling conical points p_k .

Proof. The method of proof follows closely [20]. We will prove only the variational formulas with respect to coordinates A_α since the other formulas can be established similarly.

According to [20] (Proposition 2, p. 84) one has

$$(4.15) \quad \partial_{A_\alpha} R(x, y; \lambda) = 2i \oint_{b_\alpha} R(x, z; \lambda) R_{z\bar{z}}(y, z; \lambda) d\bar{z} + R_z(x, z; \lambda) R_z(y, z; \lambda) dz.$$

(Here $R(x, y; \lambda)$ stands for the resolvent kernel of the Friedrichs extension; one has $R_{z\bar{z}}(x, z; \lambda) = \frac{\lambda}{4} R(x, z; \lambda)$.) On the other hand, by definition of g_ν we have

$$(4.16) \quad g_\nu(x; \lambda) = - \iint_X [R(x, y; \lambda)(\Delta - \lambda)F_\nu(y)] dy;$$

and Lemma 7 on page 88 of [20] reads as

$$(4.17) \quad \partial_{A_\alpha} \iint_X \Phi(x, \bar{x}; \text{moduli}) dx = \iint_X \partial_{A_\alpha} \Phi(x, \bar{x}, \text{moduli}) dx + \frac{i}{2} \oint_{b_\alpha} \Phi(x, \bar{x}, \text{moduli}) d\bar{x}.$$

The cycle b_α does not intersect the support of F_ν and the terms F_ν and $(\Delta - \lambda)F_\nu$ are moduli independent, therefore,

$$\partial_{A_\alpha} G_\nu(x; \lambda) = \partial_{A_\alpha} (F_\nu + g_\nu) = \partial_{A_\alpha} g_\nu(x; \lambda).$$

Using (4.16) and (4.17), we obtain

$$\begin{aligned} \partial_{A_\alpha} G_\nu(x; \lambda) &= 2i \iint_X dy [(\Delta - \lambda)F_\nu(y)] \oint_{b_\alpha} \{R(x, z; \lambda) R_{z\bar{z}}(y, z; \lambda) d\bar{z} + R_z(x, z; \lambda) R_z(y, z; \lambda) dz\} \\ &= 2i \oint_{b_\alpha} R(x, z; \lambda) \left[\iint_X \frac{\lambda}{4} R(y, z; \lambda) (\Delta - \lambda) F_\nu(y) dy \right] d\bar{z} \\ &\quad + 2i \oint_{b_\alpha} R_z(x, z; \lambda) \left[\iint_X R_z(y, z; \lambda) (\Delta - \lambda) F_\nu(y) dy \right] dz \\ &= 2i \oint_{b_\alpha} R_{z\bar{z}}(x, z; \lambda) g_\nu(\lambda, z) d\bar{z} + R_z(x, z; \lambda) [g_\nu(\lambda, z)]_z dz \\ &= 2i \oint_{b_\alpha} R_{z\bar{z}}(x, z; \lambda) G_\nu(\lambda, z) d\bar{z} + R_z(x, z; \lambda) [G_\nu(\lambda, z)]_z dz \end{aligned}$$

We finally obtain

$$\partial_{A_\alpha} g_\nu(\lambda, x) = 2i \oint_{b_\alpha} R_{z\bar{z}}(x, z; \lambda) G_\nu(\lambda, z) d\bar{z} + R_z(x, z; \lambda) [G_\nu(\lambda, z)]_z dz.$$

Using proposition 3.13 and equation (3.10) to identify the behavior near the conical points of the different terms we obtain

$$\partial_{A_\alpha} S_{\mu\nu} = 2i \oint_{b_\alpha} [a_\mu^+(z; \lambda)]_{z\bar{z}} G_\nu(z; \lambda) d\bar{z} + [a_\mu^+(z; \lambda)]_z [G_\nu(z; \lambda)]_z dz.$$

Using proposition 3.13, this gives the result.

5. KREIN'S FORMULA AND RELATIVE DETERMINANTS

There are several ways of defining determinants of operators acting on an infinite dimensional space. We recall the following two basic constructions : first a *perturbative determinant* when the operator is a trace-class perturbation of the identity, and second *zeta-regularization* which is used in particular for Laplacian-like operators.

Both these approaches can also be used to define relative determinants when comparing two operators H_0 and H_1 in which one is thought to be a perturbation of the other. Krein's formula is a classical tool in this setting and usually applies when the difference $f(H_1) - f(H_0)$ is trace-class for some simple function f . In that case it is possible to define a relative perturbative determinant (see [29]). This approach applies well to the case when H_0 and H_1 are different self-adjoint extensions of a symmetric operator that has finite deficiency indices. Indeed, in that case the difference of the resolvents is a finite-rank operator and, moreover, the perturbative determinant is actually the determinant of a finite dimensional matrix.

We will thus adapt these techniques to our setting. The method is clearly identified in the literature (see [29] and also [5]) and the main task here consists in identifying the perturbative determinant in terms of the boundary condition and the S -matrix.

Once this is done, we will use this determinant to define a zeta-regularization and compare the determinants that are obtained this way.

Remark 5.1. *We insist here that we will actually use the perturbative determinant to show that zeta-regularization is possible and then to compare the two definitions of determinants. In particular, all the issues that are relative to zeta-regularization may be expressed using the perturbative determinant (when the latter can be defined).*

5.1. Krein's formula and perturbative determinant. One convenient way of parametrizing the self-adjoint extensions of Δ is by using two matrices P and Q in the following way (see [22]).

We first construct two vectors A^\pm that collect the coefficients a_ν^\pm . We organize these coefficients so that the first n_{p_1} entries correspond to the first conical point p_1 then we put the data corresponding to the second conical points and so on.

A lagrangian subspace L in $\text{dom}(\Delta^*)/\text{dom}(\Delta_0)$ can be parametrized by a system of linear equations of the following form :

$$PA^- + QA^+ = 0,$$

where P and Q are square matrices satisfying $\text{rank}(P, Q)$ is maximal and P^*Q is self-adjoint. We fix two such matrices and denote by Δ_L the corresponding self-adjoint extensions.

It is possible to find a basis in which the $n \times 2n$ matrix $(P \ Q)$ has the following block-decomposition ([22]) :

$$(5.1) \quad \begin{pmatrix} P_2 & P_3 & Q_1 & 0 \\ 0 & P_1 & 0 & 0 \end{pmatrix},$$

in which P_1 and Q_1 are invertible and $L := Q_1^{-1}P_2$ is self-adjoint.

Definition 5.2. *We will call an extension Δ_L regular if functions in $\text{dom}(\Delta_L)$ are not allowed to have logarithmic singularities. Equivalently, Δ_L is regular if and only if for any $u \in \text{dom}(\Delta_L)$, and any conical point p , the coefficient $a_{p,0}^-$ of u vanishes.*

The following observation (based on the classical Krein formula) is the key technical result of the present paper.

Proposition 5.3. *For any $\lambda \in \mathbb{C} \setminus (\text{spec}(\Delta_F) \cup \text{spec}(\Delta_L))$ the following identity holds :*

$$\text{Tr} \left((\Delta_L - \lambda)^{-1} - (\Delta_F - \lambda)^{-1} \right) = -\text{Tr} \left((P + QS(\lambda))^{-1} Q \dot{S}(\lambda) \right),$$

where the dot indicates derivation with respect to λ .

Proof. Let λ be in the union of the resolvent sets of Δ_F and Δ_L , and let f be in L^2 . We search a matrix $X = [x_{\mu\nu}]$ such that we have the following Krein formula (see, e. g., [4] or [1], Theorem A.3)

$$(5.2) \quad (\Delta_L - \lambda)^{-1}f = (\Delta_F - \lambda)^{-1}(f) + \sum_{\mu,\nu} x_{\mu\nu} G_\mu(\cdot; \lambda) \Lambda_\nu [(\Delta_F - \lambda)^{-1}(f)].$$

We denote by $u = (\Delta_F - \lambda)^{-1}(f)$ and we compute the vectors A^\pm of the right-hand side

$$\begin{aligned} a_\mu^- &= \sum_\nu x_{\mu\nu} \Lambda_\nu(u), \\ a_{\mu'}^+ &= \Lambda_{\mu'}(u) + \sum_{\mu,\nu} x_{\mu\nu} [S(\lambda)]_{\mu'\mu} \Lambda_\nu(u). \end{aligned}$$

Denoting by Λ the vector $\Lambda_\nu(u)$ we thus have

$$A^- = X\Lambda, \quad A^+ = (I + S(\lambda)X)\Lambda.$$

Plugging into the self-adjoint condition we obtain that the following relation is satisfied.

$$[PX + Q(I + S(\lambda)X)] \cdot \Lambda = 0.$$

Using the block decomposition (5.1), we see that

$$P + QS(\lambda) = \begin{pmatrix} P_2 + Q_1 S(\lambda) & * \\ 0 & P_1 \end{pmatrix}$$

Since λ is in both resolvent sets, Λ is arbitrary and the preceding system always has a solution. We obtain that $(P_2 + Q_1 S(\lambda))$ must be invertible and hence $P + QS(\lambda)$. Finally, we obtain

$$X = -(P + QS(\lambda))^{-1}Q.$$

Denoting by $\Pi_{\mu\nu}(\lambda)$ the (rank one) operator defined from H^2 into L^2 by

$$\Pi_{\mu\nu}(\lambda)(u) = G_\mu(\cdot; \lambda) \Lambda_\nu(u),$$

equation (5.2) may be rewritten :

$$(\Delta_L - \lambda)^{-1} - (\Delta_F - \lambda)^{-1} = \sum_{\mu,\nu} x_{\mu\nu} \Pi_{\mu\nu}(\lambda) \circ (\Delta_F - \lambda)^{-1}$$

Observe that the right-hand side is finite rank so that we can trace this equation and obtain

$$\text{Tr}((\Delta_L - \lambda)^{-1} - (\Delta_F - \lambda)^{-1}) = \sum_{\mu,\nu} x_{\mu\nu} \text{Tr}(\Pi_{\mu\nu}(\lambda) \circ (\Delta_F - \lambda)^{-1}).$$

Using lemma 5.4 below and lemma 3.12 we obtain

$$\begin{aligned} \text{Tr}((\Delta_L - \lambda)^{-1} - (\Delta_F - \lambda)^{-1}) &= \sum_{\mu,\nu} x_{\mu\nu} \langle G_\mu(\cdot; \lambda), G_\nu(\cdot; \bar{\lambda}) \rangle \\ &= \sum_{\mu\nu} x_{\mu\nu} [\dot{S}(\lambda)]_{\nu\mu} \\ &= -\text{Tr}((P + QS(\lambda))^{-1} Q \dot{S}(\lambda)). \end{aligned}$$

□

It remains to prove the following lemma.

Lemma 5.4. *The trace of the rank one operator $\Pi_{\mu\nu}(\lambda) \circ (\Delta_F - \lambda)^{-1}$ is given by*

$$\mathrm{Tr} \left(\Pi_{\mu\nu}(\lambda) \circ (\Delta_F - \lambda)^{-1} \right) = \langle G_\mu(\cdot; \lambda), G_\nu(\cdot; \bar{\lambda}) \rangle$$

Proof. Let e_n be an orthonormal basis of L^2 then

$$\begin{aligned} \langle \Pi_{\mu\nu}(\lambda) \circ (\Delta_F - \lambda)^{-1} e_n, e_n \rangle &= \langle G_\mu(\cdot; \lambda), e_n \rangle \cdot \Lambda_\nu \left((\Delta_F - \lambda)^{-1} e_n \right) \\ &= \langle G_\mu(\cdot; \lambda), e_n \rangle \cdot \langle e_n, G_\nu(\cdot; \bar{\lambda}) \rangle \end{aligned}$$

Summing over n and using Parseval's identity gives the lemma. \square

We may now define D on the union of the resolvent sets of Δ_F and Δ_L by

$$(5.3) \quad D(\lambda) = \det(P + QS(\lambda)).$$

Remark 5.5. *When the extension is regular the matrix $P + QS(\lambda)$ doesn't involve the coefficients $S_{\mu\nu}$ whenever μ or ν is 0 (because these are multiplied by a zero entry of Q).*

The preceding proposition gives

$$(5.4) \quad \mathrm{Tr} \left((\Delta_L - \lambda)^{-1} - (\Delta_F - \lambda)^{-1} \right) = -\frac{D'(\lambda)}{D(\lambda)}$$

This implies that $\frac{D'}{D}$ extends to a meromorphic function with poles that correspond to eigenvalues of Δ_L and Δ_F and with residues $\dim(\ker(\Delta_L - \lambda)) - \dim(\ker(\Delta_F - \lambda))$.

Since $\frac{D'}{D}$ is the logarithmic derivative of D , it is convenient to give a name to $\ln(D)$. We thus denote by $\Omega \subset \mathbb{C}$ the set obtained by removing a downward vertical cut starting at each eigenvalue of Δ_F and Δ_L i.e.

$$\Omega = \mathbb{C} \setminus \{ \lambda - it, \lambda \in \mathrm{spec}(\Delta_F) \cup \mathrm{spec}(\Delta_L), t \in (-\infty, 0] \},$$

and, on Ω , we define the function $\tilde{\xi}$ by $\tilde{\xi}(\lambda) := -\frac{1}{2i\pi} \ln(\det(P + QS(\lambda)))$.

Observe that on Ω we have, by definition,

$$(5.5) \quad D(\lambda) = \exp \left(-2i\pi \tilde{\xi}(\lambda) \right).$$

The function $\tilde{\xi}$ is intimately related to the spectral shift function ξ (see [29, 14]). Although the latter is usually used in settings with continuous spectrum, it is possible to define it even when H_0 and H_1 have pure point spectrum. In the latter case, it follows from the definitions that ξ is the step-function : $\xi(t) := N_1(t) - N_0(t)$ where N_i is the counting function associated with H_i .

It follows from our definition of $\tilde{\xi}$ that the function ξ defined on \mathbb{R} by

$$\xi(t) := -\frac{1}{2\pi} \mathrm{Arg}(D(t)) = \mathrm{Re} \tilde{\xi}(t)$$

is a step function with jumps located at the eigenvalues of Δ_F and Δ_L . Moreover the jumps are exactly the differences $\dim(\ker(\Delta_L - \lambda)) - \dim(\ker(\Delta_F - \lambda))$. We thus obtain the spectral shift function of Δ_F and Δ_L . (compare with [29] Thm 1 p.272).

In our setting Birman-Krein formula would be (5.5) (compare with [29] p.272) and would follow, in our case, from our definitions. In the next subsection we will prove that, using D , one may define a determinant of Δ_L via zeta-regularization and then establish the relation :

$$(5.6) \quad \det_\zeta(\Delta_L - \lambda) = C_0 \cdot D(\lambda) \det_\zeta(\Delta_F - \lambda),$$

in which C_0 is some constant that we will also determine.

In particular, we will now prove that D allows us to recover the 'exotic' features of the zeta function associated with Δ_L . This unusual behavior has been extensively studied in [18] in a setting very close to ours and in [13] in greater generality. Our main contribution here is the interpretation of D using

S -matrix that, in some sense, gives a geometrical interpretation to the 'secular equation' method of [18].

5.2. Comparing determinants. The procedure here is not as straightforward as usual because of unusual behavior of the zeta function near $s = 0$. In particular, $\zeta(s, \Delta_L)$ will admit a analytic continuation that is regular at 0 only if L is regular (though with possible unusual poles). This unusual behavior as we just mentioned has been extensively studied in literature; from our point of view, it is linked with the asymptotic behavior of $D(\lambda)$ for large negative λ . We thus begin by deriving this asymptotic expansion.

5.2.1. $D(\lambda)$ for large negative λ . The analysis that follows is closely related to the one performed in [18]. This is not surprising since the asymptotic regime λ goes to $-\infty$ is local. In particular, the function $D(-|\lambda|) := \det(P + QS(-|\lambda|))$ on a cone has to be compared to the function $F(i\sqrt{|\lambda|})$ in [18].

Using prop. 4.2 and expanding the determinant we get

$$D(-|\lambda|) = \sum_{finite} a_{kl} |\lambda|^{\alpha_k} (\ln |\lambda|)^l + O(|\lambda|^{-\infty}).$$

The exponents α_k are obtained as sums over the ν_i occuring in Prop. 4.2. We order them in such a way that $\alpha_0 > \alpha_1 > \dots > \alpha_k > \dots$.

By definition, there are no logarithm in the expansion corresponding to a regular self-adjoint extension, therefore, in that case, the expansion reads :

$$D(-|\lambda|) = \sum_{finite} a_k |\lambda|^{\alpha_k} + O(|\lambda|^{-\infty}).$$

We set l_k the largest integer l such that $|\lambda|^{\alpha_k} (\ln |\lambda|)^l$ appears in the expansion and we set $\beta_k = \alpha_0 - \alpha_k$ we have

$$D(-|\lambda|) = a_{0l_0} |\lambda|^{\alpha_0} (\ln |\lambda|)^{l_0} \left[1 + \sum_{l \geq 1} a_{0l} (\ln |\lambda|)^{-l} + \sum_{\beta_k > 0} \sum_{-l_k}^{l_0} a_{kl} |\lambda|^{-\beta_k} (\ln |\lambda|)^l + O(|\lambda|^{-\infty}) \right]$$

We denote by $F(\lambda) = \left[1 + \sum_{l \geq 1} a_{0l} (\ln |\lambda|)^{-l} + \sum_{\beta_k > 0} \sum_{-l_k}^{l_0} a_{kl} |\lambda|^{-\beta_k} (\ln |\lambda|)^l + O(|\lambda|^{-\infty}) \right]$

Taking the logarithmic derivative, we obtain

$$-\frac{D'(-|\lambda|)}{D(-|\lambda|)} = 2i\pi \tilde{\xi}'(-|\lambda|) = \frac{\alpha_0}{|\lambda|} + \frac{l_0}{|\lambda| \ln |\lambda|} + \frac{F'(\lambda)}{F(\lambda)}.$$

By inspection we find

$$\frac{F'(\lambda)}{F(\lambda)} = \begin{cases} O(|\lambda|^{-\beta_1-1}) & \text{regular case} \\ O(|\lambda|^{-1} (\ln |\lambda|)^{-2}) & \text{otherwise.} \end{cases}$$

Lemma 5.6. (1) *In the regular case, there exist three positive numbers α_0, β_1 and M such that the estimate*

$$(5.7) \quad \left| 2i\pi \tilde{\xi}'(-|\lambda|) - \frac{\alpha_0}{|\lambda|} \right| \leq M |\lambda|^{-\beta_1-1},$$

holds for λ large enough.

- (2) In the other cases, there exist two positive real numbers α_0 and β_1 , a non-negative integer l_0 and a constant M such that the estimate

$$(5.8) \quad \left| 2i\pi\tilde{\xi}'(-|\lambda|) - \frac{\alpha_0}{|\lambda|} - \frac{l_0}{|\lambda|\ln|\lambda|} \right| \leq M \cdot |\lambda|^{-1}(\ln|\lambda|)^{-2}$$

holds for $|\lambda|$ large enough.

In the regular case, for any $C > 0$, define $h_C(s)$ for $\operatorname{Re}(s)$ large enough by

$$(5.9) \quad h_C(s) = 2i\pi \int_C^\infty \lambda^{-s} \tilde{\xi}'(-|\lambda|) d\lambda - \frac{\alpha_0}{s} \exp(-s \ln(C)).$$

The estimates of the previous lemma imply the following corollary. We restrict to the regular case although similar statements are valid in the non-regular case (with extra logarithmic singularities -see [18]).

Proposition 5.7. *For a regular extension, the function h_C extends to a holomorphic function on $\{\operatorname{Re}(s) \geq -\beta_1\}$.*

Proof. We have

$$\begin{aligned} \int_C^\infty \lambda^{-s} 2i\pi\tilde{\xi}'(-|\lambda|) d\lambda &= \int_C^\infty \lambda^{-s} \left[2i\pi\tilde{\xi}'(-|\lambda|) - \frac{\alpha_0}{\lambda} \right] d\lambda \\ &\quad + \int_C^\infty \lambda^{-s} \frac{\alpha_0}{\lambda} d\lambda. \end{aligned}$$

The second integral on the right-hand side is computed directly :

$$\int_C^\infty \lambda^{-s} \frac{\alpha_0}{\lambda} d\lambda = \frac{\alpha_0}{s} \exp(-s \ln C),$$

so that h_c actually represents the first integral. Lemma 5.6 the gives that h_C extends to a holomorphic function on $\operatorname{Res} > -\beta_1$. \square

5.3. Zeta-regularisation. For any A and any C that is large enough, we choose for any $\tilde{\lambda} \in \Omega \cap \{\operatorname{Re}(\tilde{\lambda}) > A\}$ a cut $c_{\tilde{\lambda}} \subset \Omega$ that starts from $-\infty + i0$ and that ends at $\tilde{\lambda}$. We may choose it in such a way that it begins with the interval $(-\infty, -C]$.

For any $\tilde{\lambda}$ and any $s \in \mathbb{C}$, the function $\lambda \mapsto (\lambda - \tilde{\lambda})^{-s}$, which is well defined when $\lambda - \tilde{\lambda}$ is a positive real number, extends to a holomorphic function on the complement of the cut $c_{\tilde{\lambda}}$. Moreover, when λ goes to the cut $c_{\tilde{\lambda}}$ from above or from below, we have the following jump condition

$$\lim_{\lambda \downarrow c_{\tilde{\lambda}}} \exp(-i\pi s)(\lambda - \tilde{\lambda})^{-s} = \lim_{\lambda \uparrow c_{\tilde{\lambda}}} \exp(i\pi s)(\lambda - \tilde{\lambda})^{-s}.$$

For λ on $c_{\tilde{\lambda}}$, we define $(\lambda - \tilde{\lambda})_0^{-s}$ to be this common limit.

Let A^+ be any number greater than A that is neither an eigenvalue of Δ_F nor of Δ_L . Define a contour γ that avoids $c_{\tilde{\lambda}}$ and that consists in one part that encloses the half-line $\{x \geq A^+\}$ and then small circles that enclose the eigenvalues of Δ_L and Δ_F that are smaller than A^+ .

For $\operatorname{Re}(s) > 1$ we have

$$\begin{aligned} \zeta(s, \Delta_L - \tilde{\lambda}) &= \frac{1}{2i\pi} \operatorname{Tr} \left(\int_\gamma (\lambda - \tilde{\lambda})^{-s} (\Delta_L - \lambda)^{-1} d\lambda \right), \\ &= \frac{1}{2i\pi} \operatorname{Tr} \left(\int_{c_{\tilde{\lambda}, \varepsilon}} (\lambda - \tilde{\lambda})^{-s} (\Delta_L - \lambda)^{-1} d\lambda \right), \end{aligned}$$

in which $c_{\tilde{\lambda}, \varepsilon}$ denotes the contour obtained by following $c_{\tilde{\lambda}}$ at a distance ε . The second identity comes from Cauchy integral formula since, when $\operatorname{Re}(s) > 1$ the contribution of a large circle centered at $\tilde{\lambda}$ tends to zero with its radius.

The same formulas are true for Δ_F and using the fact that $(\Delta_L - \lambda)^{-s}$ and $(\Delta_F - \lambda)^{-s}$ are trace class for $\operatorname{Re} s > 1$, we can exchange the contour integration and the trace operation to obtain

$$\zeta(s, \Delta_L - \tilde{\lambda}) - \zeta(s, \Delta_F - \tilde{\lambda}) = \frac{1}{2i\pi} \int_{c_{\tilde{\lambda}, \varepsilon}} (\lambda - \tilde{\lambda})^{-s} \operatorname{Tr} \left((\Delta_L - \lambda)^{-1} - (\Delta_F - \lambda)^{-1} \right) d\lambda$$

Using prop. 5.3 and the definition of $\tilde{\xi}$ we obtain

$$\zeta(s, \Delta_L - \tilde{\lambda}) - \zeta(s, \Delta_F - \tilde{\lambda}) = \int_{c_{\tilde{\lambda}, \varepsilon}} (\lambda - \tilde{\lambda})^{-s} \tilde{\xi}'(\lambda) d\lambda.$$

We cut the contour into two pieces $\zeta_1(s) + \zeta_2(s)$ where ζ_1 corresponds to the part of the contour that is in the half-plane $\{\operatorname{Re} \lambda \leq -C\}$.

The function ζ_2 extends to an entire function of s and for $\operatorname{Re}(s) < 1$ we may let ε go to 0, giving

$$\forall s, \operatorname{Re}(s) < 1, \zeta_2(s) = 2i \sin(\pi s) \int_{-C}^{\tilde{\lambda}} (\lambda - \tilde{\lambda})_0^s \tilde{\xi}'(\lambda) d\lambda,$$

where the integral is along the part of the cut $c_{\tilde{\lambda}}$ that belongs to the half-plane $\{\operatorname{Re}(\lambda) > -C\}$.

For ζ_1 we may first let ε go to 0 and obtain :

$$\zeta_1(s) = 2i \sin(\pi s) \int_{-\infty}^{-C} (\lambda - \tilde{\lambda})_0^{-s} \tilde{\xi}'(\lambda) d\lambda.$$

We make a further reduction by using the following technical lemma.

Lemma 5.8. *On $\mathbb{C} \times \{|z| < 1\}$, we define $\rho(s, z) = (1 + z)^{-s} - 1$. For any $r < 1$, and any $R > 0$, the following holds for any $|z| \leq r$, and any $|s| \leq R$*

$$(5.10) \quad |\rho(s, z)| \leq \frac{\exp\left(\frac{Rr}{1-r}\right)}{1-r} \cdot |s| \cdot |z|.$$

Proof. We start from

$$\rho(s, z) = \sum_{k \geq 1} \frac{(-s)^k \ln(1+z)^k}{k!}.$$

By integration we have $|\ln(1+z)| \leq \frac{1}{1-r}|z|$ so that

$$|\rho(s, z)| \leq \exp\left(\frac{|s||z|}{1-r}\right) - 1 = \int_0^{\frac{|s||z|}{1-r}} \exp(v) dv.$$

The claim then follows. □

For $\operatorname{Re}(\lambda) \leq -C$, there exists some $r < 1$ such that $\left|\frac{\tilde{\lambda}}{\lambda}\right| \leq r$. We can thus write

$$(\lambda - \tilde{\lambda})^{-s} = \lambda^{-s} \left(1 + \rho\left(s, \frac{\tilde{\lambda}}{\lambda}\right) \right)$$

for any λ such that $\operatorname{Re}(\lambda) \leq -C$ and $\lambda \notin (-\infty, -C)$.

Fix some R , For s such that $\operatorname{Re}(s) > 0$ and $|s| \leq R$, using the bound in Lemma 5.8 we may let ε go to zero and write

$$\zeta_1(s) = 2i \sin(\pi s) \int_{-\infty}^{-C} |\lambda|^{-s} \tilde{\xi}'(\lambda) d\lambda + 2i \sin(\pi s) \tilde{R}_C(s, \tilde{\lambda})$$

where

$$\tilde{R}_C(s, \tilde{\lambda}) = \int_{-\infty}^{-C} |\lambda|^{-s} \tilde{\xi}'(\lambda) \rho\left(s, \frac{\tilde{\lambda}}{\lambda}\right) d\lambda.$$

Using Lemma 5.8 and Lemma 5.6 we find that, for any extension (regular or not) $\tilde{R}_C(\cdot, \lambda)$ can be analytically continued to $\operatorname{Re}(s) > -1$, and that $\tilde{R}_C(0) = 0$.

Adding up ζ_1 and ζ_2 we obtain the following proposition in the regular case

Proposition 5.9. *For a regular extension, the function $R_C(s, \tilde{\lambda})$ which is defined for s large by*

$$R_C(s, \tilde{\lambda}) = \zeta(s, \Delta_L - \tilde{\lambda}) - \zeta(s, \Delta_F - \tilde{\lambda}) - \frac{\sin(\pi s)}{\pi} \left[h_C(s) + \frac{\alpha_0}{s} \exp(-s \ln C) \right] + \zeta_2(\cdot, \tilde{\lambda})$$

can be analytically continued to $\operatorname{Re}(s) > -1$ and $R_C(s, \tilde{\lambda})$ vanishes at least at second order at $s = 0$.

Proof. By inspection and using the definitions of the different functions that appear in the expression of R_C we find that

$$R_C(s, \tilde{\lambda}) = 2i \sin(\pi s) \tilde{R}_C(s, \tilde{\lambda})$$

so that the claim follows from the previous estimates. \square

In particular, in the regular case, we obtain the following corollary (compare with [24])

Corollary 5.10. *If L defines a regular extension then $(s-1)\zeta(s, \Delta_L - \tilde{\lambda})$ extends to a holomorphic function on $\operatorname{Re}(s) > -\beta_1$.*

Proof. The zeta regularisation of the Friedrichs extension is well-known and well studied starting from the small-time asymptotics of the heat kernel (obtained for instance from [7]). The function $(s-1)\zeta(\Delta_F - \tilde{\lambda})$ is thus known to extend holomorphically to \mathbb{C} (see [2, 3, 18, 20]). The statement thus follows directly using the preceding proposition. \square

In the regular case, we can thus define the regularized zeta determinant by the usual formula

$$\det_{\zeta}(\Delta_L - \tilde{\lambda}) = \exp\left(-\zeta'(0, \Delta_L - \tilde{\lambda})\right),$$

and we obtain the following theorem.

Theorem 2. *Let L define a regular extension and set Γ to be*

$$(5.11) \quad \Gamma = \lim_{\lambda \rightarrow -\infty} \ln(D(-|\lambda|)) - \alpha_0 \ln(-|\lambda|).$$

Then, for any $\tilde{\lambda} \in \Omega$ we have

$$(5.12) \quad \det_{\zeta}(\Delta_L - \tilde{\lambda}) = e^{-\Gamma} \cdot D(\tilde{\lambda}) \cdot \det_{\zeta}(\Delta_F - \tilde{\lambda}).$$

Proof. According to the preceding proposition, we have

$$\zeta'(0, \Delta_L - \tilde{\lambda}) - \zeta'(0, \Delta_F - \tilde{\lambda}) = \zeta_2'(0) + h_C(0) - \alpha_0 \ln(C).$$

We compute

$$\zeta_2'(0) = 2i\pi \left[\tilde{\xi}(\tilde{\lambda}) - \tilde{\xi}(-C) \right].$$

Combining the two we find

$$\begin{aligned}\zeta'(0, \Delta_L - \tilde{\lambda}) - \zeta'(0, \Delta_F - \tilde{\lambda}) &= 2i\pi\tilde{\xi}(\tilde{\lambda}) - 2i\pi\tilde{\xi}(-C) + h_C(0) - \alpha_0 \ln(C) \\ &= 2i\pi\tilde{\xi}(\tilde{\lambda}) + \ln(D(-C)) - \alpha_0 \ln(C) + h_C(0)\end{aligned}$$

This implies the result with Γ replaced by the quantity $\ln(D(-C)) - \alpha_0 \ln(C) + h_C(0)$ (which proves in particular that the latter doesn't depend on C large enough). When we let C go to infinity, on the one hand $\ln(D(-C)) - \alpha_0 \ln(C)$ goes to Γ , and on the other hand, since

$$h_C(0) = \int_C^\infty \left(2i\pi\tilde{\xi}'(-|\lambda|) - \frac{\alpha_0}{\lambda} \right) d\lambda$$

and the function inside the integral is L^1 , $h_C(0)$ goes to 0. This finishes proving the theorem. \square

Remark 5.11. *As soon as h_C allows the definition of the relative zeta determinant of $\Delta_L - \tilde{\lambda}$ and $\Delta_F - \tilde{\lambda}$, then, using theorem 2 and differentiating with respect to λ , we recover a well-known fact of this theory :*

$$\partial_{\tilde{\lambda}} \left(\ln \det(\Delta_L - \tilde{\lambda}) - \ln \det(\Delta_F - \tilde{\lambda}) \right) = 2i\pi\tilde{\xi}'(\tilde{\lambda}).$$

(compare with [10, 16, 6])

Remark 5.12. *For non-regular extension, it is still possible to analytically continue ζ to $\text{Res} > 0$ and to define a zeta-regularized determinant by picking some coefficient in the asymptotic expansion of $\zeta(s, \Delta_L - \tilde{\lambda})$ near 0 (see [18]). This can be seen by starting over from lemma 5.6. In this case we will need some entries of $S(\lambda)$ with index 0 for which we don't really have a nice geometric interpretation.*

In order to get the theorem of the introduction, we now let $\tilde{\lambda}$ go to 0. We thus modify the zeta-regularized determinant in order to exclude the eigenvalue 0. Define by δ_L (resp. δ_F) the dimensions of $\ker(\Delta_L)$ (resp. $\ker(\Delta_F)$). Equation (5.4) implies that 0 is a pole of $\frac{D'}{D}$ with residue $\delta_L - \delta_F$ so that we can define $D^*(0)$

$$D^*(0) := \lim_{\lambda \rightarrow 0} D(\lambda)(-\lambda)^{-(\delta_L - \delta_F)}.$$

On the other hand, we define the modified zeta function by

$$\zeta^*(s, \Delta_F - \tilde{\lambda}) = \zeta(s, \Delta_F - \tilde{\lambda}) - \delta_F(-\tilde{\lambda})^{-s}$$

and the corresponding modified determinant.

Definition 5.13. *Let L be defining a regular extension (or $L = F$), the modified zeta determinant of Δ_F is defined by*

$$\det_\zeta^*(\Delta_L) = \lim_{\tilde{\lambda} \rightarrow 0} (-\tilde{\lambda})^{-\delta_L} \det_\zeta(\Delta_L - \tilde{\lambda})$$

The same applies to Δ_L and when plugging into (5.12), the powers of $-\tilde{\lambda}$ cancel out and we may let $\tilde{\lambda}$ go to zero. We thus obtain the following theorem

Theorem 3. *On a compact E.s.c.s. X , let $S(\lambda)$ be the S -matrix and Δ_F be the Friedrichs extension. Let P and Q be matrices that define a regular self-adjoint extension Δ_L , and define*

$$D(\lambda) := \det(P + QS(\lambda)).$$

Let d be the dimension of $\ker(P + QS(0))$ and let $D^(0) := \lim_{\lambda \rightarrow 0} (-\lambda)^{-d} D(\lambda)$.*

Let α_0 and Γ be defined by the asymptotic expansion of $D(-|\lambda|)$:

$$\ln D(-|\lambda|) := \alpha_0 \ln(|\lambda|) + \Gamma + o(1),$$

when $|\lambda|$ goes to ∞ . Then the following identity holds :

$$\det_\zeta^*(\Delta_L) = \exp(-\Gamma) D^*(0) \det_\zeta^*(\Delta_F).$$

When $d = 0$, the prefactor $D^*(0)$ may be computed using the method of section 4.3. When $d > 0$ then this method has to be refined to compute more terms in the Taylor expansion of $S(\lambda)$ at $\lambda = 0$. In the following example, we will pay special attention to addressing the question of the kernel of $P + QS(0)$.

5.4. On the Euclidean sphere with one 4π and six π singularities. We consider the Euclidean sphere with six π singularities and one 4π conical point. We define

$$A^\pm = \begin{pmatrix} a_0^\pm \\ a_{\pm\frac{1}{2}}^\pm \\ a_{\pm\frac{1}{2}}^\pm \\ \tilde{A}^\pm \end{pmatrix}$$

where a_i^\pm , $i = -\frac{1}{2}, 0, \frac{1}{2}$ correspond to the 4π singularity and \tilde{A}^\pm are the coefficients corresponding to the remaining six π singularities. Recall that for each of the latter there are only two coefficients a_0^\pm .

A regular extension thus relates only the coefficients $a_{\pm\frac{1}{2}}^\pm$

We define P_θ and Q_θ by

$$P_\theta := \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta I_2 & 0 \\ 0 & 0 & I \end{pmatrix}, \quad Q_\theta := \begin{pmatrix} 0 & 0 & 0 \\ 0 & \sin \theta I_2 & 0 \\ 0 & 0 & 0 \end{pmatrix}.$$

This choice defines a regular self-adjoint extension (which is, moreover invariant under complex conjugation). We have

$$D(\lambda) = \det(P + QS(\lambda)) = \det(\cos \theta I_2 + \sin \theta \tilde{S}(\lambda)),$$

where \tilde{S} is the 2×2 matrix obtained from S by erasing the first row and column (that correspond to a_0^\pm) and all the rows and columns corresponding to \tilde{A}^\pm

According to proposition 4.2, when $\theta \neq 0[\pi]$, the asymptotic expansion of D is given by

$$\begin{aligned} \ln D(-|\lambda|) &= 2|\nu| \ln(|\lambda|) + \ln \left(\left[\frac{\Gamma(1 - |\nu|)}{2^{2|\nu|} \Gamma(1 + |\nu|)} \sin \theta \right]^2 \right) + O(1), \\ &= \ln(|\lambda|) + \ln [\sin \theta]^2 + O(1), \end{aligned}$$

since $|\nu| = \frac{1}{2}$.

Finally, we obtain that, for any $\theta \neq 0[\pi]$ such that $-\cotan(\theta)$ isn't an eigenvalue of $\tilde{S}(0)$ the following holds :

$$\det_\zeta^*(\Delta_L) = \frac{\det(\cos \theta I_2 + \sin \theta \tilde{S}(0))}{\sin^2 \theta} \cdot \det_\zeta^*(\Delta_F).$$

REFERENCES

- [1] Albeverio S., Gesztesy F., Hoegh-Krohn R., Holden H., Solvable models in quantum mechanics, AMS 2005
- [2] E. Aurell and P. Salomonson. On functional determinants of Laplacians in polygons and simplicial complexes. *Comm. Math. Phys.*, 165(2):233–259, 1994.
- [3] M. Bordag, S. Dowker and K. Kirsten, Klaus. Heat-kernels and functional determinants on the generalized cone. *Comm. Math. Phys.*, 182(2):371–393, 1996.
- [4] M. Sh. Birman and M. Z. Solomjak. *Spectral theory of selfadjoint operators in Hilbert space*. Mathematics and its Applications (Soviet Series). D. Reidel Publishing Co., Dordrecht, 1987. Translated from the 1980 Russian original by S. Khrushchëv and V. Peller.
- [5] D. Burghelea, L. Friedlander and T. Kappeler T. Meyer-Vietoris type formula for determinants of elliptic differential operators. *J. Funct. Anal.*, 107(1):34–65, 1992.
- [6] G. Carron, Déterminant relatif et la fonction Xi. *American J. of Math.*, 124(2):307–352, 2002.

- [7] J. Cheeger, Jeff. Spectral geometry of singular Riemannian spaces. *J. Differential Geom.*, 18(4):575–657, 1983.
- [8] J. Cheeger and M. Taylor. On the diffraction of waves by conical singularities. I. *Comm. Pure Appl. Math.*, 35(3):275–331, 1982.
- [9] J. Fay. Kernel Functions, Analytic Torsion and Moduli Space. Memoirs of the AMS, 1992.
- [10] R. Forman. Functional determinants and geometry. *Invent. Math.*, 88:447–493, 1987.
- [11] G. Forni. Sobolev regularity of solutions of the cohomological equation, *preprint*, <http://arxiv.org/abs/0707.0940v2>, 2007.
- [12] K. Furutani, S. de Gosson. Determinant of Laplacians on Heisenberg manifolds. *J. Geom. Phys.*, 48:438–479, 2003.
- [13] G. Krainer, J. Gil, and G. Mendoza. Dynamics on Grassmannians and resolvents of cone operators. <http://arxiv.org/abs/0907.0023v1>, 2009.
- [14] F. Gesztesy and B. Simon. The xi function. *Acta Math.*, 176:49–71, 1996.
- [15] G. Grubb. *Distributions and operators*, volume 252 of *Graduate Texts in Mathematics*. Springer, New York, 2009.
- [16] A. Hassell and S. Zelditch. Determinants of Laplacians in exterior domains. *Int. Math. Res. Not.*, 18:971–1004, 1999.
- [17] L. Hillairet, Contribution of periodic diffractive geodesics, *Journal of Functional Analysis*, Volume 226(2005), Issue 1, 48-89
- [18] K. Kirsten, P. Loya, J. Park. Functional determinants for general self-adjoint extensions of Laplace-type operators resulting from the generalized cone. *Manuscripta Mathematica*, 125:95–126, 2008.
- [19] A. Kokotov. Compact polyhedral surfaces of an arbitrary genus and determinants of Laplacians, *preprint*, <http://arxiv.org/abs/0906.0717v1>, 2009, to appear in Springer LNM, N 2013
- [20] A. Kokotov and D. Korotkin. Tau-functions on spaces of abelian differentials and higher genus generalizations of Ray-Singer formula. *J. Differential Geom.*, 82(1):35–100, 2009.
- [21] M. Kontsevich and A. Zorich. Connected components of the moduli spaces of Abelian differentials with prescribed singularities. *Invent. Math.*, 153:631–678, 2003.
- [22] V. Kostykin and R. Schrader. Laplacians on metric graphs: eigenvalues, resolvents and semigroups. In *Quantum graphs and their applications*, volume 415 of *Contemp. Math.*, pages 201–225. Amer. Math. Soc., Providence, RI, 2006.
- [23] P. Loya, P. McDonald, and J. Park. Zeta Regularized Determinants for Conic Manifolds. *Journal of Functional Analysis*, 242:195–229, 2007.
- [24] E. Mooers, Heat kernel asymptotics on manifolds with conic singularities, *J. Anal. Math.* 78 (1999) 1-36.
- [25] F.J Olver. Asymptotics and special functions. AKP CLASSICS, 1997.
- [26] M. Reed and B. Simon. *Methods of modern mathematical physics. II. Fourier analysis, self-adjointness*. Academic Press [Harcourt Brace Jovanovich Publishers], New York, 1975.
- [27] M. Reed and B. Simon. *Methods of modern mathematical physics. I*. Academic Press Inc. [Harcourt Brace Jovanovich Publishers], New York, second edition, 1980. Functional analysis.
- [28] M. Troyanov. Les surfaces euclidiennes à singularités coniques. *Enseign. Math. (2)*, 32(1-2):79–94, 1986.
- [29] D. Yafaev. *Mathematical scattering theory : General theory*. Translations of Mathematical Monographs, AMS, 1992.
- [30] A. Zorich. Flat surfaces. In *Frontiers in number theory, physics, and geometry. I*, pages 437–583. Springer, Berlin, 2006.

E-mail address: Luc.Hillairet@math.univ-nantes.fr

UMR CNRS 6629-UNIVERSITÉ DE NANTES, 2 RUE DE LA HOUSSINIÈRE,, BP 92 208, F-44 322 NANTES CEDEX 3, FRANCE

E-mail address: alexey@mathstat.concordia.ca

DEPARTMENT OF MATHEMATICS AND STATISTICS, CONCORDIA UNIVERSITY, 1455 DE MAISONNEUVE BLVD. WEST, MONTREAL, QUEBEC H3G 1M8 CANADA