

Paley-Littlewood decomposition for sectorial operators and interpolation spaces

Christoph Kriegler, Lutz Weis

► To cite this version:

Christoph Kriegler, Lutz Weis. Paley-Littlewood decomposition for sectorial operators and interpolation spaces. Mathematical News / Mathematische Nachrichten, 2016, 10.1002/mana.201400223 . hal-01017662v2

HAL Id: hal-01017662

<https://hal.science/hal-01017662v2>

Submitted on 19 Feb 2016

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.

PALEY-LITTLEWOOD DECOMPOSITION FOR SECTORIAL OPERATORS AND INTERPOLATION SPACES

CHRISTOPH KRIEGLER AND LUTZ WEIS

ABSTRACT. We prove Paley-Littlewood decompositions for the scales of fractional powers of 0-sectorial operators A on a Banach space which correspond to Triebel-Lizorkin spaces and the scale of Besov spaces if A is the classical Laplace operator on $L^p(\mathbb{R}^n)$. We use the H^∞ -calculus, spectral multiplier theorems and generalized square functions on Banach spaces and apply our results to Laplace-type operators on manifolds and graphs, Schrödinger operators and Hermite expansion. We also give variants of these results for bisectorial operators and for generators of groups with a bounded H^∞ -calculus on strips.

1. INTRODUCTION

Littlewood-Paley decompositions do not only play an important role in the theory of the classical Besov and Triebel-Lizorkin spaces but also in the study of scales of function spaces associated with Laplace-Beltrami operators on manifolds, Laplace-type operators on graphs and fractals, Schrödinger operators and operators associated with various orthogonal expansions (Hermite, Laguerre, etc). They are an important tool in the more detailed analysis of these function spaces (e.g. wavelet and “molecular” decompositions) but also in the study of partial differential equations (see e.g. [6, 31, 56, 12]).

The most common approach in the literature is to start from a self-adjoint operator on an $L^2(U)$ -space and then use extrapolation techniques (e.g. transference principles, Gaussian bounds, off-diagonal estimates) and interpolation to obtain Paley-Littlewood decompositions on the $L^p(U)$ -scale. In this paper we offer a more general approach which does not assume that A is defined on an L^p -scale nor that A is self-adjoint in some sense. We consider 0-sectorial operators A on a general Banach space and construct Paley-Littlewood decompositions for the scale of fractional domains of A (also of negative order) using as our main tool the H^∞ functional calculus and spectral multiplier theorems connected with it. Since it is well-known that the classical operators mentioned above do have a bounded H^∞ -calculus we offer a unified approach which covers the known results for various classes of operators.

Let us describe a typical result for a 0-sectorial operator A on a Banach space X . We assume that A has a bounded $H^\infty(\Sigma_\omega)$ calculus on sectors Σ_ω of angle ω around \mathbb{R}_+ for all $\omega > 0$, i.e. there are constants $C < \infty$, $\alpha > 0$ such that $\|f(A)\| \leq \frac{C}{\omega^\alpha} \sup_{\lambda \in \Sigma_\omega} |f(\lambda)|$ for all

Date: February 19, 2016.

2010 Mathematics Subject Classification. 42B25, 47A60, 47B40, 42A45, 46J15.

Key words and phrases. Littlewood Paley Theory, Functional calculus, Complex and Real Interpolation Spaces, Hörmander Type Spectral Multiplier Theorems.

The first named author acknowledges financial support from the Franco-German University (DFH-UFA) and the Karlsruhe House of Young Scientists (KHYS). The second named author acknowledges the support by the DFG through CRC 1173.

bounded analytic functions $f \in H^\infty(\Sigma_\omega)$ and $\omega > 0$. This corresponds to the boundedness of spectral multipliers $f(A)$ on X , where f satisfies the Mihlin condition

$$(1.1) \quad \sup_{t>0} |t^k f^{(k)}(t)| < \infty \quad (k = 0, 1, \dots, N).$$

Let $\dot{\varphi}_n$ be a sequence in $C_c^\infty(\mathbb{R}_+)$ satisfying $\text{supp } \dot{\varphi}_0 \subset [\frac{1}{2}, 2]$, $\dot{\varphi}_n = \dot{\varphi}_0(2^{-n}(\cdot))$, $\sum_{n \in \mathbb{Z}} \dot{\varphi}_n(t) = 1$ and $(\epsilon_n)_{n \in \mathbb{Z}}$ an independent sequence of Bernoulli random variables (or Rademacher functions). Then for all $\theta \in \mathbb{R}$ and $x \in D(A^\theta)$

$$(1.2) \quad \|A^\theta x\| \cong \mathbb{E}_\omega \left\| \sum_{n \in \mathbb{Z}} \epsilon_n(\omega) 2^{n\theta} \dot{\varphi}_n(A)x \right\|$$

where $\dot{\varphi}_n(A)$ is defined as a “spectral multiplier”. (See Section 2 for the necessary background in spectral theory.) If X is an $L^p(U)$ space then by Kahane’s inequality, the random sum in (1.2) reduces to the classical square sum

$$\|A^\theta x\| \cong \left\| \left(\sum_{n \in \mathbb{Z}} |2^{n\theta} \dot{\varphi}_n(A)x|^2 \right)^{\frac{1}{2}} \right\|_{L^p(U)}$$

Therefore the random sums in (1.2) can be regarded as the natural extension of L^p -square sums in (1.2) to the general Banach space setting (see Subsection 2.4). The random sums are a useful and necessary tool in the context of Bochner spaces, Sobolev spaces of Banach space valued functions and mixed norm spaces. For $p > 2$, this implies by Minkowski’s inequality the estimate

$$\|A^\theta x\| \leq C \left(\sum_{n \in \mathbb{Z}} \|2^{n\theta} \dot{\varphi}_n(A)x\|^2 \right)^{\frac{1}{2}}$$

which has proven to be very useful in the theory of dissipative evolution equations (see e.g. [31] and the literature quoted there). In Section 4 we prove as one of our main results statement (1.2) and a companion result concerning the inhomogeneous Paley-Littlewood decomposition. Furthermore we give “continuous” versions based on generalized square functions. For $X = L^p(U)$, they read as

$$\|A^\theta x\| \cong \left\| \left(\int_0^\infty |t^{-\theta} \psi(tA)x|^2 \frac{dt}{t} \right)^{\frac{1}{2}} \right\|_{L^p(U)}.$$

We also consider decomposing functions $\dot{\varphi}_n$ with less regularity than C^∞ .

These results are proven using a “Mihlin” functional calculus for functions satisfying (1.1). However, in a sense the Paley-Littlewood decomposition (1.2) is equivalent to the boundedness of a Mihlin functional calculus: Assuming a weaker functional calculus and the Paley-Littlewood decomposition (1.2), we show the boundedness of a Mihlin functional calculus (see Proposition 4.11).

Whereas the results in Section 4 are modelled after the Triebel-Lizorkin spaces, we consider in Section 5 analogues of Besov spaces which are based on the real interpolation method,

e.g. $\dot{B}_q^\theta = (X, D(A))_{\theta, q}$. We show in Theorems 5.2 and 5.3

$$\|x\|_{\dot{B}_q^\theta} \cong \left(\sum_{n \in \mathbb{Z}} 2^{n\theta q} \|\dot{\varphi}_n(A)x\|_X^q \right)^{\frac{1}{q}}, \quad \|x\|_{\dot{B}_q^\theta} \cong \left(\int_0^\infty t^{-\theta q} \|\dot{\varphi}_0(tA)x\|_X^q \frac{dt}{t} \right)^{\frac{1}{q}}.$$

These results can be obtained under much weaker assumptions and do not require a bounded H^∞ calculus for A . In particular we show that a weak functional calculus for A on X suffices to obtain automatically a Mihlin functional calculus on these Besov type spaces.

In Section 6 we apply our results to various classes of operators obtaining new Paley-Littlewood decompositions but also recovering many results known in the literature in a unified way.

In Section 7 we indicate how to extend our results to bisectorial operators.

If the sectorial operator A has bounded imaginary powers then the results of Sections 4 and 5 translate into decompositions for the group $U(t) = A^{it}$ with generator $B = \log(A)$. In Section 8 we sketch the corresponding decompositions for B , under the assumption that B is a strip-type operator with a bounded H^∞ calculus on each strip Str_ω around \mathbb{R} for $\omega > 0$.

2. PRELIMINARIES

2.1. 0-sectorial operators. We briefly recall standard notions on H^∞ calculus. For $\omega \in (0, \pi)$ we let $\Sigma_\omega = \{z \in \mathbb{C} \setminus \{0\} : |\arg z| < \omega\}$ the sector around the positive axis of aperture angle 2ω . We further define $H^\infty(\Sigma_\omega)$ to be the space of bounded holomorphic functions on Σ_ω . This space is a Banach algebra when equipped with the norm $\|f\|_{\infty, \omega} = \sup_{\lambda \in \Sigma_\omega} |f(\lambda)|$.

A closed operator $A : D(A) \subset X \rightarrow X$ is called ω -sectorial, if the spectrum $\sigma(A)$ is contained in $\overline{\Sigma_\omega}$, $R(A)$ is dense in X and

$$(2.1) \quad \text{for all } \theta > \omega \text{ there is a } C_\theta > 0 \text{ such that } \|\lambda(\lambda - A)^{-1}\| \leq C_\theta \text{ for all } \lambda \in \overline{\Sigma_\theta}^c.$$

Here, $\overline{\Sigma_\theta}^c = \mathbb{C} \setminus \overline{\Sigma_\theta}$ is the set complement. Note that $\overline{R(A)} = X$ along with (2.1) implies that A is injective. In the literature, the condition $\overline{R(A)} = X$ is sometimes omitted in the definition of sectoriality. Note that if A satisfies the conditions defining ω -sectoriality except $\overline{R(A)} = X$ on $X = L^p(\Omega)$, $1 < p < \infty$ (or any reflexive space), then there is a canonical decomposition

$$(2.2) \quad X = \overline{R(A)} \oplus N(A), \quad x = x_1 \oplus x_2, \quad \text{and } A = A_1 \oplus 0, \quad x \mapsto Ax_1 \oplus 0,$$

such that A_1 is ω -sectorial on the space $\overline{R(A)}$ with domain $D(A_1) = \overline{R(A)} \cap D(A)$.

For $\theta \in (0, \pi)$, we let $H_0^\infty(\Sigma_\theta) = \{f \in H^\infty(\Sigma_\theta) : \exists C, \epsilon > 0 : |f(\lambda)| \leq C(1 + |\log \lambda|)^{-1-\epsilon}\}$. Note that in the literature, this space is usually defined slightly differently, imposing the decay $|f(\lambda)| \leq C|\lambda|^\epsilon / (1 + |\lambda|^{2\epsilon})$. Our space is larger and the reason for the different choice is of minor technical nature. Then for an ω -sectorial operator A and a function $f \in H_0^\infty(\Sigma_\theta)$ for some $\theta \in (\omega, \pi)$, one defines the operator

$$(2.3) \quad f(A) = \frac{1}{2\pi i} \int_\Gamma f(\lambda)(\lambda - A)^{-1} d\lambda,$$

where Γ is the boundary of a sector Σ_σ with $\sigma \in (\omega, \theta)$, oriented counterclockwise. By the estimate of f , the integral converges in norm and defines a bounded operator. If moreover

there is an estimate $\|f(A)\| \leq C\|f\|_{\infty,\theta}$ with C uniform over all such functions, then A is said to have a bounded $H^\infty(\Sigma_\theta)$ calculus. In this case, there exists a bounded homomorphism $H^\infty(\Sigma_\theta) \rightarrow B(X)$, $f \mapsto f(A)$ extending the Cauchy integral formula (2.3).

We refer to [15] for details. We call A 0-sectorial if A is ω -sectorial for all $\omega > 0$. For $\omega \in (0, \pi)$, define the algebra of functions $\text{Hol}(\Sigma_\omega) = \{f : \Sigma_\omega \rightarrow \mathbb{C} : \exists n \in \mathbb{N} : \rho^n f \in H^\infty(\Sigma_\omega)\}$, where $\rho(\lambda) = \lambda(1 + \lambda)^{-2}$. For a proof of the following lemma, we refer to [40, Section 15B] and [29, p. 91-96].

Lemma 2.1. Let A be a 0-sectorial operator. There exists a linear mapping, called the extended holomorphic calculus,

$$(2.4) \quad \bigcup_{\omega > 0} \text{Hol}(\Sigma_\omega) \rightarrow \{\text{closed and densely defined operators on } X\}, f \mapsto f(A)$$

extending (2.3) such that for any $f, g \in \text{Hol}(\Sigma_\omega)$, $f(A)g(A)x = (fg)(A)x$ for $x \in \{y \in D(g(A)) : g(A)y \in D(f(A))\} \subset D((fg)(A))$ and $D(f(A)) = \{x \in X : (\rho^n f)(A)x \in D(\rho(A)^{-n}) = D(A^n) \cap R(A^n)\}$, where $(\rho^n f)(A)$ is given by (2.3), i.e. $n \in \mathbb{N}$ is sufficiently large.

2.2. Function spaces on the line and half-line. In this subsection, we introduce several spaces of differentiable functions on $\mathbb{R}_+ = (0, \infty)$ and \mathbb{R} . Different partitions of unity play a key role.

Definition 2.2.

- (1) If $\dot{\varphi} \in C_c^\infty(0, \infty)$ with $\text{supp } \dot{\varphi} \subset [\frac{1}{2}, 2]$ and $\sum_{n=-\infty}^\infty \dot{\varphi}(2^{-n}t) = 1$ for all $t > 0$, we put $\dot{\varphi}_n = \dot{\varphi}(2^{-n}\cdot)$ and call $(\dot{\varphi}_n)_{n \in \mathbb{Z}}$ a (homogeneous) dyadic partition of unity on \mathbb{R}_+ .
- (2) If $(\dot{\varphi}_n)_{n \in \mathbb{Z}}$ is a homogeneous dyadic partition of unity on \mathbb{R}_+ , we put $\varphi_n = \dot{\varphi}_n$ for $n \geq 1$ and $\varphi_0 = \sum_{k=-\infty}^0 \dot{\varphi}_k$, so that $\text{supp } \varphi_0 \subset (0, 2]$. Then we call $(\varphi_n)_{n \in \mathbb{N}_0}$ an inhomogeneous dyadic partition of unity on \mathbb{R}_+ .
- (3) Let $\phi_0, \phi_1 \in C_c^\infty(\mathbb{R})$ such that $\text{supp } \phi_1 \subset [\frac{1}{2}, 2]$ and $\text{supp } \phi_0 \subset [-1, 1]$. For $n \geq 2$, put $\phi_n = \phi_1(2^{1-n}\cdot)$, so that $\text{supp } \phi_n \subset [2^{n-2}, 2^n]$. For $n \leq -1$, put $\phi_n = \phi_0(-\cdot)$. We assume that $\sum_{n \in \mathbb{Z}} \phi_n(t) = 1$ for all $t \in \mathbb{R}$. Then we call $(\phi_n)_{n \in \mathbb{Z}}$ a dyadic partition of unity on \mathbb{R} , which we will exclusively use to decompose the Fourier image of a function.

For the existence of such smooth partitions, we refer to the idea in [7, Lemma 6.1.7]. In the later use of the above definitions (1) and (2) we could relax the condition of the functions belonging to $C_c^\infty(\mathbb{R}_+)$, to functions that are smooth up to an order $> \alpha$, where α always denotes the derivation order of the functional calculus of A . Whenever $(\phi_n)_n$ is a partition of unity as in (1) or (3), we put

$$(2.5) \quad \tilde{\phi}_n = \sum_{k=-1}^1 \phi_{n+k}.$$

It will be very often useful to note that

$$(2.6) \quad \tilde{\phi}_m \phi_n = \phi_n \text{ for } m = n \text{ and } \tilde{\phi}_m \phi_n = 0 \text{ for } |n - m| \geq 2.$$

We recall the following classical function spaces:

Notation 2.3. Let $m \in \mathbb{N}_0$ and $\alpha > 0$.

- (1) $C_b^m = \{f : \mathbb{R} \rightarrow \mathbb{C} : f \text{ } m\text{-times differentiable and } f, f', \dots, f^{(m)} \text{ uniformly continuous and bounded}\}$.
- (2) $\mathcal{B}_{p,q}^\alpha$, the Besov spaces defined for example in [59, p. 45]: Let $(\phi_n)_{n \in \mathbb{Z}}$ be a dyadic partition of unity on \mathbb{R} . Then

$$\mathcal{B}_{p,q}^\alpha = \{f \in C_b^0 : \|f\|_{\mathcal{B}_{p,q}^\alpha}^q = \sum_{n \in \mathbb{Z}} 2^{|n|\alpha q} \|f * \check{\phi}_n\|_p^q < \infty\}.$$

The spaces in (2) are Banach algebras for any $\alpha > \frac{1}{p}$ [52, p. 222].

Further we also consider the local space

- (3) $\mathcal{B}_{\infty,1,\text{loc}}^\alpha = \{f : \mathbb{R} \rightarrow \mathbb{C} : f\varphi \in \mathcal{B}_{\infty,1}^\alpha \text{ for all } \varphi \in C_c^\infty\}$ for $\alpha > 0$.

This space is closed under pointwise multiplication. Indeed, if $\varphi \in C_c^\infty$ is given, choose $\psi \in C_c^\infty$ such that $\psi\varphi = \varphi$. For $f, g \in \mathcal{B}_{\infty,1,\text{loc}}^\alpha$, we have $(fg)\varphi = (f\varphi)(g\psi) \in \mathcal{B}_{\infty,1,\text{loc}}^\alpha$.

2.3. Fractional powers of sectorial operators. We give a short overview on fractional powers. Let A be a 0-sectorial operator and $\theta \in \mathbb{C}$. Since $\lambda \mapsto \lambda^\theta \in \text{Hol}(\Sigma_\omega)$ for $0 < \omega < \pi$, A^θ is defined by the extended holomorphic calculus from (2.4). (If A has an \mathcal{M}_1^α calculus defined below, then A^θ is also given by the $\mathcal{M}_{\text{loc}}^\alpha$ calculus from Proposition 3.12.) To A^θ , one associates the following two scales of extrapolation spaces ([40, Definition 15.21, Lemma 15.22], see also [32, Section 2] and [22, II.5])

$$\begin{aligned} \dot{X}_\theta &= (D(A^\theta), \|A^\theta \cdot\|_X)^\sim & (\theta \in \mathbb{C}), \\ \text{and } X_\theta &= (D(A^\theta), \|A^\theta \cdot\|_X + \|\cdot\|_X)^\sim & (\text{Re } \theta \geq 0). \end{aligned}$$

Here, \sim denotes completion with respect to the indicated norm. Clearly, $X = \dot{X}_0 = X_0$. If $A = -\Delta$ is the Laplace operator on $L^p(\mathbb{R}^d)$, then \dot{X}_θ is the Riesz or homogeneous potential space, whereas X_θ is the Bessel or inhomogeneous potential space. For two different values of θ , the completions can be realized in a common space. More precisely, if $m \in \mathbb{N}$, $m \geq \max(|\theta_0|, |\theta_1|)$, then \dot{X}_{θ_j} and X_{θ_j} can be viewed as subspaces of

$$(2.7) \quad (X, \|(A(1+A)^{-2})^m \cdot\|_X)^\sim$$

for $j = 0, 1$. Then for $\theta > 0$, one has $X_\theta = \dot{X}_\theta \cap X$ with equivalent norms [40, Propositions 15.25 and 15.26]. Thus, $\{\dot{X}_{\theta_0}, \dot{X}_{\theta_1}\}$ and $\{X_{\theta_0}, X_{\theta_1}\}$ form an interpolation couple. It is known that if A has bounded imaginary powers, then we have for the complex interpolation method

$$(2.8) \quad [\dot{X}_{\theta_0}, \dot{X}_{\theta_1}]_r = \dot{X}_{(1-r)\theta_0 + r\theta_1}$$

for any $\theta_0, \theta_1 \in \mathbb{R}$ and $r \in (0, 1)$, see [58] and [32, Proposition 2.2]. The connection between the complex interpolation scale \dot{X}_θ and the H^∞ calculus has been studied e.g. in [32, 62].

2.4. Generalized Square Functions. A classical theorem of Marcinkiewicz and Zygmund states that for elements $x_1, \dots, x_n \in L^p(U, \mu)$ we can express “square sums” in terms of random sums

$$(2.9) \quad \left\| \left(\sum_{j=1}^n |x_j(\cdot)|^2 \right)^{\frac{1}{2}} \right\|_{L^p(U)} \cong \left(\mathbb{E} \left\| \sum_{j=1}^n \epsilon_j x_j \right\|_{L^p(u)}^q \right)^{\frac{1}{q}} \cong \left(\mathbb{E} \left\| \sum_{j=1}^n \gamma_j x_j \right\|_{L^p(u)}^q \right)^{\frac{1}{q}}$$

with constants only depending on $p, q \in [1, \infty)$. Here $(\epsilon_j)_j$ is a sequence of independent Bernoulli random variables (with $P(\epsilon_j = 1) = P(\epsilon_j = -1) = \frac{1}{2}$) and $(\gamma_j)_j$ is a sequence of independent standard Gaussian random variables. Following [10] it has become standard by now to replace square functions in the theory of Banach space valued function spaces by such random sums (see e.g. [40]). Note however that Bernoulli sums and Gaussian sums for x_1, \dots, x_n in a Banach space X are only equivalent if X has finite cotype (see [16, p. 218] for details).

A Banach space version of continuous square functions $\|(\int_I |f(t)|^2 dt)^{\frac{1}{2}}\|_{L^p(U)}$, $I \subset \mathbb{R}$ for functions $f : I \rightarrow X$ was developped in [33]. Assume that $x' \circ f \in L^2(I, dt)$ for all $x' \in X'$ and define an operator $u_f : L^2(I) \rightarrow X$ by

$$\langle u_f h, x' \rangle = \int_I \langle f(t), x' \rangle h(t) dt, \quad h \in L^2(I).$$

Denote by $\|f\|_{\gamma(I, X)}$ the γ -radonifying norm of the operator u_f :

$$\|u_f\|_{\gamma(L^2(I), X)} := \left(\mathbb{E} \left\| \sum_k \gamma_k u_f(e_k) \right\|_X^2 \right)^{\frac{1}{2}}$$

where (e_k) is an orthonormal basis of $L^2(I)$. We use Gaussian variables here, so that the norm $\|u_f\|$ is independent of the specific choice of the orthonormal basis (e_k) . Note that for $f : I \rightarrow L^p(U, \mu)$ we have

$$\begin{aligned} \left\| \left(\int_I |f(t)|^2 dt \right)^{\frac{1}{2}} \right\|_{L^p(U)} &= \left\| \left(\sum_k \left| \int_I f(t) e_k(t) dt \right|^2 \right)^{\frac{1}{2}} \right\|_{L^p(U)} \cong \left(\mathbb{E} \left\| \sum_k \gamma_k \int_I f(t) e_k(t) dt \right\|^2 \right)^{\frac{1}{2}} \\ &= \|u_f\|_{\gamma} = \|f\|_{\gamma(I, L^p(U))} \end{aligned}$$

as intended. The completion of the space of functions $f : I \rightarrow X$ with $\|f\|_{\gamma(I, X)} < \infty$ is the space of radonifying operators $\gamma(L^2(I), X)$. For this fact, the following properties and further extensions see [16] and [60].

Lemma 2.4. Let (Ω_k, μ_k) be σ -finite measure spaces ($k = 1, 2$).

- (1) For $f \in \gamma(\Omega_1, X)$ and $g \in \gamma(\Omega_1, X')$, we have

$$\int_{\Omega_1} |\langle f(t), g(t) \rangle| dt \leq \|f\|_{\gamma(\Omega_1, X)} \|g\|_{\gamma(\Omega_1, X')}.$$

- (2) Let $g : \Omega_1 \otimes \Omega_2 \rightarrow X$ be weakly measurable and assume that for any $x' \in X'$, we have $\int_{\Omega_1} \left(\int_{\Omega_2} |\langle g(t, s), x' \rangle| ds \right)^2 dt < \infty$. Then $\int_{\Omega_2} g(\cdot, s) ds \in \gamma(\Omega_1, X)$ and $\| \int_{\Omega_2} g(\cdot, s) ds \| \leq \int_{\Omega_2} \|g(\cdot, s)\|_{\gamma(\Omega_1, X)} ds$ hold as soon as the right most expression is finite.

Let τ be a subset of $B(X)$. We say that τ is R -bounded if there exists a $C < \infty$ such that

$$\mathbb{E} \left\| \sum_{k=1}^n \epsilon_k T_k x_k \right\| \leq C \mathbb{E} \left\| \sum_{k=1}^n \epsilon_k x_k \right\|$$

for any $n \in \mathbb{N}$, $T_1, \dots, T_n \in \tau$ and $x_1, \dots, x_n \in X$. The smallest admissible constant C is denoted by $R(\tau)$. We remark that one always has $R(\tau) \geq \sup_{T \in \tau} \|T\|$ and equality holds if X is a Hilbert space.

3. THE MIHLIN FUNCTIONAL CALCULUS

We will use spectral multiplier theorems for the following Mihlin classes of functions for $\alpha > 0$.

$$\mathcal{M}^\alpha = \{f : \mathbb{R}_+ \rightarrow \mathbb{C} : f_e \in \mathcal{B}_{\infty,1}^\alpha\},$$

equipped with the norm $\|f\|_{\mathcal{M}^\alpha} = \|f_e\|_{\mathcal{B}_{\infty,1}^\alpha}$. Here and later we write

$$f_e : J \rightarrow \mathbb{C}, z \mapsto f(e^z)$$

for a function $f : I \rightarrow \mathbb{C}$ such that $I \subset \mathbb{C} \setminus (-\infty, 0]$ and $J = \{z \in \mathbb{C} : |\operatorname{Im} z| < \pi, e^z \in I\}$ and similarly $f_2 = f(2^{\cdot})$. The space \mathcal{M}^α coincides with the space $\Lambda_{\infty,1}^\alpha(\mathbb{R}_+)$ in [15, p. 73]. The name ‘‘Mihlin class’’ is justified by the following facts. The Mihlin condition for a β -times differentiable function $f : \mathbb{R}_+ \rightarrow \mathbb{C}$ is

$$(3.1) \quad \sup_{t>0, k=0, \dots, \beta} |t^k f^{(k)}(t)| < \infty$$

[18, (1)]. If f satisfies (3.1), then $f \in \mathcal{M}^\alpha$ for $\alpha < \beta$ [15, p. 73]. Conversely, if $f \in \mathcal{M}^\alpha$, then f satisfies (3.1) for $\alpha \geq \beta$. The proof of this can be found in [26, Theorem 3.1], where also the case $\beta \notin \mathbb{N}$ is considered.

We have the following elementary properties of Mihlin spaces. Its proof may be found in [36, Propositions 4.8 and 4.9].

Proposition 3.1.

- (1) The space \mathcal{M}^α is a Banach algebra.
- (2) Let $m, n \in \mathbb{N}_0$ and $\alpha, \beta > 0$ such that $m > \beta > \alpha > n$. Then

$$C_b^m \hookrightarrow \mathcal{B}_{\infty,\infty}^\beta \hookrightarrow \mathcal{B}_{\infty,1}^\alpha \hookrightarrow \mathcal{B}_{\infty,\infty}^\alpha \hookrightarrow C_b^n.$$

We will define the \mathcal{M}^α functional calculus for a 0-sectorial operator A in terms of the holomorphic functional calculus. The following lemma from [36, Lemma 4.15] will be useful.

Lemma 3.2. Let $f \in \mathcal{M}^\alpha$ and $(\phi_n)_n$ a dyadic partition of unity on \mathbb{R} .

- (1) The series $f = \sum_{n \in \mathbb{Z}} (f_e * \check{\phi}_n) \circ \log$ converges in \mathcal{M}^α . Note that $(f_e * \check{\phi}_n) \circ \log$ belongs to

$$(3.2) \quad \bigcap_{0 < \omega < \pi} H^\infty(\Sigma_\omega) \cap \mathcal{M}^\alpha,$$

so that (3.2) is dense in \mathcal{M}^α .

- (2) Let $\psi \in C_c^\infty(\mathbb{R})$ such that $\psi(t) = 1$ for $|t| \leq 1$ and $\psi(t) = 0$ for $|t| \geq 2$. Further let $\psi_n = \psi(2^{-n} \cdot)$. Then $(f_e * \check{\psi}_n) \circ \log$ converges to f in \mathcal{M}^α .

Lemma 3.2 enables to base the \mathcal{M}^α calculus on the H^∞ calculus.

Definition 3.3. Let A be a 0-sectorial operator and $\alpha > 0$. We say that A has a (bounded) \mathcal{M}^α calculus if there exists a constant $C > 0$ such that

$$\|f(A)\| \leq C\|f\|_{\mathcal{M}^\alpha} \quad (f \in \bigcap_{0 < \omega < \pi} H^\infty(\Sigma_\omega) \cap \mathcal{M}^\alpha).$$

In this case, by density of $\bigcap_{0 < \omega < \pi} H^\infty(\Sigma_\omega) \cap \mathcal{M}^\alpha$ in \mathcal{M}^α , the algebra homomorphism $u : \bigcap_{0 < \omega < \pi} H^\infty(\Sigma_\omega) \cap \mathcal{M}^\alpha \rightarrow B(X)$ given by $u(f) = f(A)$ can be continuously extended in a unique way to a bounded algebra homomorphism

$$u : \mathcal{M}^\alpha \rightarrow B(X), f \mapsto u(f).$$

We write again $f(A) = u(f)$ for any $f \in \mathcal{M}^\alpha$.

We recall that (cf. [15]) A has a \mathcal{M}^α calculus if and only if A has a $H^\infty(\Sigma_\omega)$ calculus for all $\omega > 0$ and there is a constant C such that

$$\|f(A)\| \leq C\omega^{-\alpha}\|f\|_{H^\infty(\Sigma_\omega)}$$

for all $\omega > 0$. The following convergence property extends the well-known Convergence Lemma for the H^∞ calculus [15, Lemma 2.1].

Proposition 3.4. Let A be a 0-sectorial operator with bounded \mathcal{M}^α calculus for some $\alpha > 0$. Then the following convergence property holds. Let $\beta > \alpha$ and $(f_n)_{n \in \mathbb{N}}$ be a sequence such that $f_{n,e}$ belongs to $\mathcal{B}_{\infty,\infty}^\beta$ with

- (a) $\sup_{n \in \mathbb{N}} \|f_{n,e}\|_{\mathcal{B}_{\infty,\infty}^\beta} < \infty$,
- (b) $f_n(t) \rightarrow f(t)$ pointwise on \mathbb{R}_+ for some function f .

Then

- (1) $f_e \in \mathcal{B}_{\infty,\infty}^\beta$,
- (2) $f_n(A)x \rightarrow f(A)x$ for all $x \in X$.

In particular, if $(\varphi_n)_{n \in \mathbb{Z}}$ is a dyadic partition of unity on \mathbb{R}_+ , then for any $x \in X$,

$$(3.3) \quad x = \sum_{n \in \mathbb{Z}} \varphi_n(A)x \quad (\text{convergence in } X).$$

Proof. By [59, Theorem 2.5.12], the norm on $\mathcal{B}_{\infty,\infty}^\beta$ is equivalent to the following norm:

$$(3.4) \quad \|g\|_{L^\infty(\mathbb{R})} + \sup_{x,t \in \mathbb{R}, t \neq 0} |t|^{-\beta} |\Delta_t^M g(x)|$$

for a fixed $M \in \mathbb{N}$ such that $M > \beta$. Here, Δ_t^M is the iterated difference defined recursively by $\Delta_t^M g(x) = \Delta_t^1(\Delta_t^{(M-1)} g)(x)$ and $\Delta_t^1 g(x) = g(x+t) - g(x)$. More precisely, by [59, Remark 3], a $g \in L^\infty(\mathbb{R})$ belongs to $\mathcal{B}_{\infty,\infty}^\beta$ if and only if the above expression is finite. We have

$$\sup_{x,t \in \mathbb{R}, t \neq 0} |t|^{-\beta} |\Delta_t^M f_e(x)| = \sup_{x,t} |t|^{-\beta} \lim_n |\Delta_t^M f_{n,e}(x)| \leq \sup_{x,t,n} |t|^{-\beta} |\Delta_t^M f_{n,e}(x)| \leq \sup_n \|f_{n,e}\|_{\mathcal{B}_{\infty,\infty}^\beta} < \infty$$

and similarly $\|f\|_\infty \leq \sup_n \|f_n\|_\infty$. Therefore, assertion (1) of the proposition follows.

Let $(\phi_k)_{k \in \mathbb{Z}}$ be a dyadic partition of unity on \mathbb{R} . Note that by the boundedness of the \mathcal{M}^α calculus and Lemma 3.2, $f_n(A) = \sum_k (f_{n,e} * \check{\phi}_k) \circ \log(A)$. We first show the stated convergence for each summand and claim that for any $x \in X$ and fixed $k \in \mathbb{Z}$,

$$(3.5) \quad (f_{n,e} * \check{\phi}_k) \circ \log(A)x \rightarrow (f_e * \check{\phi}_k) \circ \log(A)x.$$

Indeed, this follows from the well-known Convergence Lemma of the H^∞ calculus [15, Lemma 2.1]. Fix some angle $\omega > 0$. Firstly,

$$\|(f_{n,e} * \check{\phi}_k) \circ \log\|_{\infty, \omega} \leq \|f_n\|_{L^\infty(\mathbb{R}_+)} \sup_{|\theta| < \omega} \|\check{\phi}_k(i\theta - \cdot)\|_{L^1(\mathbb{R})} \leq C.$$

Secondly, for any $z \in \Sigma_\omega$,

$$f_{n,e} * \check{\phi}_k(\log z) = \int_{\mathbb{R}} f_{n,e}(s) \check{\phi}_k(\log z - s) ds \rightarrow \int_{\mathbb{R}} f(s) \check{\phi}_k(\log z - s) ds = f * \check{\phi}_k(\log z)$$

by dominated convergence, and (3.5) follows. For $n \in \mathbb{N}$ and $k \in \mathbb{Z}$, put $x_{n,k} = (f_{n,e} * \check{\phi}_k) \circ \log(A)x$, where $x \in X$ is fixed. For any $N \in \mathbb{N}$,

$$\begin{aligned} \|f_n(A)x - f(A)x\| &\leq \sum_{k \in \mathbb{Z}} \|(f_{n,e} * \check{\phi}_k) \circ \log(A)x - (f_e * \check{\phi}_k) \circ \log(A)x\| \\ &\leq \sum_{|k| \leq N} \|x_{n,k} - (f_e * \check{\phi}_k) \circ \log(A)x\| + \sum_{|k| > N} (\|x_{n,k}\| + \|(f_e * \check{\phi}_k) \circ \log(A)x\|). \end{aligned}$$

By (3.5), we only have to show that

$$(3.6) \quad \lim_{N \rightarrow \infty} \sup_n \sum_{|k| > N} \|x_{n,k}\| = 0.$$

Fix some $\gamma \in (\alpha, \beta)$.

$$\begin{aligned} \|x_{n,k}\| &\lesssim \|f_{n,e} * \check{\phi}_k\|_{\mathcal{B}_{\infty,1}^\alpha} \|x\| \lesssim \|f_{n,e} * \check{\phi}_k\|_{\mathcal{B}_{\infty,\infty}^\gamma} \|x\| = \sup_{l \in \mathbb{Z}} 2^{|l|\gamma} \|f_{n,e} * \check{\phi}_k * \check{\phi}_l\|_\infty \|x\| \\ &= \sup_{|l-k| \leq 1} 2^{|l|\gamma} \|f_{n,e} * \check{\phi}_k * \check{\phi}_l\|_\infty \|x\| \lesssim 2^{|k|\gamma} \|f_{n,e} * \check{\phi}_k\|_\infty \|x\|. \end{aligned}$$

By assumption of the proposition, $\sup_n \|f_{n,e}\|_{\mathcal{B}_{\infty,\infty}^\beta} = \sup_{n,k} 2^{|k|\beta} \|f_{n,e} * \check{\phi}_k\|_\infty < \infty$. Therefore, $\|x_{n,k}\| \lesssim 2^{|k|\gamma} 2^{-|k|\beta} \|x\|$, and (3.6) follows. To show (3.3), set $f_k = \sum_{n=-k}^k \dot{\varphi}_n$. Then the sequence $(f_k)_{k \in \mathbb{N}}$ satisfies (a) and (b) with limit $f = 1$. Indeed, the pointwise convergence is clear. The uniform boundedness $\sup_{k \geq 1} \|f_{k,e}\|_{\mathcal{B}_{\infty,\infty}^\beta} < \infty$ can be shown with Lemma 4.2 in Section 4 below. \square

Let $(\dot{\varphi}_n)_n$ be a homogeneous dyadic partition of unity on \mathbb{R}_+ and

$$(3.7) \quad D_A = \{x \in X : \exists N \in \mathbb{N} : \dot{\varphi}_n(A)x = 0 \quad (|n| \geq N)\}.$$

Then D_A is a dense subset of X provided that A has a bounded \mathcal{M}^α calculus. Indeed, for any $x \in X$ let $x_N = \sum_{k=-N}^N \dot{\varphi}_k(A)x$. Then for $|n| \geq N+1$, $\dot{\varphi}_n(A)x_N = \sum_{k=-N}^N (\dot{\varphi}_n \dot{\varphi}_k)(A)x = 0$, so that x_N belongs to D_A . On the other hand, by (3.3), x_N converges to x for $N \rightarrow \infty$. Clearly, D_A is independent of the choice of $(\dot{\varphi}_n)_n$. We call D_A the calculus core of A .

Since a \mathcal{M}^α calculus does require a bounded H^∞ calculus, we would like to consider also a weaker calculus, which is much easier to check than a \mathcal{M}^α calculus.

Definition 3.5. We define

$$\mathcal{M}_1^\alpha = \{f \in \mathcal{M}^\alpha : \|f\|_{\mathcal{M}_1^\alpha} = \sum_{n \in \mathbb{Z}} \|f \dot{\varphi}_n\|_{\mathcal{M}^\alpha} < \infty\},$$

where $(\dot{\varphi}_n)_n$ is a fixed dyadic partition of unity on \mathbb{R}_+ . It is clear that this definition does not depend on the particular choice of $(\dot{\varphi}_n)_n$, that $\mathcal{M}_1^\alpha \subset \mathcal{M}^\alpha$ and that \mathcal{M}_1^α is a Banach algebra.

Lemma 3.6. Let $\alpha > 0$ and $\omega \in (0, \pi)$. The space $H_0^\infty(\Sigma_\omega)$ is contained in \mathcal{M}_1^α and is dense in it.

Proof. We first show that $H_0^\infty(\Sigma_\omega) \subset \mathcal{M}_1^\alpha$. Let $C, \epsilon > 0$ such that $|f(\lambda)| \leq C(1 + |\log \lambda|)^{-1-\epsilon}$ for $\lambda \in \Sigma_\omega$. For $n \in \mathbb{Z}$ fixed, $t \in [2^{n-1}, 2^{n+1}]$ and any $k \in \mathbb{N}$, we have by the Cauchy integral formula $|t^k f^{(k)}(t)| \leq C_{k,\omega} \sup_{\lambda \in \Sigma_\omega, |\lambda| \in [2^{n-2}, 2^{n+2}]} |f(\lambda)| \leq C'_{k,\omega} (1 + |\log 2^n|)^{-1-\epsilon}$. Thus by (3.1), $\|f \dot{\varphi}_n\|_{\mathcal{M}^\alpha} \lesssim (1 + |n|)^{-1-\epsilon}$, the right hand side being clearly summable over $n \in \mathbb{Z}$.

Now for the density statement. To this end, let $\psi \in C_c^\infty(\mathbb{R})$ with $\text{supp } \psi \subseteq [-2, 2]$ and $\psi(t) = 1$ for $t \in [-1, 1]$. Further let for $n \in \mathbb{N}$, $\psi_n = \psi(2^{-n} \cdot)$. Let $f \in \mathcal{M}_1^\alpha$ which shall be approximated by $H_0^\infty(\Sigma_\omega)$ functions. Since the span of compactly supported functions is dense in \mathcal{M}_1^α , we can assume that f has support say in $[2^{l_0-1}, 2^{l_0+1}]$. Let $f_n = (f_e * \check{\psi}_n) \circ \log$, which belongs to $H^\infty(\Sigma_\omega)$, since $\check{\psi}_n$ is an entire function. It also belongs to $H_0^\infty(\Sigma_\omega)$, since $\sup_{|\theta| < \omega} |\check{\psi}_n(\cdot + i\theta)|$ decreases rapidly and f_e has compact support. We claim that $f_n \rightarrow f$ in \mathcal{M}_1^α as $n \rightarrow \infty$. Indeed, we have

$$\sum_{l \in \mathbb{Z}} \|(f - f_n) \dot{\varphi}_l\|_{\mathcal{M}^\alpha} \lesssim \sum_{|l| \leq L} \|f - f_n\|_{\mathcal{M}^\alpha} + \sum_{|l| > L} \|f \dot{\varphi}_l\|_{\mathcal{M}^\alpha} + \sum_{|l| > L} \|f_n \dot{\varphi}_l\|_{\mathcal{M}^\alpha}.$$

The terms in the first sum converge to 0 according to Lemma 3.2. The second sum vanishes for $L > |l_0| + 1$, so it remains to show that the third sum converges to 0 as $L \rightarrow \infty$, uniformly in $n \in \mathbb{N}$. In the following calculation, we use the norm description of the Besov space $\mathcal{B}_{\infty,1}^\alpha$, see [59, p. 110]

$$\|g\|_{\mathcal{B}_{\infty,1}^\alpha} \cong \|g\|_{L^\infty(\mathbb{R})} + \int_{-1}^1 |h|^{-\alpha} \sup_{x \in \mathbb{R}} |\Delta_h^M g(x)| \frac{dh}{|h|},$$

where $M > \alpha$ and $\Delta_h^M g(x)$ is the iterated difference as already used in (3.4). Note that it commutes with convolutions, i.e. $\Delta_h^M(g * k)(x) = (\Delta_h^M g) * k(x)$, and for products, we have $\Delta_h^M(gk) = \sum_{m=0}^M \binom{M}{m} \Delta_h^m g \Delta_h^{M-m} \tau_{mh} k$, where $\tau_y k(x) = k(x + y)$. Then

$$\sum_{|l| > L} \|f_n \dot{\varphi}_l\|_{\mathcal{M}^\alpha} \cong \sum_{|l| > L} \|(f_e * \check{\psi}_n) \cdot \dot{\varphi}_{l,e}\|_\infty + \int_{-1}^1 |h|^{-\alpha} \sup_{x \in \mathbb{R}} |\Delta_h^M (f_e * \check{\psi}_n \cdot \dot{\varphi}_{l,e})(x)| \frac{dh}{|h|}.$$

We estimate

$$\begin{aligned} \sum_{|l| > L} \|f_e * \check{\psi}_n \cdot \dot{\varphi}_{l,e}\|_\infty &\lesssim \sum_{|l| > L} \|f_e * \check{\psi}_n\|_{L^\infty([\log(2)(l-1), \log(2)(l+1)])} \\ &\leq \sum_{|l| > L} \|f_e\|_\infty \|\check{\psi}_n\|_{L^1([\log(2)(l+l_0-2), \log(2)(l+l_0+2)])}. \end{aligned}$$

Note that $\check{\psi}_n = 2^n \check{\psi}(2^n \cdot)$ and that $\check{\psi}$ is rapidly decreasing. Thus, the above last sum is finite and converges to 0 as $L \rightarrow \infty$, uniformly in n . Finally, we estimate

$$\begin{aligned}
& \int_{-1}^1 |h|^{-\alpha} \sup_{x \in \mathbb{R}} |\Delta_h^M(f_e * \check{\psi}_n \cdot \dot{\varphi}_{l,e})(x)| \frac{dh}{|h|} \lesssim \int_{-1}^1 |h|^{-\alpha} \sum_{m=0}^M \sup_{|x - \log(2)l| < \log(2)} |\Delta_h^m(f_e * \check{\psi}_n)(x)| \|\Delta_h^{M-m} \dot{\varphi}_{l,e}\|_{\infty} \frac{dh}{|h|} \\
&= \int_{-1}^1 |h|^{-\alpha} \sum_{m=0}^M \sup_{|x - \log(2)l| < \log(2)} |(\Delta_h^m f_e) * \check{\psi}_n(x)| \|\Delta_h^{M-m} \dot{\varphi}_{l,e}\|_{\infty} \frac{dh}{|h|} \\
&\leq \int_{-1}^1 |h|^{-\alpha} \sum_{m=0}^M \|\Delta_h^m f_e\|_{L^{\infty}(\mathbb{R})} \|\check{\psi}_n\|_{L^1([\log(2)(l+l_0-2), \log(2)(l+l_0+2)])} \|\Delta_h^{M-m} \dot{\varphi}_{l,e}\|_{\infty} \frac{dh}{|h|} \\
&\lesssim \|f_e\|_{\mathcal{B}_{\infty,1}^{\alpha}} \|\check{\psi}_n\|_{L^1([\log(2)(l+l_0-2), \log(2)(l+l_0+2)])} \|\dot{\varphi}_{l,e}\|_{\mathcal{B}_{\infty,1}^{\alpha}},
\end{aligned}$$

which is again summable in $|l| > L$, and converges to 0 as $L \rightarrow \infty$, uniformly in $n \in \mathbb{N}$. \square

The following observation will be useful later on.

Lemma 3.7. Let $\alpha > 0$, $f \in \mathcal{M}_1^{\alpha}$, $\phi \in C_c^{\infty}(0, \infty)$ and assume that $|f(\lambda)| > \beta > 0$ for $\lambda \in \text{supp}(\phi)$. Then $\phi \cdot f^{-1}$ belongs again to \mathcal{M}_1^{α} .

Proof. Replacing f by $f_e = f \circ \exp$ and using the compact support of ϕ , we are reduced to show that if $f \in \mathcal{B}_{\infty,1}^{\alpha}$ and $\phi \in C_c^{\infty}(\mathbb{R})$ such that $|f(x)| > \beta > 0$ for $x \in \text{supp}(\phi)$, then $\phi \cdot f^{-1}$ belongs to $\mathcal{B}_{\infty,1}^{\alpha}$. We use the norm description from [59, p. 110]

$$\|g\|_{\mathcal{B}_{\infty,1}^{\alpha}} \cong \|g\|_{L^{\infty}(\mathbb{R})} + \int_{-1}^1 |h|^{-\alpha} \|\Delta_h^M g\|_{L^{\infty}(\mathbb{R})} \frac{dh}{|h|},$$

where $M > \alpha$ and Δ_h^M stands for the iterated difference operator, defined by $\Delta_h^1 g(x) = g(x+h) - g(x)$ and recursively, $\Delta_h^{M+1} g(x) = \Delta_h^1(\Delta_h^M g)(x)$. Using the product formula $\Delta_h^M(gk) = \sum_{m=0}^M \binom{M}{m} \Delta_h^m g \Delta_h^{M-m} \tau_{mh} k$, where $\tau_y k(x) = k(x+y)$, we can estimate

$$\|\phi \cdot f^{-1}\|_{\mathcal{B}_{\infty,1}^{\alpha}} \lesssim \|\phi \cdot f^{-1}\|_{\infty} + \sum_{m=0}^M \int_{-1}^1 |h|^{-\alpha_1(m)} \|\Delta_h^m \phi\|_{\infty} |h|^{-\alpha_2(m)} \|\Delta_h^{M-m} \tilde{f}^{-1}\|_{\infty} \frac{dh}{|h|},$$

where $\alpha = \alpha_1(m) + \alpha_2(m)$ is a decomposition such that $\alpha_1(m) < m$ and $\alpha_2(m) < M - m$, and \tilde{f}^{-1} is equal to f^{-1} on $\text{supp}(\phi)$ and smoothly and boundedly from above and below continued beyond $\text{supp}(\phi)$. Since $\phi \in C_c^{\infty}(\mathbb{R}) \subset \mathcal{B}_{\infty,\infty}^{\alpha_1(m)}$, we have $\sup_{|h| < 1} |h|^{-\alpha_1(m)} \|\Delta_h^m \phi\|_{\infty} < \infty$, so that now it suffices to show that

$$\int_{-1}^1 |h|^{-\alpha} \|\Delta_h^M f^{-1}\|_{\infty} \frac{dh}{|h|} < \infty,$$

where we moreover assumed that $\tilde{f}^{-1} = f^{-1}$ and M, α takes over the role of $M - m$ and $\alpha_2(m)$. We now claim that

$$\Delta_h^M f^{-1}(x) = \sum_{k=2}^{M+1} \sum_{l=1}^{L_{k,M}} c_{k,l,M} \frac{X_1 \cdots X_{p_{k,l,M}}}{f(x)f(x+h)f(x+2h) \cdots f(x+(k-1)h)},$$

where the X_p are of the form $X_p = \Delta_h^{m_p} \tau_{lh} f$ such that each time $\sum_{p=1}^{p_{k,l,M}} m_p = M$. This claim can be shown by induction, using the Leibniz's type rule $\Delta_h^1(f_1 \cdots f_N) = \Delta_h^1 f_1(x) \cdot f_2(x+h) \cdots f_N(x+h) + f_1(x) \Delta_h^1 f_2(x) f_3(x+h) \cdots f_N(x+h) + \dots + f_1(x) \cdots f_{N-1}(x) \Delta_h^1 f_N(x)$, and the fact that $\Delta_h^1 \frac{1}{f(x)f(x+h) \cdots f(x+(k-1)h)} = -\frac{\Delta_h^1 \tau_{(k-1)h} f(x) + \Delta_h^1 \tau_{(k-2)h} f(x) + \dots + \Delta_h^1 f(x)}{f(x)f(x+h) \cdots f(x+kh)}$. This gives the estimate

$$\int_{-1}^1 |h|^{-\alpha} \|\Delta_h^M f^{-1}\|_{\infty} \frac{dh}{|h|} \lesssim \sum_{k=2}^{M+1} \sum_{l=1}^{L_{k,M}} \int_{-1}^1 |h|^{-\alpha} \|f^{-1}\|_{\infty}^k \prod_{p=1}^{p_{k,l,M}} \|\Delta_h^{m_p} f\|_{\infty} \frac{dh}{|h|}.$$

Now argue as before: decompose $\alpha = \alpha(1) + \dots + \alpha(p_{k,l,M})$ with $\alpha(p) < m_p$ (which is possible since $\sum_{p=1}^{p_{k,l,M}} m_p = M > \alpha$), and use the fact that $\mathcal{B}_{\infty,1}^{\alpha} \hookrightarrow \mathcal{B}_{\infty,\infty}^{\alpha(p)}$ for $\alpha(p) \leq \alpha$, so that $\sup_{h \neq 0} |h|^{-\alpha(p)} \|\Delta_h^{m_p} f\|_{\infty} < \infty$ for $p = 1, \dots, p_{k,l,M} - 1$. Use this estimate for all factors $|h|^{-\alpha(p)} \|\Delta_h^{m_p} f\|_{\infty}$ except the last, for which we use the $\mathcal{B}_{\infty,1}^{\alpha(p_{k,l,M})}$ norm, to deduce finally that

$$\int_{-1}^1 |h|^{-\alpha} \prod_{p=1}^{p_{k,l,M}} \|\Delta_h^{m_p} f\|_{\infty} \frac{dh}{|h|} < \infty.$$

□

Definition 3.8. Let A be a 0-sectorial operator and $\alpha > 0$. We say that A has an \mathcal{M}_1^{α} calculus if there is a constant $C > 0$ such that $\|f(A)\| \leq C\|f\|_{\mathcal{M}_1^{\alpha}}$ for any $f \in H_0^{\infty}(\Sigma_{\omega})$ and for some $\omega \in (0, \pi)$. In this case, by the density proved in Lemma 3.6 above, we can extend the definition of $f(A)$ to all $f \in \mathcal{M}_1^{\alpha}$ and have in particular $f(A)g(A) = (fg)(A)$ for any $f, g \in \mathcal{M}_1^{\alpha}$.

The set \mathcal{M}_1^{α} is too small to contain many interesting, in particular singular spectral multipliers. However the boundedness of an \mathcal{M}_1^{α} calculus follows directly from common norm estimates for sectorial operators without additional information on kernel or square function estimates. The following proposition gives a sufficient condition in terms of resolvents.

Proposition 3.9. Let A be a 0-sectorial operator and $\alpha > 0$. If

$$\sup\{\|\lambda R(\lambda, A)\| : |\arg \lambda| = \omega\} \lesssim \omega^{-\alpha}$$

for $\omega \in (0, \pi)$, then A has a bounded \mathcal{M}_1^{α} calculus. If

$$R(\lambda R(\lambda, A) : |\arg \lambda| = \omega) \lesssim \omega^{-\alpha}$$

for $\omega \in (0, \pi)$, then A has an R -bounded \mathcal{M}_1^{α} calculus, i.e. $\{f(A) : f \in \mathcal{M}_1^{\alpha}, \|f\|_{\mathcal{M}_1^{\alpha}} \leq 1\}$ is R -bounded.

Proof. Let $(\phi_m)_{m \in \mathbb{Z}}$ be a dyadic partition of unity on \mathbb{R} . Then for $m \geq 1$, we have $\phi_m^{\sim}(x + i2^{-m}) = [\phi_1(2^{-m+1} \cdot) \exp(2^{-m} \cdot)]^{\sim}(x)$. Since $\phi_1(2 \cdot) \exp(\cdot)$ belongs to $C_c^{\infty}(\mathbb{R})$, $[\phi_1(2 \cdot) \exp(\cdot)]^{\sim}$ is a rapidly decreasing function, so that in particular for $N > \alpha + 1$, $|\phi_1(2 \cdot) \exp(\cdot)]^{\sim}(\xi)| \leq C(1 + |\xi|)^{-N}$. Thus, $|\phi_m^{\sim}(x + i2^{-m})| = 2^m |[\phi_1(2 \cdot) \exp(\cdot)]^{\sim}(2^m x)| \leq C2^m(1 + |2^m x|)^{-N}$. Similarly, for $m \leq -1$, one obtains $|\phi_m^{\sim}(x + i2^{-|m|})| \leq C2^{|m|}(1 + |2^{|m|} x|)^{-N}$. Let now $f \in \mathcal{M}_1^{\alpha}$ with support in $[\frac{1}{2}, 2]$. Put $\rho_{m,e} = f_e * \phi_m^{\sim}$. Then

$$|\rho_{m,e}(x + i2^{-|m|})| \leq 2 \log(2) \|f\|_{\infty} \sup_{|y-x| \leq \log(2)} |\phi_m^{\sim}(y + i2^{-|m|})| \leq C \|f\|_{\infty} 2^{-(N-1)|m|} |x|^{-N}.$$

Moreover, by the Paley-Wiener theorem combined with the fact that $\hat{\rho}_{m,e}$ is supported in $[-2^{|m|+1}, 2^{|m|+1}]$,

$$|\rho_{m,e}(x + i2^{-|m|})| \leq e^2 \sup_{y \in \mathbb{R}} |\rho_{m,e}(y)|.$$

Thus, for $\|x\| \leq 1$,

$$\begin{aligned} \|f(A)x\| &\leq \sum_{m \in \mathbb{Z}} \|\rho_m(A)\| \leq \frac{1}{2\pi} \sum_{m \in \mathbb{Z}} \int_{|\arg \lambda|=2^{-|m|}} |\rho_m(\lambda)| \cdot \|\lambda R(\lambda, A)\| \left| \frac{d\lambda}{\lambda} \right| \\ &= \frac{1}{2\pi} \sum_{m \in \mathbb{Z}} \int_{|\arg \lambda|=2^{-|m|}, |\lambda| \in [\frac{1}{2}, 2]} |\rho_m(\lambda)| \cdot \|\lambda R(\lambda, A)\| \left| \frac{d\lambda}{\lambda} \right| \\ &\quad + \frac{1}{2\pi} \sum_{m \in \mathbb{Z}} \int_{|\arg \lambda|=2^{-|m|}, |\lambda| \notin [\frac{1}{2}, 2]} |\rho_m(\lambda)| \cdot \|\lambda R(\lambda, A)\| \left| \frac{d\lambda}{\lambda} \right| \\ &\lesssim \sum_{m \in \mathbb{Z}} \|\rho_{m,e}\|_{L^\infty(\mathbb{R})} \cdot 2^{|m|\alpha} + \sum_{m \in \mathbb{Z}} \int_{|x| \geq \log(2)} 2^{-(N-1)|m|} |x|^{-N} 2^{|m|\alpha} dx \|f\|_\infty \\ &\lesssim \|f\|_{\mathcal{M}^\alpha} + \|f\|_\infty \cong \|f\|_{\mathcal{M}^\alpha}, \end{aligned}$$

where we have used in the penultimate line that $N - 1 > \alpha$ and $N > 1$. If g is a function in \mathcal{M}_1^α with support in $[\frac{1}{2}t, 2t]$, put $f(x) = g(tx)$ so that $\text{supp } f \subset [\frac{1}{2}, 2]$. Let ρ_m be as above. Then

$$\begin{aligned} \|g(A)x\| &\leq \sum_{m \in \mathbb{Z}} \|\rho_m(t^{-1}A)\| \leq \frac{1}{2\pi} \sum_{m \in \mathbb{Z}} \int_{|\arg \lambda|=2^{-|m|}} |\rho_m(\lambda)| \cdot \|t\lambda R(t\lambda, A)\| \left| \frac{d\lambda}{\lambda} \right| \\ &\lesssim \|f\|_{\mathcal{M}^\alpha} = \|g\|_{\mathcal{M}^\alpha}. \end{aligned}$$

For a general $f \in \mathcal{M}_1^\alpha$, we have by the above

$$\|f(A)\| \leq \sum_{n \in \mathbb{Z}} \|(f\dot{\varphi}_n)(A)\| \lesssim \sum_{n \in \mathbb{Z}} \|f\dot{\varphi}_n\|_{\mathcal{M}^\alpha} = \|f\|_{\mathcal{M}_1^\alpha}.$$

Now the first claim of the proposition follows. For the second claim, let $f_1, \dots, f_N \in \mathcal{M}_1^\alpha$ with supports in an interval of the form $[s_k/2, 2s_k]$ and $\|f_k\|_{\mathcal{M}^\alpha} \leq 1$. Put $\rho_{m,e}^k = f_{k,e}(\cdot - t_k) * \phi_m$ with t_k such that $\text{supp } f_{k,e}(\cdot - t_k) \subset [-\log(2), \log(2)]$. Then

$$f_k(A) = \sum_{m \in \mathbb{Z}} \rho_m^k(e^{t_k}A) = \frac{1}{2\pi} \sum_{m \in \mathbb{Z}} \int_{|\arg \lambda|=2^{-|m|}} \rho_m^k(\lambda) e^{-t_k} \lambda R(e^{-t_k} \lambda, A) \frac{d\lambda}{\lambda}.$$

The claim follows now as the first claim, with the R -bound integral lemma [40, 2.14 Corollary] in place of norm estimates of $\lambda R(\lambda, A)$. \square

Remark 3.10. If the 0-sectorial operator A satisfies the norm estimate

$$\left\{ \left(\frac{|\operatorname{Re} z|}{|z|} \right)^\beta e^{-zA} : \operatorname{Re} z > 0 \right\} \text{ is bounded}$$

(or R -bounded) then A has a (R -bounded) $\mathcal{M}_1^{\beta+1}$ calculus. Indeed the assumption of Proposition 3.9 is satisfied with $\alpha = \beta + 1$ since for $z = re^{-i\theta}$ and $s > 0$

$$(e^{i\theta s} - zA)^{-1} = \int_0^\infty \exp(-e^{i\theta} st - tzA) dt,$$

or $e^{i\theta} s(se^{i2\theta} + A)^{-1} = \int_0^\infty s \exp(-e^{i\theta} st - e^{-i\theta} tA) dt$ with $\|e^{-zA}\| \leq C(\cos \theta)^{-\beta}$, $\|s \exp(e^{-i\theta} s(\cdot))\|_{L^1(\mathbb{R}_+)} \cong \cos \theta$.

As for the H^∞ calculus, there is an extended \mathcal{M}_1^α calculus as a counterpart of (2.4).

Definition 3.11. Let A be a 0-sectorial operator having a bounded \mathcal{M}_1^α calculus and $f : (0, \infty) \rightarrow \mathbb{C}$ such that $\|f\dot{\varphi}_n\|_{\mathcal{M}^\alpha} \leq C2^{|n|M}$ holds for $n \in \mathbb{Z}$ and some $C > 0$ and $M \in \mathbb{N}$. Equivalently said, there exists an $N \in \mathbb{N}$ such that $\rho^N f \in \mathcal{M}_1^\alpha$ for some $N \in \mathbb{N}$, where $\rho(\lambda) = \lambda(1 + \lambda)^{-2}$. Call this class of functions $\mathcal{M}_{\text{loc}}^\alpha$. For example, the functions $t \mapsto t^\theta$ belong to $\mathcal{M}_{\text{loc}}^\alpha$ for any $\alpha > 0$ and any $\theta \in \mathbb{R}$. Note that $\rho^{-N}(A)$ is a closed and densely defined operator. Then we define the operator $f(A)$ by

$$\begin{aligned} D(f(A)) &= \{x \in X : (\rho^N f)(A) \in D(\rho^{-N}(A))\} \\ f(A) &= \rho^{-N}(A)(\rho^N f)(A). \end{aligned}$$

Analogously to the extended H^∞ calculus we have the following properties.

Proposition 3.12. Let A and f be as in the above definition.

- (1) $f(A)$ is a well-defined closed operator on X (independent of the choice of N).
- (2) If $x \in D(A^N) \cap R(A^N)$, then $x \in D(f(A))$ and $f(A)x = (\rho^N f)(A)\rho^{-N}(A)x$.
- (3) $D(A^N) \cap R(A^N)$ is a core for $f(A)$. In particular, $f(A)$ is densely defined.
- (4) $D(f(A)) = \{x \in X : \lim_{n \rightarrow \infty} (\rho_n^N f)(A)x \text{ exists in } X\}$ and for $x \in D(f(A))$, we have $f(A)x = \lim_{n \rightarrow \infty} (\rho_n^N f)(A)x$. Here, $\rho_n(\lambda) = \frac{n}{n+\lambda} - \frac{1}{1+n\lambda}$.
- (5) If g is a further function in $\mathcal{M}_{\text{loc}}^\alpha$, then for $u, v \in \mathbb{C}$, $D(f(A)) \cap D(g(A)) \subseteq D((uf + vg)(A))$ and $(uf + vg)(A)x = uf(A)x + vg(A)x$ for $x \in D(f(A)) \cap D(g(A))$.
- (6) If f, g are as before and g satisfies $\rho^N g \in \mathcal{M}_1^\alpha$, then $D(A^{2N}) \cap R(A^{2N}) \subset D(f(A)g(A)) = D((fg)(A)) \cap D(g(A))$ and $(fg)(A)x = f(A)[g(A)x]$ for $x \in D(f(A)g(A))$.
- (7) If f belongs to $\text{Hol}(\Sigma_\omega)$ for some $\omega \in (0, \pi)$, then the above definition of $f(A)$ coincides with the definition from Lemma 2.1.
- (8) If A has in addition a bounded \mathcal{M}^α calculus, then the above definition of $f(A)$ coincides with the one from Definition 3.3 provided f belongs to \mathcal{M}^α .

Proof. (1) - (4) can be proved in the same way as [40, 15.8 Theorem] and (5)-(6) can be proved as [40, 15.9 Proposition]. For (7), observe that $\rho^N f$ belongs to $H_0^\infty(\Sigma_\omega)$, and the definition from Lemma 2.1 is the same as the one from Definition 3.11, see [40, 15.7 Definition]. For (8), let T be the operator $f(A)$ from Definition 3.11 above and S the operator $f(A)$ from Definition 3.3. Observe that the definition of $(\rho_n^N f)(A)$ from Definitions 3.3 and 3.8 are the same, since $\rho_n^N f$ can be approximated by a sequence $(h_n)_n \subseteq H_0^\infty(\Sigma_\omega)$ simultaneously in \mathcal{M}_1^α and in \mathcal{M}^α . Then by the multiplicativity of the \mathcal{M}^α calculus, for $x \in D(T)$, $Tx = \lim_n (\rho_n^N f)(A)x = \lim_m \rho_n^N(A)Sx = Sx$, since $\rho_n^N(A)x \rightarrow x$ for any $x \in X$, $N \in \mathbb{N}$ and $n \rightarrow \infty$. Thus, $D(T) = X$ and $T = S$. \square

4. TRIEBEL-LIZORKIN TYPE DECOMPOSITIONS

In this section we establish the main Theorem 4.1 in several variants. Our starting point is an extension of the classical Paley-Littlewood decomposition

$$\|x\|_{L^p(\mathbb{R}^n)} \cong \left\| \left(\sum_{n \in \mathbb{Z}} |\dot{\varphi}_n(-\Delta)x|^2 \right)^{\frac{1}{2}} \right\|_{L^p(\mathbb{R}^n)}$$

to 0-sectorial operators with a \mathcal{M}^α -calculus.

Theorem 4.1. Let A be a 0-sectorial operator having a \mathcal{M}^α calculus for some $\alpha > 0$. Let further $(\dot{\varphi}_n)_{n \in \mathbb{Z}}$ be a homogeneous dyadic partition of unity on \mathbb{R}_+ and $(\varphi_n)_{n \in \mathbb{N}_0}$ an inhomogeneous dyadic partition of unity on \mathbb{R}_+ . The norm on X has the equivalent descriptions:

$$(4.1) \quad \|x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n \dot{\varphi}_n(A)x \right\|_X \cong \sup \left\{ \left\| \sum_{n \in \mathbb{Z}} a_n \dot{\varphi}_n(A)x \right\| : |a_n| \leq 1 \right\}$$

and

$$(4.2) \quad \|x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{N}_0} \epsilon_n \varphi_n(A)x \right\|_X \cong \sup \left\{ \left\| \sum_{n \in \mathbb{N}_0} a_n \varphi_n(A)x \right\| : |a_n| \leq 1 \right\}.$$

In particular the series $\sum_{n \in \mathbb{Z}} \dot{\varphi}_n(A)x$ converges unconditionally in X for all $x \in X$.

A key observation for the proof of the above theorem is the following lemma.

Lemma 4.2. Let $\beta > 0$ and $(g_n)_n$ be a bounded sequence in $\mathcal{B}_{\infty, \infty}^\beta$ such that for some $a > 0$ and $N \in \mathbb{N}$, the supports satisfy

$$\text{card}\{n : \text{supp } g_n \cap [x - a, x + a] \neq \emptyset\} \leq N \text{ for all } x \in \mathbb{R}.$$

Then $\sum_{n=1}^\infty g_n(x)$ has finitely many terms for every $x \in \mathbb{R}$, belongs to $\mathcal{B}_{\infty, \infty}^\beta$ and

$$\left\| \sum_{n=1}^\infty g_n \right\|_{\mathcal{B}_{\infty, \infty}^\beta} \lesssim_{N, a} \sup_{n \in \mathbb{N}} \|g_n\|_{\mathcal{B}_{\infty, \infty}^\beta}.$$

Proof. Recall the description (3.4) of the $\mathcal{B}_{\infty, \infty}^\beta$ norm. Note that $\Delta_h^M g(x)$ depends only on $g(x), g(x+1 \cdot h), \dots, g(x+Mh)$. Thus, by assumption of the lemma, for $|h| \leq \frac{a}{M}$, there exist g_{j_1}, \dots, g_{j_N} such that

$$|\Delta_h^M \left(\sum_n g_n \right)(x)| = |\Delta_h^M \left(\sum_{j=1}^N g_{n_j} \right)(x)| = \left| \sum_{j=1}^N \Delta_h^M g_{n_j}(x) \right| \leq N \sup_n \|\Delta_h^M g_n\|_\infty.$$

Hence

$$\sup_{|h| \in (0, \delta)} |h|^{-\beta} \|\Delta_h^M \sum_n g_n\|_\infty \leq N \sup_{|h| \in (0, \delta)} \sup_n |h|^{-\beta} \|\Delta_h^M g_n\|_\infty.$$

Similarly, $\sup_{x \in \mathbb{R}} |\sum_n g_n(x)| \leq N \sup_n \|g_n\|_\infty$, so that by (3.4),

$$\left\| \sum_n g_n \right\|_{\mathcal{B}_{\infty, \infty}^\beta} \lesssim \sup_n \|g_n\|_\infty + \sup_n \sup_{|h| \in (0, \delta)} |h|^{-\beta} \|\Delta_h^M g_n\|_\infty \cong \sup_n \|g_n\|_{\mathcal{B}_{\infty, \infty}^\beta}.$$

□

Proof of Theorem 4.1. Choose some $\beta > \alpha$. The idea of the proof is the following observation. Assume that g_n is a sequence as in Lemma 4.2. Then for any choice of signs $a_n = \pm 1$, we have

$$(4.3) \quad \left\| \sum_n a_n g_n \circ \log(A)x \right\|_X \lesssim \sup_n |a_n| \|g_n\|_{\mathcal{B}_{\infty,\infty}^\beta} \|x\| \lesssim \sup_n \|g_n\|_{\mathcal{B}_{\infty,\infty}^\beta} \|x\|.$$

Let us now give the details of the proof. Let $(a_n)_n$ be a sequence such that $|a_n| \leq 1$. Then $g_n = a_n \dot{\varphi}_{n,e} \in C_c^\infty \subset \mathcal{B}_{\infty,\infty}^\beta$ satisfies the assumptions of Lemma 4.2 so that $\dot{\varphi}_{(a_n)} := \sum_{n \in \mathbb{Z}} a_n \dot{\varphi}_{n,e} \in \mathcal{B}_{\infty,\infty}^\beta$ and

$$\|\dot{\varphi}_{(a_n)}\|_{\mathcal{B}_{\infty,\infty}^\beta} \lesssim \sup_n \|a_n \dot{\varphi}_{n,e}\|_{\mathcal{B}_{\infty,\infty}^\beta} \leq \sup_n \|\dot{\varphi}_{n,e}\|_{\mathcal{B}_{\infty,\infty}^\beta} = \|\dot{\varphi}_{0,e}\|_{\mathcal{B}_{\infty,\infty}^\beta}.$$

By the same argument, also the partial sums $\sum_{n=-N}^M a_n \dot{\varphi}_{n,e}$ are bounded in $\mathcal{B}_{\infty,\infty}^\beta$, so that by Proposition 3.4, $\sum_{n=-N}^M a_n \dot{\varphi}_n(A)x$ converges to $\dot{\varphi}_{(a_n)} \circ \log(A)x$ as $N, M \rightarrow \infty$. Thus,

$$\left\| \sum_{n \in \mathbb{Z}} a_n \dot{\varphi}_n(A)x \right\| = \|\dot{\varphi}_{(a_n)} \circ \log(A)x\| \lesssim \|\dot{\varphi}_{(a_n)}\|_{\mathcal{B}_{\infty,\infty}^\beta} \|x\| \lesssim \|\dot{\varphi}_{0,e}\|_{\mathcal{B}_{\infty,\infty}^\beta} \|x\|.$$

Since $|\epsilon_n(\omega)| = 1$ for any $n \in \mathbb{Z}$ and $\omega \in \Omega_0$, the estimate

$$\mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n \dot{\varphi}_n(A)x \right\|_X \leq \sup \left\{ \left\| \sum_{n \in \mathbb{Z}} a_n \dot{\varphi}_n(A)x \right\| : |a_n| \leq 1 \right\}$$

is clear. The converse inequality follows by duality, writing $|\langle x, x' \rangle| = |\sum_n \langle \dot{\varphi}_n(A)x, x' \rangle| = |\mathbb{E} \langle \sum_n \epsilon_n \dot{\varphi}_n(A)x, \sum_k \epsilon_k \tilde{\varphi}_k(A)'x' \rangle| \lesssim \mathbb{E} \left\| \sum_n \epsilon_n \dot{\varphi}_n(A)x \right\|_X \mathbb{E} \left\| \sum_k \epsilon_k \tilde{\varphi}_k(A)'x' \right\|_{X'}$ and estimating the dual expression. We have shown (4.1). The equivalence (4.2) can be proved similarly. \square

Remark 4.3. If A is not injective or $R(A)$ is not dense on a reflexive space X (e.g. if A is the Laplace Beltrami operator on $L^p(M)$, where M is a compact Riemannian manifold), then we use the decomposition (2.2), $X = \overline{R(A)} \oplus N(A)$ with $Px = \lim_{\lambda \rightarrow 0} \lambda R(\lambda, A)x$ the projection onto $N(A)$ and the part A_1 of A on $\overline{R(A)}$ to obtain a modification of (4.1)

$$\|x\| \cong \|Px\| + \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n \dot{\varphi}_n(A_1)x \right\|$$

and analogously for (4.2). If A is a Hilbert space and one takes $\varphi_n(A)$ as defined by the functional calculus of self-adjoint operators then $\varphi_n(A)|_{N(A)} = P$ and (4.2) holds as it stands.

The norm equivalence for $\|\text{id}_X(x)\|$ in (4.1) of Theorem 4.1 can be extended to possibly unbounded operators $g(A)$, if g_2 does not vary too much on intervals $[n-1, n+1]$. Recall that $g_2(t) = g(2^t)$. This is the content of the next proposition and will be a tool to consider fractional domain spaces of sectorial operators later on in this section.

Proposition 4.4. Let A be a 0-sectorial operator having a \mathcal{M}^α calculus. Assume that $g : \mathbb{R}_+ \rightarrow \mathbb{C}$ is invertible and such that $g_2 \in \mathcal{B}_{\infty,1,\text{loc}}^\alpha$ and g_2^{-1} also belongs to $\mathcal{B}_{\infty,1,\text{loc}}^\alpha$. Assume that for some $\beta > \alpha$,

$$(4.4) \quad \sup_{n \in \mathbb{Z}} \|(\tilde{\varphi}_n g)_2\|_{\mathcal{B}_{\infty,\infty}^\beta} \cdot \|(\dot{\varphi}_n g^{-1})_2\|_{\mathcal{B}_{\infty,\infty}^\beta} < \infty.$$

Let $(c_n)_{n \in \mathbb{Z}}$ be a sequence in $\mathbb{C} \setminus \{0\}$ satisfying $|c_n| \cong \|(\tilde{\varphi}_n g)_2\|_{\mathcal{B}_{\infty, \infty}^\beta}$. Then for any $x \in D(g(A))$, $\sum_{n \in \mathbb{Z}} c_n \dot{\varphi}_n(A)x$ converges unconditionally in X and

$$(4.5) \quad \|g(A)x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n c_n \dot{\varphi}_n(A)x \right\| \cong \sup \left\{ \left\| \sum_{n \in \mathbb{Z}} a_n c_n \dot{\varphi}_n(A)x \right\|_X : |a_n| \leq 1 \right\}.$$

Proof. Let us show the unconditional convergence of $\sum_n c_n \dot{\varphi}_n(A)x$ for $x \in D(g(A))$. By Proposition 3.12 (6), we have $\dot{\varphi}_n(A)x = (g^{-1} \dot{\varphi}_n)(A)g(A)x$. Thus for any choice of scalars $|a_n| \leq 1$,

$$\sum_{n=-N}^N a_n c_n \dot{\varphi}_n(A)x = \left[\sum_{n=-N}^N a_n c_n (g^{-1} \dot{\varphi}_n) \right] (A)g(A)x.$$

The term in brackets is a sequence of functions indexed by N which clearly converges pointwise for $N \rightarrow \infty$. $[\dots]_2$ is also uniformly bounded in $\mathcal{B}_{\infty, \infty}^\beta$, because

$$(4.6) \quad \left\| \sum_{n=-N}^N a_n c_n (g^{-1} \dot{\varphi}_n)_2 \right\|_{\mathcal{B}_{\infty, \infty}^\beta} \lesssim \sup_n |c_n| \| (g^{-1} \dot{\varphi}_n)_2 \|_{\mathcal{B}_{\infty, \infty}^\beta} \lesssim \sup_n \| (g \tilde{\varphi}_n)_2 \|_{\mathcal{B}_{\infty, \infty}^\beta} \| (g^{-1} \dot{\varphi}_n)_2 \|_{\mathcal{B}_{\infty, \infty}^\beta} < \infty$$

by assumption (4.4). Thus, Proposition 3.4 yields the unconditional convergence. Estimate (4.6) also shows that

$$\left\| \sum_n a_n c_n \dot{\varphi}_n(A)x \right\| = \left\| \sum_n a_n c_n (g^{-1} \dot{\varphi}_n)(A)g(A)x \right\| \lesssim \sup_n |c_n| \| (g^{-1} \dot{\varphi}_n)_2 \|_{\mathcal{B}_{\infty, \infty}^\beta} \|g(A)x\|$$

for any choice of scalars $|a_n| \leq 1$, so that one inequality in (4.5) is shown. For the reverse inequality, we argue by duality similar to the proof of Theorem 4.1. \square

Proposition 4.4 can be used to characterize the domains of fractional powers of A .

Theorem 4.5. Let A be a 0-sectorial operator having a bounded \mathcal{M}^α calculus for some $\alpha > 0$. Let further $(\dot{\varphi}_n)_{n \in \mathbb{Z}}$ be a dyadic partition of unity on \mathbb{R}_+ and $(\varphi_n)_{n \in \mathbb{N}_0}$ be the corresponding inhomogeneous partition on \mathbb{R}_+ . Then for $\theta \in \mathbb{R}$,

$$(4.7) \quad \|x\|_{\dot{X}_\theta} \cong \sup_{F \subset \mathbb{Z} \text{ finite}} \mathbb{E} \left\| \sum_{n \in F} \epsilon_n 2^{n\theta} \dot{\varphi}_n(A)x \right\| \quad (\text{homogeneous decomposition})$$

and for $\theta > 0$,

$$(4.8) \quad \|x\|_{X_\theta} \cong \sup_{F \subset \mathbb{N}_0 \text{ finite}} \mathbb{E} \left\| \sum_{n \in F} \epsilon_n 2^{n\theta} \varphi_n(A)x \right\| \quad (\text{inhomogeneous decomposition})$$

Remark 4.6. Recall that for $x \in D(A^\theta)$, $\|x\|_\theta = \|A^\theta x\|_X$. These norms reduce for $A = -\Delta$ on $L^p(\mathbb{R}^n)$ to the classical Triebel-Lizorkin space norms. Therefore we consider \dot{X}_θ , the completion of $D(A^\theta)$ in this norm, as generalized Triebel-Lizorkin spaces for the operator A .

Since our assumption implies that A has bounded imaginary powers, we emphasize that the spaces X_θ form a complex interpolation scale. If X does not contain c_0 , then the sum on the right hand side of (4.8) converges in X (see [33, 60]).

Proof. The operator $\dot{\varphi}_n(A) : X \rightarrow X$ can be continuously extended to $\dot{X}_\theta \rightarrow \dot{X}_\theta$, and if $\theta \geq 0$, to $X_\theta \rightarrow X_\theta$. Indeed, by Proposition 3.12, for $x \in D(A^\theta)$,

$$\|\dot{\varphi}_n(A)x\|_{\dot{X}_\theta} = \|A^\theta \dot{\varphi}_n(A)x\|_X = \|\dot{\varphi}_n(A)A^\theta x\|_X \leq \|\dot{\varphi}_n(A)\|_{X \rightarrow X} \|A^\theta x\|_X,$$

whence $\|\dot{\varphi}_n(A)\|_{\dot{X}_\theta \rightarrow \dot{X}_\theta} \leq \|\dot{\varphi}_n(A)\|$ and also $\|\dot{\varphi}_n(A)\|_{X_\theta \rightarrow X_\theta} \leq \|\dot{\varphi}_n(A)\|$. One even has $\dot{\varphi}_n(A)(\dot{X}_\theta) \subset X$. Similarly, $\varphi_n(A)$ maps $X_\theta \rightarrow X_\theta$ for $\theta \geq 0$. Then by the density of $D(A^\theta)$ in \dot{X}_θ , (4.7) and (4.8) follow from

$$(4.9) \quad \|A^\theta x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n 2^{n\theta} \dot{\varphi}_n(A)x \right\|_X \quad (x \in D(A^\theta))$$

and for $\theta > 0$,

$$(4.10) \quad \|A^\theta x\| + \|x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{N}_0} \epsilon_n 2^{n\theta} \varphi_n(A)x \right\|_X \quad (x \in D(A^\theta)),$$

which we will show now. Let $\beta > \alpha$ and $g(t) = 2^{t\theta}$. Recall the embedding $C_b^m \hookrightarrow \mathcal{B}_{\infty, \infty}^\beta \hookrightarrow C_b^0$ for $m \in \mathbb{N}$, $m > \beta > 0$ from Proposition 3.1. We have for all $n \in \mathbb{Z}$

$$2^{n\theta} \leq \|g\tilde{\varphi}_{n,2}\|_{C_b^0} \lesssim \|g\tilde{\varphi}_{n,2}\|_{\mathcal{B}_{\infty, \infty}^\beta} \lesssim \|g\tilde{\varphi}_{n,2}\|_{C_b^m} \lesssim 2^{n\theta}$$

and $\|g^{-1}\dot{\varphi}_{n,2}\|_{\mathcal{B}_{\infty, \infty}^\beta} \lesssim \|g^{-1}\dot{\varphi}_{n,2}\|_{C_b^m} \lesssim 2^{-n\theta}$. (Here, equivalence constants may depend on θ .) Consequently, $\sup_{n \in \mathbb{Z}} \|g\tilde{\varphi}_{n,2}\|_{\mathcal{B}_{\infty, \infty}^\beta} \|g^{-1}\dot{\varphi}_{n,2}\|_{\mathcal{B}_{\infty, \infty}^\beta} < \infty$. By Proposition 4.4, we have with $c_n = 2^{n\theta}$,

$$\|A^\theta x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n 2^{n\theta} \dot{\varphi}_n(A)x \right\|$$

for $x \in D(A^\theta)$, so that (4.9) follows.

By [40, Lemma 15.22] (set $A = A^\theta$ and $\alpha = 1$ there), the left hand side of (4.10) satisfies

$$(4.11) \quad \|A^\theta x\| + \|x\| \cong \|(1 + A^\theta)x\| \quad (x \in D(A^\theta)),$$

whereas the right hand side of (4.10) is equivalent to

$$(4.12) \quad \mathbb{E} \left\| \sum_{n \geq 1} \epsilon_n 2^{n\theta} \varphi_n(A)x \right\| + \|\varphi_0(A)x\|.$$

“ \lesssim ” in (4.10): We use the equivalent expressions from (4.11) and (4.12). We set $g(t) = 1 + 2^{t\theta}$. Then one checks similarly to the first part that $\|g\tilde{\varphi}_{n,2}\|_{\mathcal{B}_{\infty, \infty}^\beta} \cong \max(1, 2^{n\theta})$ for $n \in \mathbb{Z}$ and that $\sup_{n \in \mathbb{Z}} \|g\tilde{\varphi}_{n,2}\|_{\mathcal{B}_{\infty, \infty}^\beta} \|g^{-1}\dot{\varphi}_{n,2}\|_{\mathcal{B}_{\infty, \infty}^\beta} < \infty$. Thus, by Proposition 4.4,

$$(4.13) \quad \begin{aligned} \|(1 + A^\theta)x\| &\cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n \max(1, 2^{n\theta}) \dot{\varphi}_n(A)x \right\| \\ &\leq \mathbb{E} \left\| \sum_{n \leq -1} \dots \right\| + \mathbb{E} \left\| \sum_{n \geq 1} \dots \right\| + \|\dot{\varphi}_0(A)x\|. \end{aligned}$$

We estimate the three summands. We have $\dot{\varphi}_n \varphi_0 = \dot{\varphi}_n$ for any $n \leq -1$, so that

$$\mathbb{E} \left\| \sum_{n \leq -1} \epsilon_n \dot{\varphi}_n(A)x \right\| = \mathbb{E} \left\| \sum_{n \leq -1} \epsilon_n \dot{\varphi}_n(A) \varphi_0(A)x \right\| \lesssim \|\varphi_0(A)x\|,$$

where we use (4.1) in the last step. Since $\dot{\varphi}_n = \varphi_n$ for $n \geq 1$, also the second summand is controlled by (4.12). Finally, we have $\dot{\varphi}_0 = \dot{\varphi}_0[\varphi_0 + \dot{\varphi}_1]$, so that

$$\|\dot{\varphi}_0(A)x\| \leq \|\varphi_0(A)x\| + \|\dot{\varphi}_0(A)\dot{\varphi}_1(A)x\| \lesssim \|\varphi_0(A)x\| + \|\dot{\varphi}_1(A)x\|,$$

and the last term is controlled by the second summand of (4.13). This shows “ \lesssim ” in (4.10).

“ \gtrsim ” in (4.10): We use again the expression in (4.12). By the first part of the theorem,

$$\mathbb{E} \left\| \sum_{n \geq 1} \epsilon_n 2^{n\theta} \varphi_n(A)x \right\| \leq \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n 2^{n\theta} \dot{\varphi}_n(A)x \right\| \lesssim \|A^\theta x\|.$$

Finally, $\|\varphi_0(A)x\| \lesssim \|x\|$ because φ_0 belongs to \mathcal{M}^α . \square

The next goal is a continuous variant of Theorem 4.5. We have two preparatory lemmas.

Lemma 4.7. Let $\beta > \alpha > 0$ and A be a 0-sectorial operator with bounded \mathcal{M}^α calculus.

- (1) If $g : (0, \infty) \rightarrow \mathbb{C}$ is such that $g_e \in \mathcal{B}_{\infty, \infty}^\beta$, then for any $x \in X$, $t \mapsto g(tA)x$ is continuous.
- (2) If $g : (0, \infty) \rightarrow \mathbb{C}$ is such that $g_e \in \mathcal{B}_{\infty, \infty}^{\beta+1}$, then for any $x \in X$ and $t > 0$

$$\frac{d}{dt} [g(tA)x] = Ag'(tA)x.$$

Proof. (1) Since $\beta > 0$, g is a continuous function and thus, for any $t \in \mathbb{R}$, $g_e(t+h) \rightarrow g_e(t)$ as $h \rightarrow 0$. Also $\sup_{h \neq 0} \|g_e(\cdot+h)\|_{\mathcal{B}_{\infty, \infty}^\beta} = \|g_e\|_{\mathcal{B}_{\infty, \infty}^\beta} < \infty$, so that we can appeal to Proposition 3.4 with $f_n = g(\cdot + h_n)$ and h_n a null sequence.

(2) Fix some $x \in X$ and $t_0 \in \mathbb{R}$. As $\mathcal{B}_{\infty, \infty}^{\beta+1} \hookrightarrow C_b^1$ by Proposition 3.1, g_e is continuously differentiable. Hence for any $t \in \mathbb{R}$, $\lim_{h \rightarrow 0} \frac{1}{h} (g_e(t_0+t+h) - g_e(t_0+t)) = (g_e)'(t_0+t)$. Further, $\frac{1}{h} (g_e(t_0 + \cdot + h) - g_e(t_0 + \cdot))$ is uniformly bounded in $\mathcal{B}_{\infty, \infty}^\beta$ [52, Section 2.3, Proposition]. Then the claim follows at once from Proposition 3.4. \square

The H^∞ calculus variant of the following lemma is a well-known result of McIntosh (see [46], [40, Lemma 9.13], [29, Theorem 5.2.6]).

Lemma 4.8. Let A be a 0-sectorial operator having a bounded \mathcal{M}^α calculus and $D_A \subset X$ be its calculus core from (3.7). Let further $g : (0, \infty) \rightarrow \mathbb{C}$ be a function with compact support (not containing 0) such that $g_e \in \mathcal{B}_{\infty, \infty}^\beta$ for some $\beta > \alpha$. Assume that $\int_0^\infty g(t) \frac{dt}{t} = 1$. Then for any $x \in D_A$,

$$(4.14) \quad x = \int_0^\infty g(tA)x \frac{dt}{t}.$$

Proof. Let $x \in D_A$. Then there exists $\rho \in C_c^\infty(\mathbb{R}_+)$ such that $\rho(A)x = x$. As g has by assumption compact support, there exist $b > a > 0$ such that

$$(4.15) \quad g(tA)\rho(A) = 0 \quad (t \in [a, b]^c).$$

By Lemma 4.7, $t \mapsto g(tA)x$ is continuous, and (4.15) implies that $\int_0^\infty g(tA)x \frac{dt}{t} = \int_a^b g(tA)x \frac{dt}{t}$. Also,

$$\left(\int_a^b g(t \cdot) \frac{dt}{t} \right) (A)x = \left(\int_a^b g(t \cdot) \frac{dt}{t} \rho \right) (A)x = \left(\int_0^\infty g(t \cdot) \frac{dt}{t} \rho \right) (A)x = \rho(A)x = x.$$

In the third equality we have used the assumption $\int_0^\infty g(t) \frac{dt}{t} = 1$, which extends by substitution to $\int_0^\infty g(ts) \frac{dt}{t} = 1$ ($s > 0$). It remains to show

$$\left(\int_a^b g(t \cdot) \frac{dt}{t} \right) (A)x = \int_a^b g(tA)x \frac{dt}{t}.$$

If g belongs to $H^\infty(\Sigma_\omega)$ for some ω , then this is shown in [40, Lemma 9.12]. For a general g , we appeal to the approximation from Lemma 3.2. \square

For the next theorem we recall that a Banach space has cotype q if there is a constant C so that for all $x_1, \dots, x_n \in X$

$$\left(\sum_k \|x_k\|^q \right)^{\frac{1}{q}} \leq C \mathbb{E} \left\| \sum_k \epsilon_k x_k \right\|.$$

All closed subspaces of a space $L^p(U, \mu)$ have cotype $q = \max(2, p)$.

Theorem 4.9. Let A be a 0-sectorial operator having a bounded \mathcal{M}^α calculus on X . Suppose that the space X and its dual X' both have finite cotype. Let $\theta \in \mathbb{R}$ and $\psi : (0, \infty) \rightarrow \mathbb{C}$ be a non-zero function such that for some $C, \epsilon > 0$ and $M > \alpha + 1$, we have

$$(4.16) \quad \sup_{k=0, \dots, M} |t^{k-\theta} \psi^{(k)}(t)| \leq C \min(t^\epsilon, t^{-\epsilon}) \quad (t > 0)$$

and

$$(4.17) \quad \int_0^\infty |t^{-\theta} \psi(t)|^2 \frac{dt}{t} < \infty.$$

Then we have

$$(4.18) \quad \|x\|_{\dot{X}_\theta} \cong \|t^{-\theta} \psi(tA)x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} = \left(\mathbb{E} \left\| \sum_{k=1}^\infty \gamma_k \int_{\mathbb{R}_+} h_k(t) t^{-\theta} \psi(tA)x \frac{dt}{t} \right\|_X^2 \right)^{\frac{1}{2}}.$$

Here $(\gamma_k)_{k \in \mathbb{N}}$ is an i.i.d. sequence of standard Gaussian random variables and $(h_k)_{k \in \mathbb{N}}$ is an orthonormal basis of $L^2(\mathbb{R}_+, \frac{dt}{t})$. If $\theta > 0$, ψ satisfies (4.16) and also

$$\sup_{k=0, \dots, M} |t^k \psi^{(k)}(t)| \leq C \min(t^\epsilon, t^{-\epsilon}) \quad (t > 0),$$

then

$$(4.19) \quad \|x\|_{X_\theta} \cong \|(t^{-\theta} + 1)\psi(tA)x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)}.$$

If A is not injective, then we refer to Remark 4.3 how to modify (4.18) and (4.19) in this case.

Remark 4.10. We remark that (4.16) and (4.17) are satisfied e.g. for

$$\psi_{\exp}(t) = t^a \exp(-t^b) \quad (a, b > 0, \frac{a}{b} > \theta)$$

and

$$\psi_{\text{res}}(t) = t^a(\lambda - t)^{-b} \quad (\lambda \in \mathbb{C} \setminus [0, \infty), b > 0 \text{ and } \theta < a < b + \theta).$$

Proof. By density of $D(A^\theta)$ in \dot{X}_θ and in X_θ , it suffices to show (4.18) and (4.19) for $x \in D(A^\theta)$. We first reduce (4.18) to the case $\theta = 0$. Set temporarily $\psi_\theta(t) = t^{-\theta}\psi(t)$. Then ψ satisfies the hypotheses of the proposition for θ if and only if ψ_θ does for 0. By Proposition 3.12 (6), for $x \in D(A^\theta)$, $t^{-\theta}\psi(tA)x = \psi_\theta(tA)A^\theta x$. Thus, if (4.18) holds for $\theta = 0$, also

$$\|t^{-\theta}\psi(tA)x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} = \|\psi_\theta(tA)A^\theta x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} \cong \|A^\theta x\| \quad (x \in D(A^\theta)).$$

Assume now $\theta = 0$. By Lemma 4.7 and the fundamental theorem of calculus, we have for $n \in \mathbb{Z}$ and $t \in [2^n, 2^{n+1})$

$$\psi(tA)x = \psi(2^n A)x + \int_1^2 \chi_{[2^n, t]}(2^n s) 2^n s A \psi'(2^n s A)x \frac{ds}{s}.$$

Writing $\chi_n = \chi_{[2^n, 2^{n+1})}$ and $\psi(tA)x = \sum_{n \in \mathbb{Z}} \chi_n(t) \psi(tA)x$, this yields by Lemma 2.4 (2) (that the assumption there is satisfied follows easily from (4.20) below):

$$\|\psi(tA)x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} \leq \left\| \sum_{n \in \mathbb{Z}} \chi_n(t) \psi(2^n A)x \right\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} + \int_1^2 \left\| \sum_{n \in \mathbb{Z}} \chi_n(t) 2^n s A \psi'(2^n s A)x \right\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} \frac{ds}{s}.$$

Since the χ_n are orthonormal in $L^2(\mathbb{R}_+, \frac{dt}{t})$ and $\|\chi_n\|_{L^2(\mathbb{R}_+, \frac{dt}{t})}$ does not depend on n , we have

$$\left\| \sum_{n \in \mathbb{Z}} \chi_n(t) \psi(2^n A)x \right\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} \cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \gamma_n \psi(2^n A)x \right\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n \psi(2^n A)x \right\|,$$

where the last equivalence follows from the fact that X has finite cotype. The last expression can be estimated by $\|x\|$ according to (3.1) and (4.3), provided that for some $C > 0$ and for any choice of scalars $a_n = \pm 1$, we have $\left\| \sum_{n \in \mathbb{Z}} a_n \psi(2^n \cdot) \right\|_{\mathcal{M}^\alpha} \leq C$. We have for $M > \alpha$ that

$$\begin{aligned} \left\| \sum_{n \in \mathbb{Z}} a_n \psi(2^n \cdot) \right\|_{\mathcal{M}^\alpha} &\lesssim \sup_{t>0} \sup_{k=0, \dots, M} t^k \left| \sum_{n \in \mathbb{Z}} a_n 2^{nk} \psi^{(k)}(2^n t) \right| \\ &\leq \sup_{t \in [1, 2]} \sup_{k=0, \dots, M} t^k \sum_{n \in \mathbb{Z}} |2^{nk} \psi^{(k)}(2^n t)| \\ &\leq C \sum_{n \in \mathbb{Z}} 2^{-|n| \epsilon} 2^\epsilon \end{aligned}$$

$$< \infty.$$

Replacing ψ by $\psi_1 = s(\cdot)\psi'(s(\cdot))$, by the same arguments, we also have with $M > \alpha + 1$ that

$$(4.20) \quad \left\| \sum_{n \in \mathbb{Z}} \chi_n(t) 2^n s A \psi'(2^n s A) x \right\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} \leq C \|x\|.$$

Note that $\|\psi_1\|_{\mathcal{M}^\alpha}$ is independent of s , and thus also the above constant C is. We have shown that $\|\psi(tA)x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} \leq c_1 \|x\|$.

For the reverse inequality, we assume first that x belongs to the calculus core D_A . By Lemma 4.8,

$$cx = \int_0^\infty |\psi|^2(tA) x \frac{dt}{t}$$

with $c = \int_0^\infty |\psi(t)|^2 \frac{dt}{t} \in (0, \infty)$. Thus, by Lemma 2.4, for any $x' \in X'$,

$$|\langle x, x' \rangle| = |c^{-1} \int_0^\infty \langle \psi(tA)x, \bar{\psi}(tA)'x' \rangle \frac{dt}{t}| \lesssim \|\psi(tA)x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X)} \|\psi(tA)'x'\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X')}.$$

Now proceed as in the first part, noting that X' has finite cotype, and deduce $\|\psi(tA)'x'\| \lesssim \|x'\|$. This shows $\|x\| \leq c_2 \|\psi(tA)x\|_\gamma$ for $x \in D_A$. For a general $x \in X$, let $(x_n)_n \subset D_A$ with $x_n \rightarrow x$. Then

$$\|\psi(tA)x\| \geq \|\psi(tA)x_n\| - \|\psi(tA)(x - x_n)\| \geq c_2^{-1} \|x_n\| - c_1 \|x - x_n\|,$$

and letting $n \rightarrow \infty$ shows (4.18) for all $x \in X$. Finally, (4.19) is a simple consequence of (4.18). Just note that the right hand side of (4.19) satisfies

$$\|(1 + t^{-\theta})\psi(tA)x\| \cong \|\psi(tA)x\| + \|t^{-\theta}\psi(tA)x\|.$$

Indeed, “ \lesssim ” is the triangle inequality and “ \gtrsim ” follows from the two inequalities

$$\|\psi(tA)x\|_\gamma \leq \|(1 + t^{-\theta})^{-1}\|_\infty \|(1 + t^{-\theta})\psi(tA)x\|_\gamma$$

and

$$\|t^{-\theta}\psi(tA)x\|_\gamma \leq \|t^{-\theta}(1 + t^{-\theta})^{-1}\|_\infty \|(1 + t^{-\theta})\psi(tA)x\|_\gamma.$$

□

In the above theorems, the Paley-Littlewood decomposition was deduced from a \mathcal{M}^α calculus of A . The following proposition gives a result in the converse direction. For a sufficient criterion for the R -bounded \mathcal{M}_1^α calculus in the proposition see Proposition 3.9.

Proposition 4.11. Let A be a 0-sectorial operator with an R -bounded \mathcal{M}_1^α calculus, that is $\{f(A) : f \in \mathcal{M}_1^\alpha, \|f\|_{\mathcal{M}_1^\alpha} \leq 1\}$ is R -bounded, and let A have a Paley-Littlewood decomposition, i.e. (4.1) holds, in particular, $\sum_{n \in \mathbb{Z}} \dot{\varphi}_n(A)x$ converges unconditionally in X . Then A has a bounded \mathcal{M}^α calculus.

Proof. Let $f \in H_0^\infty(\Sigma_\omega)$ for some $\omega \in (0, \pi)$. Let further $(\dot{\varphi}_n)_n$ be a dyadic partition of unity on \mathbb{R}_+ . Then $f\dot{\varphi}_n$ belongs to \mathcal{M}_1^α for any $n \in \mathbb{Z}$ and $\sup_{n \in \mathbb{Z}} \|f\dot{\varphi}_n\|_{\mathcal{M}^\alpha} \lesssim \|f\|_{\mathcal{M}^\alpha}$. Using the assumptions we deduce for $x \in X$

$$\begin{aligned} \|f(A)x\| &\cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n(f\dot{\varphi}_n)(A) \widetilde{\dot{\varphi}_n}(A)x \right\| \\ &\leq R((f\dot{\varphi}_n)(A) : n \in \mathbb{Z}) \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n \widetilde{\dot{\varphi}_n}(A)x \right\| \\ &\lesssim \|f\|_{\mathcal{M}^\alpha} \|x\|. \end{aligned}$$

Thus the proposition follows from Lemma 3.2 along with the well-known approximation of arbitrary $H^\infty(\Sigma_\omega)$ functions by functions as f above. \square

A Banach space has by definition type 2 if there is a constant C so that for all $x_1, \dots, x_n \in X$

$$\mathbb{E} \left\| \sum_k \epsilon_k x_k \right\| \leq C \left(\sum_k \|x_k\|^2 \right)^{\frac{1}{2}}.$$

All closed subspaces of a space $L^p(U, \mu)$ with $p \geq 2$ have type 2. As an immediate consequence of Theorems 4.1 and 4.9, we obtain an extension of the results of [31] to our general setting.

Corollary 4.12. Let X be a Banach space of type 2 and A a 0-sectorial operator with a bounded \mathcal{M}^α calculus for some $\alpha > 0$. If $(\dot{\varphi}_n)$, (φ_n) and θ, ψ are as in Theorems 4.1 and 4.9 respectively, then we have the inequalities

$$\begin{aligned} \|x\| &\leq C \left(\sum_{n \in \mathbb{Z}} \|\dot{\varphi}_n(A)x\|^2 \right)^{\frac{1}{2}} \\ \|x\| &\leq C \left(\sum_{n=0}^{\infty} \|\varphi_n(A)x\|^2 \right)^{\frac{1}{2}} \\ \|x\|_\theta &\leq C \left(\int_0^\infty \|t^{-\theta} \psi(tA)x\|^2 \frac{dt}{t} \right)^{\frac{1}{2}}. \end{aligned}$$

If $X = L^p(U, \mu)$, $p \geq 2$, then by (2.9) these inequalities follow from Theorems 4.1 and 4.9 simply by Minkowski's inequality. For general X we refer to [33].

5. BESOV TYPE DECOMPOSITION

We now turn to the description of real interpolation spaces in the scales \dot{X}_θ and X_θ . For $A = -\Delta$ on $L^p(\mathbb{R}^d)$, these interpolation spaces correspond to homogeneous and inhomogeneous Besov spaces. Abstract Besov spaces have been described in [3, Theorem 3.6.2] in the case that A generates a C_0 -group with polynomial growth, and in [30] in the case that A is a sectorial operator with a bounded H^∞ calculus. See also [66] for certain operators on L^p self-adjoint on L^2 , with kernel estimates of $\varphi_n(A)$.

Throughout the rest of the section we assume that A is a 0-sectorial operator with bounded \mathcal{M}_1^α calculus. Let $(\dot{\varphi}_n)_n$ and $(\varphi_n)_n$ be a homogeneous and an inhomogeneous partition of unity on \mathbb{R}_+ . We introduce the spaces $\dot{B}_q^\theta(A)$ and $B_q^\theta(A)$ ($\theta \in \mathbb{R}$, $q \in [1, \infty]$) to be

$$\dot{B}_q^\theta(A) = \left\{ x \in \dot{X}_{-N} + \dot{X}_N : \|x\|_{\dot{B}_q^\theta(A)} = \left(\sum_{n \in \mathbb{Z}} 2^{n\theta q} \|\dot{\varphi}_n(A)x\|^q \right)^{\frac{1}{q}} < \infty \right\}$$

and

$$B_q^\theta(A) = \left\{ x \in \dot{X}_{-N} + \dot{X}_N : \|x\|_{B_q^\theta(A)} = \left(\sum_{n \in \mathbb{N}_0} 2^{n\theta q} \|\varphi_n(A)x\|^q \right)^{\frac{1}{q}} < \infty \right\},$$

(standard modification if $q = \infty$), where $-N < \theta < N$. Often we write \dot{B}_q^θ for $\dot{B}_q^\theta(A)$ and B_q^θ for $B_q^\theta(A)$ if confusion seems unlikely. Note that as remarked at the beginning of the proof of Theorem 4.5, $\dot{\varphi}_n(A)$ is a bounded operator on \dot{X}_N provided A has an \mathcal{M}_1^α calculus. One even has that $\dot{\varphi}_n(A)$ maps X_N into X , so that $x_m = \sum_{k=-m}^m \dot{\varphi}_k(A)x$ belongs to D_A for $x \in \dot{B}_q^\theta$. It is easy to check that x_m converges to x in \dot{B}_q^θ for $q < \infty$, so that D_A is a dense subset in \dot{B}_q^θ and the definition of \dot{B}_q^θ is independent of N . Similarly, $\widetilde{D}_A = \{x \in X : \exists N \in \mathbb{N} : \varphi_n(A)x = 0 \text{ for } n \geq N\}$ is dense in B_q^θ for $q < \infty$ and the definition of B_q^θ is independent of N . Indeed, it only remains to check that $\varphi_0(A)$ belongs to $B(X)$.

To this end, write $\varphi_0(t) = \exp(-t) + (\varphi_0(t) - \exp(-t)) = \exp(-t) + \sum_{n \in \mathbb{Z}} (\varphi_0(t) - \exp(-t))\dot{\varphi}_n(t)$. Let $g_n(t) = (\varphi_0(t) - \exp(-t))\dot{\varphi}_n(t)$. We estimate the \mathcal{M}^α norm of g_n separately for $n \leq -2$, $-1 \leq n \leq 1$ and $2 \leq n$. If $n \leq -2$, then $g_n(t) = (1 - \exp(-t))\dot{\varphi}_n(t)$ and an elementary calculation shows that $|g_n(t)| \leq C2^n$ and also $|t^k g_n^{(k)}(t)| \leq C2^n$. Then by (3.1), $\|g_n\|_{\mathcal{M}^\alpha} \leq C2^n$. If $-1 \leq n \leq 1$, then $\|g_n\|_{\mathcal{M}^\alpha} \leq C$, whereas if $2 \leq n$, then $g_n(t) = -\exp(-t)\dot{\varphi}_n(t)$, so that $|t^k g_n^{(k)}(t)| \leq C2^{k(n+1)} \exp(-2^{n-1})$. It follows that $\|g_n\|_{\mathcal{M}^\alpha} \leq C2^{(\lfloor \alpha \rfloor + 1)(n+1)} \exp(-2^{n-1})$. Summing up, we obtain

$$\sum_{n \in \mathbb{Z}} \|g_n\|_{\mathcal{M}^\alpha} \leq \sum_{n \leq -2} C2^n + \sum_{n=-1}^1 C + \sum_{n \geq 2} C2^{(\lfloor \alpha \rfloor + 1)(n+1)} \exp(-2^{n-1}) < \infty.$$

Thus by the \mathcal{M}_1^α calculus, $\|\varphi_0(A)\| \leq \|\exp(-A)\| + \sum_{n \in \mathbb{Z}} \|g_n(A)\| < \infty$. Now it is easy to check that also $\varphi_0(A) : X_N \rightarrow X$.

If A is not injective, then we refer to Remark 4.3 how to modify $\|x\|_{\dot{B}_q^\theta}$ and $\|x\|_{B_q^\theta}$ in this case.

Proposition 5.1. If A has a bounded \mathcal{M}_1^α calculus, then the spaces \dot{B}_q^θ ($\theta \in \mathbb{R}$, $q \in [1, \infty]$) form a real interpolation scale, i.e. $(\dot{B}_{q_0}^{\theta_0}, \dot{B}_{q_1}^{\theta_1})_{\vartheta, q} = \dot{B}_q^{\theta_\vartheta}$ with $\vartheta \in (0, 1)$, $\theta_\vartheta = \theta_1 \vartheta + \theta_0(1 - \vartheta)$ and $\theta_0 \neq \theta_1$. Also the spaces B_q^θ ($\theta \in \mathbb{R}$, $q \in [1, \infty]$) form a real interpolation scale, i.e. $(B_{q_0}^{\theta_0}, B_{q_1}^{\theta_1})_{\vartheta, q} = B_q^{\theta_\vartheta}$.

Proof. We start with the homogeneous Besov type spaces. We proceed in a similar manner to the classical Besov spaces, see e.g. [59, 2.4.2]. Note that $\dot{B}_{q_0}^{\theta_0}, \dot{B}_{q_1}^{\theta_1} \hookrightarrow \dot{X}_N + \dot{X}_{-N}$, where $N > \max(|\theta_0|, |\theta_1|)$, so that taking real interpolation spaces is meaningful.

In a first step, we show that $(\dot{B}_\infty^{\theta_0}, \dot{B}_\infty^{\theta_1})_{\vartheta, q} \hookrightarrow \dot{B}_q^{\theta_\vartheta}$. Let $(\dot{\varphi}_n)_{n \in \mathbb{Z}}$ be a homogeneous dyadic partition of unity on \mathbb{R}_+ . Let $x = x_0 + x_1$ with $x_0 \in \dot{B}_\infty^{\theta_0}$ and $x_1 \in \dot{B}_\infty^{\theta_1}$. Then

$$\begin{aligned} 2^{k\theta_0} \|\dot{\varphi}_k(A)x\|_X &\leq 2^{k\theta_0} \|\dot{\varphi}_k(A)x_0\|_X + 2^{k(\theta_0-\theta_1)} 2^{k\theta_1} \|\dot{\varphi}_k(A)x_1\|_X \\ &\leq \|x_0\|_{\dot{B}_\infty^{\theta_0}} + 2^{k(\theta_0-\theta_1)} \|x_1\|_{\dot{B}_\infty^{\theta_1}}. \end{aligned}$$

Thus, if $q < \infty$,

$$\begin{aligned} \sum_{k \in \mathbb{Z}} 2^{qk\theta_\vartheta} \|\dot{\varphi}_k(A)x\|^q &= \sum_{k \in \mathbb{Z}} 2^{qk\vartheta(\theta_1-\theta_0)} 2^{qk\theta_0} \|\dot{\varphi}_k(A)x\|^q \\ &\leq \sum_{k \in \mathbb{Z}} 2^{-qk\vartheta(\theta_0-\theta_1)} K^q(2^{k(\theta_0-\theta_1)}, x; \dot{B}_\infty^{\theta_0}, \dot{B}_\infty^{\theta_1}) \\ &\leq C_{\theta_0-\theta_1} \int_0^\infty t^{-q\vartheta} K^q(t, x; \dot{B}_\infty^{\theta_0}, \dot{B}_\infty^{\theta_1}) \frac{dt}{t} \\ &\cong \|x\|_{(\dot{B}_\infty^{\theta_0}, \dot{B}_\infty^{\theta_1})_{\vartheta, q}}^q, \end{aligned}$$

where $K(t, x; \dot{B}_\infty^{\theta_0}, \dot{B}_\infty^{\theta_1})$ stands for the usual K -functional of the real interpolation method, and the estimate of the sum against the integral follows from the fact that $K(t, x; \dot{B}_\infty^{\theta_0}, \dot{B}_\infty^{\theta_1})$ is positive, increasing and concave, see [7, 3.1.3. Lemma]. If $q = \infty$, then the above calculation must be modified in an obvious way.

In a second step, we show that if $1 \leq r \leq q$, then $\dot{B}_q^{\theta_\vartheta} \hookrightarrow (\dot{B}_r^{\theta_0}, \dot{B}_r^{\theta_1})_{\vartheta, q}$. We can assume without loss of generality that $\theta_0 > \theta_1$. Then also $\theta_\vartheta > \theta_1$. We have for $x \in \dot{B}_q^{\theta_\vartheta}$ $\|x\|_{(\dot{B}_r^{\theta_0}, \dot{B}_r^{\theta_1})_{\vartheta, q}} \cong \sum_{k \in \mathbb{Z}} 2^{-\vartheta qk(\theta_0-\theta_1)} K^q(2^{k(\theta_0-\theta_1)}, x; \dot{B}_r^{\theta_0}, \dot{B}_r^{\theta_1})$. For $k \in \mathbb{Z}$ fixed, we choose the decomposition $x = x_0 + x_1$ with $x_0 = (\sum_{j=-\infty}^k \dot{\varphi}_j)(A)x$ and $x_1 = (\sum_{j=k+1}^\infty \dot{\varphi}_j)(A)x$. Note that $(\sum_{j=-\infty}^k \dot{\varphi}_j)(A)$ and $(\sum_{j=k+1}^\infty \dot{\varphi}_j)(A)$ are bounded on \dot{X}_m for any $m \in \mathbb{R}$. Indeed, right before the statement of the proposition, we have shown that $\varphi_0(A)$ is bounded on X . Thus, e.g. for $k > 0$, also $(\sum_{j=-\infty}^k \dot{\varphi}_j)(A) = \varphi_0(A) + \sum_{j=1}^k \dot{\varphi}_j(A)$ is bounded on X , and $(\sum_{j=k+1}^\infty \dot{\varphi}_j)(A) = \text{id}_X - (\sum_{j=-\infty}^k \dot{\varphi}_j)(A)$ is bounded on X . Then it is easy to check that they are also bounded on \dot{X}_m . Note that by Proposition 3.12, $\dot{\varphi}_l(A)(\sum_{j=-\infty}^k \dot{\varphi}_j(A)) = \dot{\varphi}_l(A) \sum_{j \leq k: |j-l| \leq 1} \dot{\varphi}_j(A)$. We have

$$\|x_0\|_{\dot{B}_r^{\theta_0}}^r = \sum_{l \in \mathbb{Z}} 2^{l\theta_0 r} \|\dot{\varphi}_l(A) \sum_{j=-\infty}^k \dot{\varphi}_j(A)x\|^r \lesssim \sum_{l=-\infty}^{k+1} 2^{l\theta_0 r} \|\dot{\varphi}_l(A)x\|^r$$

and

$$\|x_1\|_{\dot{B}_r^{\theta_1}}^r = \sum_{l \in \mathbb{Z}} 2^{l\theta_1 r} \|\dot{\varphi}_l(A) \sum_{j=k+1}^\infty \dot{\varphi}_j(A)x\|^r \lesssim \sum_{l=k}^\infty 2^{l\theta_1 r} \|\dot{\varphi}_l(A)x\|^r.$$

Thus, if $q < \infty$,

$$\sum_{k \in \mathbb{Z}} 2^{-\vartheta qk(\theta_0-\theta_1)} K^q(2^{k(\theta_0-\theta_1)}, x; \dot{B}_r^{\theta_0}, \dot{B}_r^{\theta_1}) \lesssim \sum_{k \in \mathbb{Z}} 2^{qk\theta_\vartheta} \left[\sum_{l=-\infty}^{k+1} 2^{(l-k)\theta_0 r} \|\dot{\varphi}_l(A)x\|^r + \sum_{l=k}^\infty 2^{(l-k)\theta_1 r} \|\dot{\varphi}_l(A)x\|^r \right]^{\frac{q}{r}}$$

Choose now $\theta_1 < \kappa_1 < \theta_\vartheta < \kappa_0 < \theta_0$. Apply two times Hölder's inequality with $\frac{r}{q} + \frac{r}{\sigma} = 1$ (modification below if $r = q$, $\sigma = \infty$). This gives, interchanging summation over k and l after the second estimate,

$$\begin{aligned}
& \sum_{k \in \mathbb{Z}} 2^{-\vartheta q k (\theta_0 - \theta_1)} K^q(2^{k(\theta_0 - \theta_1)}, x; \dot{B}_r^{\theta_0}, \dot{B}_r^{\theta_1}) \lesssim \sum_{k \in \mathbb{Z}} 2^{q k (\theta_\vartheta - \theta_0)} \left[\sum_{l=-\infty}^{k+1} 2^{l \sigma (\theta_0 - \kappa_0)} \right]^{\frac{q}{\sigma}} \left[\sum_{l=-\infty}^{k+1} 2^{l \kappa_0 q} \|\dot{\varphi}_l(A)x\|^q \right] \\
& + \sum_{k \in \mathbb{Z}} 2^{q k (\theta_\vartheta - \theta_1)} \left[\sum_{l=k}^{\infty} 2^{l \sigma (\theta_1 - \kappa_1)} \right]^{\frac{q}{\sigma}} \left[\sum_{l=k}^{\infty} 2^{l \kappa_1 q} \|\dot{\varphi}_l(A)x\|^q \right] \\
& \lesssim \sum_{l \in \mathbb{Z}} 2^{l \kappa_0 q} \|\dot{\varphi}_l(A)x\|^q \sum_{k=l-1}^{\infty} 2^{q k (\theta_\vartheta - \theta_0)} 2^{k q (\theta_0 - \kappa_0)} + \sum_{l \in \mathbb{Z}} 2^{l \kappa_1 q} \|\dot{\varphi}_l(A)x\|^q \sum_{k=-\infty}^l 2^{q k (\theta_\vartheta - \theta_1)} 2^{k q (\theta_1 - \kappa_0)} \\
& \cong \sum_{l \in \mathbb{Z}} 2^{l \kappa_0 q} 2^{l q (\theta_\vartheta - \kappa_0)} \|\dot{\varphi}_l(A)x\|^q + \sum_{l \in \mathbb{Z}} 2^{l \kappa_1 q} 2^{l q (\theta_\vartheta - \kappa_1)} \|\dot{\varphi}_l(A)x\|^q \\
& \cong \|x\|_{\dot{B}_q^{\theta_\vartheta}}^q.
\end{aligned}$$

If $q = \infty$, then the above calculation has to be adapted in a straightforward way. Now combining both steps, we have, since $\dot{B}_{q_0}^{\theta_k} \hookrightarrow \dot{B}_{q_1}^{\theta_k}$ for $k = 0, 1$ and $q_0 \leq q_1$, and $(Y, Z)_{\vartheta, q} \hookrightarrow (Y_1, Z_1)_{\vartheta, q}$ for $Y \hookrightarrow Y_1$ and $Z \hookrightarrow Z_1$,

$$\dot{B}_q^{\theta_\vartheta} \hookrightarrow (\dot{B}_r^{\theta_0}, \dot{B}_r^{\theta_1})_{\vartheta, q} \hookrightarrow (\dot{B}_{q_0}^{\theta_0}, \dot{B}_{q_1}^{\theta_1})_{\vartheta, q} \hookrightarrow (\dot{B}_\infty^{\theta_0}, \dot{B}_\infty^{\theta_1})_{\vartheta, q} \hookrightarrow \dot{B}_q^{\theta_\vartheta}.$$

This shows the statement on the homogeneous Besov spaces. The proof for the spaces B_q^θ is similar, see also [59, 2.4.2]. \square

Theorem 5.2. Let A be a 0-sectorial operator with \mathcal{M}_1^α calculus. Then we have the following identifications of the real interpolation of fractional domain spaces:

$$(\dot{X}_{\theta_0}, \dot{X}_{\theta_1})_{\vartheta, q} = \dot{B}_q^{\theta_\vartheta} \quad (\theta_0 \neq \theta_1, \theta_\vartheta = \theta_1 \vartheta + \theta_0(1 - \vartheta))$$

and

$$(X_{\theta_0}, X_{\theta_1})_{\vartheta, q} = B_q^{\theta_\vartheta} \quad (\theta_0, \theta_1 \geq 0, \theta_0 \neq \theta_1, \theta_\vartheta = \theta_1 \vartheta + \theta_0(1 - \vartheta)).$$

Proof. We show that $\dot{B}_1^\theta \subset \dot{X}_\theta \subset \dot{B}_\infty^\theta$. Then by Proposition 5.1 and the Reiteration theorem [7, Theorem 3.5.3] it follows that $(\dot{X}_{\theta_0}, \dot{X}_{\theta_1})_{\vartheta, q} = (\dot{B}_{q_0}^{\theta_0}, \dot{B}_{q_1}^{\theta_1})_{\vartheta, q} = \dot{B}_q^{\theta_\vartheta}$ for $\theta_0 \neq \theta_1$, $\theta_\vartheta = \theta_1 \vartheta + \theta_0(1 - \vartheta)$ and $q \in [1, \infty]$. For x belonging to the dense subspace D_A of \dot{B}_1^θ , we have

$$\|A^\theta x\| \leq \sum_{n \in \mathbb{Z}} \|A^\theta \dot{\varphi}_n(A)x\| = \sum_{n \in \mathbb{Z}} \|A^\theta \widetilde{\dot{\varphi}_n}(A) \dot{\varphi}_n(A)x\| \leq \sup_{k \in \mathbb{Z}} 2^{-k\theta} \|\lambda^\theta \widetilde{\dot{\varphi}_k}(\lambda)\|_{\mathcal{M}^\alpha} \sum_{n \in \mathbb{Z}} 2^{n\theta} \|\dot{\varphi}_n(A)x\|,$$

and $2^{-k\theta} \|\lambda^\theta \widetilde{\dot{\varphi}_k}(\lambda)\|_{\mathcal{M}^\alpha} = 2^{-k\theta} \|\lambda^\theta \widetilde{\dot{\varphi}_0}(2^{-k}\lambda)\|_{\mathcal{M}^\alpha} = 2^{-k\theta} \|(2^k \lambda)^\theta \widetilde{\dot{\varphi}_0}(\lambda)\|_{\mathcal{M}^\alpha} = \|\lambda^\theta \widetilde{\dot{\varphi}_0}(\lambda)\|_{\mathcal{M}^\alpha} < \infty$. This shows that $\dot{B}_1^\theta \subset \dot{X}_\theta$. Conversely, let $x \in D(A^\theta)$. Then

$$2^{n\theta} \|\dot{\varphi}_n(A)x\| = 2^{n\theta} \|A^{-\theta} \dot{\varphi}_n(A) A^\theta x\| \leq \sup_{n \in \mathbb{Z}} 2^{n\theta} \|\lambda^{-\theta} \dot{\varphi}_n(\lambda)\|_{\mathcal{M}^\alpha} \|A^\theta x\|,$$

and, similarly to the above, $2^{n\theta} \|\lambda^{-\theta} \dot{\varphi}_n(\lambda)\|_{\mathcal{M}^\alpha} = \|\lambda^{-\theta} \dot{\varphi}_0(\lambda)\|_{\mathcal{M}^\alpha} < \infty$. This shows that $\dot{X}_\theta \subset \dot{B}_\infty^\theta$. The proof for the inhomogeneous spaces is similar, using the same estimate for $\|\varphi_0(A)\|$ as before Proposition 5.1. \square

The analogous statement of the above theorem for a continuous parameter reads as follows.

Theorem 5.3. Let A have an \mathcal{M}_1^α calculus, $\theta_0, \theta_1 \in \mathbb{R}$ with $\theta_0 < \theta_1$, $s \in (0, 1)$, $q \in [1, \infty]$, and $\theta = (1 - s)\theta_0 + s\theta_1$. Furthermore, let $f : (0, \infty) \rightarrow \mathbb{C}$ be a function with $\sum_{k \in \mathbb{Z}} \|f \dot{\varphi}_0(2^{-k} \cdot)\|_{\mathcal{M}_1^\alpha} 2^{-k\theta} < \infty$ and $f^{-1} \dot{\varphi}_0 \in \mathcal{M}_1^\alpha$. Then, with standard modification for $q = \infty$, the following hold.

- (1) For the real interpolation space $\dot{B}_q^\theta = (\dot{X}_{\theta_0}, \dot{X}_{\theta_1})_{s,q}$, we have the norm equivalence

$$\|x\|_{\dot{B}_q^\theta} \cong \|x\|_{s,q} \cong \left(\int_0^\infty t^{-\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t} \right)^{\frac{1}{q}} \cong \left(\int_0^\infty t^{-\theta q} \|f(tA)x\|^q \frac{dt}{t} \right)^{\frac{1}{q}}.$$

- (2) For the real interpolation space B_q^θ , we have the norm equivalence

$$\|x\|_{B_q^\theta} \cong \left(\int_0^1 t^{-\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t} \right)^{\frac{1}{q}} + \|\varphi_0(A)x\|.$$

Remark 5.4.

- (1) If A is not injective then we refer to Remark 4.3 how to modify $\|x\|_{s,q}$ and $\|x\|_{B_q^\theta}$ in 1. and 2. of the Theorem in this case.
- (2) If $\theta > 0$, we can replace in 2. $\|\varphi_0(A)x\|$ by $\|x\|$ and/or replace the integration from \int_0^1 to \int_0^a with $a \in [1, \infty]$. If we choose $a = \infty$, we can also replace in the integrand $\|\dot{\varphi}_0(tA)x\|$ by $\|f(tA)x\|$, where f satisfies the assumptions of Theorem 5.3.
- (3) Common choices for f are functions in $H_0^\infty(\Sigma_\sigma)$, e.g. $f(\lambda) = \lambda^a e^{-\lambda}$ for $a > \theta$, or $f(\lambda) = \lambda^a (1 + \lambda)^{-b}$, with $0 < a - \theta < b < \infty$. In the latter cases, one obtains square functions of the form

$$\left(\int_0^\infty t^{-\theta q} \|(tA)^a e^{-tA} x\|^q \frac{dt}{t} \right)^{\frac{1}{q}}$$

or

$$\left(\int_0^\infty t^{-\theta q} \|t^a A^a (1 + tA)^{-b} x\|^q \frac{dt}{t} \right)^{\frac{1}{q}}.$$

Proof of Theorem 5.3. (1) To simplify notations, we assume that $\theta_0 = 0$, $\theta_1 = 1$. Let $n \in \mathbb{Z}$ such that $t \in [2^n, 2^{n+1}[$. Then $\|\dot{\varphi}_0(tA)x\| = \|\sum_{k=n-1}^{n+2} \dot{\varphi}_0(2^k A) \dot{\varphi}_0(tA)x\|$. As $\|\dot{\varphi}_0(tA)x\| \leq C \|\dot{\varphi}_0\|_{\mathcal{M}^\alpha} \|x\|$, one finds $\|\dot{\varphi}_0(tA)x\| \leq C \sum_{|k-n| \leq 2} \|\dot{\varphi}_0(2^k A)x\|$, and thus

$$\begin{aligned} \left(\int_0^\infty t^{-\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t} \right)^{\frac{1}{q}} &\cong \left(\sum_{n \in \mathbb{Z}} \int_{2^n}^{2^{n+1}} 2^{-n\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t} \right)^{\frac{1}{q}} \\ &\lesssim \left(\sum_{n \in \mathbb{Z}} 2^{-n\theta q} \sum_{|k-n| \leq 2} \|\dot{\varphi}_0(2^k A)x\|^q \int_{2^n}^{2^{n+1}} 1 \frac{dt}{t} \right)^{\frac{1}{q}} \end{aligned}$$

$$\leq \left(5 \sum_{n \in \mathbb{Z}} 2^{-n\theta q} \|\dot{\varphi}_0(2^n A)x\|^q \right)^{\frac{1}{q}} \cdot 2^{2|\theta|}.$$

On the other hand, one has $\|\dot{\varphi}_0(2^n A)x\| \lesssim \|\sum_{k=-2}^2 \dot{\varphi}_0(t2^k A)\dot{\varphi}_0(2^n A)x\|$ for any $t \in [2^n, 2^{n+1}]$. Thus, $2^{-n\theta q} \|\dot{\varphi}_0(2^n A)x\|^q \lesssim \int_{2^n}^{2^{n+1}} t^{-\theta q} \sum_{k=-2}^2 \|\dot{\varphi}_0(t2^k A)x\|^q \frac{dt}{t}$, so that

$$\begin{aligned} \left(\sum_{n \in \mathbb{Z}} 2^{-n\theta q} \|\dot{\varphi}_0(2^n A)x\|^q \right)^{\frac{1}{q}} &\lesssim \left(\int_0^\infty t^{-\theta q} \sum_{k=-2}^2 \|\dot{\varphi}_0(t2^k A)x\|^q \frac{dt}{t} \right)^{\frac{1}{q}} \\ &\cong \left(\int_0^\infty t^{-\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t} \right)^{\frac{1}{q}}. \end{aligned}$$

Similarly, one obtains the second norm equivalence in 1. for the case $q = \infty$.

We now show that for $x \in \dot{B}_q^\theta$, we have

$$(5.1) \quad \int_0^\infty (t^{-\theta} \|\dot{\varphi}_0(tA)x\|)^q \frac{dt}{t} \cong \int_0^\infty (t^{-\theta} \|f(tA)x\|)^q \frac{dt}{t}$$

under the assumptions on f from the Theorem. For the inequality “ \lesssim ”, we use that $\lambda \mapsto \frac{1}{f(\lambda)} \dot{\varphi}_0(\lambda)$ has finite \mathcal{M}_1^α norm. Thus,

$$\begin{aligned} \int_0^\infty (t^{-\theta} \|\dot{\varphi}_0(tA)x\|)^q \frac{dt}{t} &= \int_0^\infty (t^{-\theta} \|(f^{-1}(\lambda) \dot{\varphi}_0(\lambda))|_{\lambda=tA} f(tA)x\|)^q \frac{dt}{t} \\ &\lesssim \int_0^\infty (t^{-\theta} \|f(tA)x\|)^q \frac{dt}{t}. \end{aligned}$$

For the reverse inequality “ \gtrsim ”, we estimate

$$\begin{aligned} \left\{ \int_0^\infty (t^{-\theta} \|f(tA)x\|)^q \frac{dt}{t} \right\}^{\frac{1}{q}} &\leq \sum_{k \in \mathbb{Z}} \left\{ \int_0^\infty (t^{-\theta} \|\dot{\varphi}_k(tA)f(tA)x\|)^q \frac{dt}{t} \right\}^{\frac{1}{q}} \\ &= \sum_{k \in \mathbb{Z}} \left\{ \int_0^\infty \left(t^{-\theta} \|\widetilde{\dot{\varphi}_k}(\lambda) f(\lambda)|_{\lambda=tA} \dot{\varphi}_k(tA) f\| \right)^q \frac{dt}{t} \right\}^{\frac{1}{q}} \\ &\leq \sum_{k \in \mathbb{Z}} \|f(\lambda) \widetilde{\dot{\varphi}_0}(2^{-k}\lambda)\|_{\mathcal{M}_1^\alpha} \left\{ \int_0^\infty (t^{-\theta} \|\dot{\varphi}_k(tA)f\|)^q \frac{dt}{t} \right\}^{\frac{1}{q}} \\ &= \sum_{k \in \mathbb{Z}} \|f(\lambda) \widetilde{\dot{\varphi}_0}(2^{-k}\lambda)\|_{\mathcal{M}_1^\alpha} \left\{ \int_0^\infty (t^{-\theta} 2^{-k\theta} \|\dot{\varphi}_0(tA)f\|)^q \frac{dt}{t} \right\}^{\frac{1}{q}} \\ &= \sum_{k \in \mathbb{Z}} \|f(\lambda) \widetilde{\dot{\varphi}_0}(2^{-k}\lambda)\|_{\mathcal{M}_1^\alpha} 2^{-k\theta} \left\{ \int_0^\infty (t^{-\theta} \|\dot{\varphi}_0(tA)f\|)^q \frac{dt}{t} \right\}^{\frac{1}{q}}. \end{aligned}$$

Using the assumptions on f , we have shown (5.1).

(2) Assume $q < \infty$. Repeating the arguments of part (1), we get

$$\begin{aligned}
\|x\|_{B_q^\theta} &\lesssim \|\varphi_0(A)x\| + \left(\sum_{n=-\infty}^0 2^{-n\theta q} \|\dot{\varphi}_0(2^n A)x\|^q \right)^{\frac{1}{q}} \\
&\lesssim \|\varphi_0(A)x\| + \left(\int_0^1 t^{-\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t} \right)^{\frac{1}{q}} \\
&\lesssim \|x\|_{B_q^\theta} + \left(\sum_{n=0}^{\infty} 2^{n\theta q} \|\dot{\varphi}_n(A)x\|^q \right)^{\frac{1}{q}} \\
&\lesssim \|x\|_{B_q^\theta}.
\end{aligned}$$

The case $q = \infty$ is treated similarly. \square

Proof of Remark 5.4. 2. Assume $\theta > 0$. We have $\|\varphi_0(A)x\| \lesssim \|x\|$ and $\int_0^a t^{-\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t} \leq \int_0^\infty t^{-\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t}$. On the other hand, since $B_q^\theta \hookrightarrow X_{\theta_0} + X_{\theta_1} \hookrightarrow X$, we have $\|x\| \lesssim \|x\|_{B_q^\theta}$. Also,

$$\begin{aligned}
\int_a^\infty t^{-\theta q} \|\dot{\varphi}_0(tA)x\|^q \frac{dt}{t} &= \int_a^\infty t^{-\theta q} \|\dot{\varphi}_0(tA) \sum_{k=0}^{N_a} \varphi_k(A)x\|^q \frac{dt}{t} \\
&\lesssim \|\dot{\varphi}_0\|_{\mathcal{M}_1^\alpha} \int_a^\infty t^{-\theta q} \frac{dt}{t} \sum_{k=0}^{N_a} \|\varphi_k(A)x\| \\
&\lesssim \|x\|_{B_q^\theta}^q,
\end{aligned}$$

where we have used that $\theta > 0$. Finally, the proof of Theorem 5.3 part 1. shows that one can replace $\|\dot{\varphi}_0(tA)x\|$ by $\|f(tA)x\|$ in the integral, in the case $a = \infty$.

3. It is an easy matter to check with (3.1) that $\|\lambda^a e^{-\lambda} \widetilde{\dot{\varphi}_0}(2^{-k}\lambda)\|_{\mathcal{M}_1^\alpha} \lesssim \min(2^{ka}, \exp(-c2^k))$, so that $\sum_{k \in \mathbb{Z}} \|\lambda^a e^{-\lambda} \widetilde{\dot{\varphi}_0}(2^{-k}\lambda)\|_{\mathcal{M}_1^\alpha} 2^{-k\theta} < \infty$ for $\theta < a$. Likewise, the assumptions in Theorem 5.3 are checked for $f(\lambda) = \lambda^a(1+\lambda)^{-b}$ for $0 < a - \theta < b$. \square

Let A be a 0-sectorial operator having a bounded \mathcal{M}_1^α calculus. Let further $\theta \in \mathbb{R}$ and $q \in [1, \infty)$ and consider the real interpolation space \dot{B}_q^θ . Let $R_\lambda : D_A \subset \dot{B}_q^\theta \rightarrow \dot{B}_q^\theta$, $x \mapsto (\lambda - A)^{-1}x$ which extends to a bounded operator with $\|R_\lambda\| \leq \|(\lambda - A)^{-1}\|_{X \rightarrow X}$. It is easy to check that $\mathbb{C} \setminus (-\infty, 0] \rightarrow B(\dot{B}_q^\theta)$, $\lambda \mapsto R_\lambda$ is a pseudo-resolvent. As $R(R_\lambda) \supset D_A$, R_λ has dense range and consequently, is the resolvent of a closed and densely defined operator [48, Theorem 9.3] which we denote by \dot{A} . Furthermore, \dot{A} is 0-sectorial in \dot{B}_q^θ and by (2.3) and density arguments, $f(\dot{A})x = f(A)x$ for any $x \in D_A$ and $f \in \mathcal{M}^\alpha$. Similarly, for $\theta \geq 0$, there is a 0-sectorial operator \tilde{A} on B_q^θ such that $f(\tilde{A})x = f(A)x$ for any $x \in D_A$ and $f \in \mathcal{M}^\alpha$.

Theorem 5.5. Let A have an \mathcal{M}_1^α calculus. Then \dot{A} has a \mathcal{M}^α calculus on \dot{B}_q^θ for any $\theta \in \mathbb{R}$ and $q \in [1, \infty)$.

Proof. Let $f \in \mathcal{M}^\alpha$ and $x \in D_A$. Then

$$\begin{aligned}
\|f(\dot{A})x\|_{\dot{B}_q^\theta} &= \left(\sum_{n \in \mathbb{Z}} 2^{n\theta q} \|f(A)\dot{\varphi}_n(A)x\|^q \right)^{\frac{1}{q}} \\
&= \left(\sum_{n \in \mathbb{Z}} 2^{n\theta q} \|(f\dot{\varphi}_n)(A)\widetilde{\dot{\varphi}_n}(A)x\|^q \right)^{\frac{1}{q}} \\
&\leq \sup_{k \in \mathbb{Z}} \|(f\dot{\varphi}_k)(A)\|_{X \rightarrow X} \left(\sum_{n \in \mathbb{Z}} 2^{n\theta q} \|\widetilde{\dot{\varphi}_n}(A)x\|^q \right)^{\frac{1}{q}} \\
&\lesssim \sup_{k \in \mathbb{Z}} \|f\dot{\varphi}_k\|_{\mathcal{M}^\alpha} \|x\|_{\dot{B}_q^\theta} \\
&\lesssim \|f\|_{\mathcal{M}^\alpha} \|x\|_{\dot{B}_q^\theta}.
\end{aligned}$$

Thus the theorem follows. \square

Remark 5.6. Let A have an \mathcal{M}_1^α calculus, $\theta \in \mathbb{R}$ and $q \in [1, \infty)$. The inhomogeneous Besov space $B_q^\theta(A)$ of A coincides with the homogeneous Besov space $\dot{B}_q^\theta(A+1)$ of $A+1$. Then $(A+1)^{\frac{1}{q}}$ has a \mathcal{M}^α calculus on $\dot{B}_q^\theta(A+1)$ by the above theorem. Since $f(A+1) = f_1(A)$ for $f_1(t) = f(t+1)$, we have thus $\|f(\tilde{A})\|_{B_q^\theta(A) \rightarrow B_q^\theta(A)} \leq C\|f\|_{\mathcal{M}^\alpha}$ for any $f \in \mathcal{M}^\alpha$ with $\text{supp } f \subset (1, \infty)$. Furthermore, to consider functional calculus for functions with full support in $(0, \infty)$, we make the following observation. With a similar proof of the boundedness of $\varphi_0(A)$ before Proposition 5.1, one can check that for a function $f \in C^k(-\epsilon, 1)$ for some $k > \alpha$ and $\epsilon > 0$, we have that $f(A) = f(0)e^{-A} + (f(\cdot) - f(0)e^{-\cdot})(A)$ is a bounded operator on X and $f(\tilde{A})$ is a bounded operator on $B_q^\theta(A)$.

6. SOME EXAMPLES

The theory developed in Sections 4 and 5 gives a unified approach to various classes of operators. Firstly, the following lemma gives sufficient conditions for the \mathcal{M}^α calculus of some operator A . We quote some convenient sources for the required \mathcal{M}^α calculus without striving for the best possible parameter α .

Lemma 6.1. Let (Ω, μ) be a σ -finite measure space and A a self-adjoint positive operator on $L^2(\Omega)$.

- (1) Suppose that Ω is a homogeneous space of dimension $d \in \mathbb{N}$ and that the C_0 -semigroup generated by $-A$ has an integral kernel satisfying the upper Gaussian estimate [19, Assumptions 2.1 and 2.2]. Then, on $X = L^p(\Omega)$ for $1 < p < \infty$, the injective part A_1 of A from the decomposition in Subsection 2.1 is 0-sectorial and has a \mathcal{M}^α calculus for $\alpha > \lfloor \frac{d}{2} \rfloor + 1$.
- (2) Suppose that on $X = L^p(\Omega)$ for $1 < p < \infty$, A is injective, has a bounded H^∞ calculus and the imaginary powers satisfy $\|A^{it}\|_{p \rightarrow p} \lesssim (1 + |t|)^\beta$ for $t \in \mathbb{R}$ and some $\beta \geq 0$. Then A is 0-sectorial and has a \mathcal{M}^α calculus on X for $\alpha > \beta + 1$.
- (3) Suppose that Ω is a homogeneous space of dimension $d \in \mathbb{N}$ and that the C_0 -semigroup generated by $-A$ satisfies generalized Gaussian estimates [8, (GGE)]. Then

A has a \mathcal{M}^α calculus for $\alpha > \frac{d}{2} + \frac{1}{2}$, on $L^p(\Omega)$ for $p \in (p_0, p'_0)$ for some $p_0 \in [1, 2)$. This has been refined in [36, 61, 14].

Note that in the literature of spectral multipliers, \mathcal{M}^α calculus is very often defined by considering the self-adjoint functional calculus and then extrapolating to L^p . This calculus coincides with Definition 3.3 (restricted to $\overline{R(A)}$ in (1)).

Proof. To a proof of (1), we refer to [51, Theorem 7.23, (7.69)] and (3.1), whereas (2) can be found in [39, Theorem 6.1 (a)] or [36, Theorem 4.73 (a)]. The fact that the extrapolated self-adjoint calculus coincides with the \mathcal{M}^α calculus is shown in [36, Illustration 4.87]. \square

6.1. Lie Groups. Let G be a connected Lie group of polynomial volume growth with respect to its Haar measure. That is, if U is a compact neighborhood of the identity element of G , then there are constants $c, d > 0$ such that $V(U^k) \leq ck^d$ for any $k \in \mathbb{N}$. Let further X_1, \dots, X_n be left-invariant vector fields on G satisfying Hörmander's condition, i.e. they generate together with their successive Lie brackets, at any point of G the tangent space. We put $A = -\sum_{j=1}^n X_j^2$ which is the associated sub-laplacian. Then A has a \mathcal{M}^α calculus for

$$\alpha > \max(\lfloor \frac{d}{2} \rfloor, \lfloor \frac{D}{2} \rfloor) + 1,$$

according to [1, Theorem], (3.1) and the last part of Lemma 6.1. Here, $d, D \in \mathbb{N}$ are given by the volume growth of balls in G , $V(B(x, r)) \cong r^d$ ($r \rightarrow 0$) and $V(B(x, R)) \cong R^D$ ($R \rightarrow \infty$). We obtain immediately the following spectral decomposition as a corollary.

Corollary 6.2. [25, Theorem 4.4]

$$(6.1) \quad \|x\|_p \cong \left\| \left(\sum_{n \in \mathbb{Z}} |\dot{\varphi}_n(A)x|^2 \right)^{\frac{1}{2}} \right\|_p \cong \left\| \left(\sum_{n=0}^{\infty} |\varphi_n(A)x|^2 \right)^{\frac{1}{2}} \right\|_p$$

$$(6.2) \quad \cong \left\| \left(\int_0^\infty |\psi(tA)x|^2 \frac{dt}{t} \right)^{\frac{1}{2}} \right\|_p$$

for any $1 < p < \infty$, where $(\dot{\varphi}_n)_{n \in \mathbb{Z}}$ and $(\varphi_n)_{n \in \mathbb{N}_0}$ are a homogeneous and an inhomogeneous dyadic partition of unity on \mathbb{R}_+ , and ψ satisfies for some $C, \epsilon > 0$, α as above and any $t > 0$

$$(6.3) \quad \sup_{k=0, \dots, \alpha+1} |t^k \psi^{(k)}(t)| \leq C \min(t^\epsilon, t^{-\epsilon}) \quad \text{and} \quad \int_0^\infty |\psi(t)|^2 \frac{dt}{t} < \infty.$$

Proof. As we remarked above, A has a \mathcal{M}^α calculus for $\alpha > \max(\lfloor \frac{d}{2} \rfloor, \lfloor \frac{D}{2} \rfloor) + 1$. Then the first two equivalences follow from Theorem 4.1 and (2.9). The third equivalence then follows from Theorem 4.9 and the square function equivalence on L^p from Subsection 2.4. \square

Under certain additional conditions we can write the expression in (6.2) as a convolution. Namely, we suppose that G is nilpotent and possesses representations π_λ , $\lambda \in \mathbb{R}$ along with dilations δ_s , $s > 0$ satisfying the following properties.

- (G1) There exists a Hilbert space H such that $\pi_\lambda : G \rightarrow B(H)$ is a unitary representation for any $\lambda \in \mathbb{R}$.

- (G2) The induced mappings $L^1(G) \rightarrow B(H)$, $f \mapsto \hat{f}(\lambda) = \int_G f(g) \pi_\lambda(g) dg$ satisfy $\|\hat{f}(\lambda)\| \leq \|f\|_1$ for any $\lambda \in \mathbb{R}$.
- (G3) We have $\hat{f}_s(\lambda) = \hat{f}(\delta_s \lambda)$ for any $\lambda \in \mathbb{R}$, where for $s > 0$, $f_s(g) = s^{-n-1} f(\delta_{s^{-\frac{1}{2}}}(g))$ with suitable $n \in \mathbb{N}$ ($2n+2$ is the homogeneous dimension of G).
- (G4) For $\psi \in \mathcal{M}^\alpha$ and $\phi \in L^1(G)$ such that $\psi(A)f = f * \phi = \int_G f(u) \phi(u^{-1}(\cdot)) du$ is a convolution operator, we have $\sup_{\lambda \in \mathbb{R}} \|\hat{\phi}(\lambda)\| = \|\psi\|_\infty$.
- (G5) If ψ, ϕ are as above with $\psi(A)f = f * \phi$, then for $s > 0$, we have $\psi(sA)f = f * \phi_s(A)$.

This is satisfied e.g. if G is the Heisenberg group $H^n = \mathbb{R}^n \times \mathbb{R}^n \times \mathbb{R}$, with group law $(x, y, t) \cdot (x', y', t') = (x + x', y + y', t + t' + \frac{1}{2}[\sum_{k=1}^n x'_k y_k - x_k y'_k])$. Then, explicitly, we have the Schrödinger representation on $H = L^2(\mathbb{R}^n)$

$$\pi_\lambda : \begin{cases} H^n & \longrightarrow B(L^2(\mathbb{R}^n)) \\ h(s) & \longmapsto e^{i(\lambda t + \text{sign}(\lambda) \lambda^{\frac{1}{2}} x \cdot s + \frac{\lambda}{2} x \cdot y)} h(s + |\lambda|^{\frac{1}{2}}) \end{cases}$$

for $\lambda \in \mathbb{R}$, the dilations $\delta_s(x, y, t) = (sx, sy, s^2 t)$, $s > 0$, and $A = -\sum_{k=1}^n X_k^2 + Y_k^2 = -\sum_{k=1}^n \left(\frac{\partial}{\partial x_k} + \frac{1}{2} y_k \frac{\partial}{\partial t} \right)^2 + \left(\frac{\partial}{\partial y_k} - \frac{1}{2} x_k \frac{\partial}{\partial t} \right)^2$ is the sub-laplacian operator on H^n . For example if ψ and ϕ are as in (G4), then $\hat{\phi}(\lambda) = \sum_{\alpha \in \mathbb{N}^n} \psi((2|\alpha| + n)|\lambda|) P_\alpha$, where the P_α are projections on $H = L^2(\mathbb{R}^n)$ mutually orthogonal, coming from an orthonormal basis of Hermite functions on \mathbb{R}^n [42].

We obtain the following corollary from Theorem 4.9.

Corollary 6.3. Let G be a Lie group as above satisfying (G1) – (G5). Then for $1 < p < \infty$, the following equivalence of g -function type holds

$$\|f\|_{L^p(G)} \cong \left\| \left(\int_0^\infty |s^{-n} f * \phi(\delta_s(\cdot))|^2 \frac{ds}{s} \right)^{\frac{1}{2}} \right\|_{L^p(G)},$$

provided that $\int_0^\infty |\psi(t)|^2 \frac{dt}{t} < \infty$ and

$$(6.4) \quad A^l \left[\frac{d^k}{ds^k} \phi(\delta_s \cdot) \right] \Big|_{s=1} \in L^1(G)$$

for $l = \pm 1$ and $k = 0, \dots, M+1$, where ψ and ϕ are given by (G1) – (G5).

Proof. We show that ψ satisfies the assumptions of Theorem 4.9 with $\theta = 0$. We claim that

$$(6.5) \quad A\psi'(A)f = f * \left[\frac{d}{ds} \phi(\delta_s(\cdot)) \right].$$

First note that $\frac{d}{ds} \phi(\delta_s(\cdot)) \Big|_{s=1} = \lim_{h \rightarrow 1} \frac{1}{h-1} [\phi(\delta_h(\cdot)) - \phi]$ holds true with limit in $L^1(G)$. Then with $\psi_1(x) = x\psi'(x)$, we have for any $f \in L^p(G)$

$$\psi_1(A)f = \lim_{h \rightarrow 1} \frac{1}{h-1} [\psi(hA) - \psi(A)] f = \lim_{h \rightarrow 1} \frac{1}{h-1} f * [\phi(\delta_h(\cdot)) - \phi],$$

the first equality according to Lemma 4.7, the second according to (G3). By properties (G2) and (G4), then $\sup_{t>0} |t^{1+l} \psi'(t)| \leq \|A^l \frac{d}{ds} \phi(\delta_s \cdot)\|_1 < \infty$ for $l = \pm 1$. This shows the first condition of (6.3) for $\alpha = 0$. The proof for higher orders of α is similar. \square

Remark 6.4. If $G = H^n$, then for example for $k = 1$, (6.4) can be stated as $A^l[\frac{x}{2}\partial_x\phi + \frac{y}{2}\partial_y\phi + t\partial_t\phi] \in L^1(H^n)$. Note that in [42], even more general conditions on the kernel $A^{-Q/4}\phi \in L^2(H^n)$ and $|\nabla\phi(u)| \leq C(1 + |u|)^{-Q-1-\epsilon}$, where ∇ denotes the gradient on the Heisenberg group, are obtained to conclude Corollary 6.3. See also [47] for more results on spectral multipliers on the Heisenberg group.

6.2. Sublaplacians on Riemannian manifolds. Let us discuss sublaplacians on Riemannian manifolds as an application of Sections 4 and 5. Let M be a Riemannian manifold and Δ be the Laplace operator on M . First of all, if M is compact or asymptotically conical, then Theorem 4.1 holds [9, p. 2]. Note however that Theorem 4.1 may not hold on asymptotically hyperbolic manifolds where the volume of geodesic balls grows exponentially with respect to their radii [9, p. 3].

6.3. Schrödinger Operators. Let us discuss an application of Theorem 4.5. In [49, 66], abstract Triebel-Lizorkin spaces associated with Schrödinger operators are considered. For example the Schrödinger operator with Pöschl-Teller potential $A = -\Delta + V_n$, where $V_n(x) = -n(n+1)\text{sech}^2x$ [49], or with magnetic potential $A = -\sum_{j=1}^n(\frac{\partial}{\partial x_j} + ia_j)^2 + V$, where $n \geq 3$, $a_j(x) \in L^2_{\text{loc}}(\mathbb{R}^n)$ is real valued, $V = V_+ - V_-$ with $V_+ \in L^1_{\text{loc}}(\mathbb{R}^n)$ and $\|V_-\|_{K_n} < \gamma_n = \pi^{n/2}/\Gamma(\frac{n}{2} - 1)$, $\|\cdot\|_{K_n}$ standing for the Kato class norm [66].

If A acts on $L^p(\mathbb{R}^d)$ and $1 < p < \infty$, then by (2.9), $\|x\|_{\dot{X}_\theta} \cong \|x\|_{\dot{F}_{p,2}^\theta(A)}$ and $\|x\|_{X_\theta} \cong \|x\|_{F_{p,2}^\theta(A)}$ with the norms on the right hand side defined in [66, Section 1], which correspond to our norms (4.7) and (4.8) in this case. Thus we can apply Theorem 4.5 and obtain as a corollary that the self-adjoint operators A on $L^2(\mathbb{R}^d)$ considered in [66, Section 2.4], including Schrödinger operators have fractional domain spaces which are independent of the choice of the partition of unity and form a complex interpolation scale. Indeed, these operators have a \mathcal{M}^α calculus as they satisfy the usual upper Gaussian bound for the semigroup [66, (5)], so Lemma 6.1 (1) applies.

Next we consider real interpolation spaces in the situation of [66, Theorem 1.3]. If A is a Schrödinger operator on $L^p(\mathbb{R}^d)$ considered in [66, Section 2.4], then our spaces $\dot{B}_q^\theta(A)$ and $B_q^\theta(A)$ coincide with the spaces $\dot{B}_p^{\theta,q}(A)$ and $B_p^{\theta,q}(A)$ from [66, Section 1] for $1 < p < \infty$, $1 \leq q < \infty$. This follows from the fact that A has a \mathcal{M}^α calculus by [66, (5)].

We consider also Schrödinger operators $A = -\Delta + V$ on $L^p(\mathbb{R}^d)$ where the potential $V = V_+ - V_-$ is such that the positive part V_+ belongs to $L^1_{\text{loc}}(\mathbb{R}^d)$ and the negative part V_- is in the Kato class [50]. Then $A + wI$ satisfies the upper Gaussian bound for $w > 0$ large enough [50, (5)] so that $A + wI$ has a bounded \mathcal{M}^α calculus by Lemma 6.1 (1), and the norm descriptions for the inhomogeneous spaces hold in this case.

Further Schrödinger operators with \mathcal{M}^α calculus such as (small perturbations) of the harmonic oscillator $A = -\Delta + |x|^2$, a twisted Laplace operator and scattering operators are considered in [19, Section 7].

In the recent paper [55] there is an extension of the above to weighted L^p spaces. Suppose that A is a self-adjoint operator such that the corresponding heat kernel satisfies

$$|p_t(x, y)| \leq C_N t^{-n/2} \left(1 + \frac{\sqrt{t}}{\rho(x)} + \frac{\sqrt{t}}{\rho(y)}\right)^{-N} \exp(-b \frac{|x - y|^2}{t})$$

for all $t > 0$, $N > 0$ and $x, y \in \mathbb{R}^n$, where the auxiliary function ρ is subject to a further condition [55, Lemma 2.1]. Then A has a \mathcal{M}^α calculus on $L^p(w)$ where $1 < p < \infty$ and w belongs to some Muckenhoupt weight class $A_p^{\rho, \infty}$ [55, Theorem 4.1]. Note that the heat kernel condition is satisfied for the above magnetic Schrödinger operator as soon as the potential V belongs to a reverse Hölder class $RH_{n/2}$.

6.4. Operators on weighted L^p spaces. For several of the above examples on $L^p(U, d\mu)$ spaces the operator A has also a \mathcal{M}^α calculus on the weighted space $L^p(U, wd\mu)$, where w belongs to a Muckenhoupt class. We refer to [20, Section 6] for details. This holds in particular for the Laplace operator acting on a homogeneous Lie group, for a general non-negative self-adjoint elliptic operator on a compact Riemannian manifold, for Laplace operators on irregular domains with Dirichlet boundary conditions and for Schrödinger operators with standard or with electromagnetic potential.

Note that these operators on L^2 spaces with A_2 weights are usually not self-adjoint.

6.5. Higher order operators and Schrödinger operators with singular potentials on \mathbb{R}^D . In [8] and [61], operators A that have a \mathcal{M}^α calculus on $L^p(U)$ for $p \in (p_0, p'_0)$ are considered. These include higher order operators with bounded coefficients and Dirichlet boundary conditions on irregular domains. They are given by a form $a : V \times V \rightarrow \mathbb{C}$ of the type

$$a(u, v) = \int_{\Omega} \sum_{|\alpha|=|\beta|=k} a_{\alpha\beta} \partial^\alpha u \overline{\partial^\beta v} dx,$$

where $V = \dot{H}^k(\Omega)$ for some arbitrary (irregular) domain $\Omega \subset \mathbb{R}^D$. One assumes that $a_{\alpha\beta} = \overline{a_{\beta\alpha}} \in L^\infty(\mathbb{R}^D)$ for all α, β and Garding's inequality

$$a(u, u) \geq \delta \|\nabla^k u\|_2^2 \text{ for all } u \in V,$$

for some $\delta > 0$ and $\|\nabla^k u\|_2^2 := \sum_{|\alpha|=k} \|\partial^\alpha u\|_2^2$. Then a is a closed symmetric form and the associated operator A falls in our scope with $p_0 = \max(\frac{2D}{m+D}, 1)$ [8]. A further example are Schrödinger operators with singular potentials on \mathbb{R}^D . Here $A = -\Delta + V$ on \mathbb{R}^D for $D \geq 3$ where $V = V_+ - V_-$, $V_\pm \geq 0$ are locally integrable and V_+ is bounded for simplicity. We assume the following form bound:

$$\langle V_- u, u \rangle \leq \gamma (\|\nabla u\|_2^2 + \langle V_+ u, u \rangle) + c(\gamma) \|u\|_2^2 \text{ for all } u \in H^1(\mathbb{R}^D)$$

and some $\gamma \in (0, 1)$. Then the form sum $A = (-\Delta + V_+) - V_-$ is defined and the associated form is closed and symmetric with form domain $H^1(\mathbb{R}^D)$. By standard arguments using ellipticity and Sobolev inequality, A falls in our scope with $p_0 = \frac{2D}{D+2}$ [8]. We also refer to Auscher's memoir [4] for more on this subject.

6.6. Laplace operator on graphs. Consider a countable infinite set Γ and let $\sigma(x, y)$ be a weight on Γ satisfying $\sigma(x, y) = \sigma(y, x) \geq 0$ and $\sigma(x, x) > 0$, $x, y \in \Gamma$. This weight induces a graph structure on Γ . Assume that Γ is connected, where x and y are neighbors if $\sigma(x, y) > 0$. We consider the discrete measure μ defined by $\mu(\{x\}) = \sum_{y \text{ neighbor } x} \sigma(x, y)$ and the transition kernel $p(x, y) = \frac{\sigma(x, y)}{\mu(x)\mu(y)}$. Then $A = I - P$, where $Pf(x) = \sum_y p(x, y)f(y)\mu(y)$ is the discrete Laplacian on the graph Γ . According to [41, Subsection 1.3], A has a \mathcal{M}^α

calculus on H^p for $p_0 < p \leq 1$ and on L^p for $1 < p < \infty$ with $p_0 = \frac{D}{D+\beta}$ and $\alpha > D(\frac{1}{p} - \frac{1}{2})$, where D and β are constants depending on the graph [41, Section 1], so that our results are available in this case.

6.7. Laplace operators on fractals. Many interesting examples of spaces and operators that fit into our context are described in the theory of Brownian Motion on fractals (see for example [34]). We mention only the Laplace operator A on the Sierpinski Gasket, which has a \mathcal{M}^α calculus for $\alpha > \log 3/(\log 5 - \log 3)$ [5]. Thus our results from Sections 4 and 5 are available for this operator.

6.8. Differential operators of Hermite and Laguerre type. These differential operators are of the form $Af = \sum_n \lambda_n \langle f, h_n \rangle h_n$, where (h_n) is an orthonormal basis in $L^2(U, \mu)$. In particular,

- (1) *Hermite* $h_n(x) = (2^n n! \sqrt{\pi})^{-\frac{1}{2}} (-1)^n \frac{d^n}{dx^n} (e^{-x^2}) e^{x^2/2}$, $Af = \sum_n (2n + d) \langle f, h_n \rangle h_n$ on $L^2(\mathbb{R}^d, dx)$.
- (2) *Laguerre* We define first

$$L_k^\alpha(x) = \sum_{j=0}^k \frac{\Gamma(k + \alpha + 1)}{\Gamma(k - j + 1) \Gamma(j + \alpha + 1)} \frac{(-x)^j}{j!}$$

and

$$\mathcal{L}_k^\alpha(x) = \left(\frac{\Gamma(k + 1)}{\Gamma(k + \alpha + 1)} \right)^{\frac{1}{2}} e^{-x} x^{\alpha/2} L_k^\alpha(x)$$

and then $h_n^\alpha(x) = \mathcal{L}_k^\alpha(x^2) (2x)^{\frac{1}{2}}$. Then the Laguerre operator is defined by $Af = \sum_{k=0}^\infty (2k + 1) \langle f, h_k^\alpha \rangle h_k^\alpha$ on $L^2(\mathbb{R}_+)$.

Since the spectrum of these operators is discrete the Paley-Littlewood decomposition may take the form

$$(6.6) \quad \|A^\theta f\| \cong \left\| \left(\sum_n |2^{n\theta} P_n f|^2 \right)^{\frac{1}{2}} \right\|_{L^p}$$

or

$$\|f\|_{\theta, q} \cong \left(\sum_n 2^{\theta n q} \|P_n f\|_{L^p}^q \right)^{1/q},$$

where $P_n f = \sum_{n \in I_n} \langle f, h_n \rangle h_n$ with $I_n = \{\lambda_k : \lambda_k \in [2^n, 2^{n+1}]\}$ [21], provided the required multiplier theorems are true. However these are shown for the Hermite operator in [57, p. 91], where also a weight $w(x) = |x|^{-n(p/2-1)}$ is allowed for the range $\frac{4}{3} < p < 4$, and for the Laguerre operator in [57, p. 159]. For the Hermite operator the Paley-Littlewood decomposition (6.6) was already shown by Zheng [65] with a different proof. Moreover, in [23, Theorem 1.2], (6.6) is proved for $\theta = 0$ for slightly more general spectral multipliers $Q(2^{-n}A)$ in place of $\varphi_n(A)$, allowing $\sum_{n=0}^\infty |Q(2^{-n}t)| \cong 1$ for $t > 0$ in place of exactly $= 1$. The \mathcal{M}^1 calculus on X_θ and more general Triebel-Lizorkin type spaces associated with the Hermite operator is proved in [24, Theorem 1].

6.9. Bessel operator. The Bessel operator on $L^p(\mathbb{R}_+, d\mu(x))$ where $d\mu(x) = x^r dx$ for $r > 0$ is defined by $A = -\left(\frac{d^2}{dx^2} + \frac{r}{x} \frac{d}{dx}\right)$. By [28], this operator has a \mathcal{M}^α calculus for $\alpha > \frac{r+1}{2}$, so that our results are available in this case.

6.10. The Dunkl Transform. The Dunkl transform has been introduced e.g. in [54, 2]. Take the weight $w(x) = \prod_{j=1}^d |x_j|^{2k+1}$ for some $k \geq -\frac{1}{2}$ and consider the Dunkl transform isometry $\mathcal{F}_k : L^2(\mathbb{R}^d, w) \rightarrow L^2(\mathbb{R}^d, w)$ as introduced in [2, p.4]. Furthermore, for a given $k \geq -\frac{1}{2}$ and $j = 1, \dots, d$, we put

$$T_j f(x) = \frac{\partial}{\partial x_j} f(x) + \frac{2k+1}{x_j} \left[\frac{f(x) - f(x_1, x_2, \dots, x_{j-1}, -x_j, x_{j+1}, \dots, x_d)}{2} \right]$$

[2, p.3] and then define the Dunkl Laplacian by $\Delta_k = \sum_{j=1}^d T_j^2$. One has the relation $\mathcal{F}_k(\lambda - \Delta_k)f(x) = (\lambda + |x|^2)\mathcal{F}_k(f)(x)$ for $f \in \mathcal{S}(\mathbb{R}^d)$ and $\lambda > 0$. Finally, there is a certain Dunkl convolution $*_k$ with the two properties $\mathcal{F}_k(f *_k g) = \mathcal{F}_k(f)\mathcal{F}_k(g)$ and $\|f *_k g\|_{L^p(\mathbb{R}^d, w)} \leq \|f\|_{L^p(\mathbb{R}^d, w)}\|g\|_{L^1(\mathbb{R}^d, w)}$ [2, p.5].

Corollary 6.5. The Dunkl Operator $-\Delta_k$ is 0-sectorial and has a Mihlin calculus. Further the following description of the associated real interpolation norm holds for $\theta > 0$, $1 \leq p, q \leq \infty$:

$$\|f\|_{B_q^\theta} \cong \left(\sum_{j \in \mathbb{N}_0} 2^{j\theta q} \|\phi_j *_k f\|_{L^p(\mathbb{R}^d, w)}^q \right)^{\frac{1}{q}}$$

(standard modification if $q = \infty$), where $\varphi(y) = \mathcal{F}_k(\phi_j)(\sqrt{y})$, ($y > 0$) and $(\varphi_j)_{j \in \mathbb{N}_0}$ is an inhomogeneous dyadic partition of unity on \mathbb{R}_+ .

Proof. According to Lemma 6.1 (2) and [54, Corollary 1] and the fact that for any $m \in \mathcal{M}^\alpha$, $m(|\cdot|^2)$ and m have equivalent \mathcal{M}^α norms, T_j^2 has a \mathcal{M}^α calculus for $\alpha > k+1$. The operators T_j^2 are self-adjoint on $L^2(\mathbb{R}, w)$. Thus, by a multivariate spectral multiplier theorem [63, Theorem 4.1], the sum $-\Delta_k = -\sum_{j=1}^d T_j^2$ has a $\mathcal{M}^{\alpha d}$ calculus. By the above properties we have that $\mathcal{F}_k(\phi_j *_k f) = \mathcal{F}_k(\phi_j)\mathcal{F}_k(f)$, and it is easy to check that this implies $\phi_j *_k f = \varphi_j(-\Delta_k)f$. Then the corollary follows from the real interpolation in Subsection 6.3. \square

Note that the norm of the corollary recovers the Besov-Dunkl norm in [2] and shows that the according spaces form a real interpolation scale. Our theory also makes Triebel-Lizorkin type decompositions available in this situation.

6.11. Besov spaces associated with operators satisfying Poisson type estimates.

In this subsection, we compare our Besov type spaces from Section 5 with the recent Besov spaces associated with operators satisfying Poisson type estimates from [11]. In that article, the authors assume that \mathcal{X} is a quasi-metric measure space such that the measure μ is subpolynomial, $\mu(B(x, r)) \leq Cr^n$ for some $n > 0$ and any $r > 0$, where $B(x, r) = \{y \in \mathcal{X} : d(y, x) < r\}$ and d is the quasi-metric of \mathcal{X} . A standing assumption is moreover that $-A$

generates a holomorphic semigroup on $L^2(\mathcal{X})$ and that the integral kernel $p_t(x, y)$ of e^{-tA} has the following Poisson bounds: There exists $C > 0$ such that

$$(6.7) \quad |p_t(x, y)| \leq C \frac{t}{(t + d(x, y))^{n+1}} \quad (t > 0, x, y \in \mathcal{X}).$$

We emphasize that the authors do not assume the volume doubling property for the measure μ and no H^∞ calculus for A on $L^p(\mathcal{X})$. However, their Besov spaces are based on an analytic decomposition of unity $\phi(t) = te^{-t}$ and not a decomposition with a less regular function ϕ having compact support, or merely a suitable decay of $\phi(t)$ at $t \rightarrow 0$ and $t \rightarrow \infty$. We will show that under our assumptions, our scale of Besov spaces and the scale in [11] are the same. The \mathcal{M}_1^α calculus we need for A on $L^p(\mathcal{X})$, $1 < p < \infty$ (or on its injective part $\overline{R(A)} \subset L^p(\mathcal{X})$), is known to exist in the following situations, which also fit (6.7).

- (1) A is a classical, strongly elliptic pseudo-differential operator of order 1 on a compact Riemannian manifold $M = \mathcal{X}$ equipped with the Riemannian metric, such that $\gamma(A) = \inf\{\operatorname{Re} \lambda : \lambda \in \sigma(A)\} > 0$. Indeed, in this case, [27, Theorem 3.14] gives the Poisson estimates (6.7). Moreover, [53] shows a Hörmander functional calculus for A on $L^p(\mathcal{X})$, which contains the weaker \mathcal{M}_1^α calculus for some $\alpha > 0$.
- (2) A satisfies Gaussian estimates in the sense of [51, (7.3)], is self-adjoint on $L^2(\mathcal{X})$ and μ satisfies the volume doubling property. Indeed, the \mathcal{M}_1^α calculus for $\alpha > d|\frac{1}{2} - \frac{1}{p}| + 1$ follows from the L^p estimate of the complex time semigroup from [51, Theorem 7.4] and Remark 3.10. Note that as soon as μ has the volume doubling property, 2. covers all the examples (ii),(iii),(iv),(v) from [11, p. 2456], according to [51, p. 194-195] and also example (i) if the coefficient functions are real valued and smooth enough [51, p. 195].

Proposition 6.6. Let (\mathcal{X}, μ, d) and A be as in the beginning of this subsection and let A have a \mathcal{M}_1^α calculus on $L^p(\mathcal{X})$ for some $1 < p < \infty$ (or on $\overline{R(A)} \subset L^p(\mathcal{X})$ if A is not injective). Let $-1 < \theta < 1$ and $1 \leq q < \infty$. Then the Besov type space $\dot{B}_{p,q}^{\theta,A}$ from [11] coincides with our Besov type space \dot{B}_q^θ (or with $\dot{B}_q^\theta \oplus N(A) \subset \overline{R(A)} \oplus N(A)$ if A is not injective).

Proof. Let $(\dot{\varphi}_n)_{n \in \mathbb{Z}}$ be a dyadic partition of unity. According to Theorem 5.3 and Remark 5.4, we have for $f \in \dot{B}_q^\theta$,

$$(6.8) \quad \int_0^\infty (t^{-\theta} \|\dot{\varphi}_0(tA)f\|_p)^q \frac{dt}{t} \cong \int_0^\infty (t^{-\theta} \|tAe^{-tA}f\|_p)^q \frac{dt}{t}.$$

Note that for $N \in \mathbb{N}$ and $\theta < N$, a similar formula as (6.8) holds where tAe^{-tA} is replaced by $(tA)^N e^{-tA}$.

We next show that \dot{B}_q^θ is contained in $\dot{B}_{p,q}^{\theta,A}$. To this end, it suffices by density to show that $D_A \subset \dot{B}_{p,q}^{\theta,A}$ and that $\|f\|_{\dot{B}_{p,q}^{\theta,A}} \lesssim \|f\|_{\dot{B}_q^\theta}$ for any $f \in D_A$. We show that $f \in (\mathcal{M}_{p',q'}^{-\theta,A'})'$, the latter space being defined in [11, p. 2465-2466]. Let $h \in \mathcal{M}_{p',q'}^{-\theta,A'}$. Then $\int_{\mathcal{X}} |h(x)|^{p'} d\mu(x) \lesssim \int_{\mathcal{X}} \frac{1}{(1+d(x,x_0))^{(n+\epsilon)p'}} d\mu(x) < \infty$, so that h belongs to $L^{p'}(\mathcal{X})$. Note that if A has a \mathcal{M}_1^α calculus on $\overline{R(A)} \subset L^p(\mathcal{X})$, then A' has a \mathcal{M}_1^α calculus on $\overline{R(A')} \subset L^{p'}(\mathcal{X})$. Indeed, we have $R(\lambda, A)' =$

$R(\lambda, A')$, so that $\phi(A)' = \phi(A')$ for any $\phi \in H_0^\infty(\Sigma_\omega)$, $\omega \in (0, \pi)$. Then by density of $H_0^\infty(\Sigma_\omega)$ in \mathcal{M}_1^α by Lemma 3.6, we deduce that A' has a \mathcal{M}_1^α calculus and $\phi(A') \oplus 0 = (\phi(A) \oplus 0)'$ for any $\phi \in \mathcal{M}_1^\alpha$.

It now follows that since $h \in L^{p'}(\mathcal{X})$,

$$\begin{aligned} |\langle f, h \rangle| &= \left| \sum_{n \in F} \langle \dot{\varphi}_n(A) f, h \rangle \right| \leq \sum_{n \in F} |\langle \dot{\varphi}_n(A) \widetilde{\dot{\varphi}_n(A)} f, h \rangle| \\ &= \sum_{n \in F} |\langle \widetilde{\dot{\varphi}_n(A)} f, \dot{\varphi}_n(A') h \rangle| \leq \sum_{n \in F} \|\widetilde{\dot{\varphi}_n(A)} f\|_p \|\dot{\varphi}_n(A') h\|_{p'}, \end{aligned}$$

where the sum over $n \in F$ is finite, since f is assumed to be in D_A . Now $\dot{\varphi}_n(A') h = \widetilde{\dot{\varphi}_0(tA')} \dot{\varphi}_n(A') h$ for t belonging to a small interval I around 2^{-n} . Thus, $\dot{\varphi}_n(A') h = c_I \int_I \widetilde{\dot{\varphi}_0(tA')} \dot{\varphi}_n(A') h \frac{dt}{t}$, and therefore,

$$\begin{aligned} \|\dot{\varphi}_n(A') h\|_{p'} &\lesssim_n \int_I \|\dot{\varphi}_n(A')\| t^\theta \|\widetilde{\dot{\varphi}_0(tA')} h\|_{p'} \frac{dt}{t} \\ &\lesssim \left\{ \int_I (t^\theta \|\widetilde{\dot{\varphi}_0(tA')} h\|)^{q'} \frac{dt}{t} \right\}^{\frac{1}{q'}} \\ &\lesssim \|h\|_{\dot{B}_{p',q'}^{-\theta, A'}}. \end{aligned}$$

This shows $f \in (\mathcal{M}_{p',q'}^{-\theta, A'})'$, and hence, $D_A \subset \mathcal{M}_{p',q'}^{-\theta, A'}$. We have by (6.8) that the resulting embedding $D_A \hookrightarrow \dot{B}_{p,q}^{\theta, A}$ is continuous. It follows that $\dot{B}_q^\theta \hookrightarrow \dot{B}_{p,q}^{\theta, A}$.

We now show the inclusion $\dot{B}_{p,q}^{\theta, A} \subset \dot{B}_q^\theta$. To this end, we show first that $\dot{B}_{p,q}^{\theta, A} \cap L^p(\mathcal{X})$ is dense in $\dot{B}_{p,q}^{\theta, A}$ and second that $\dot{B}_{p,q}^{\theta, A} \cap L^p(\mathcal{X}) \subset \dot{B}_q^\theta$ is a continuous injection. Then the claimed inclusion $\dot{B}_{p,q}^{\theta, A} \subset \dot{B}_q^\theta$ will follow immediately. So first, let $f \in \dot{B}_{p,q}^{\theta, A}$. For $N \in \mathbb{N}$, write in short $\psi_N = \sum_{n=-N}^N \dot{\varphi}_n$. We show that $\psi_N(A)f$, defined via $(L^p(\mathcal{X}), L^{p'}(\mathcal{X}))$ -duality $\langle \psi_N(A)f, h \rangle = \langle f, \psi_N(A')h \rangle$, is a well-defined element of $\dot{B}_{p,q}^{\theta, A} \cap L^p(\mathcal{X})$. We have for arbitrary $t > 0$, $|\langle f, \psi_N(A')h \rangle| = |\langle tAe^{-tA}f, \frac{1}{t\lambda e^{-t\lambda}} \psi_N(\lambda)|_{\lambda=A'} h \rangle|$ and by [11, (2.4)], $\|tAe^{-tA}f\|_p \lesssim \|sAe^{-sA}f\|_p$ for $\frac{1}{2}t \leq s \leq t$, so that $\|tAe^{-tA}f\|_p \lesssim \int_{\frac{1}{2}t}^t \|sAe^{-sA}f\|_p \frac{ds}{s} \lesssim_t \|f\|_{\dot{B}_{p,q}^{\theta, A}}$. Thus, $|\langle f, \psi_N(A')h \rangle| \lesssim \|f\|_{\dot{B}_{p,q}^{\theta, A}} \|\frac{1}{t\lambda e^{-t\lambda}} \psi_N(\lambda)\|_{\mathcal{M}_1^\alpha} \|h\|_{p'}$, and therefore, $\psi_N(A)f$ belongs to $L^p(\mathcal{X})$. Now by [11, Theorem 3.4 and (3.5)], $|\langle f, \psi_N(A')h \rangle| \lesssim \|f\|_{\dot{B}_{p,q}^{\theta, A}} \|\psi_N(A')h\|_{\dot{B}_{p',q'}^{-\theta, A'}} \lesssim \|f\|_{\dot{B}_{p,q}^{\theta, A}} \|h\|_{\mathcal{M}_{p',q'}^{-\theta, A'}}$.

Hence, $\psi_N(A)f \in (\mathcal{M}_{p',q'}^{-\theta, A'})'$. Moreover,

$$\begin{aligned} \|tAe^{-tA}\psi_N(A)f\|_p &= \sup_{\|h\|_{p'} \leq 1} |\langle tAe^{-tA}\psi_N(A)f, h \rangle| = \sup |\langle f, \psi_N(A')tA'e^{-tA'}h \rangle| \\ &= \sup |\langle f, tA'e^{-tA'}\psi_N(A')h \rangle| = \sup |\langle tAe^{-tA}f, \psi_N(A')h \rangle| \\ &\leq \|tAe^{-tA}f\|_p \|\psi_N(A')h\|_{p' \rightarrow p'} = \|\psi_N(A)\|_{p \rightarrow p} \|tAe^{-tA}f\|_p. \end{aligned}$$

It follows easily that $\|\psi_N(A)f\|_{\dot{B}_{p,q}^{\theta, A}} \leq \|\psi_N(A)\|_{p \rightarrow p} \|f\|_{\dot{B}_{p,q}^{\theta, A}}$ and hence, $\psi_N(A)f$ belongs to $\dot{B}_{p,q}^{\theta, A}$. We next show that $\psi_N(A)f$ approximates f in $\dot{B}_{p,q}^{\theta, A}$. According to [11, Proposition

4.4], we have

$$\begin{aligned} \|\psi_N(A)f - f\|_{\dot{B}_{p,q}^{\theta,A}}^q &\cong \int_0^\infty (t^{-\theta} \|t^2 A^2 e^{-tA} (\psi_N(A) - 1)f\|_p)^q \frac{dt}{t} \\ &= \int_0^\epsilon \dots \frac{dt}{t} + \int_\epsilon^{\frac{1}{\epsilon}} \dots \frac{dt}{t} + \int_{\frac{1}{\epsilon}}^\infty \dots \frac{dt}{t}, \end{aligned}$$

for fixed $\epsilon \in (0, 1)$. The integrand is dominated by $(t^{-\theta} \|tAe^{-tA/2}(\psi_N(A) - 1)\|_{p \rightarrow p} \|tAe^{-tA/2}f\|)^q$. Note that by an elementary calculation similar to one performed previously in this proof, $\sup_{t>0, N \in \mathbb{N}} \|t\lambda e^{-t\lambda/2}(\psi_N(\lambda) - 1)\|_{\mathcal{M}_1^\alpha} < \infty$, so that the first and the third integral above become small when ϵ is sufficiently close to 0. Furthermore, if ϵ is fixed, then $\|t\lambda e^{-t\lambda/2}(\psi_N(\lambda) - 1)\|_{\mathcal{M}_1^\alpha} \rightarrow 0$ as $N \rightarrow \infty$, uniformly in $t \in [\epsilon, \frac{1}{\epsilon}]$. Thus, also the second integral becomes small for N sufficiently large. Resuming the above, we have shown that $\dot{B}_{p,q}^{\theta,A} \cap L^p(\mathcal{X})$ is dense in $\dot{B}_{p,q}^{\theta,A}$. At last, the inclusion $L^p(\mathcal{X}) \subset \dot{X}_1 + \dot{X}_{-1}$ together with (6.8) for functions in $L^p(\mathcal{X})$ gives the desired injection $L^p(\mathcal{X}) \cap \dot{B}_{p,q}^{\theta,A} \hookrightarrow \dot{B}_q^\theta$. \square

6.12. A non self-adjoint example: Lamé system of elasticity. In this subsection, we cite an example of an operator A which is 0-sectorial on $X = L^p(\mathbb{R}^d; \mathbb{C}^{d+1})$ for any $1 < p < \infty$, has an \mathcal{M}^α calculus on X , but is not self-adjoint on $L^2(\mathbb{R}^d; \mathbb{C}^{d+1})$. Of course, the results on Paley-Littlewood decomposition and complex interpolation spaces from Section 4, and real interpolation spaces from Section 5 apply in full strength for A on X .

Consider the so-called Lamé operator on \mathbb{R}^{d+1} with $d \in \mathbb{N}$, which has the form

$$Lu = \mu \Delta u + (\lambda + \mu) \nabla \operatorname{div} u, \quad u = (u_1, \dots, u_{d+1}),$$

where the constants $\lambda, \mu \in \mathbb{R}$ (typically called Lamé moduli) are assumed to satisfy $\mu > 0$ and $2\mu + \lambda > 0$. The associated Dirichlet problem

$$\begin{cases} Lu &= 0 \text{ in } \mathbb{R}^d \times [0, \infty) \\ u|_{\mathbb{R}^d \times \{0\}} &= f \in L^p(\mathbb{R}^d; \mathbb{C}^{d+1}) \end{cases}$$

has the solution $u(x, t) = T_t f(x)$ given by

$$\begin{aligned} (T_t f)_\beta(x) &= \frac{4\mu}{3\mu + \lambda} \frac{1}{\omega_d} \int_{\mathbb{R}^d} \frac{t}{(|x - y|^2 + t^2)^{\frac{d+1}{2}}} f_\beta(y) dy \\ &+ \frac{\mu + \lambda}{3\mu + \lambda} \frac{2(d+1)}{\omega_d} \sum_{\gamma=1}^{d+1} \int_{\mathbb{R}^d} \frac{t(x-y, t)_\beta (x-y, t)_\gamma}{(|x - y|^2 + t^2)^{\frac{d+3}{2}}} f_\gamma(y) dy \quad (\beta = 1, \dots, d+1), \end{aligned}$$

where ω_d is the area of the unit sphere S^d in \mathbb{R}^{d+1} , and $(x-y, t)_\beta = x_\beta - y_\beta$ if $\beta \in \{1, \dots, d\}$ and $(x-y, t)_{d+1} = t$ [44, Theorem 5.2]. T_t is a semigroup on $L^p(\mathbb{R}^d; \mathbb{C}^{d+1})$ for $1 < p < \infty$, since the operator L has constant coefficients. It is strongly continuous and according to [37, Corollary 4.2], its negative generator A has a Hörmander calculus, which implies the \mathcal{M}^α calculus [36, Proposition 4.9], for $\alpha > \frac{d}{2} + 1$.

Further, for $p = 2$, the semigroup operators T_t are not self-adjoint, and thus, A cannot be self-adjoint on $L^2(\mathbb{R}^d; \mathbb{C}^{d+1})$. Indeed, if we write $(T_t f)_\beta(x) = \sum_{\gamma=1}^{d+1} \int_{\mathbb{R}^d} k_t^{\beta, \gamma}(x-y) f_\gamma(y) dy$, then for a function f with $f_\gamma = 0$ for $\gamma \geq 2$, we have for $\beta = d+1$: $(T_t f)_{d+1}(x) =$

$\int_{\mathbb{R}^d} k_t^{d+1,1}(x-y)f_1(y)dy$ and $(T_t^*f)_{d+1}(x) = \int_{\mathbb{R}^d} k_t^{1,d+1}(y-x)f_1(y)dy$. However, $k_t^{d+1,1}(x-y)$ is the negative of $k_t^{1,d+1}(y-x)$, as one checks easily, so $T_t f$ and $T_t^* f$ do not coincide in general.

7. BISECTORIAL OPERATORS

In this short section we indicate how to extend our results to bisectorial operators. An operator A with dense domain on a Banach space X is called bisectorial of angle $\omega \in [0, \frac{\pi}{2})$ if it is closed, its spectrum is contained in the closure of $S_\omega = \{z \in \mathbb{C} : |\arg(\pm z)| < \omega\}$, and one has the resolvent estimate

$$\|(I + \lambda A)^{-1}\|_{B(X)} \leq C_{\omega'}, \forall \lambda \notin S_{\omega'}, \omega' > \omega.$$

If X is reflexive, then for such an operator we have again a decomposition $X = N(A) \oplus \overline{R(A)}$, so that we may assume that A is injective. The $H^\infty(S_\omega)$ calculus is defined as in (2.3), but now we integrate over the boundary of the double sector S_ω . If A has a bounded $H^\infty(S_\omega)$ -calculus, or more generally, if we have $\|Ax\| \cong \|(-A^2)^{\frac{1}{2}}x\|$ for $x \in D(A) = D((-A^2)^{\frac{1}{2}})$ (see e.g. [17]), then the spectral projections P_1, P_2 with respect to $\Sigma_1 = S_\omega \cap \mathbb{C}_+, \Sigma_2 = S_\omega \cap \mathbb{C}_-$ give a decomposition $X = X_1 \oplus X_2$ of X into invariant subspaces for resolvents of A such that the restriction A_1 of A to X_1 and $-A_2$ of $-A$ to X_2 are sectorial operators with $\sigma(A_i) \subset \Sigma_i$. For $f \in H_0^\infty(S_\omega)$ we have

$$(7.1) \quad f(A)x = f|_{\Sigma_1}(A_1)P_1x + f|_{\Sigma_2}(A_2)P_2x.$$

We define the Mihlin class $\mathcal{M}^\alpha(\mathbb{R})$ on \mathbb{R} by $f \in \mathcal{M}^\alpha(\mathbb{R})$ if $f\chi_{\mathbb{R}_+} \in \mathcal{M}^\alpha$ and $f(-\cdot)\chi_{\mathbb{R}_+} \in \mathcal{M}^\alpha$. Let A be a 0-bisectorial operator, i.e. A is ω -bisectorial for all $\omega > 0$. Then A has a $\mathcal{M}^\alpha(\mathbb{R})$ calculus if there is a constant C so that $\|f(A)\| \leq C\|f\|_{\mathcal{M}^\alpha(\mathbb{R})}$ for $f \in \bigcap_{0 < \omega < \pi} H^\infty(S_\omega) \cap \mathcal{M}^\alpha(\mathbb{R})$. Clearly, A has a $\mathcal{M}^\alpha(\mathbb{R})$ calculus if and only if A_1 and $-A_2$ have a \mathcal{M}^α calculus and in this case (7.1) holds again. Let $\dot{\varphi}_n$ or φ_n be the dyadic partitions of unity from Definition 2.2 and extend them to \mathbb{R} by $\dot{\varphi}_n(t) = \dot{\varphi}_n(|t|)$ and $\varphi_n(t) = \varphi_n(|t|)$ for $t \in \mathbb{R}$.

Using the projections P_1 and P_2 one verifies that

$$\mathbb{E}\left\|\sum_n \epsilon_n \varphi_n(A)x\right\| \cong \mathbb{E}\left\|\sum_n \epsilon_n \varphi_n(A_1)P_1x\right\| + \mathbb{E}\left\|\sum_n \epsilon_n \varphi_n(A_2)P_2x\right\|.$$

If $\psi : (0, \infty) \rightarrow \mathbb{C}$ is as in Theorem 4.9, put $\psi(t) = \psi(|t|)$ for $t \in \mathbb{R}$ and obtain

$$\|t^{-\theta}\psi(tA)x\|_{\gamma(\mathbb{R}, \frac{dt}{t}, X)} \cong \|t^{-\theta}\psi(tA_1)P_1x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X_1)} + \|t^{-\theta}\psi(tA_2)P_2x\|_{\gamma(\mathbb{R}_+, \frac{dt}{t}, X_2)}.$$

Similar statements are true for $\dot{\varphi}_n$ and the Besov norms. Now it is clear how our results from Sections 4 and 5 extend to bisectorial operators.

8. STRIP-TYPE OPERATORS

The spectral decomposition from Theorem 4.1 and Proposition 4.4 can be stated more naturally in the context of 0-strip-type operators. For $\omega > 0$ we let $\text{Str}_\omega = \{z \in \mathbb{C} : |\text{Im } z| < \omega\}$ the horizontal strip of height 2ω . We further define $H^\infty(\text{Str}_\omega)$ to be the space of bounded holomorphic functions on Str_ω , which is a Banach algebra equipped with the norm $\|f\|_{\infty, \omega} = \sup_{\lambda \in \text{Str}_\omega} |f(\lambda)|$. A densely defined operator B is called ω -strip-type operator if $\sigma(B) \subset \overline{\text{Str}_\omega}$ and for all $\theta > \omega$ there is a $C_\theta > 0$ such that $\|\lambda(\lambda - B)^{-1}\| \leq C_\theta$ for all

$\lambda \in \overline{\text{Str}_\theta}^c$. Similarly to the sectorial case, one defines $f(B)$ for $f \in H^\infty(\text{Str}_\theta)$ satisfying a decay at $|\text{Re } \lambda| \rightarrow \infty$ by a Cauchy integral formula, and says that B has a bounded $H^\infty(\text{Str}_\theta)$ calculus provided that $\|f(B)\| \leq C\|f\|_{\infty, \theta}$, in which case $f \mapsto f(B)$ extends to a bounded homomorphism $H^\infty(\text{Str}_\theta) \rightarrow B(X)$. We refer to [15] and [29, Chapter 4] for details. We call B 0-strip-type if B is ω -strip-type for all $\omega > 0$.

There is an analogous statement to Lemma 2.1 which holds for a 0-strip-type operator B and Str_ω in place of A and Σ_ω , and $\text{Hol}(\text{Str}_\omega) = \{f : \text{Str}_\omega \rightarrow \mathbb{C} : \exists n \in \mathbb{N} : (\rho \circ \exp)^n f \in H^\infty(\text{Str}_\omega)\}$, where $\rho(\lambda) = \lambda(1 + \lambda)^{-2}$.

In fact, 0-strip-type operators and 0-sectorial operators with bounded $H^\infty(\text{Str}_\omega)$ and bounded $H^\infty(\Sigma_\omega)$ calculus are in one-one correspondence by the following lemma. For a proof we refer to [29, Proposition 5.3.3., Theorem 4.3.1 and Theorem 4.2.4, Lemma 3.5.1].

Lemma 8.1. Let B be a 0-strip-type operator and assume that there exists a 0-sectorial operator A such that $B = \log(A)$. This is the case if B has a bounded $H^\infty(\text{Str}_\omega)$ calculus for some $\omega < \pi$. Then for any $f \in \bigcup_{0 < \omega < \pi} \text{Hol}(\text{Str}_\omega)$ one has

$$f(B) = (f \circ \log)(A).$$

Note that the logarithm belongs to $\text{Hol}(\Sigma_\omega)$ for any $\omega \in (0, \pi)$. Conversely, if A is a 0-sectorial operator that has a bounded $H^\infty(\Sigma_\omega)$ calculus for some $\omega \in (0, \pi)$, then $B = \log(A)$ is a 0-strip-type operator.

Let B be a 0-strip-type operator and $\alpha > 0$. We say that B has a (bounded) $\mathcal{B}_{\infty,1}^\alpha$ calculus if there exists a constant $C > 0$ such that

$$\|f(B)\| \leq C\|f\|_{\mathcal{B}_{\infty,1}^\alpha} \quad (f \in \bigcap_{\omega > 0} H^\infty(\text{Str}_\omega) \cap \mathcal{B}_{\infty,1}^\alpha).$$

In this case, by density of $\bigcap_{\omega > 0} H^\infty(\text{Str}_\omega) \cap \mathcal{B}_{\infty,1}^\alpha$ in $\mathcal{B}_{\infty,1}^\alpha$, the definition of $f(B)$ can be continuously extended to $f \in \mathcal{B}_{\infty,1}^\alpha$.

Let $\psi \in C_c^\infty(\mathbb{R})$. Assume that $\text{supp } \psi \subset [-1, 1]$ and $\sum_{n=-\infty}^\infty \psi(t-n) = 1$ for all $t \in \mathbb{R}$. For $n \in \mathbb{Z}$, we put $\psi_n = \psi(\cdot - n)$ and call $(\psi_n)_{n \in \mathbb{Z}}$ an equidistant partition of unity.

Assume that B has a $\mathcal{B}_{\infty,1}^\alpha$ calculus for some $\alpha > 0$. Let $f \in \mathcal{B}_{\infty,1,\text{loc}}^\alpha$. We define the operator $f(B)$ to be the closure of

$$\begin{cases} D_B \subset X & \longrightarrow X \\ x & \longmapsto \sum_{n \in \mathbb{Z}} (\psi_n f)(B)x, \end{cases}$$

where $D_B = \{x \in X : \exists N \in \mathbb{N} : \psi_n(B)x = 0 \quad (|n| \geq N)\}$.

Then there holds a modified version of Proposition 3.12, a proof of which can be found in [36, Proposition 4.25]. Now the strip-type version of Theorem 4.1 reads as follows.

Theorem 8.2. Let B be a 0-strip-type operator having a $\mathcal{B}_{\infty,1}^\alpha$ calculus for some $\alpha > 0$. Let further $(\psi_n)_{n \in \mathbb{Z}}$ be an equidistant partition of unity and put $\tilde{\psi}_n = \psi_n$ for $n \geq 1$ and $\tilde{\psi}_n = \sum_{k=-\infty}^0 \psi_k$ for $n = 0$. The norm on X has the equivalent descriptions:

$$\|x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n \psi_n(B)x \right\| \cong \sup \left\{ \left\| \sum_{n \in \mathbb{Z}} a_n \psi_n(B)x \right\| : |a_n| \leq 1 \right\}$$

and

$$\|x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{N}_0} \epsilon_n \tilde{\psi}_n(B)x \right\| \cong \sup \left\{ \left\| \sum_{n \in \mathbb{N}_0} a_n \tilde{\psi}_n(B)x \right\| : |a_n| \leq 1 \right\}.$$

The strip-type version of Proposition 4.4 is the following.

Proposition 8.3. Let B be a 0-strip-type operator having a $\mathcal{B}_{\infty,1}^\alpha$ calculus. Further let $g \in \mathcal{B}_{\infty,1,\text{loc}}^\alpha$ such that g is invertible and g^{-1} also belongs to $\mathcal{B}_{\infty,1,\text{loc}}^\alpha$. Assume that for some $\beta > \alpha$,

$$\sup_{n \in \mathbb{Z}} \|\tilde{\psi}_n g\|_{\mathcal{B}_{\infty,\infty}^\beta} \cdot \|\psi_n g^{-1}\|_{\mathcal{B}_{\infty,\infty}^\beta} < \infty.$$

Let $(c_n)_{n \in \mathbb{Z}}$ be a sequence in $\mathbb{C} \setminus \{0\}$ satisfying $|c_n| \cong \|\tilde{\psi}_n g\|_{\mathcal{B}_{\infty,\infty}^\beta}$. Then for any $x \in D(g(B))$, $\sum_{n \in \mathbb{Z}} c_n \psi_n(B)x$ converges unconditionally in X and

$$\|g(B)x\| \cong \mathbb{E} \left\| \sum_{n \in \mathbb{Z}} \epsilon_n c_n \psi_n(B)x \right\| \cong \sup \left\{ \left\| \sum_{n \in \mathbb{Z}} a_n c_n \psi_n(B)x \right\| : |a_n| \leq 1 \right\}.$$

For a representation of the Besov type space norm for the operator B we refer to [3, Section 3.6].

REFERENCES

- [1] G. Alexopoulos, Spectral multipliers on Lie groups of polynomial growth, *Proc. Am. Math. Soc.* **120**(3), 973–979 (1994).
- [2] C. Abdelkefi, J.-P. Anker, F. Sassi and M. Sifi, Besov-type spaces on \mathbb{R}^d and integrability for the Dunkl transform, *SIGMA Symmetry Integrability Geom. Methods Appl.* **5**, **Paper 019** pp. 15 (2009).
- [3] W. Amrein, A. Boutet de Monvel and V. Georgescu, C_0 -groups, commutator methods and spectral theory of N -body Hamiltonians. *Progress in Mathematics* **135** (Birkhäuser, Basel, 1996), pp. xiv+460.
- [4] P. Auscher, On necessary and sufficient conditions for L^p -estimates of Riesz transforms associated to elliptic operators on \mathbb{R}^n and related estimates, *Mem. Amer. Math. Soc.* **186**, pp. xviii+75 (2007).
- [5] M. T. Barlow, E. A. Perkins, Brownian motion on the Sierpiński gasket, *Probab. Theory Related Fields* **79**(4), 543–623 (1988).
- [6] H. Bahouri, J. Chemin and R. Danchin, Fourier analysis and nonlinear partial differential equations, *Grundlehren der Mathematischen Wissenschaften* **343** (Springer, Heidelberg, 2011), pp. xvi+523.
- [7] J. Bergh and J. Löfström, Interpolation spaces. An introduction, *Grundlehren der Mathematischen Wissenschaften* **223** (Springer, Berlin-New York, 1976), pp. x+207.
- [8] S. Blunck, A Hörmander-type spectral multiplier theorem for operators without heat kernel, *Ann. Sc. Norm. Sup. Pisa* (5) **2**(3), 449–459 (2003).
- [9] J.-M. Bouclet, Littlewood-Paley Decompositions on manifolds with ends, *Bull. Soc. Math. France* **138**(1), 1–37 (2010).
- [10] J. Bourgain, Vector valued singular integrals and the H^1 –BMO duality, *Probability theory and harmonic analysis* (Cleveland, Ohio, 1983) *Monogr. Textbooks Pure Appl. Math.*, Vol. 98, p.1–19 Dekker, New York, 1986.
- [11] H.-Q. Bui, X. T. Duong and L. Yan, Calderón reproducing formulas and new Besov spaces associated with operators, *Adv. Math.* **229**, 2449–2502 (2012).
- [12] N. Burq, P. Gérard and N. Tzvetkov, Strichartz inequalities and the non-linear Schrödinger equation on compact manifolds, *Amer. J. Math.* **126**, 569–605 (2004).
- [13] G. Carron, T. Coulhon and E. M. Ouhabaz, Gaussian estimates and L^p -boundedness of Riesz means, *J. Evol. Equ.* **2**, 299–317 (2002).

- [14] P. Chen, E.M. Ouhabaz, A. Sikora and L. Yan, Restriction estimates, sharp spectral multipliers and endpoint estimates for Bochner-Riesz means, Preprint on arXiv:1202.4052v1.
- [15] M. Cowling, I. Doust, A. McIntosh and A. Yagi, Banach space operators with a bounded H^∞ functional calculus, *J. Aust. Math. Soc., Ser. A* **60**(1), 51–89 (1996).
- [16] J. Diestel, H. Jarchow and A. Tonge, Absolutely summing operators. Cambridge Studies in Advanced Mathematics **43**, (Cambridge Univ. Press, Cambridge, 1995) pp. xvi+474.
- [17] M. Duelli and L. Weis, Spectral projections, Riesz transforms and H^∞ -calculus for bisectorial operators, Nonlinear elliptic and parabolic problems, *Progress in Nonlinear Differential Equations Appl.* **64**, 99–111, Birkhäuser, Basel, (2005).
- [18] X. T. Duong, From the L^1 norms of the complex heat kernels to a Hörmander multiplier theorem for sub-Laplacians on nilpotent Lie groups, *Pac. J. Math.* **173**(2), 413–424 (1996).
- [19] X. T. Duong, E. M. Ouhabaz and A. Sikora, Plancherel-type estimates and sharp spectral multipliers, *J. Funct. Anal.* **196**(2), 443–485 (2002).
- [20] X. T. Duong, A. Sikora and L. Yan, Weighted norm inequalities, Gaussian bounds and sharp spectral multipliers, Preprint on arxiv:1003.1831v3
- [21] J. Dziubański, Triebel-Lizorkin spaces associated with Laguerre and Hermite expansions, *Proc. Am. Math. Soc.* **125**(12), 3547–3554 (1997).
- [22] K.-J. Engel and R. Nagel, One-parameter semigroups for linear evolution equations, *Graduate Texts in Mathematics* **194**, (Springer, Berlin, 2000), pp. xxii+586.
- [23] J. Epperson, Triebel-Lizorkin spaces for Hermite expansions, *Stud. Math.* **114**(1), 87–103 (1995).
- [24] J. Epperson, Hermite multipliers and pseudo-multipliers, *Proc. Am. Math. Soc.* **124**(7), 2061–2068 (1996).
- [25] G. Furioli, C. Melzi and A. Veneruso, Littlewood-Paley decompositions and Besov spaces on Lie groups of polynomial growth, *Math. Nachr.* **279**(9-10), 1028–1040 (2006).
- [26] J. E. Galé and P. J. Miana, H^∞ functional calculus and Mikhlin-type multiplier conditions, *Can. J. Math.* **60**(5), 1010–1027 (2008).
- [27] H. Gimperlein and G. Grubb, Heat kernel estimates for pseudodifferential operators, fractional Laplacians and Dirichlet-to-Neumann operators, *J. Evol. Equ.* **14**(1), 49–83 (2014).
- [28] J. Gosselin and K. Stempak, A weak-type estimate for Fourier-Bessel multipliers, *Proc. Amer. Math. Soc.* **106**(3), 655–662 (1989).
- [29] M. Haase, The functional calculus for sectorial operators, *Operator Theory: Advances and Applications* **169**, (Birkhäuser, Basel, 2006), pp. xiv+392.
- [30] M. Haase, A functional calculus description of real interpolation spaces for sectorial operators, *Stud. Math.* **171**(2), 177–195 (2005).
- [31] O. Ivanovici and F. Planchon, Square function and heat flow estimates on domains, Preprint on arXiv:0812.2733v2.
- [32] N. Kalton, P. Kunstmann and L. Weis, Perturbation and interpolation theorems for the H^∞ -calculus with applications to differential operators, *Math. Ann.* **336**(4), 747–801 (2006).
- [33] N. Kalton and L. Weis, The H^∞ -calculus and square function estimates, preprint.
- [34] J. Kigami, Analysis on Fractals, *Cambridge Tracts in Mathematics* **143**, (Cambridge University Press, Cambridge, 2001), pp. viii+226.
- [35] H. Komatsu, Fractional powers of operators. ii: Interpolation spaces, *Pac. J. Math.* **21**, 89–111 (1967).
- [36] C. Kriegler, Spectral multipliers, R -bounded homomorphisms, and analytic diffusion semigroups, PhD-thesis, online at <http://digbib.ubka.uni-karlsruhe.de/volltexte/1000015866>
- [37] C. Kriegler, Hörmander functional calculus for Poisson estimates, *Int. Equ. Oper. Theory* **80**(3), 379–413 (2014).
- [38] C. Kriegler and L. Weis. Spectral multiplier theorems and averaged R -boundedness. To appear in *Semigroup Forum*. Preprint, online at <http://arxiv.org/abs/1407.0194>
- [39] C. Kriegler and L. Weis, Spectral multiplier theorems via H^∞ calculus and norm bounds, in preparation.

- [40] P. C. Kunstmann and L. Weis, Maximal L_p -regularity for parabolic equations, Fourier multiplier theorems and H^∞ -functional calculus, Functional analytic methods for evolution equations. Based on lectures given at the autumn school on evolution equations and semigroups, Levico Terme, Trento, Italy, October 28–November 2, 2001. *Lect. Notes Math.* **1855**, (Springer, Berlin, 2004), pp. 65–311.
- [41] I. Kyrezi and M. Marias, H^p -bounds for spectral multipliers on graphs, *Trans. Amer. Math. Soc.* **361**(2), 1053–1067 (2009).
- [42] H. P. Liu and R. Q. Ma, Littlewood-Paley g -function on the Heisenberg group, *Acta Math. Sin., Engl. Ser.* **22**(1), 95–100 (2006).
- [43] A. Lunardi, Analytic semigroups and optimal regularity in parabolic problems, *Progress in Nonlinear Differential Equations and their Applications* **16**, (Birkhäuser, Basel, 1995), pp. xviii+424.
- [44] J. M. Martell, D. Mitrea, I. Mitrea and M. Mitrea. The higher order regularity Dirichlet problem for elliptic systems in the upper-half space, *Harmonic analysis and partial differential equations*, *Contemp. Math.* **612**, 123–141 (2014).
- [45] C. Martínez Carracedo and M. Sanz Alix, The theory of fractional powers of operators, *North-Holland Mathematics Studies* **187**, (Elsevier, Amsterdam, 2001), pp. xii+365.
- [46] A. McIntosh, Operators which have an H_∞ functional calculus, *Operator theory and partial differential equations*, *Miniconf. Ryde/Aust. 1986.*, *Proc. Cent. Math. Anal. Aust. Natl. Univ.* **14**, 210–231 (1986).
- [47] D. Müller and E. Stein, On spectral multipliers for Heisenberg and related groups, *J. Math. Pures Appl.* IX. **73**(4), 413–440 (1994).
- [48] A. Pazy, Semigroups of linear operators and applications to partial differential equations, *Applied Mathematical Sciences* **44**, (Springer, New York, 1983), pp. viii+279.
- [49] G. Ólafsson and S. Zheng, Function spaces associated with Schrödinger operators: the Pöschl-Teller potential, *J. Fourier Anal. Appl.* **12**(6), 653–674 (2006).
- [50] E. M. Ouhabaz, Sharp Gaussian bounds and L^p -growth of semigroups associated with elliptic and Schrödinger operators, *Proc. Amer. Math. Soc.* **134**(12), 3567–3575 (2006).
- [51] E. M. Ouhabaz, Analysis of heat equations on domains, *London Mathematical Society Monographs* **31**, (Princeton University Press, Princeton, NJ, 2005), pp. xiv+284.
- [52] T. Runst and W. Sickel, Sobolev spaces of fractional order, Nemytskij operators and nonlinear partial differential equations, *de Gruyter Series in Nonlinear Analysis and Applications* **3**, (de Gruyter, Berlin, 1996), pp. x+547.
- [53] A. Seeger and C. D. Sogge, On the boundedness of functions of (pseudo-) differential operators on compact manifolds, *Duke Math. J.* **59**(3), 709–736 (1989).
- [54] F. Soltani, L^p -Fourier multipliers for the Dunkl operator on the real line, *J. Funct. Anal.* **209**(1), 16–35 (2004).
- [55] L. Tang, Weighted norm inequalities, spectral multipliers and Littlewood-Paley operators in the Schrödinger settings, Preprint on arxiv:1203.0375v1.
- [56] T. Tao, Nonlinear dispersive equations: local and global analysis, *CBMS Regional Conference Series in Mathematics* **106**, (American Mathematical Society, Providence, RI, 2006), pp. xvi+373.
- [57] S. Thangavelu, Lectures on Hermite and Laguerre expansions, *Mathematical notes* **42**, (Princeton university Press, Princeton, NJ, 1993), pp. xviii+195.
- [58] H. Triebel, Interpolation theory. Function spaces. Differential operators, (Deutscher Verlag der Wissenschaften, Berlin, 1978), pp. 528.
- [59] H. Triebel, Theory of function spaces, *Monographs in Mathematics* **78**, (Birkhäuser, Basel, 1983), pp. 284.
- [60] J. van Neerven, γ -radonifying operators: a survey, *Proc. Centre Math. Appl. Austral. Nat. Univ.* **44**, 1–61 (2010).
- [61] M. Uhl, Spectral multiplier theorems of Hörmander type via generalized Gaussian estimates, PhD-thesis, online at <http://digbib.ubka.uni-karlsruhe.de/volltexte/1000025107>
- [62] L. Weis, The H^∞ Holomorphic Functional Calculus for Sectorial Operators – a Survey, *Partial differential equations and functional analysis. The Philippe Clément Festschrift*, Birkhäuser. *Operator Theory: Advances and Applications* **168**, 263–294 (2006).

- [63] B. Wróbel, Multivariate Spectral Multipliers for Tensor Product Orthogonal Expansions, Monatshefte für Mathematik **168**(1), 125–149, 2012.
- [64] Q. Xu, H^∞ functional calculus and maximal inequalities for semigroups of contractions on vector-valued L_p -spaces, Preprint available on arXiv:1402.2344v1.
- [65] S. Zheng, Littlewood-Paley Theorem for Schrödinger operators, Anal. in Theory and Appl **22**(4), 353–361 (2006).
- [66] S. Zheng, Interpolation theorems for self-adjoint operators, Anal. Theory Appl. **25**(1), 79–85 (2009).

CHRISTOPH KRIEGLER, LABORATOIRE DE MATHÉMATIQUES (CNRS UMR 6620), UNIVERSITÉ BLAISE-PASCAL (CLERMONT-FERRAND 2), CAMPUS DES CÉZEAUX, 3, PLACE VASARELY, TSA 60026, CS 60026, 63 178 AUBIÈRE CEDEX, FRANCE

E-mail address: christoph.kriegler@math.univ-bpclermont.fr

LUTZ WEIS, KARLSRUHER INSTITUT FÜR TECHNOLOGIE, FAKULTÄT FÜR MATHEMATIK, INSTITUT FÜR ANALYSIS, ENGLERSTRASSE 2, 76131 KARLSRUHE, GERMANY

E-mail address: lutz.weis@kit.edu