

HAL
open science

Schrödinger operator in the limit of shrinking wave-guide cross section and singularity scaled twisting

Céline Giancesello

► **To cite this version:**

Céline Giancesello. Schrödinger operator in the limit of shrinking wave-guide cross section and singularity scaled twisting. 2011. hal-00636731

HAL Id: hal-00636731

<https://hal.science/hal-00636731>

Preprint submitted on 28 Oct 2011

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.

Schrödinger operator in the limit of shrinking wave-guide cross-section and singularly scaled twisting

Céline Giancesello ¹

Université du Sud, Toulon-Var et
 Centre de Physique Théorique - UMR 6207
 Luminy - Case 907, 13288 Marseille, Cedex 09, France

Abstract

Motivated by the method of self-similar variables for the study of the large time behaviour of the heat equation in twisted wave-guides, we consider a harmonic-oscillator-type operator in hard-wall three-dimensional wave-guides whose non-circular cross-section and the support of twisting diminishing *simultaneously* to zero.

Since in this limit the strength of the twisting increases to infinity and its support shrinks to the point, we show that the corresponding Schrödinger operator converges in a suitable norm-resolvent sense to a one-dimensional harmonic-oscillator operator on the reference line of the wave-guide, subject to some extra Dirichlet boundary condition at the twisting point support.

Contents

1	Introduction	2
2	Set up and the main Theorem	3
3	Proofs	7
3.1	Step one	7
3.2	Step two	10
3.3	Step three	10
3.3.1	Preliminary lemma	11
3.3.2	Proof of the lemma ??	13
4	Concluding remarks	15
5	Acknowledgments	16

¹E-mail: Celine.Giancesello@cpt.univ-mrs.fr

1 Introduction

While the effect of bending in quantum wave-guides has been studied since a long time, see e.g. [5], [7], [3], that of twisting has been observed only recently [6]. It is well known that the curvature of the reference curve leads to some kind of attractive interaction, which gives rise to geometrically induced bound states. On the other hand, the recent results show that local non-trivial rotations θ of the wave-guide with non-circular cross-section (*twisting*, see Figure 1) generate Hardy-type estimates for energy spectrum, which in particular exclude the existence of bound states. Therefore, one deals with an interesting spectral-geometric interplay in simultaneously bent and twisted tubes – see [14] for a review and references.

Figure 1: A twisted waveguide with non circular cross section

Another important consequence of the Hardy-type inequalities has been studied recently in [17] in the context of the heat equation. The authors show that the heat semigroup acquires an extra decay rate due to twisting, as compared to the straight (untwisted) wave-guide. The robustness of this effect of twisting has been subsequently demonstrated on other related models, such as planar wave-guides with twisted boundary conditions [12], [18], and strip-like negatively curved manifolds [13], [11].

The approach of [17] is based on the method of self-similar variables and weighted Sobolev spaces, which reduce the problem of large-time behaviour of solutions to the heat equation to the study of the convergence of the family of singularly scaled Schrödinger-type operators

$$H_\varepsilon = -(\partial_1 - \sigma_\varepsilon \partial_\tau)^2 + \frac{x_1^2}{16} - \frac{1}{\varepsilon^2} \Delta_D^\omega - \frac{1}{\varepsilon^2} E_1 \quad \text{in } L^2(\Omega_0), \quad (1.1)$$

subject to Dirichlet boundary conditions, as the singular parameter ε (playing the role of inverse exponential of the self-similar time) tends to zero. Here $\Omega_0 := \mathbb{R} \times \omega$ is a straight tube (to which the twisted wave-guide can be mapped by using suitable

curvilinear coordinates) of cross-section $\omega \subset \mathbb{R}^2$, $-\Delta_D^\omega$ and ∂_τ denote the Laplacian and angular derivative in ω , respectively, E_1 is the first eigenvalue of the Dirichlet Laplacian in $L^2(\omega)$ and σ_ε is the singularly scaled twisting:

$$\sigma_\varepsilon(x) := \frac{1}{\varepsilon} \dot{\theta} \left(\frac{x_1}{\varepsilon} \right). \quad (1.2)$$

Note that the appearance of ε in (1.1) is such as if the tube were shrinking to the reference line as $\varepsilon \rightarrow 0$, while the velocity of the twisting angle θ in (1.2) grows and its support diminishes in the limit. The overall feature of (1.1) is therefore very singular in the limit $\varepsilon \rightarrow 0$.

As the main ingredient in the proof of the extra decay rate of the heat semigroup, the authors of [17] prove a strong-resolvent convergence of H_ε as $\varepsilon \rightarrow 0$ to the one-dimensional harmonic-oscillator operator

$$h_D = -\frac{d^2}{dx_1^2} + \frac{x_1^2}{16} \quad \text{in } L^2(\mathbb{R}), \quad (1.3)$$

subject to a supplementary Dirichlet condition at $x_1 = 0$ if and only if the tube is non-trivially twisted. It is in fact this decoupling condition which is responsible for the faster decay rate of solutions to the heat equation in twisted tubes, since the lowest eigenvalue of (1.3) determines the decay rate and the former is three times greater if the supplementary Dirichlet condition is present.

In this paper we show that the convergence of H_ε to h_D as $\varepsilon \rightarrow 0$ actually holds in a (suitable) *norm-resolvent* sense (taking into account the fact that the operators act on different Hilbert spaces). Our approach (different from that of [17]) essentially uses the technique of [2] and, apart from giving the operator convergence in a better topology, it enables us to establish the rate of convergence. We also note that the question of the validity of the norm-resolvent convergence was explicitly raised in [15] by one of the authors of [17]. On the negative side, contrary to [17], we need to impose the *additional* hypothesis that the second derivative $\ddot{\theta}$ exists and is bounded. However, it seems that one could get rid of this technical assumption by adapting an approximation technique recently proposed in [20], [16]. While preparing this paper we learned about a recent result [20], where the norm-resolvent convergence in the limit of thin quantum waveguides is proved under certain "mild" regularity conditions. The key step is different to our method and is based on the Steklov approximation.

The paper is organized as follows. In the next Section 2 we recall the origin of the operator (1.1) in more details and formulate our main Theorem. The proof essentially consists of three steps and is correspondingly presented in Section 3. The paper is concluded in Section 4 by mentioning a more general model.

2 Set up and the main Theorem

Let $\Omega_0 := \mathbb{R} \times \omega$ be a straight tube with the main axis \mathbb{R} and a non-circular cross section, which is a bounded connected open set $\omega \subset \mathbb{R}^2$. Let Ω_θ denote the corresponding

locally twisted tube with the same main axis. This means that we allow ω to rotate with variation of the coordinate x_1 along the main axis \mathbb{R} on (non-constant) angle $\theta : x_1 \mapsto \theta(x_1)$, and we assume that this twisting is *smooth* and local, i.e. the derivative $\dot{\theta}(x_1)$ is a C^1 -smooth function with *compact support* in \mathbb{R} , see Figure 1. With our choice of the main axis, for $x := (x_1, x_2, x_3) \in \mathbb{R}^3$ we refer to x_1 as the “longitudinal” and to $x' = (x_2, x_3)$ as the “transverse” coordinates in the tubes Ω_0 and Ω_θ . Then transition from the straight to the twisted tube is the mapping $\mathcal{L}_\theta : \Omega_0 \rightarrow \Omega_\theta$ defined explicitly by the function

$$\mathcal{L}_\theta(x) := (x_1, x_2 \cos \theta(x_1) + x_3 \sin \theta(x_1), -x_2 \sin \theta(x_1) + x_3 \cos \theta(x_1)) .$$

We consider in Ω_0 and in Ω_θ , i.e. in the spaces $L^2(\Omega_0)$ and $L^2(\Omega_\theta)$, the (*minus*) Dirichlet Laplacians. We denote them respectively by $-\Delta_D^{\Omega_0}$ and $-\Delta_D^{\Omega_\theta}$.

For the case of the straight tube twisting \mathcal{L}_θ there is an x_1 -dependent local rotation of coordinates that maps the twisted tube Ω_θ into the straight one Ω_0 . Let $V_\theta : L^2(\Omega_\theta) \rightarrow L^2(\Omega_0)$ denote the unitary representation of this mapping: $V_\theta \psi := \psi \circ \mathcal{L}_\theta$. Then the corresponding unitary transformation of the twisted Dirichlet Laplacians $-\Delta_D^{\Omega_\theta}$ takes the form [14], [17]:

$$H_\theta := V_\theta(-\Delta_D^{\Omega_\theta})V_\theta^{-1} = -(\partial_1 - \dot{\theta}\partial_\tau)^2 - \Delta_D^\omega , \quad \text{with } \text{dom}(H_\theta) \subset L^2(\Omega_0) . \quad (2.1)$$

The quadratic form associated to self-adjoint operator H_θ is

$$\mathcal{Q}_\theta[\psi] := \|\partial_1 \psi - \dot{\theta}\partial_\tau \psi\|_{L^2(\Omega_0)}^2 + \|\nabla' \psi\|_{L^2(\Omega_0)}^2 , \quad (2.2)$$

with domain $\text{dom}(\mathcal{Q}_\theta) = W_0^{1,2}(\Omega_0)$, which is Sobolev space in $L^2(\Omega_0)$. Here we denote by $\nabla' := (\partial_2, \partial_3)$ the transverse gradient in ω , i.e. $\Delta_D^\omega := (\partial_2^2 + \partial_3^2)_D$ stays for Dirichlet Laplacian operator in the space $L^2(\omega)$, corresponding to *cross-section* ω , and the operator

$$\partial_\tau := \tau \cdot \nabla' = x_3 \partial_2 - x_2 \partial_3 , \quad \text{for vector } \tau = (x_3, -x_2) ,$$

is the angular-derivative in $\mathbb{R}^2 \supset \omega$.

To describe the limit of (2.1) for *simultaneous* wave-guide diameter and twisting supports shrinking, we use instead of the self-similar parametrization (see [17], Ch.1.2, IV) the following family of *scaled* operators.

We denote by U_ε the unitary transformation acting as $(U_\varepsilon \psi)(x) := \sqrt{\varepsilon} \psi(\varepsilon x_1, x_2, x_3)$, for $\varepsilon > 0$, and we introduce the family of *scaled* operators $\hat{H}_{\varepsilon,\theta}$:

$$\hat{H}_{\varepsilon,\theta} = \varepsilon^2 U_\varepsilon^* H_\theta U_\varepsilon = -(\partial_1 - \sigma_\varepsilon \partial_\tau)^2 - \frac{1}{\varepsilon^2} \Delta_D^\omega , \quad \text{in } L^2(\Omega_0) . \quad (2.3)$$

Here $\hat{H}_{\varepsilon,\theta}$ is associated with the quadratic form

$$\hat{\mathcal{Q}}_{\varepsilon,\theta}[\psi] := \|\partial_1 \psi - \sigma_\varepsilon \partial_\tau \psi\|_{L^2(\Omega_0)}^2 + \frac{1}{\varepsilon^2} \|\nabla' \psi\|_{L^2(\Omega_0)}^2 , \quad (2.4)$$

with domain $\text{dom}(\hat{\mathcal{Q}}_{\varepsilon,\theta}) = W_0^{1,2}(\Omega_0)$. Here $\sigma_\varepsilon(\cdot) := \varepsilon^{-1} \dot{\theta}(\cdot/\varepsilon)$, i.e. support of twisting decreases, when $\varepsilon \rightarrow 0$, and $\sigma_\varepsilon(\cdot)$ becomes *singular* in cross-section $\{x_1 = 0\} \times \omega$. To

appreciate this singularity notice that in distributional sense $\lim_{\varepsilon \rightarrow 0} \sigma_\varepsilon(\cdot)$ exists and coincides with $(\theta(+\infty) - \theta(-\infty)) \delta_0(\cdot)$, where $\delta_0(\cdot)$ is the Dirac symbol with support at $x_1 = 0$. Below we are dealing with even stronger singularity due to $\sigma_\varepsilon^2(\cdot)$.

Let $E_1 > 0$ denote the first eigenvalue of the operator $(-\Delta_D^\omega)$ in the cross-section ω . Then by virtue of (2.4) the value E_1/ε^2 is the lower bound (and the spectral *infimum*) of the operator (2.3). This bound increases for $\varepsilon \rightarrow 0$ with the rate corresponding to geometrical shrinking of the cross-section.

Following the strategy of [15]-[18] the next step is to investigate the operator (2.1) in a "natural" weighted Sobolev space $W_0^{1,2}(\Omega_0, K(x)dx)$ corresponding to $\mathcal{H}_k := L^2(\Omega_0, K^k(x)dx)$ for $k = 1$, where $K(x) = \exp(x_1^2/4)$, see [17] Ch.5.3. The advantage of this approach is that in the space \mathcal{H}_1 (instead of \mathcal{H}_0) the corresponding operator (2.3) has a compact resolvent. Indeed, let the transformation $\mathcal{U}_K : \mathcal{H}_1 \rightarrow \mathcal{H}_0$ is defined by

$$(\mathcal{U}_K \phi)(x) := (K^{1/2} \phi)(x) = e^{x_1^2/8} \phi(x_1, x_2, x_3) ,$$

and let $H_{\varepsilon,\theta} := \mathcal{U}_K \hat{H}_{\varepsilon,\theta} \mathcal{U}_K^{-1}$. Then operator (2.3) is unitary equivalent to

$$H_{\varepsilon,\theta} = -(\partial_1 - \sigma_\varepsilon \partial_\tau)^2 - \frac{1}{\varepsilon^2} \Delta_D^\omega + \frac{x_1^2}{16}, \quad \text{in } \mathcal{H}_0 = L^2(\Omega_0) , \quad (2.5)$$

which is self-adjoint operator associated to the quadratic form

$$\mathcal{Q}_{\varepsilon,\theta}[\psi] := \|\partial_1 \psi - \sigma_\varepsilon \partial_\tau \psi\|_{L^2(\Omega_0)}^2 + \frac{1}{\varepsilon^2} \|\nabla' \psi\|_{L^2(\Omega_0)}^2 + \frac{1}{16} \|x_1 \psi\|_{L^2(\Omega_0)}^2 \quad (2.6)$$

with *domain* in the *weighted space* $W_0^{1,2}(\Omega_0, K(x)dx)$. Therefore, the harmonic potential in direction x_1 , together with Dirichlet Laplacian Δ_D^ω in cross-section ω with the discrete spectrum $\text{Sp}(-\Delta_D^\omega) = \{E_1 < E_2 \leq E_3 \leq \dots\}$, make the total spectrum $\text{Sp}(H_{\varepsilon,\theta})$ of the operator (2.5) *pure point* and increasing to infinity. This bolsters the claim that the resolvent of (2.5) is compact.

Notice that shrinking ($\varepsilon \rightarrow 0$) of the cross-section implies via transversal operator $(-\Delta_D^\omega/\varepsilon^2)$ the shift of $E_n/\varepsilon^2 \rightarrow \infty$ and of the whole spectrum $\text{Sp}(H_{\varepsilon,\theta})$ to *infinity*. Hence, to make a sense of a resolvent limit for (2.5) one has to study the shifted resolvent

$$R_{(E_1/\varepsilon^2 - 1)}(H_{\varepsilon,\theta}) := (H_{\varepsilon,\theta} - E_1/\varepsilon^2 + 1)^{-1} , \quad (2.7)$$

which is well-defined since by (2.6) one has $H_{\varepsilon,\theta} - E_1/\varepsilon^2 + 1 > 1$ uniformly in $\varepsilon > 0$.

To proceed to formulation of our main result we single out from (2.5) the *one-dimensional* harmonic oscillator operator $h_0 > 0$:

$$h_0 := -\frac{d^2}{dx_1^2} + \frac{x_1^2}{16} , \quad \text{in } L^2(\mathbb{R}) , \quad (2.8)$$

and introduce the operator $h_0^D \geq h_0$ defined as h_0 , but with *Dirichlet boundary condition* at $x_1 = 0$:

$$\text{dom}((h_0^D)^{1/2}) := \{u \in \text{dom}((h_0)^{1/2}) : u(x_1 = 0) = 0\} . \quad (2.9)$$

The aim of the present paper is to compare the *shifted* operator $H_{\varepsilon,\theta} - E_1/\varepsilon^2$ and h_0^D in the *norm-resolvent* sense. This makes a difference between our result and [15]-[18], where the convergence of these operators for $\varepsilon \rightarrow 0$ was established in the *strong-resolvent* sense.

Since operators $H_{\varepsilon,\theta} - E_1/\varepsilon^2$ and h_0^D act in *different* spaces we have to elucidate the above statement decomposing $\mathcal{H}_0 = L^2(\Omega_0)$ into orthogonal sum:

$$\mathcal{H}_0 = \mathfrak{H}_1 \oplus \mathfrak{H}_1^\perp . \quad (2.10)$$

Here $\mathfrak{H}_1 := \{u \otimes \mathcal{J}_1 : u(x_1) \in L^2(\mathbb{R}), \mathcal{J}_1(x') : (-\Delta_D^\omega)\mathcal{J}_1 = E_1\mathcal{J}_1, x' = (x_2, x_3)\}$. With this decomposition we obtain

$$\begin{aligned} (H_{\varepsilon,\theta} - E_1/\varepsilon^2 + 1) u \otimes \mathcal{J}_1 &= \\ [- (\partial_1 \otimes I - \sigma_\varepsilon \otimes \partial_\tau)^2 - I \otimes \frac{1}{\varepsilon^2} (\Delta_D^\omega + E_1 - 1) + \frac{x_1^2}{16} \otimes I] u \otimes \mathcal{J}_1 &= \\ [- (\partial_1 \otimes I - \sigma_\varepsilon \otimes \partial_\tau)^2 + (x_1^2/16 + 1) \otimes I] u \otimes \mathcal{J}_1 , \end{aligned} \quad (2.11)$$

and the estimate on \mathfrak{H}_1^\perp from below:

$$\begin{aligned} (v \otimes \mathcal{J}_{n>1}, ((E_n - E_1)/\varepsilon^2 + 1) v \otimes \mathcal{J}_{n>1})_{\mathfrak{H}_1^\perp} &\leq \\ (v \otimes \mathcal{J}_{n>1}, (H_{\varepsilon,\theta} - E_1/\varepsilon^2 + 1) v \otimes \mathcal{J}_{n>1})_{\mathfrak{H}_1^\perp} . \end{aligned} \quad (2.12)$$

This decomposition allows us also to construct a suitable extension of the resolvent $\widehat{R}_{(z=-1)}(h_0^D) := (h_0^D + 1)^{-1}$ (originally defined on $L^2(\mathbb{R})$) to the whole space \mathcal{H}_0 . Below we denote this *extension* by $R_z(h_0^D)$.

To this end notice that operator $(h_0^D + 1) \otimes I$ is invertible in \mathfrak{H}_1 . Hence, we can extend this inversion by *zero* operator 0^\perp on \mathfrak{H}_1^\perp and define :

$$R_{(z=-1)}(h_0^D) := (h_0^D + 1)^{-1} \otimes I \oplus 0^\perp . \quad (2.13)$$

This extension is evidently motivated by (2.10) and (2.12) saying that for $\varepsilon \rightarrow 0$ the resolvent (2.7) converges to the *zero* operator 0^\perp on \mathfrak{H}_1^\perp .

Now we are in position to formulate our main result.

Theorem 2.1. *Let Ω_θ be a twisted tube with $\dot{\theta} \in C_0^1(\mathbb{R})$ and with a bounded $\ddot{\theta}$. Then,*

$$\lim_{\varepsilon \rightarrow 0} \|(H_{\varepsilon,\theta} - E_1/\varepsilon^2 + 1)^{-1} - [(h_0^D + 1)^{-1} \otimes I \oplus 0^\perp]\| = 0 , \quad (2.14)$$

in the operator norm of the space $\mathcal{H}_0 = L^2(\Omega_0)$.

Remark 2.2. *Using decomposition (2.10) we split the proof of the Theorem into several steps. To this end we introduce in $\mathcal{H}_0 = \mathfrak{H}_1 \oplus \mathfrak{H}_1^\perp$ the intermediate operator:*

$$\begin{aligned} H_0^\varepsilon &:= [-(\partial_1^2 + \frac{x_1^2}{16} + C_\omega \sigma_\varepsilon^2) \otimes I + I \otimes (-\Delta_D^\omega)/\varepsilon^2] \\ &=: h_\varepsilon \otimes I + I \otimes \frac{1}{\varepsilon^2} \bigoplus_{n=1}^{\infty} E_n P_n , \end{aligned} \quad (2.15)$$

where $C_\omega := \|\partial_\tau \mathcal{J}_1\|_{L^2(\omega)}^2$ and $P_n := (\mathcal{J}_n, \cdot)_{L^2(\omega)}$ \mathcal{J}_n are orthogonal projectors on the transversal modes \mathcal{J}_n , $n = 1, 2, 3, \dots$. We denote by $R_z(H_0^\varepsilon) := (H_0^\varepsilon - z I \otimes I)^{-1}$ its resolvent at the point z in the resolvent set and we denote by $\mathcal{Q}_0^\varepsilon$ the sesquilinear form associated with H_0^ε .

Remark 2.3. Since operator $(h_\varepsilon + 1) \otimes I$ is invertible in \mathfrak{H}_1 , then similarly to (2.13) we define the resolvent:

$$R_{(z=-1)}(h_\varepsilon) := (h_\varepsilon + 1)^{-1} \otimes I \oplus 0^\perp. \quad (2.16)$$

Notice that by (2.11) and (2.15) the difference of resolvents:

$$R_{(E_1/\varepsilon^2-1)}(H_{\varepsilon,\theta}) - R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon) = R_{(E_1/\varepsilon^2-1)}(H_{\varepsilon,\theta}) (H_0^\varepsilon - H_{\varepsilon,\theta}) R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon), \quad (2.17)$$

is finite on \mathfrak{H}_1 and tends to zero (for $\varepsilon \rightarrow 0$) on \mathfrak{H}_1^\perp , cf (2.12). Hence, the *first step* is to compare the operators (2.5) and (2.15).

Since similar to (2.12) the resolvent $R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon)$ converges for $\varepsilon \rightarrow 0$ to the zero operator 0^\perp on \mathfrak{H}_1^\perp , our *second step* is to compare (in the proper sense) the total operator (2.15) with operator $h_\varepsilon \otimes I$ acting in \mathfrak{H}_1 and defined by the resolvent (2.16) as "infinity" in the complement subspace \mathfrak{H}_1^\perp .

The *third step* is to prove the norm-resolvent convergence of operators h_ε and h_0^D , which is reduced to analysis in $L^2(\mathbb{R})$ and to technique due to [2].

3 Proofs

As it is mentioned at the end of Section 2, the proof of Theorem 2.1 is divided into three steps and to prove this theorem, we use the intermediate operator (2.15) and the operator $h_\varepsilon \otimes I$ via definition (2.16). We insert the corresponding resolvents $R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon)$ and $R_{(z=-1)}(h_\varepsilon)$ into the limit (2.14) in the following way:

$$\begin{aligned} & \|R_{(E_1/\varepsilon^2-1)}(H_{\varepsilon,\theta}) - R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon) + R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon) - R_{(z=-1)}(h_\varepsilon) + \\ & R_{(z=-1)}(h_\varepsilon) - R_{(z=-1)}(h_0^D)\| \end{aligned}$$

Hence the operator norm of the resolvent difference in (2.14) is bounded by the three terms:

$$\begin{aligned} & \|R_{(E_1/\varepsilon^2-1)}(H_{\varepsilon,\theta}) - R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon)\| + \|R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon) - R_{(z=-1)}(h_\varepsilon)\| + \\ & \|R_{(z=-1)}(h_\varepsilon) - R_{(z=-1)}(h_0^D)\|. \end{aligned} \quad (3.1)$$

We estimate them separately in the following three steps below.

3.1 Step one

First we estimate the operator norm of the difference (2.17). To this end we compare the quadratic forms $\mathcal{Q}_{\varepsilon,\theta}$ (see (2.6)) and $\mathcal{Q}_0^\varepsilon$ and to show that the difference $m_\varepsilon := \mathcal{Q}_0^\varepsilon - \mathcal{Q}_{\varepsilon,\theta}$

goes to zero as ε goes to zero. This would mean that the problem of approximation is reduced now to analysis of the intermediate operator (2.15) or the form $\mathcal{Q}_0^\varepsilon$.

For this purpose we denote by $\phi, \psi \in \mathcal{H}_0 = L^2(\Omega_0)$ the solutions of equations:

$$F = (H_{\varepsilon, \theta} - E_1/\varepsilon^2 + 1)\phi, \quad G = (H_0^\varepsilon - E_1/\varepsilon^2 + 1)\psi, \quad F, G \in \mathcal{H}_0. \quad (3.2)$$

Then we obtain for the difference (2.17) the representation:

$$(F, (R_{(E_1/\varepsilon^2-1)}(H_{\varepsilon, \theta}) - R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon)) G) = \mathcal{Q}_0^\varepsilon - \mathcal{Q}_{\varepsilon, \theta} = m_\varepsilon(\phi, \psi), \quad (3.3)$$

where, the sesquilinear form $m_\varepsilon(\phi, \psi)$ is explicitly given by

$$m_\varepsilon(\phi, \psi) = (\phi, C_\omega \sigma_\varepsilon^2 \psi) + (\partial_1 \phi, \sigma_\varepsilon \partial_\tau \psi) + (\sigma_\varepsilon \partial_\tau \phi, \partial_1 \psi) - (\partial_\tau \phi, \sigma_\varepsilon^2 \partial_\tau \psi). \quad (3.4)$$

Lemma 3.1. *For $\varepsilon \rightarrow 0$ the sesquilinear form (3.4) can be estimated as:*

$$|m_\varepsilon(\phi, \psi)| \leq \varepsilon C_m \|F\|_{\mathcal{H}_0} \|G\|_{\mathcal{H}_0}, \quad F, G \in \mathcal{H}_0, \quad (3.5)$$

for a certain constant $C_m > 0$ and for solutions ϕ, ψ of (3.2).

Proof. Following decomposition (2.10) we represent the functions $\psi, \phi \in \mathcal{H}_0$ as $\psi = \psi_1 \oplus \psi_1^\perp$ and $\phi = \phi_1 \oplus \phi_1^\perp$, where $\psi_1, \phi_1 \in \mathfrak{H}_1$ and $\psi_1^\perp, \phi_1^\perp \in \mathfrak{H}_1^\perp$. Then we obtain

$$m_\varepsilon(\phi, \psi) = m_\varepsilon(\phi_1, \psi_1) + m_\varepsilon(\phi_1^\perp, \psi_1^\perp) + m_\varepsilon(\phi_1, \psi_1^\perp) + m_\varepsilon(\phi_1^\perp, \psi_1). \quad (3.6)$$

First, we show that $m_\varepsilon(\phi_1, \psi_1) = O(\varepsilon)$ and $m_\varepsilon(\phi_1^\perp, \psi_1^\perp) = O(\varepsilon)$. To this end, we use (3.4) to write explicitly

$$m_\varepsilon(\phi_1, \psi_1) = (\phi_1, C_\omega \sigma_\varepsilon^2 \psi_1) - (\partial_\tau \phi_1, \sigma_\varepsilon^2 \partial_\tau \psi_1) + (\partial_1 \phi_1, \sigma_\varepsilon \partial_\tau \psi_1) + (\sigma_\varepsilon \partial_\tau \phi_1, \partial_1 \psi_1). \quad (3.7)$$

To compute the first two terms in the right-hand side of (3.7) we use definition of C_ω and the fact that $\phi_1 = u(x_1) \otimes \mathcal{J}_1(x')$ and $\psi_1 = v(x_1) \otimes \mathcal{J}_1(x')$, where \mathcal{J}_1 is normalized to one. Then one gets that these terms vanish:

$$\begin{aligned} & (\phi_1, C_\omega \sigma_\varepsilon^2 \psi_1) - (\partial_\tau \phi_1, \sigma_\varepsilon^2 \partial_\tau \psi_1) = \\ & C_\omega \int_{\mathbb{R}} \sigma_\varepsilon^2(x_1) \bar{u}(x_1) v(x_1) dx_1 \int_{\omega} |\mathcal{J}_1(x')|^2 dx' - \int_{\mathbb{R}} \sigma_\varepsilon^2(x_1) \bar{u}(x_1) v(x_1) dx_1 \|\partial_\tau \mathcal{J}_1\|_{L^2(\omega)}^2. \end{aligned} \quad (3.8)$$

To estimate the last two terms in the right-hand side of (3.7) we use equations (3.2). In particular they imply that $\sigma_\varepsilon^2(x_1) u(x_1) \in L^2(\mathbb{R})$, or :

$$\int_{\mathbb{R}} \frac{1}{\varepsilon^4} (\dot{\theta}(x_1/\varepsilon))^4 |u(x_1)|^2 dx_1 = \frac{1}{\varepsilon^3} \int_{\mathbb{R}} (\dot{\theta}(y))^4 |u(\varepsilon y)|^2 dy < C_u. \quad (3.9)$$

By conditions on $\dot{\theta}$ this means that solutions of equations (3.2) have asymptotic

$$u(\varepsilon y) = O(\varepsilon^{3/2}) \quad \text{for } \varepsilon \rightarrow 0 \quad \text{and } y \in K, \quad (3.10)$$

for any compact $K \subset \mathbb{R}$. Then to estimate the third term in the right-hand side of (3.7) we use (3.10). This gives:

$$\begin{aligned} |(\partial_1 \phi_1, \sigma_\varepsilon \partial_\tau \psi_1)| &= \left| \int_{\mathbb{R}} \partial_1 \bar{u}(x_1) \frac{1}{\varepsilon} \dot{\theta}(x_1/\varepsilon) v(x_1) dx_1 \int_{\omega} \mathcal{J}_1(x') \partial_\tau \mathcal{J}_1(x') dx' \right| \leq \quad (3.11) \\ C_\omega \|\partial_1 u\|_{L^2(\mathbb{R})} \left\{ \int_{\mathbb{R}} \frac{1}{\varepsilon} (\dot{\theta}(y))^2 |v(\varepsilon y)|^2 dy \right\}^{1/2} &\leq O(\varepsilon) C_\omega \|\partial_1 u\|_{L^2(\mathbb{R})} \left\{ \int_{\mathbb{R}} (\dot{\theta}(y))^2 dy \right\}^{1/2}. \end{aligned}$$

Since by (3.2) $\partial_1 u \in L^2(\mathbb{R})$, the inequality (3.11) implies the estimate $|(\partial_1 \phi_1, \sigma_\varepsilon \partial_\tau \psi_1)| = O(\varepsilon)$. Similarly one obtain the estimate $(\sigma_\varepsilon \partial_\tau \phi_1, \partial_1 \psi_1) = O(\varepsilon)$, that yields $m_\varepsilon(\phi_1, \psi_1) = O(\varepsilon)$.

We can show that $m_\varepsilon(\phi_1^\perp, \psi_1^\perp) = O(\varepsilon)$ by similar calculations. Indeed, we have representation:

$$m_\varepsilon(\phi_1^\perp, \psi_1^\perp) = (\phi_1^\perp, C_\omega \sigma_\varepsilon^2 \psi_1^\perp) - (\partial_\tau \phi_1^\perp, \sigma_\varepsilon^2 \partial_\tau \psi_1^\perp) + (\partial_1 \phi_1^\perp, \sigma_\varepsilon \partial_\tau \psi_1^\perp) + (\sigma_\varepsilon \partial_\tau \phi_1^\perp, \partial_1 \psi_1^\perp).$$

Then in a complete similarity with (3.7) one obtains that the terms $|(\partial_1 \phi_1^\perp, \sigma_\varepsilon \partial_\tau \psi_1^\perp)|$ and $|(\sigma_\varepsilon \partial_\tau \phi_1^\perp, \partial_1 \psi_1^\perp)|$ are of order ε and that

$$(\phi_1^\perp, C_\omega \sigma_\varepsilon^2 \psi_1^\perp) - (\partial_\tau \phi_1^\perp, \sigma_\varepsilon^2 \partial_\tau \psi_1^\perp) = 0.$$

Now let us estimate the term

$$m_\varepsilon(\phi_1, \psi_1^\perp) = (\sigma_\varepsilon \partial_\tau \phi_1, \partial_1 \psi_1^\perp) - (\partial_\tau \phi_1, \sigma_\varepsilon^2 \partial_\tau \psi_1^\perp) + (\partial_1 \phi_1, \sigma_\varepsilon \partial_\tau \psi_1^\perp) + (C_\omega \sigma_\varepsilon^2 \phi_1, \psi_1^\perp). \quad (3.12)$$

Since $\phi_1 = u \otimes \mathcal{J}_1$ and ψ_1^\perp belongs to the linear envelope of $\{v \otimes \mathcal{J}_n\}_{n=2}^\infty$, to estimate the first term in (3.12) we consider:

$$(\sigma_\varepsilon \partial_\tau \phi_1, \partial_1 \psi_1^\perp) = \int_{\mathbb{R}} \frac{1}{\varepsilon} \dot{\theta}(x_1/\varepsilon) u(x_1) \partial_1 v(x_1) dx_1 \int_{\omega} \partial_\tau \mathcal{J}_1(x') \{\mathcal{J}_n\}_{n=2}^\infty(x') dx'. \quad (3.13)$$

Notice that integral (3.13) coincides (up to simple modifications) with the integral in (3.11). Therefore, it has the same estimate $O(\varepsilon)$. Similarly we obtain for the third term in (3.12) the representation:

$$(\partial_1 \phi_1, \sigma_\varepsilon \partial_\tau \psi_1^\perp) = \int_{\mathbb{R}} \partial_1 u(x_1) \frac{1}{\varepsilon} \dot{\theta}(x_1/\varepsilon) v(x_1) dx_1 \int_{\omega} \mathcal{J}_1(x') \partial_\tau \{\mathcal{J}_n\}_{n=2}^\infty(x') dx', \quad (3.14)$$

which implies that this term is also of the order $O(\varepsilon)$. To estimate the term $(\partial_\tau \phi_1, \sigma_\varepsilon^2 \partial_\tau \psi_1^\perp)$, we use the following inequalities:

$$\begin{aligned} |(\partial_\tau \phi_1, \sigma_\varepsilon^2 \partial_\tau \psi_1^\perp)| &= \left| \int_{\mathbb{R}} u(x_1) \frac{1}{\varepsilon^2} (\dot{\theta}(x_1/\varepsilon))^2 v_1(x_1) dx_1 \int_{\omega} \partial_\tau \mathcal{J}_1(x') \partial_\tau \mathcal{J}_{s>1}(x') dx' \right| \\ &\leq C_\omega \left\{ \int_{\mathbb{R}} \frac{1}{\varepsilon^2} (\dot{\theta}(x_1/\varepsilon))^2 |u(x_1)|^2 dx_1 \right\}^{1/2} \left\{ \int_{\mathbb{R}} \frac{1}{\varepsilon^2} (\dot{\theta}(x_1/\varepsilon))^2 |v(x_1)|^2 dx_1 \right\}^{1/2} \\ &= C_\omega \left\{ \int_{\mathbb{R}} \frac{1}{\varepsilon} (\dot{\theta}(y))^2 |u(\varepsilon y)|^2 dy \right\}^{1/2} \left\{ \int_{\mathbb{R}} \frac{1}{\varepsilon} (\dot{\theta}(y))^2 |v(\varepsilon y)|^2 dy \right\}^{1/2} \\ &\leq O(\varepsilon^2) C_\omega, \end{aligned} \quad (3.15)$$

where the last asymptotic follows from (3.9) and (3.10). Finally, since ϕ_1 and ψ_1^\perp belong to orthogonal subspaces we obtain for the last term $(C_\omega \sigma_\varepsilon^2 \phi_1, \psi_1^\perp) = 0$.

Note that the estimate of the term $m(\phi_1^\perp, \psi_1)$ is identical to $m(\phi_1, \psi_1^\perp)$. Therefore, summarizing (3.11), (3.13), (3.14), and (3.15), we obtain the estimate of the form (3.6) for solutions of (3.2) by $O(\varepsilon)$. Since equations (3.2) yield the estimate of ϕ, ψ by norms $\|F\|_{\mathcal{H}_0}, \|G\|_{\mathcal{H}_0}$, one gets (3.5). So, the proof of Lemma 3.1 is completed. \blacksquare

Remark 3.2. *By (3.3) and (3.5) we obtain the rate of the operator-norm convergence for the difference of resolvents (2.17):*

$$\|R_{(E_1/\varepsilon^2-1)}(H_{\varepsilon,\theta}) - R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon)\| \leq \varepsilon C_m . \quad (3.16)$$

3.2 Step two

By virtue of definitions (2.15) and (2.16) we obtain

$$\begin{aligned} \Lambda_\varepsilon &:= R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon) - R_{(z=-1)}(h_\varepsilon) = \\ &[(h_\varepsilon + 1) \otimes I + I \otimes \frac{1}{\varepsilon^2} \bigoplus_{n=2}^{\infty} (E_n - E_1) P_n]^{-1} - [(h_\varepsilon + 1)^{-1} \otimes I \oplus 0^\perp] . \end{aligned} \quad (3.17)$$

Since $P_{n>1} : \mathfrak{H}_1 \rightarrow 0$, one gets $\Lambda_\varepsilon \phi = 0$ for $\phi \in \mathfrak{H}_1$. On the hand for $\phi^\perp \in \mathfrak{H}_1^\perp$ we have:

$$\Lambda_\varepsilon \phi^\perp = [I \otimes \frac{1}{\varepsilon^2} \bigoplus_{n=2}^{\infty} (E_n - E_1) P_n]^{-1} \phi^\perp . \quad (3.18)$$

Therefore, for the second term in (3.1) we obtain the estimate

$$\|R_{(E_1/\varepsilon^2-1)}(H_0^\varepsilon) - R_{(z=-1)}(h_\varepsilon)\| \leq \varepsilon^2 / (E_2 - E_1) . \quad (3.19)$$

3.3 Step three

Recall the definition (2.15) of the intermediate operator

$$h_\varepsilon = -\partial_1^2 + \frac{x_1^2}{16} + C_\omega \sigma_\varepsilon^2$$

and recall that the operator h_0 is the operator $-\partial_1^2 + \frac{x_1^2}{16}$ define on $L^2(\mathbb{R})$ while h_0^D is the analogous operator plus a Dirichlet boundary condition at the origin. Let us denote

$$R_{k^2}(h_\varepsilon) := (h_\varepsilon - k^2)^{-1}, \quad r_{k^2}(h_0^D) := (h_0^D - k^2)^{-1}, \quad k^2 \notin \sigma(h_\varepsilon)$$

The third step consists in showing the following lemma:

Lemma 3.3. *Let h_ε , h_0 and h_0^D being the operators on $L^2(\mathbb{R})$ described as above (see (2.8)). Let us denote $R(h_0) := (h_\varepsilon - k^2)^{-1}$, $R(h_0^D) := (h_0^D - k^2)^{-1}$. Then we get*

$$\lim_{\varepsilon \rightarrow 0} \|R_{k^2}(h_\varepsilon) - R_{k^2}(h_0^D)\| = 0,$$

3.3.1 Preliminary lemma

Let us introduce the Green functions associated to the resolvents $R_{k^2}(h_0)$ and $R_{k^2}(h_0^D)$. There are the kernels $R(h_0)(x, y, k^2)$ and $R(h_0^D)(x, y, k^2)$ respectively. To prove the lemma 3.3 we need the following lemma:

Lemma 3.4. *Let \mathbf{v} be a vector normalized to 1 and P and Q two projectors such that*

$$P = (\cdot, \mathbf{v})\mathbf{v}, \quad Q = 1 - P, \quad \mathbf{v} \in L^2(\mathbb{R}), \quad \sup_{p \in \mathbb{R}} \widehat{V}(p) < \infty \quad (3.20)$$

Let τ be the trace operator (and τ^* its adjoint) acting as follow

$$\tau f(x, y) = f(0, y)$$

Then

(i)

$$\lim_{\varepsilon \rightarrow 0} \left\| r_0 U_\varepsilon^* \frac{\mathbf{v}}{\sqrt{\varepsilon}} P \frac{\mathbf{v}}{\sqrt{\varepsilon}} U_\varepsilon r_0 - r_0 \tau^* \tau r_0 \right\| = 0$$

(ii)

$$\lim_{\varepsilon \rightarrow 0} \left\| r_0 U_\varepsilon^* \mathbf{v} \frac{1}{\sqrt{\varepsilon}} \frac{1}{\sqrt{\varepsilon}} \mathbf{v} U_\varepsilon r_0 - r_0 \tau^* \tau r_0 \right\| = 0$$

(iii)

$$\left\| r_0 U_\varepsilon^* \frac{\mathbf{v}}{\sqrt{\varepsilon}} Q \right\| = o(\varepsilon)$$

Proof: to prove this lemma, we use the properties of the Fourier transforms of the terms $r_0 U_\varepsilon^* \frac{\mathbf{v}}{\sqrt{\varepsilon}} P \frac{\mathbf{v}}{\sqrt{\varepsilon}} U_\varepsilon r_0$, $r_0 U_\varepsilon^* \mathbf{v} \frac{1}{\sqrt{\varepsilon}} \frac{1}{\sqrt{\varepsilon}} \mathbf{v} U_\varepsilon r_0$ and $r_0 \tau^* \tau r_0$. Let us denote the Fourier transform F and its inverse F^{-1} and recall

$$(F\varphi)(p) = \widehat{\varphi}(p) = \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{-ipx} \varphi(x) dx, \quad (F^{-1}\varphi)(x) = \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{ipx} \varphi(p) dp$$

Let us do some useful calculations:

$$(U_\varepsilon \varphi)(x) = \frac{1}{\sqrt{\varepsilon}} \varphi\left(\frac{x}{\varepsilon}\right) = \frac{1}{\sqrt{\varepsilon}} \int_{\mathbb{R}} \delta\left(\frac{x}{\varepsilon} - y\right) \varphi(y) dy$$

The Fourier transform of a kernel X is expressed as follow

$$(FXF^{-1}\varphi)(p) = \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} dx e^{-ipx} \int_{\mathbb{R}} dy X(x, y) \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{iqy} \varphi(q) dq.$$

Then, denoting $\widehat{U}_\varepsilon^*(p, q) = \sqrt{2\pi} \delta(\varepsilon q - p)$ we get

$$(FU_\varepsilon^* F^{-1})(p) = \int_{\mathbb{R}} \frac{\sqrt{\varepsilon}}{\sqrt{2\pi}} \delta(\varepsilon q - p) dq =: \int_{\mathbb{R}} \widehat{U}_\varepsilon^*(p, q) dq. \quad (3.21)$$

Inserting the identity FF^{-1} between the operators U_ε^* and V , we obtain

$$FU_\varepsilon^*VF^{-1} = \frac{\sqrt{\varepsilon}}{\sqrt{2\pi}}\widehat{V}(\varepsilon q) \quad (3.22)$$

Actually, we use the unitarity of the Fourier transform F and we insert the identity FF^{-1} on the terms listed above, we use (3.21) and (3.22), and the fact that $\int_{\mathbb{R}}\widehat{V}(\varepsilon s)ds = 1 = \sqrt{2\pi}\widehat{V}(0)$. Then, we get the following unitary equivalences

$$\|r_0U_\varepsilon^*\frac{v}{\sqrt{\varepsilon}}P\frac{v}{\sqrt{\varepsilon}}U_\varepsilon r_0\| = \|(\widehat{r}_0, \frac{\widehat{V}(\varepsilon q)}{\sqrt{2\pi}})\widehat{r}_0\frac{\widehat{V}(\varepsilon q)}{\sqrt{2\pi}}\|, \quad \|r_0\tau^*\tau r_0\| = \|(\widehat{r}_0, \widehat{V}_0)\widehat{r}_0\widehat{V}_0\|, \quad (3.23)$$

where we denote \widehat{r}_0 the Fourier transform of the resolvent r_0 . and the fact that $\int_{\mathbb{R}}\widehat{V}(\varepsilon s)ds = 1 = \sqrt{2\pi}\widehat{V}(0)$.

Proof of (i). We only have to show, see (3.23) that $\lim_{\varepsilon \rightarrow 0} \|\frac{1}{\sqrt{2\pi}}\widehat{r}_0\widehat{V}(\varepsilon q) - \widehat{r}_0\widehat{V}_0\| = 0$. Given that $\widehat{V}(\varepsilon q)$ converges pointwise to \widehat{V}_0 . From the condition (3.20) and because the resolvent r_0 is compact we deduce that $|\widehat{r}_0(q)(\widehat{V}(\varepsilon q) - \widehat{V}_0)|$ is integrable in q . Then $|\widehat{r}_0(q)(\widehat{V}(\varepsilon q) - \widehat{V}_0)|^2$ is bounded by an integrable function in q . The proof of (i) ended using the Lebesgues dominated convergence, that is to say,

$$\lim_{\varepsilon \rightarrow 0} \int_{\mathbb{R}} dq |\widehat{r}_0(q)(\widehat{V}(\varepsilon q) - \widehat{V}_0)|^2 = 0. \quad (3.24)$$

Proof of (ii). First we rewrite $\|r_0U_\varepsilon^*v\frac{1}{\sqrt{\varepsilon}}\frac{1}{\sqrt{\varepsilon}}vU_\varepsilon r_0\|$ as $\|\widehat{r}_0FU_\varepsilon^*\frac{V}{\varepsilon}U_\varepsilon F^{-1}\widehat{r}_0\|$. Using the Fourier transform of $(FVF^{-1}\varphi)(p)$ given by $\frac{1}{\sqrt{2\pi}}\int_{\mathbb{R}}dq\varphi(q)\widehat{V}(p-q)$ and a straightforward computation we get $FU_\varepsilon^*\frac{V}{\varepsilon}F^{-1} = \int_{\mathbb{R}}\widehat{V}(\varepsilon(s-q))dq$, so that the kernel $\widehat{U}_\varepsilon^*\widehat{V}(p,q)$ is $\varepsilon^{-1/2}\widehat{U}_\varepsilon^*\widehat{V}(p,q) = \widehat{V}(\varepsilon(p-q))$. Then we have to prove the following convergence

$$\lim_{\varepsilon \rightarrow 0} |\widehat{r}_0(p) \left(\widehat{V}(\varepsilon(p-q)) - \widehat{V}_0 \right) \widehat{r}_0(p)| = 0$$

$\widehat{V}(\varepsilon(p-q))$ converge point wise to \widehat{V}_0 and $|\widehat{r}_0(p) \left(\widehat{V}(\varepsilon(p-q)) - \widehat{V}_0 \right) \widehat{r}_0(p)|$ is bounded an integrable function. As above, we use the Lebesgue dominated convergence and we are done.

Proof of (iii). Let us use again the unitarity of the Fourier transform and equality (3.23). We get the unitarity equivalence between $\|r_0U_\varepsilon^*\frac{v}{\sqrt{\varepsilon}}(1-P)\frac{v}{\sqrt{\varepsilon}}U_\varepsilon r_0\|$ and $\|\widehat{r}_0FU_\varepsilon^*\frac{v}{\sqrt{\varepsilon}}(1-P)\frac{v}{\sqrt{\varepsilon}}U_\varepsilon F^{-1}\widehat{r}_0\|$. We have to show that this term is $o(\varepsilon^2)$. With the same tools, we compute:

$$(\widehat{U}_\varepsilon^*\widehat{V}\widehat{U}_\varepsilon\varphi)(p,q) = \int_{\mathbb{R}}\widehat{V}(\varepsilon(p-q))\varphi(\varepsilon q)dq, \quad \text{and} \quad (\widehat{\Pi}_\varepsilon\varphi)(p) = \frac{1}{2\pi}\int_{\mathbb{R}}\widehat{V}(\varepsilon p)\widehat{V}(-\varepsilon q)\varphi(q)dq$$

So, the kernel $(F\widehat{\Pi}_\varepsilon F^{-1})(p,q)$ is given by $\widehat{V}(\varepsilon p)\widehat{V}(-\varepsilon q)$. From the hypothesis on V we knows that $xV(x) \in L^1(\mathbb{R})$. We need to show

$$(a) \lim_{\varepsilon \rightarrow 0} \left| \frac{\widehat{V}(\varepsilon p)\widehat{V}(-\varepsilon q) - \widehat{V}_0\widehat{V}(\varepsilon(p-q))}{\varepsilon} \right| = 0 \quad \text{almost everywhere}$$

$$(b) \widehat{r}_0^2(p) \left(\frac{\widehat{\Pi}_\varepsilon(p,q) - \widehat{V}_0\widehat{V}(\varepsilon(p-q))}{\varepsilon} \right)^2 \widehat{r}_0^2(q) \text{ bounded by an integrable function in } p \text{ and } q$$

To check the point (a) we apply the mean value theorem, that is to say, since $\widehat{V}(\varepsilon p) = \widehat{V}(0) + \varepsilon p \widehat{V}'(\theta\varepsilon p)$, $\forall \theta \in (0, 1)$, then

$$\begin{aligned} & \widehat{V}(\varepsilon p)\widehat{V}(-\varepsilon q) - \widehat{V}_0\widehat{V}(\varepsilon(p-q)) = \\ & = (\widehat{V}_0 + \varepsilon p \widehat{V}'(\theta\varepsilon p))(\widehat{V}_0 - \varepsilon q \widehat{V}'(\theta\varepsilon q)) - (\widehat{V}_0 + \varepsilon(p-q) \widehat{V}'(\theta\varepsilon(p-q)))\widehat{V}_0 \\ & = \varepsilon(p-q) \left(\widehat{V}'(\theta\varepsilon p)\widehat{V}'(\theta\varepsilon q) - \widehat{V}'(\theta\varepsilon(p-q))\widehat{V}_0 \right). \end{aligned} \quad (3.25)$$

Inserting this result (3.25) in the limit (a), then we are done. $V'(p)$ is integrable in p and $\widehat{r}_0^2(p)(p^\alpha q^\beta)\widehat{r}_0^2(q)$ for $0 \leq \alpha, \beta \leq 2$ is integrable in p and q so the point (b) is satisfied. ■

3.3.2 Proof of the lemma 3.3

Proof. Recall the Green functions associated to the resolvents $R_{k^2}(h_0)$ and $R_{k^2}(h_0^D)$ as the kernels $R(h_0)(x, y, k^2)$ and $R(h_0^D)(x, y, k^2)$ respectively. Using the resolvent equation, $R(h_0^D)(x, y, k^2)$ is computed as follow:

$$R(h_0^D)(x, y, k^2) = R(h_0)(x, y, k^2) - C_k R(h_0)(x, 0, k^2) R(h_0)(0, y, k^2), \quad C_k := 1/r_0(0, 0, k^2).$$

The Green function $r_0(x, y, k^2)$ expresses as

$$R(h_0)(x, y, k^2) = \sum_n \lambda_n^{-1} \psi_n(x) \psi_n(y), \quad \lambda_n = \alpha(n + \frac{1}{2}), \quad (3.26)$$

and denoting $H_n(x)$ the n-th Hermite polynomials,

$$\psi_n(x) = \sqrt{\frac{1}{\sqrt{\pi} 2^n n!}} e^{-x^2/32} H_n(x). \quad (3.27)$$

Thanks to the symmetrized resolvent equation, we compute $R(h_\varepsilon)$ as

$$R(h_\varepsilon) = R(h_0) - \frac{1}{\varepsilon^2} R(h_0) U_\varepsilon^* \sqrt{V} T(\varepsilon k) \sqrt{V} U_\varepsilon R(h_0), \quad (3.28)$$

where we denote $T(\varepsilon k)$ the following kernel

$$T(\varepsilon k) = \left(1 + \frac{1}{\varepsilon^2} \sqrt{V} U_\varepsilon R(h_0)(k) U_\varepsilon^* \sqrt{V} \right)^{-1}. \quad (3.29)$$

We note that by a change of variable, we get the equality

$$\varepsilon^{-2} U_\varepsilon R_{k^2}(h_0) U_\varepsilon^* f = \int_{\mathbb{R}^2} R(h_0)(\varepsilon x, \varepsilon y, k^2) f(y) dx dy. \quad (3.30)$$

First, we show that we can decompose the kernel (3.29) as the sum of two terms, t_0 and εt_1 defined below, plus $t_{(2)}$, which are terms of order greater than or equal to ε^2 .

The most important part of the proof lies in the fact that the Fourier transforms of $\varepsilon^{-1/2}R(h_0)U_\varepsilon^*t_i^{1/2}$, $i = 0, 1, (2)$ is $o(\varepsilon)$ so that t_1 and $t_{(2)}$ does not contribute in the limit ε goes to zero. Actually, formally we get

$$\int_{\mathbb{R}^2} \frac{1}{\varepsilon} R(h_0)(x, y, k^2) U_\varepsilon^* f(y, z) dy dz = \int_{\mathbb{R}^2} R(h_0)(\varepsilon x, \varepsilon y, k^2) f(y, z) dy dz$$

which goes to $\int_{\mathbb{R}^2} R(h_0)(x, 0, k^2) f(y, z) dy dz$ as ε goes to zero, and $\sqrt{V}t_0^{1/2}$ goes to a constant. So first, let us deal with $T(\varepsilon k)$ and show that it is invertible., More precisely we rewrite the kernel $1/\varepsilon^2 U_\varepsilon^* R(h_0)(x, y, k^2)$ using equation:

$$R(h_0)(x, y; k^2) = R(h_0)(0, 0, k^2) + \vec{x} \cdot \vec{\nabla} R(h_0)(0, 0, k^2) + \vec{x} \cdot \nabla^2 R(h_0)(0, 0, k^2) \cdot \vec{x} + O(|x|^3).$$

Thanks to the definition of the green function, see for example [10], we compute

$$\vec{\nabla} R(h_0)(x, y, k^2) = \begin{cases} -\partial_x R(h_0)(x, y, k^2) + \partial_y R(h_0)(x, -y, k^2) & \text{if } y \leq x \\ -\partial_x R(h_0)(-x, y, k^2) + \partial_y R(h_0)(x, y, k^2) & \text{if } y > x \end{cases}$$

So we get

$$\vec{x} \cdot \vec{\nabla} R(h_0)(0, 0, k^2) = (\partial_y R(h_0)(0, 0, k^2) + \partial_x R(h_0)(0, 0, k^2)) |x - y|.$$

This term does not have any singularity for k^2 close to zero thanks to the properties of (3.27). Since we get $R(h_0)(x, y, k^2) = a + b|x - y| + O(|x^2|)$, $a, b \in \mathbb{R}$. then

$$\sqrt{V} R(h_0)(\varepsilon x, \varepsilon y, k^2) \sqrt{V} = cP + \varepsilon M_1(x, y) + M_{(2)}(x, y),$$

where

$$P := \frac{(\cdot, \sqrt{V}) \sqrt{V}}{\|V\|}, \quad c := a \|V\|, \quad M_1(x, y) = b \sqrt{V} |x - y| \sqrt{V},$$

and $M_{(2)}(x, y, k) := \sqrt{V} R(h_0)(\varepsilon x, \varepsilon y, k^2) \sqrt{V} - cP - M_1 = O(|\varepsilon^2 x^2|)$. We also note that $\varepsilon M_1(x, y) = M_1(\varepsilon x, \varepsilon y)$.

Using the Taylor Young formula, and the expression of the green function see (3.26) and (3.27) we get

$$M_1(\varepsilon x, \varepsilon y) = \sqrt{V} R(h_0)(\varepsilon x, \varepsilon y, k^2) \sqrt{V} - cP = o(1).$$

The term $\frac{1}{\varepsilon^2} \sqrt{V} U_\varepsilon R(h_0)(k) U_\varepsilon^* \sqrt{V}$ in (3.29) is $O(1)$ in ε and so is $T(\varepsilon k)$. Indeed,

$$(1 + \sqrt{V} R(h_0)(\varepsilon x, \varepsilon y, k^2) \sqrt{V})^{-1} = (1 + cP)^{-1} (1 - \varepsilon M_1 (1 + cP)^{-1} - M_{(2)} (1 + cP)^{-1})$$

Rewriting $(1 + cP)^{-1}$ as the sum $\sum_{k=0}^{\infty} (-cP)^k$, a straightforward calculation gives $(1 + cP)^{-1} = Q + c^{-1}P$. Then we get the decomposition of $T(\varepsilon k)$ as the sum

$$T(\varepsilon k) = t_0 + \varepsilon t_1 + O(\varepsilon^2), \quad t_0 = Q + \frac{1}{c}P, \quad t_1 = (Q + \frac{1}{c}P)M_1(Q + \frac{1}{c}P). \quad (3.31)$$

The next step consists in showing the two following convergences as ε goes to zero

$$\begin{aligned}\frac{1}{\varepsilon^2}R(h_0)U_\varepsilon^*\sqrt{V}t_0\sqrt{V}U_\varepsilon R(h_0) &\rightarrow CR(h_0)(x, 0, k^2)R(h_0)(0, y, k^2) \\ \frac{1}{\varepsilon}R(h_0)U_\varepsilon^2\sqrt{V}t_1\sqrt{V}U_\varepsilon R(h_0) &\rightarrow 0.\end{aligned}\tag{3.32}$$

Going back to (3.28) and (3.31) we get

$$\begin{aligned}R(H_\varepsilon) &= R(h_0) - \frac{1}{\varepsilon^2}R(h_0)U_\varepsilon^*\sqrt{V}(t_0(k) + \varepsilon t_1(k) + O(\varepsilon^2 k^2))\sqrt{V}U_\varepsilon R(h_0) \\ &= R(h_0) - \frac{1}{\varepsilon^2}R(h_0)U_\varepsilon^*\sqrt{V}\left(Q + \frac{P}{c} + \varepsilon\left(Q + \frac{P}{c}\right)M_1\left(Q + \frac{P}{c}\right) + O(\varepsilon^2 k^2)\right)\sqrt{V}U_\varepsilon R(h_0)\end{aligned}$$

Then,

$$\lim_{\varepsilon \rightarrow 0} \|R(H_\varepsilon) - R(h_0)\| = \lim_{\varepsilon \rightarrow 0} \left\| \frac{1}{\varepsilon^2}R(h_0)U_\varepsilon^*\sqrt{V}\frac{P}{c}\sqrt{V}U_\varepsilon R(h_0) \right\| \frac{1}{R(h_0)(0, 0, k^2)} R(h_0)\tau^*\tau R(h_0).$$

Using the point (iii) of the lemma 3.4 and the fact that M_1 is bounded we get that $\|\varepsilon^{-2}R(h_0)U_\varepsilon^*\sqrt{V}Q\sqrt{V}U_\varepsilon R(h_0)\|$, $\|\varepsilon^{-1}R(h_0)U_\varepsilon^*\sqrt{V}QM_1Q\sqrt{V}U_\varepsilon R(h_0)\|$ and $\|\varepsilon^{-1}R(h_0)U_\varepsilon^*\sqrt{V}QM_1\frac{P}{c}\sqrt{V}U_\varepsilon R(h_0)\|$ go to zero as ε goes to zero. From the point (i) we show $\|R(h_0) - \varepsilon^{-2}R(h_0)U_\varepsilon^*\sqrt{V}P/c\sqrt{V}U_\varepsilon R(h_0)\|$ goes to zero and we are done. ■

4 Concluding remarks

Figure 2: An example of twisted and bent waveguide

In this paper we addressed to the question of operator-norm resolvent convergence of the one-particle Hamiltonian in the limit of shrinking wave-guide and scaled twisting.

The question of the validity of the norm-resolvent convergence and the idea of this paper are due to Pierre Duclos and David Krejčířík. This problem was explicitly raised in [15] and then treated in the context of thin quantum wave-guides in [16],[20], under regularity conditions different then ours.

The three-step strategy of the proof we proposed in Section 3 gives the $O(\varepsilon)$ rate for convergence to the limiting operator. Apparently this is not an optimal estimate. Therefore, one of the open question is relaxing the conditions of our main Theorem versus optimality of the rate. Another aspect is to compare our strategy and conditions with those of [16],[20].

Twisting versus bending in the limit of thin quantum wave-guides, see for example Fig.2, is an open question that definitely merits special attention. A progress in this direction due to the Hardy inequality technique [14] is apparently a good basis to study this problem.

5 Acknowledgments

This paper is dedicated to my teacher and supervisor Professor Pierre Duclos (1948-2010). He was fascinated by this subject during his last years. With a delicate persistence he was trying to teach me to share with him this fascination, the beauty of arguments and motivations, rooted in his passion for mathematical physics. With readiness and stubbornness he spent time understanding and answering my questions during our long discussions.

I would like to express my profound gratitude to David Krejčířík. His discussions with Pierre, and then with me in Prague and Marseille, his advices on different stages of preparation of the manuscript for publication were extremely helpful and indispensable to make this project possible.

I am also grateful to H.Šediváková for useful discussions on the subject and results of her diploma thesis [20].

Finally, I thank Valentin Zagrebnov for our discussions, for his advices and help with this project as well as for his support during these last two years.

References

- [1] S.Albeverio, C. Cacciapuoti, D.Finco, *Coupling on the singular limit of thin quantum waveguides*, J. Math. Phys. **48**, 032103, (2007).
- [2] D.Bollé, F.Gesztesy, S.F.J Wilk, *A complete treatment of low-energy scattering in one dimension*, J.Oper.Theory **13** (1985),3 -31.
- [3] B. Chenaud, P.Duclos, P. Freitas, D. Krejčířík , *Geometrically induced discrete spectrum in curved tubes*, Differential Geom. Appl. **23**, no. 2, pp. 95-105, (2005).
- [4] C.Cacciapuoti, P.Exner, *Non trivial edge coupling from a Dirichlet network squeezing: the case of a bent waveguide*, J.Phys. A: Math. Theor. **40** (2007) F511-F523.

- [5] P.Duclos, P.Exner, *Curvature-induced bound states in quantum waveguides in two and three dimensions*, Reviews in Mathematical Physics, 7:73, 102, (1995).
- [6] T. Ekholm, H. Kovařík, and D. Krejčířík, *A Hardy inequality in twisted waveguides*, Arch. Ration. Mech. Anal. **188** (2008), 245–264.
- [7] P.Exner, Seba, *Bound states in a curved wave guide*, J.Math. Phys. **30**, 2574–2580, (1989).
- [8] L.Friedlander, M.Solomyak, *On the spectrum of the Dirichlet Laplacian in a narrow strip*, Israeli Math. J.170 (2009), no 1,337–354.
- [9] A.Jensen, G.Nenciu, *A unified approach to resolvent expansions at threshold* Rev. Math. Phys. 13, 717–754 (2001).
- [10] T. Kato, *Perturbation Theory for Linear Operators*, Springer-Verlag Berlin, Heidelberg, New York, (1966).
- [11] M. Kolb, D. Krejčířík, *The Brownian traveller on manifolds*, preprint on arXiv:1108.3191 [math.AP] (2011).
- [12] H. Kovařík and D. Krejčířík, *A Hardy inequality in a twisted Dirichlet-Neumann waveguide*, Math. Nachr. **281** (2008), 1159–1168.
- [13] D. Krejčířík, *Hardy inequalities in strips on ruled surfaces*, J. Inequal. Appl. **2006** (2006), Article ID 46409, 10 pages.
- [14] D. Krejčířík, *Twisting versus bending in quantum waveguides*, *Analysis on Graphs and its Applications*, Proceedings of Symposia in Pure Mathematics, American Mathematical Society **15** (2008) 555–568. See arXiv:0712.3371v2[math-ph] for corrected version.
- [15] D. Krejčířík, *The Hardy inequality and the asymptotic behaviour of the heat equation in twisted waveguides*, talk at the conference in honor of Pierre Duclos, Quantum Dynamics, Marseille, November 2010.
- [16] D. Krejčířík, H. Šediváková, *The effective Hamiltonian in curved quantum waveguides under mild regularity assumptions*, preprint.
- [17] D. Krejčířík, E.Zuazua, *The Hardy inequality and the heat equation in twisted tubes*, J.Math.Pure Appl. **94** (2010) 277–303.
- [18] D. Krejčířík, E.Zuazua, *The asymptotic behaviour of the heat equation in a Dirichlet-Neumann waveguide*, J. Differential Equations 250, 2334–2346, (2011).
- [19] P.Kuchment, *Graphs models for waves in thin structures*, published in *Waves in Random media*, 12(2002), no. 4,R1–R24.
- [20] H.Šediváková, *Quantum Waveguides under Mild Regularity Assumptions*, Diploma Thesis, Czech Technical University - Prague, FJFI (2011).