

HAL
open science

Time-decay of semigroups generated by dissipative Schrödinger operators

Xue Ping Wang

► **To cite this version:**

Xue Ping Wang. Time-decay of semigroups generated by dissipative Schrödinger operators. Journal of Differential Equations, 2012, 253 (12), pp.3523-3542. hal-01005809

HAL Id: hal-01005809

<https://hal.science/hal-01005809>

Submitted on 13 Jun 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

TIME-DECAY OF THE SEMIGROUP OF DISSIPATIVE SCHRÖDINGER OPERATORS

XUE PING WANG

ABSTRACT. We establish a representation formula for semigroup of contraction in terms of global limiting absorption principle from the upper-half complex plane. As applications, we prove time-decay estimates of the semigroup of contractions generated by $-iH$ where H is a dissipative Schrödinger operator.

1. INTRODUCTION

Let $H = -\Delta + V(x)$ be the Schrödinger operator with a complex-valued potential V satisfying $V = V_1 - iV_2$, where V_1 and V_2 are real functions satisfying $V_2(x) \geq 0$ and $V_2(x) > 0$ on some non-trivial open set. Suppose that

$$|V_j(x)| \leq C\langle x \rangle^{-\rho_0}, \quad x \in \mathbb{R}^n, \quad (1.1)$$

ass1

for some $\rho_0 > 1$. Here $\langle x \rangle = (1 + |x|^2)^{1/2}$. Mild local singularities can be included with little additional effort. Denote $H_0 = -\Delta$ and $H_1 = -\Delta + V_1$. H defined on $D(-\Delta)$ is maximally dissipative and the numerical range of H is contained in $\{z; \Re z \geq -R, -R \leq \Im z \leq 0\}$ for some $R > 0$.

2. SOME ABSTRACT RESULTS

Let H_1 and V_2 be selfadjoint operators on some Hilbert space \mathcal{H} , with H_1 semi-bounded from below, $V_2 \geq 0$ and relatively compact with respect to H_1 . $H = H_1 - iV_2$ is maximally dissipative on \mathcal{H} . Let $S(t) := e^{-itH}$, $t \geq 0$, be the strongly continuous semigroup generated by $-iH$. In this Section, we give two results on $S(t)$ based on the existence of a limiting absorption principle for H on the whole real axis. These results are to be applied in the next Section to a class of dissipative Schrödinger operators on \mathbb{R}^n , $n \geq 2$.

Since V_2 is H_1 compact, one sees that $\forall \delta_0 > 0, \exists R_1 > 0$ such that the numerical range of H is contained in the sector

$$\{z \in \mathbb{C}; \Re z > -R_1, -\delta_0 \leq \arg(z + R_1) \leq 0\}.$$

2000 *Mathematics Subject Classification.* 35J10, 35P15, 47A55.

Key words and phrases. Time-decay, semigroup of contractions, non-selfadjoint Schrödinger operators.

Research supported in part by the French National Research Project NONAa, No. ANR-08-BLAN-0228-01, on *Spectral and microlocal analysis of non-selfadjoint operators.*

Let $\delta_0 < \pi$ be fixed. For $\epsilon_0 > 0$ small enough and for all $\epsilon \in]0, \epsilon_0]$, the set $\{\lambda e^{i\epsilon}; \lambda \in \mathbb{R}, |\lambda| > R_1\}$ is contained in the resolvent set of H . Assume that there exists a dense subset $\mathcal{D} \subset \mathcal{H}$ such that $\{f \in \mathcal{D} \cap D(H); Hf \in \mathcal{D}\}$ is dense in \mathcal{H} and

- For any $\lambda \in \mathbb{R}$, the limit

$$\langle R(\lambda + i0)f, g \rangle = \lim_{\epsilon \rightarrow 0_+} \langle R(\lambda + i\epsilon)f, g \rangle \quad (2.1) \quad \boxed{\text{ass1}}$$

exists for any $f, g \in \mathcal{D}$ and is continuous in $\lambda \in \mathbb{R}$.

- There exist $R > 1$, $k \in \mathbb{N}^*$, $\rho, \sigma > 0$ with $\rho + k\sigma > 1$ such that for any f, g in \mathcal{D} , $\lambda \rightarrow \langle R(\lambda + i0)f, g \rangle$ is C^k for $|\lambda| > R$ and

$$\left| \frac{d^j}{d\lambda^j} \langle R(\lambda + i0)f, g \rangle \right| \leq C_{f,g} \langle \lambda \rangle^{-\rho-j\sigma}, \quad (2.2) \quad \boxed{\text{ass2}}$$

for $j = 0, 1, \dots, k$ and $|\lambda| > R$.

Theorem 2.1. Under the conditions $\boxed{\text{ass1}}$ and $\boxed{\text{ass2}}$, one has

$$\langle e^{-itH}f, g \rangle = \frac{1}{2\pi i} \int_{\mathbb{R}} e^{-it\lambda} \langle R(\lambda + i0)f, g \rangle d\lambda, \quad t > 0, \quad (2.3)$$

for $f, g \in \mathcal{D}$.

Proof. Denote $H_\epsilon = e^{-i\epsilon}H$, $\epsilon > 0$. Then the numerical range of H_ϵ is contained in

$$\mathcal{N}_\epsilon := \{e^{-i\epsilon}z; \Re z > -R_1, -\delta_0 \leq \arg(z + R_1) \leq 0\}$$

for some $R_1 > 1$. Therefore for each $\epsilon > 0$ small enough, $H_\epsilon - iR_1\epsilon$ is maximally dissipative and strictly m -sectorial and $-iH_\epsilon$ generates a semigroup e^{-itH_ϵ} , $t \geq 0$, which can be represented in a usual way (cf. [12], pp 489-491). For $R_0 > \epsilon R_1$, let Γ_{ϵ, R_0} be a contour in $\rho(H_\epsilon)$ composed of the segment $\{\Im z = R_0, \Re z \in [-R_1 - 1, R_1 + 1]\}$ and the two rays $(-R_1 - 1 + iR_0) + e^{i(\pi+\epsilon/2)}\mathbb{R}_+$ and $(R_1 + 1 + iR_0) + e^{-i\epsilon/2}\mathbb{R}_+$ (running from the infinity with $\arg z = -\pi + \frac{\epsilon}{2}$ to the infinity with $\arg z = -\frac{\epsilon}{2}$). Then one has

$$e^{-itH_\epsilon} = \frac{1}{2\pi i} \int_{\Gamma_{\epsilon, R_0}} e^{-itz} (H_\epsilon - z)^{-1} dz := F_\epsilon(t), \quad (2.4) \quad \boxed{\text{Upsilon}}$$

for $t > 0$. In addition, one has the estimate

$$\|e^{-itH_\epsilon}\| \leq e^{tR_1\epsilon}, \quad t \geq 0. \quad (2.5) \quad \boxed{\text{norm1}}$$

Under the condition $\boxed{\text{ass2}}$, by an argument of perturbation, one can deduce that for $j = 0, 1, \dots, k$,

$$\left| \frac{d^j}{d\lambda^j} \langle R(\lambda e^{i\eta})f, g \rangle \right| \leq C_{f,g} \langle \lambda \rangle^{-\rho-j\sigma}, \quad (2.6)$$

uniformly in $\lambda \geq 1$ and $\eta \geq 0$ small enough. Making use of techniques of oscillatory integrals, we deduce from $\boxed{\text{ass1}}$ and $\boxed{\text{ass2}}$ that the integral

$$\langle F(t)f, g \rangle := \frac{1}{2\pi i} \int_{\mathbb{R}} e^{-it\lambda} \langle R(\lambda + i0)f, g \rangle d\lambda, \quad (2.7)$$

converges for $f, g \in \mathcal{D}$. By the same method, one can show that the integral defining $K_\epsilon(t)$ converges uniformly in $\epsilon > 0$ and one has

$$\langle F(t)f, g \rangle = \lim_{R, \epsilon \rightarrow 0_+} \langle F_\epsilon(t)f, g \rangle$$

for any $f, g \in \mathcal{D}$. The bound on $\|F_\epsilon(t)\|$ shows that $|\langle F(t)f, g \rangle| \leq \|f\| \|g\|$. Therefore $F(t)$ can be extended to a contraction on \mathcal{H} , still denoted by $F(t)$ and $\lim_{\epsilon \rightarrow 0_+} F_\epsilon(t) = F(t)$ weakly for $t > 0$.

For $f \in \mathcal{D} \cap D(H)$ with $Hf \in \mathcal{D}$ and $g \in \mathcal{D}$, one has

$$\int_{\Gamma_{\epsilon, R_0}} \frac{d}{dt} \langle e^{-itz} (H_\epsilon - z)^{-1} f, g \rangle dz = -ie^{-i\epsilon} \int_{\Gamma_{\epsilon, R_0}} \langle e^{-itz} (H_\epsilon - z)^{-1} Hf, g \rangle dz$$

converges uniformly in $\epsilon, R_0 > 0$ small. It follows that $\langle F(t)f, g \rangle$ is differentiable in $t > 0$ and

$$\left\langle \frac{dF(t)}{dt} f, g \right\rangle = \langle -iF(t)Hf, g \rangle = \langle -iHF(t)f, g \rangle.$$

By an argument of density, we deduce that for any $f \in D(H)$, $t \rightarrow F(t)f$ is weakly differentiable and

$$\frac{dF(t)}{dt} f = -iF(t)Hf = -iHF(t)f. \quad (2.8)$$

To show that $F(t) = e^{-itH}$, we prove that $F(t) \rightarrow 1$ weakly as $t \rightarrow 0_+$. For each $t \in]0, 1]$, take $R_0 = t^{-1} \geq 1$. Making a change of variables, we obtain that

$$F_\epsilon(t) = \frac{1}{2\pi i} \int_{\Gamma_{\epsilon, 1}} e^{-i\zeta} \zeta^{-1} (H_\epsilon - \frac{\zeta}{t})^{-1} \frac{d\zeta}{t}, \quad t \in]0, 1].$$

Noticing that

$$\frac{1}{2\pi i} \int_{\Gamma_{\epsilon, 1}} e^{-i\zeta} \zeta^{-1} d\zeta = -1$$

for every $\epsilon > 0$, one deduces

$$\langle (F_\epsilon(t) - 1)f, g \rangle = \frac{1}{2\pi i} \int_{\Gamma_{\epsilon, 1}} e^{-i\zeta} \zeta^{-1} \langle (H - \frac{\zeta e^{i\epsilon}}{t})^{-1} Hf, g \rangle d\zeta \quad (2.9)$$

for $f \in D(H)$. For $\zeta \in \Gamma_{\epsilon, 1}$, one has $|\zeta| \geq \frac{1}{2}$ and $|e^{-i\zeta}| \leq C$ uniformly in $\epsilon > 0$ small. By the condition [\(2.2\)](#),
ass2

$$|\langle (H - \frac{\zeta e^{i\epsilon}}{t})^{-1} Hf, g \rangle| \leq C_{f, g} \left(\frac{t}{|\zeta|} \right)^\rho, \quad t \in]0, 1],$$

for any $f, g \in vD$ with $Hf \in \mathcal{D}$, uniformly in $\epsilon > 0$. It follows that

$$|\langle (F_\epsilon(t) - 1)f, g \rangle| \leq C't^\rho, \quad t \in]0, 1], \quad (2.10)$$

uniformly in ϵ . Taking the limit $\epsilon \rightarrow 0$ in the above inequality, we obtain

$$|\langle (F(t) - 1)f, g \rangle| \leq C't^\rho. \quad (2.11)$$

This proves that $\lim_{t \rightarrow 0_+} \langle (F(t) - 1)f, g \rangle = 0$ for any $g \in \mathcal{D}$ and $f \in \mathcal{D} \cap D(H)$ with $Hf \in \mathcal{D}$. Since $\|F(t) - 1\| \leq 2$, an argument of density shows that $F(t)f \rightarrow f$ weakly for any $f \in \mathcal{H}$ as $t \rightarrow 0_+$.

Now for any $f \in D(H)$, let $f(t) = F(t)f$ and $u(t) = e^{-itH}f$. Then $f(t) \in D(H)$ for any $t > 0$ and one has

$$\frac{d}{ds} \langle F(s)e^{-i(t-s)H}f, g \rangle = \langle F(s)(iH - iH)e^{-i(t-s)H}f, g \rangle = 0, \quad 0 < s \leq t,$$

for any $g \in \mathcal{H}$. Integrating the above equation gives that $\langle f(t), g \rangle - \langle u(t), g \rangle = c$ for some constant c . Since both $f(t)$ and $u(t)$ converge weakly to f as $t \rightarrow 0_+$, one has $c = 0$, hence $\langle f(t), g \rangle = \langle u(t), g \rangle$ for any $g \in \mathcal{H}$. This proves that $F(t)f = e^{-itH}f$ for any $f \in D(H)$. Since $D(H)$ is dense in \mathcal{H} , $F(t)$ coincides with the semigroup generated by $-iH$. \square

Another consequence of global limiting absorption principle is the Kato's smoothness estimate for semigroup of contractions which is useful for dissipative quantum scattering. We give below a simple proof, using the theory of selfadjoint dilation. See also [Foy] in some special case.

Let H be maximal dissipative on a Hilbert space \mathcal{H} . $-iH$ is generator of a semigroup of contractions $T(s) = e^{-isH}$, $t \geq 0$. According to the theory of Foiaş-Sz. Nagy (Masson, 1967, Ch.III, § 9), \exists a Hilbert space $\mathcal{G} \supset \mathcal{H}$ and a unitary group $U(t) = e^{-itG}$ on \mathcal{G} such that

$$\Pi_0 U(s)|_{\mathcal{H}} = T(s), \quad s \geq 0, \quad (2.12)$$

where $\Pi_0 : \mathcal{G} \rightarrow \mathcal{H}$ is the projection. G is called a *selfadjoint dilation* of H .

th2.2 **Theorem 2.2.** *Assume that there exists $A : \mathcal{H} \rightarrow \mathcal{H}$ continuous such that*

$$\sup_{\lambda \in \mathbb{R}, \delta \in]0, 1]} \|A(H - (\lambda + i\delta))^{-1}A^*\| \leq \gamma. \quad (2.13)$$

Then

$$\int_0^\infty (\|AT(s)f\|^2 + \|AT(s)^*f\|^2) ds \leq 2\gamma\|f\|^2, \quad f \in \mathcal{H}. \quad (2.14)$$

Proof. Let G be a selfadjoint dilation of H . Then

$$\Pi_0(G - z)^{-1}|_{\mathcal{H}} = (H - z)^{-1}, \quad \Pi_0(G - \bar{z})^{-1}|_{\mathcal{H}} = (H^* - \bar{z})^{-1},$$

for $\Im z > 0$. Therefore

$$\|(A\Pi_0)(G - z)^{-1}(A\Pi_0)^*\| \leq \gamma, \quad 0 < |\Im z| \leq 1.$$

By Kato's smoothness estimate for selfadjoint operators,

$$\int_{-\infty}^\infty \|\Pi_0 U(s)g\|^2 ds \leq C\|g\|^2, \quad g \in \mathcal{G},$$

with

$$C = \sup_{0 < \Im z \leq 1} \|(A\Pi_0)[(G - z)^{-1} - (G - \bar{z})^{-1}](A\Pi_0)^*\| \leq 2\gamma.$$

For $g = f \in \mathcal{H}$, one has

$$\int_0^\infty (\|AT(s)f\|^2 + \|AT(s)^*f\|^2) ds \leq 2\gamma\|f\|^2, \quad f \in \mathcal{H}.$$

\square

3. DISSIPATIVE SCHRÖDINGER OPERATORS

Let $R(z) = (H - z)^{-1}$, $z \notin \sigma(H)$. Let $R_j(z) = (H_j - z)^{-1}$. Denote $L^{2,s} = L^2(\mathbb{R}^n; \langle x \rangle^s dx)$ and $\|f\|_s = \|f\|_{L^{2,s}}$. It is well know that if $n \geq 3$, the limit

$$F_0 = \lim_{z \rightarrow 0, z \notin \mathbb{R}_+} R_0(z) : L^{2,s} \rightarrow L^{2,-s}$$

exists if $s > 1$.

prop1

Proposition 3.1. *Assume that $n \geq 3$ and $\rho_0 > 2$. Then one has*

(a). $1 + F_0 V$ is invertible on $L^{2,-s}$ for any $s \in]1, \rho_0/2[$ and there exists $c_0 > 0$ such that the limit

$$R(\lambda + i0) = \lim_{\epsilon \rightarrow 0_+} R(\lambda + i\epsilon) : L^{2,s} \rightarrow L^{2,-s}$$

exists for $s > 1$ and $\lambda \in [-c_0, c_0]$.

(b). Zero is not an accumulating point of the eigenvalues of H and there exists $\delta_0 > 0$ such that

$$\sigma(H) \subset \{z; -\pi + \delta_0 \leq \arg z \leq 0\}. \quad (3.1)$$

This result is proved by X.P. Wang 2009.

th1

Theorem 3.2. *Assume that $n \geq 3$ and $\rho_0 > 2$. Then*

(a). For any $s > 1$

$$\sup_{\epsilon \in]0,1], \lambda \in \mathbb{R}} \langle \lambda \rangle^{\frac{1}{2}} \|\langle x \rangle^{-s} R(\lambda + i\epsilon) \langle x \rangle^{-s}\| < \infty \quad (3.2)$$

global-re

The limit

$$R(\lambda + i0) = \lim_{\epsilon \rightarrow 0_+} R(\lambda + i\epsilon) : L^{2,s} \rightarrow L^{2,-s}$$

exists for $s > 1$ and is continuous on \mathbb{R} .

(b) Let $k \in \mathbb{N}$. Assume that $|(x \cdot \nabla)^j V(x)| \leq C \langle x \rangle^{-\rho_0}$, $j = 0, 1, \dots, k$, $\rho_0 > 2$. Then for $j = 0, 1, \dots, k + 1$ and $s > j + \frac{1}{2}$, one has

$$\|\langle x \rangle^{-s} \frac{d^j}{d\lambda^j} R(\lambda + i0) \langle x \rangle^{-s}\| \leq C_s \langle \lambda \rangle^{-\frac{j+1}{2}}, \quad (3.3)$$

for $\lambda > 1$.

Ideas. For $\lambda > 0$, one uses the equation $R(z) = (1 + R_0(z)V)^{-1}R_0(z)$ by the argument of S. Agmon (1975) ($\rho_0 > 1$). For more general situations (an abstract Mourre's theory for dissipative operators), see J. Royer (Commun. in PDE, to appear). For λ near 0, we apply Proposition . $n \geq 3$ and $\rho_0 > 2$ are needed.

prop1

4. OPTIMAL TIME-DECAY RATE

As an application of the representation of the semigroup, we can show the following dispersive estimate for dissipative Schrödinger operators.

dispersive

Theorem 4.1. *Assume $n = 3$ and $|V(x)| + |x \cdot \nabla V(x)| \leq C \langle x \rangle^{-\rho_0}$, $\rho_0 > 2$. Then one has*

$$\|e^{-itH} f\|_{L^\infty} \leq C t^{-\frac{3}{2}} \|f\|_{L^1}, \quad \forall f \in L^1(\mathbb{R}^3), t > 0. \quad (4.1)$$

disipative

To prove the Theorem, it suffices to prove

$$|\langle U(t)u, v \rangle| \leq C|t|^{-3/2} \|u\|_{L^1} \|v\|_{L^1}, \quad u, v \in C_0^\infty.$$

Distinguish two regimes: $\lambda \in [-R, R]$ and $|\lambda| > R$. Consider only the case $\lambda \geq 0$. By the change of variable $\lambda \rightarrow \lambda^2$ and an integration by parts, we are led to prove

$$\left| \int e^{-it\lambda^2} \rho(\lambda) \langle G'(\lambda)u, v \rangle d\lambda \right| \leq C|t|^{-1/2} \|u\|_1 \|v\|_1. \quad (4.2) \quad \boxed{\text{est1}}$$

Here ρ is an appropriate cut-off and $G(\lambda) = r(\lambda^2)$ which can be written as $G(\lambda) = G_0(\lambda)(1 + VG_0(\lambda))^{-1}$.

One can calculate

$$G'(\lambda) = (1 - G_0(\lambda)V)G'_0(\lambda)(1 + VG_0(\lambda))^{-1} \quad (4.3) \quad \boxed{\text{G}}$$

and $G'_0(\lambda)$ is the operator with integral kernel: $i \frac{e^{i\lambda|x-y|}}{4\pi}$.

Take ρ with support in $]\lambda_0 - \delta, \lambda_0 + \delta[$, $\delta > 0$ to be adjusted. If one replaces λ by λ_0 in $(1 - G_0(\lambda)V)$ and $(1 + VG_0(\lambda))^{-1}$ in (4.3), one sees that

$$\left| \int_{\mathbb{R}_x^3} \int_{\mathbb{R}_y^3} \int_R e^{-it\lambda^2 + i\lambda|x-y|} \rho(\lambda) \tilde{u}(x) \overline{\tilde{v}(y)} d\lambda dx dy \right| \leq C|t|^{-1/2} \|u\|_1 \|v\|_1.$$

Note that $VG_0(\lambda) : L^1 \rightarrow L^1$ is Hölder-continuous in λ . For $\lambda \in \text{supp } \rho$, one expands

$$(1 + VG_0(\lambda))^{-1} = \sum_{k=0}^{\infty} (-1)^k (S_0 D(\lambda))^k S_0$$

with $S_0 = 1 + VG_0(\lambda_0)$, $D(\lambda) = V(G_0(\lambda) - G_0(\lambda_0))$. The integral kernel of $D(\lambda)$ is

$$V(x) \frac{e^{i\lambda|x-y|} - e^{i\lambda_0|x-y|}}{4\pi|x-y|}.$$

One can prove that

$$\int_{\mathbb{R}} \|\mathcal{F}_{\lambda \rightarrow \tau} \rho(\lambda) (S_0 D(\lambda))^k S_0 u\|_1 d\tau \leq (C_V \delta^\epsilon)^k \|u\|_1.$$

It follows that

$$\left| \int_{\mathbb{R}} \langle G'_0(\lambda) e^{-it\lambda^2} \rho(\lambda) (S_0 D(\lambda))^k S_0 u, A(\lambda)v \rangle d\lambda \right| \leq |t|^{-1/2} (C_V \delta^\epsilon)^k \|u\|_1 \|v\|_1.$$

Here $A(\lambda) = 1 - VG_0(\lambda_0)$ or $D(\lambda)$.

Taking δ s.t. $C_V \delta^\epsilon < 1$ and summing up in k , we obtain the desired estimate $\boxed{\text{est1}}$ (4.2) for each fixed energy.

Little modification is needed when $\lambda_0 = 0$.

The high energy estimate in the limiting absorption principle implies

$$\|(VG_0(\lambda))^k u\|_1 \leq C^k \lambda^{-(k-2)} \|u\|_1$$

We also need the following

Lemma 4.2. *Let $f_k : \mathbb{R} \rightarrow \mathbb{R}$ be a sequence of continuous functions such that*

$$|f_k(\lambda)| \leq C^k \langle \lambda \rangle^{-k+2}, \quad \int_{\mathbb{R}} \langle \tau \rangle^{\epsilon_0} |\hat{f}_k(\tau)| d\tau \leq C^k.$$

Then for χ a cut-off for the interval $[R, \infty[$, one has

$$\int |\widehat{\chi f_k}(\tau)| d\tau \leq C_1^k \langle R \rangle^{-\frac{(k-2)\epsilon_0}{2(1+\epsilon_0)}}.$$

One uses the series for λ large

$$(1 + VG_0(\lambda))^{-1} = \sum_{k=0}^{\infty} (-1)^k (VG_0(\lambda))^k$$

By the decay condition on V , one has

$$\int \langle \tau \rangle^{\epsilon_0} \|\mathcal{F}_{\lambda \rightarrow \tau} \rho(\lambda) (VG_0(\lambda))^k u\|_1 d\tau \leq C^k \|u\|_1,$$

uniformly in R . Here ρ is a cut-off for $[R, \infty[$. The Lemma gives

$$\int_{\mathbb{R}} \|\mathcal{F}_{\lambda \rightarrow \tau} \rho(VG_0(\lambda))^k u\|_1 d\tau \leq C^k R^{-\frac{(k-2)\epsilon_0}{2(1+\epsilon_0)}} \|u\|_1.$$

For $R > 1$ large enough,

$$C^k R^{-\frac{(k-2)\epsilon_0}{2(1+\epsilon_0)}} < \epsilon^k, \quad \epsilon < 1.$$

One can deduce that

$$\left| \int e^{-it\lambda^2} \rho(\lambda) \langle G'_0(\lambda) (VG_0(\lambda))^k u, A(\lambda)v \rangle d\lambda \right| \leq |t|^{-1/2} C \epsilon^k \|u\|_1 \|v\|_1.$$

Taking the summation in k , we obtain the desired high energy estimate. \square

This result is to compare with the dispersive estimate for selfadjoint operator H_1 ($V_2 = 0$). Assume that $n = 3$ and $|V_1(x)| \leq C \langle x \rangle^{-\rho_0}$, $\rho_0 > 2$ and that 0 is not an eigenvalue nor a resonance of H_1 . Then one has

$$\|e^{-itH_1} P_{ac} f\|_{L^\infty} \leq C t^{-\frac{3}{2}} \|f\|_{L^1}, \quad \forall f \in L^1(\mathbb{R}^3), t \neq 0, \quad (4.4)$$

where P_{ac} is the projection onto the absolutely continuous spectral subspace of H_1 .

As a consequence of Theorem 4.1, one has

Corollary 4.3. *Under the condition of Theorem 4.1, one has for any $s \in [0, 3/2]$ and $s' > s$,*

$$\|\langle x \rangle^{-s'} e^{-itH} \langle x \rangle^{-s}\|_{\mathcal{L}(L^2)} \leq C \langle t \rangle^{-s}, \quad t > 0. \quad (4.5)$$

Proof. For $s = 3/2$ and $s' > 3/2$, it follows from Theorem 4.1 that the above estimate holds. The general case follows from an argument of interpolation. \square

REFERENCES

- [1] S. Agmon, Spectral properties of Schrödinger operators and scattering theory. Ann. Scuola Norm. Sup. Pisa Cl. Sci. (4) (1975), no. 2, 151-218.
- [2] E. B. Davies, Two-channel Hamiltonians and the optical model for nuclear scattering, Ann. Inst. H. Poincaré, Vol. XXIX(4) (1978), 395-413.
- [3] E. B. Davies, Non-unitary scattering and capture. I. Hilbert space theory, Ann. Inst. H. Poincaré, Commun. Math. Phys., 71(1980), 277-288.
- [4] E. B. Davies, Non-unitary scattering and capture. II. Quantum dynamical semigroup theory, Ann. Inst. H. Poincaré, Vol. XXXII(4) (1978), 361-375.
- [5] E. B. Davies, Non-self-adjoint differential operators, Bull. London Math. Soc., 34(2002), 513-532.
- [6] M. Goldberg, Dispersive bounds for the three-dimensional Schrödinger equation with almost critical potentials, GAFA, 16(2006), 517-536.
- [7] H. Feshbach, Unified theory of nuclear reactions. I., Ann. Phys., 5(1958), 357-390.
- [8] L. Hörmander, *The Analysis of Linear Partial Differential Operators*. II, Springer, 1983.
- [9] A. Ionescu and D. Jerison, On the absence of positive eigenvalues of Schrödinger operators with rough potentials, Geom. and Funct. Anal., 13(2003), 1029-181.
- [10] A. Jensen and T. Kato, Spectral properties of Schrödinger operators and time decay of wave functions, Duke Math. J., 46(1979), 583-611.
- [11] T. Kako, K. Yajima, Spectral and scattering theory for a class of non-selfadjoint operators. Sci. Papers College Gen. Ed. Univ. Tokyo 26 (1976), no. 2, 73-89
- [12] T. Kato, Wave operators and similarity for some non-selfadjoint operators, Math. Annalen, 162(1966), 258-279.
- [13] T. Kato, *Perturbation Theory of Linear Operators*, Springer-Verlag, Berlin, 1980.
- [14] Ph. A. martin, Scattering theory with dissipative interactions and time delay, Nuovo Cim., (30)B (1975), 217-238.
- [15] B. S. Pavlov, Selfadjoint dilation of the dissipative Schrödinger operator and its resolution in terms of eigenfunctions, Math. URSS Sbornik, 31(4)(1977), 457-478.
- [16] J. Royer, Limiting absorption principle for the dissipative Helmholtz equation, Commun. in PDE, to appear.
- [17] Y. Saito, The principle of limiting absorption for the nonselfadjoint Schrödinger operator in $R^N (N \neq 2)$. Publ. Res. Inst. Math. Sci. 9 (1973/74), 397-428.
- [18] Y. Saito, The principle of limiting absorption for the non-selfadjoint Schrödinger operator in R^2 . Osaka J. Math. 11 (1974), 295-306.
- [19] B. Simon, Phase space analysis of simple scattering systems: extensions of some work of Enss, Duke Math. J., 40(1)(1980), 119-168.
- [20] J. T. Schwartz, Some non-selfadjoint operators, Comm. Pure and Appl. Math., 13(1960), 609-639.
- [21] B. Sz. Nagy, C. Foias, Harmonic analysis of operators on Hilber space, North Holland, Amsterdam, 1970.
- [22] X.P. Wang: Asymptotic expansion in time of the Schrödinger group on conical manifolds, Ann. Inst. Fourier (Grenoble), 56(2006), 1903-1945
- [23] X. P. Wang, Number of eigenvalues for dissipative Schrödinger operators under weak perturbation, preprint 2009.