

ESTIMATES ON THE MOLECULAR DYNAMICS FOR THE PREDISSOCIATION PROCESS

Philippe Briet, André Georges Martinez

► To cite this version:

Philippe Briet, André Georges Martinez. ESTIMATES ON THE MOLECULAR DYNAMICS FOR THE PREDISSOCIATION PROCESS. 2015. hal-01132939v2

HAL Id: hal-01132939

<https://hal.science/hal-01132939v2>

Preprint submitted on 19 Mar 2015 (v2), last revised 21 Dec 2015 (v3)

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.

ESTIMATES ON THE MOLECULAR DYNAMICS FOR THE PREDISSOCIATION PROCESS

PHILIPPE BRIET¹ & ANDRÉ MARTINEZ²

ABSTRACT. We study the survival probability associated with a semiclassical matrix Schrödinger operator that models the predissociation of a general molecule in the Born-Oppenheimer approximation. We show that it is given by its usual time-dependent exponential contribution, up to a reminder term that is exponentially small (in the semiclassical parameter) with arbitrarily large rate of decay. The result applies in any dimension, and in presence of a number of resonances that may tend to infinity as the semiclassical parameter tends to 0.

Keywords: Resonances; Born-Oppenheimer approximation; eigenvalue crossing; quantum evolution; survival probability.

Subject classifications: 35P15; 35C20; 35S99; 47A75.

¹Aix-Marseille Université, CNRS, CPT UMR 7332, 13288 Marseille, France, and Université de Toulon, CNRS, CPT UMR 7332, 83957 La Garde, France, briet@univ-tln.fr

²Università di Bologna, Dipartimento di Matematica, Piazza di Porta San Donato, 40127 Bologna, Italy, andre.martinez@unibo.it

1. INTRODUCTION

The predissociation molecular is one of most well known quantum phenomena giving rise to metastable states and resonances. This corresponds when a bound state molecule dissociates to the continuum through tunneling see e.g. [Kr, La, St, Ze]. The rigorous description of this phenomena goes back to [Kl] with further developments in [DuMe] and, more recently, in [GrMa].

In the context of the Born-Oppenheimer approximation, the transition can occur when a confining electronic curve near a given energy E (e.g. E is a local minimum) crosses a dissociative electronic level (that is, a curve having a limit smaller than E at infinity). Such a situation occurs for instance in the SH molecule : see [LeSu].

After reduction to an effective Hamiltonian, this phenomena can be described by a 2×2 matrix H of semiclassical pseudodifferential operators (see, e.g., [KMSW, MaSo]), with small parameter h corresponding to the square root of the inverse of the mass of the nuclei, and with principal part that is diagonal and consists of two Schrödinger operators.

In this paper we consider predissociation resonances from a dynamical point of view, i.e. in terms of exponential behavior in time of the quantum evolution e^{-itH} associated with that system.

Our main motivation is the recent series of works around the case where $H = H_0 + \kappa V$ is the perturbation of an operator with an embedded eigenvalue: See, e.g., [CGH, CoSo, JeNe, Her, Hu2] and references therein. In all of these papers, denoting by φ the corresponding eigenfunction of H_0 , the survival probability $\langle e^{-itH}\varphi, \varphi \rangle$ is studied. Roughly speaking, they show that the embedded eigenvalue gives rise to a resonance ρ , and the previous quantity behaves like $e^{-it\rho}\|\varphi\|^2$ with an error-term typically $\mathcal{O}(\kappa^2)$. Moreover, inserting a cutoff in energy, the error-term has a polynomial decay in time at infinity.

The starting point of our work is the following observation: in the case of the molecular predissociation, H can be seen as a perturbation of a matrix Schrödinger operator admitting embedded eigenvalues. Therefore, a similar procedure can be done in order to study the quantum evolution. However, in contrast with the case $H = H_0 + \kappa V$, the small parameter is involved

in the unperturbed operator, too, making very delicate the extension of the methods used for it. In order to overcome this difficulty, we use the definition of resonances based of complex distortion (see, e.g., [Hu1]), and we replace the arguments of regular perturbation theory (used, e.g., in [CGH]) by those of semiclassical microlocal analysis.

In this way it appears that, in the presence of a cutoff in energy, the estimate on the remainder term is exponentially small, with a rate arbitrarily large (and thus much smaller than the resonance width). Namely, in the case of an isolated resonance ρ , our result takes the form,

$$\langle e^{-itH} g(H) \varphi, \varphi \rangle = e^{-it\rho} b(\varphi, h) + \mathcal{O}((1+t)^{-\nu} e^{-M/h}),$$

where $M \geq 1$ is arbitrary, $b(\varphi, h)$ is the residue at ρ of $z \mapsto \langle (z - H)^{-1} \varphi, \varphi \rangle$, and $\nu \geq 0$ depends on the regularity of the energy cutoff g (see Theorem 4.1 for a more complete result with several resonances).

Our results must also be compared with that of [NSZ], where a polynomial bound is obtained for the rest in the quantum evolution, in the case of a scalar semiclassical Schrödinger operator.

Let us briefly describe the content of the paper. In the next section, we give a precise description of the model and assumptions. Section 3 is devoted to the definition of resonances by means of complex distortion theory. Our main result is given in Section 4, whose proof is spread over Sections 5 to 9. Section 10 contains the proof of a corollary where the energy cutoff has been removed and we discuss in Section 11 the non-trapping case. Finally, some examples of application are given in Section 12, and the Appendix contains the proof of some technical results.

2. ASSUMPTIONS

We consider the semiclassical 2×2 matrix Schrödinger operator,

$$(2.1) \quad H = \begin{pmatrix} P_1 & 0 \\ 0 & P_2 \end{pmatrix} + h\mathcal{W}(x, hD_x)$$

on the Hilbert space $\mathcal{H} := L^2(\mathbb{R}^n) \oplus L^2(\mathbb{R}^n)$, with,

$$P_j := -h^2 \Delta + V_j(x) \quad (j = 1, 2),$$

where $x = (x_1, \dots, x_n)$ is the current variable in \mathbb{R}^n ($n \geq 1$), $h > 0$ denotes the semiclassical parameter, and

$$\mathcal{W}(x, hD_x) = \begin{pmatrix} 0 & W \\ W^* & 0 \end{pmatrix}$$

with $W = w(x, hD_x)$ is a first-order semiclassical pseudodifferential operators, in the sense that, for all $\alpha \in \mathbb{N}^{2n}$, $\partial^\alpha w(x, \xi) = \mathcal{O}(1 + |\xi|)$ uniformly on \mathbb{R}^{2n} .

This is typically the kind of operator one obtains in the Born-Oppenheimer approximation, after reduction to an effective Hamiltonian (see [KMSW, MaSo]).

We assume,

Assumption 1. *The potentials V_1 and V_2 are smooth and bounded on \mathbb{R}^n , and satisfy,*

$$(2.2) \quad \text{The set } U := \{V_1 \leq 0\} \text{ is bounded ;}$$

$$(2.3) \quad \liminf_{|x| \rightarrow \infty} V_1 > 0;$$

$$(2.4) \quad V_2 \text{ has a strictly negative limit } -\Gamma \text{ as } |x| \rightarrow \infty;$$

$$(2.5) \quad V_2 > 0 \text{ on } U.$$

In particular, H with domain $\mathcal{D}_H := H^2(\mathbb{R}^n) \oplus H^2(\mathbb{R}^n)$ is selfadjoint.

Since we have to consider the resonances of H near the energy level $E = 0$, we also assume,

Assumption 2. *The potentials V_1 and V_2 extend to bounded holomorphic functions near a complex sector of the form, $\mathcal{S}_{R_0, \delta} := \{x \in \mathbb{C}^n; |\operatorname{Re} x| \geq R_0, |\operatorname{Im} x| \leq \delta |\operatorname{Re} x|\}$, with $R_0, \delta > 0$. Moreover V_2 tends to its limit at ∞ in this sector and $\operatorname{Re} V_1$ stays away from 0 in this sector.*

Assumption 3. *The symbol $w(x, \xi)$ of W extends to a holomorphic functions in (x, ξ) near,*

$$\tilde{\mathcal{S}}_{R_0, \delta} := \mathcal{S}_{R_0, \delta} \times \{\xi \in \mathbb{C}^n; |\operatorname{Im} \xi| \leq \delta |\operatorname{Re} x|\},$$

and, for real x , w is a smooth function of x with values in the set of holomorphic functions of ξ near $\{|\operatorname{Im} \xi| \leq \delta\}$. Moreover, we assume that, for

any $\alpha \in \mathbb{N}^{2n}$, it satisfies

$$(2.6) \quad \partial^\alpha w(x, \xi) = \mathcal{O}(\langle \operatorname{Re} \xi \rangle) \quad \text{uniformly on } \tilde{\mathcal{S}}_{R_0, \delta} \cup (\mathbb{R}^n \times \{|\operatorname{Im} \xi| \leq \delta\}).$$

Under the previous assumption we plan to study the quantum evolution of the operator P given in (2.1), where \mathcal{W} is defined as

$$\mathcal{W} := \begin{pmatrix} 0 & \operatorname{Op}_h^L(w) \\ \operatorname{Op}_h^R(\bar{w}) & 0 \end{pmatrix}$$

where for any symbol $a(x, \xi)$ we use the following quantizations,

$$\begin{aligned} \operatorname{Op}_h^L(a)u(x) &= \frac{1}{(2\pi h)^n} \int e^{i(x-y)\xi/h} a(x, \xi) u(y) dy d\xi; \\ \operatorname{Op}_h^R(a)u(x) &= \frac{1}{(2\pi h)^n} \int e^{i(x-y)\xi/h} a(y, \xi) u(y) dy d\xi. \end{aligned}$$

Finally, we assume,

Assumption [V] (Virial condition)

$$2V_2(x) + x \nabla V_2(x) < 0 \quad \text{on } \{V_2 \leq 0\},$$

or, more generally,

Assumption [NT]

$$E = 0 \text{ is a non-trapping energy for } V_2.$$

The fact that 0 is a non-trapping energy for V_2 means that, for any $(x, \xi) \in p_2^{-1}(0)$, one has $|\exp t H_{p_2}(x, \xi)| \rightarrow +\infty$ as $t \rightarrow \infty$, where $p_2(x, \xi) := \xi^2 + V_2(x)$ is the symbol of P_2 , and $H_{p_2} := (\nabla_\xi p_2, -\nabla_x p_2)$ is the Hamilton field of p_2 . It is equivalent to the existence of a function $G \in C^\infty(\mathbb{R}^{2n}; \mathbb{R})$ supported near $\{p_2 = 0\}$ (where $p_2(x, \xi) := \xi^2 + V_2(x)$), and satisfying,

$$(2.7) \quad H_{p_2} G(x, \xi) > 0 \quad \text{on } \{p_2 = 0\}.$$

Note that Assumption [V] is nothing but (2.7) with $G(x, \xi) = x \cdot \xi$. Moreover, thanks to Assumption 2, we see that this condition is automatically satisfied for $|x|$ large enough.

3. RESONANCES

In the previous situation, the essential spectrum of H is $[-\Gamma, +\infty)$. The resonances of H can be defined by using a complex distortion in the following way: Let $F(x) \in C^\infty(\mathbb{R}^n, \mathbb{R}^n)$ such that $F(x) = 0$ for $|x| \leq R_0$, $F(x) = x$ for

$|x|$ large enough. For $\theta \neq 0$ small enough, we define the distorted operator H_θ as the value at $\nu = i\theta$ of the extension to the complex of the operator $U_\nu H U_\nu^{-1}$ which is defined for ν real, and analytic in ν for ν small enough, where we have set,

$$(3.1) \quad U_\nu \phi(x) := \det(1 + \nu dF(x))^{1/2} \phi(x + \nu F(x)).$$

Since we have a pseudodifferential operator $R(x, hD)$ the fact that $U_\nu P U_\nu^{-1}$ is analytic in ν is not completely standard but can be done without problem (thanks to Assumption 3). By using the Weyl Perturbation Theorem, one can also see that there exists $\varepsilon_0 > 0$ such that for any $\pm\theta > 0$ small enough, the spectrum of H_θ is discrete in $[-\varepsilon_0, \varepsilon_0] + i[-\varepsilon_0\theta, +\infty)$, and contained in $\{\pm \operatorname{Im} z \leq 0\}$. When θ is positive, the eigenvalues of H_θ are called the resonances of H [Hu1, HeSj2, HeMa], they form a set denoted by $\operatorname{Res}(H)$ (on the contrary, when $\theta < 0$, the eigenvalues of H_θ are just the complex conjugates of the resonances of H , and are called anti-resonances).

Let us observe that the resonances of H can also be viewed as the poles of the meromorphic extension, from $\{\operatorname{Im} z > 0\}$, of some matrix elements of the resolvent $R(z) := (H - z)^{-1}$ (see, e.g., [ReSi, HeMa]).

By adapting techniques of [HeSj1, HeSj2] (see also [Kl, GrMa]), one can prove that, in our situation, the resonances of H near 0 are close to the eigenvalues of the operator

$$(3.2) \quad \tilde{H} := \begin{pmatrix} -h^2\Delta + V_1 & 0 \\ 0 & -h^2\Delta + \tilde{V}_2 \end{pmatrix} + h\mathcal{W}(x, hD_x),$$

where $\tilde{V}_2 \in C^\infty(\mathbb{R}^n; \mathbb{R})$ coincides with V_2 in $\{V_2 \geq \delta\}$ ($\delta > 0$ is fixed arbitrarily small), and is such that $\inf \tilde{V}_2 > 0$. The precise statement is the following one : Let $I(h)$ be a closed interval included in $(-\varepsilon_0, \varepsilon_0)$, and $a(h) > 0$ such that $a(h) \rightarrow 0$ as $h \rightarrow 0_+$, and, for all $\varepsilon > 0$ there exists $C_\varepsilon > 0$ satisfying,

$$(3.3) \quad a(h) \geq \frac{1}{C_\varepsilon} e^{-\varepsilon/h};$$

$$(3.4) \quad \sigma(P_1) \cap ((I(h) + [-2a(h), 2a(h)]) \setminus I(h)) = \emptyset,$$

for all $h > 0$ small enough. Then, there exist two constants $\varepsilon_1, C_0 > 0$ and a bijection,

$$\tilde{\beta} : \sigma(\tilde{H}) \cap I(h) \rightarrow \operatorname{Res}(H) \cap \Omega(h),$$

where we have set,

$$\Omega(h) := (I(h) + [-a(h), a(h)] + i[-\varepsilon_1, 0],$$

such that,

$$\tilde{\beta}(\lambda) - \lambda = \mathcal{O}(e^{-C_0/h}),$$

uniformly as $h \rightarrow 0_+$.

In particular, since the eigenvalues of \tilde{P} are real, one obtains that, for any $\varepsilon > 0$, the resonances ρ in $\Omega(h)$ satisfy,

$$\text{Im } \rho = \mathcal{O}(e^{-C_0/h}).$$

In what follows, we will show that, under an additional assumption, these resonances are also closed to the eigenvalues of P_1 .

Remark 3.1. *Actually, under an assumption of analyticity on W slightly stronger than Assumption 3 (see [GrMa]), or if W has a simpler form (see [Kl]), C_0 can be taken arbitrarily close to $2d(U, \{V_2 \leq 0\})$, where d stands for the Agmon distance associated with the potential $\min(V_2, V_1)$, that is, the pseudo-distance associated with the pseudo-metric $\max(0, \min(V_2, V_1))dx^2$.*

4. MAIN RESULT

For our purpose, we need to have a stronger gap between $I(h)$ and the rest of the spectrum of P_1 . Namely, we assume,

$$(4.1) \quad \frac{h^2}{a(h)} \rightarrow 0 \text{ as } h \rightarrow 0_+.$$

Then, we denote by u_1, \dots, u_m an orthonormal basis of eigenfunctions of P_1 corresponding to its eigenvalues $\lambda_1, \dots, \lambda_m$ in $I(h)$ (we recall that $m = m(h) = \mathcal{O}(h^{-n})$). For $j = 1, \dots, m$, we also set,

$$\phi_j := \begin{pmatrix} u_j \\ 0 \end{pmatrix} \in L^2(\mathbb{R}^n) \oplus L^2(\mathbb{R}^n),$$

so that ϕ_j is an eigenvector of,

$$H_0 := \begin{pmatrix} -h^2\Delta + V_1 & 0 \\ 0 & -h^2\Delta + V_2 \end{pmatrix},$$

with eigenvalue λ_j imbedded in its continuous spectrum $[\Gamma, +\infty)$.

Theorem 4.1. *Suppose Assumptions 1-3, (3.4), (4.1), and Assumption [V] or [NT]. Let $g \in L^\infty(\mathbb{R})$ supported in $(I(h) + (-2a(h), 2a(h)))$ with $g = 1$ on $I(h) + [-a(h), a(h)]$, and such that, for some $\nu \geq 0$, one has,*

$$(4.2) \quad \begin{aligned} g, g', \dots, g^{(\nu)} &\in L^\infty(R); \\ g^{(k)} &= \mathcal{O}(a(h)^{-k}) \quad (k = 1, \dots, \nu). \end{aligned}$$

Then, for all $t \in \mathbb{R}$ and $\varphi \in \text{Span}\{\phi_1, \dots, \phi_m\}$, one has,

$$(4.3) \quad \langle e^{-itH} g(H) \varphi, \varphi \rangle = \sum_{j=1}^m e^{-it\rho_j} b_j(\varphi, h) + r(t, \varphi, h),$$

where ρ_1, \dots, ρ_m are the resonances of H lying in $\Omega(h) := I(h) + [-a(h), a(h)] - i[0, \varepsilon_1]$, and satisfy,

$$(4.4) \quad \rho_j = \lambda_j + \mathcal{O}(h^2),$$

$r(t, \varphi, h)$ is such that, for all $M \geq 1$, one has,

$$(4.5) \quad r(t, \varphi, h) = \mathcal{O}\left((1+t)^{-\nu} e^{-M/h} \|\varphi\|^2\right),$$

uniformly with respect to $h > 0$ small enough, $t \geq 0$, and $\varphi \in \text{Span}(\phi_1, \dots, \phi_m)$.

Here $b_j(\varphi, h)$ is the residue at ρ_j of the meromorphic extension from $\{\text{Im } z > 0\}$ of the function,

$$z \mapsto \langle (z - H)^{-1} \varphi, \varphi \rangle.$$

and satisfies: There exists a $m \times m$ matrix $M(z)$ depending analytically on $z \in \Omega(h)$, with

$$(4.6) \quad \|M(z)\| = \mathcal{O}(h^2),$$

such that,

$$(4.7) \quad b_j(\varphi, h) \text{ is the residue at } \rho_j \text{ of the meromorphic function} \\ z \mapsto \langle (z - \Lambda + M(z)) \alpha_\varphi, \alpha_\varphi \rangle_{\mathbb{C}^m},$$

where $\alpha_\varphi := (\langle \varphi, \phi_1 \rangle, \dots, \langle \varphi, \phi_m \rangle)$ and $\Lambda := \text{diag}(\lambda_1, \dots, \lambda_m)$.

If in addition one assumes that $\lambda_1, \dots, \lambda_m$ are all simple, and the gap $\tilde{a}(h) := \min_{j \neq k} |\lambda_j - \lambda_k|$ is such that,

$$(4.8) \quad h^2 / \tilde{a}(h) \rightarrow 0 \text{ as } h \rightarrow 0_+,$$

then, $b_j(\varphi, h)$ satisfies,

$$(4.9) \quad b_j(\varphi, h) = |\langle \varphi, \phi_j \rangle|^2 + \mathcal{O}\left((h^2 + h^4(a\tilde{a})^{-1}) \|\varphi\|^2\right),$$

uniformly with respect to $h > 0$ small enough and $\varphi \in \text{Span}(\phi_1, \dots, \phi_m)$.

Remark 4.2. Actually, our proof also gives a generalization of a result given in [CGH] for the case $m = 1$: see Propositions 7.1 and 7.3.

Remark 4.3. In particular, for any $C > 0$, if $t \in [0, Ch^{-1}|\text{Im } \rho_j|^{-1}]$ (i.e. $t \in [0, Ch^{-1}e^{C_0/h}]$), then $e^{it\rho_j} r(t, \varphi, h)$ tends to 0 as $h \rightarrow 0_+$, and thus, for such values of t , the term $\sum_{j=1}^m e^{-it\rho_j} b_j(\varphi, h)$ is dominant in (4.3). In particular, this remains valid much beyond the life-time of the predissociation

resonance, which is of order $|\operatorname{Im} \rho_j|^{-1}$. This has to be compared with the situation treated in [CGH], where the product $t|\operatorname{Im} \rho|$ must not be larger than $c|\ln \kappa|$ for some $c > 0$ (i.e. $t \in [0, c'|\ln \kappa|\kappa^{-2}]$, κ being the small parameter perturbation), in order that the same thing happens.

Remark 4.4. Let us observe that, in the particular case where $m = 1$, one obtains $b_1(\varphi, h) = |\langle \varphi, \phi_1 \rangle|^2 + \mathcal{O}((h^2 + h^4/a^2)\|\varphi\|^2)$. Therefore, in the situation of the Theorem with (4.8), the mere application of the previous result for each λ_j would give $b_j(\varphi, h) = |\langle \varphi, \phi_j \rangle|^2 + \mathcal{O}((h^2 + h^4/\tilde{a}^2)\|\varphi\|^2)$, and respect to (4.9) this is a weaker result if $\tilde{a}(h) \ll a(h)$.

As a corollary, for the case without energy cutoff, we also obtain,

Corollary 4.5. In the general situation of Theorem 4.1 (without the assumption on the simplicity of the λ_j 's), one has,

$$\langle e^{-itH} \varphi, \varphi \rangle = \sum_{j=1}^m e^{-it\rho_j} b_j(\varphi, h) + \mathcal{O}((h^2 + h^4 a(h)^{-2})\|\varphi\|^2).$$

In the sequels, we will concentrate on the detailed proof of Theorem 4.1 in the case of Assumption [V]. The more general case of Assumption [NT] can be proved in a similar way by using the Helffer-Sjöstrand framework of resonances theory [HeSj2], and will be outlined in Section 11.

5. PRELIMINARIES

In order to prove Theorem 4.1, we start from the Spectral Theorem,

$$(5.1) \quad \langle e^{-itH} g(H) \varphi, \varphi \rangle = \frac{1}{2i\pi} \int_{\mathbb{R}} e^{-it\lambda} g(\lambda) \langle (R(\lambda + i0) - R(\lambda - i0)) \varphi, \varphi \rangle d\lambda,$$

where $R(\lambda \pm i0)$ are the boundary values of the resolvent $R(z) := (H - z)^{-1}$ given by the limiting absorption principle. In the sequels, we also denote by $R_\theta(z) := (H_\theta - z)^{-1}$ the distorted resolvent, and by $\varphi_\theta := U_{i\theta} \varphi$ the distortion of φ (observe that, thanks to the analyticity of V_1 and the ellipticity of P_1 , each function u_j can be distorted without problem). In particular, by standard arguments (see, e.g., [ReSi, HeMa]), one has $\langle R(z) \varphi, \varphi \rangle = \langle R_\theta(z) \varphi_\theta, \varphi_{-\theta} \rangle$. From now on, we fix $\theta > 0$ small enough and, thanks to the fact that $g = 1$ on $I(h) + [-a(h), a(h)]$, we can slightly deform the contour

of integration in this region, and rewrite (5.1) as,

$$(5.2) \quad \begin{aligned} \langle e^{-itH} g(H) \varphi, \varphi \rangle &= \frac{1}{2i\pi} \int_{\gamma_+} e^{-itz} g(\operatorname{Re} z) \langle R_\theta(z) \varphi_\theta, \varphi_{-\theta} \rangle dz \\ &\quad - \frac{1}{2i\pi} \int_{\gamma_-} e^{-itz} g(\operatorname{Re} z) \langle R_{-\theta}(z) \varphi_{-\theta}, \varphi_\theta \rangle dz, \end{aligned}$$

where the complex contour γ_\pm can be parametrized by $\operatorname{Re} z$, coincides with \mathbb{R} away from $I(h) + (-a(h), a(h))$, and is included in $\{\pm \operatorname{Im} z > 0\}$ on $I(h) + (-a(h), a(h))$.

Here we anticipate by using (4.4) and, proceeding as in [CGH], we see that (5.2) can be transformed into,

$$(5.3) \quad \langle e^{-itH} g(H) \varphi, \varphi \rangle = \sum_{j=1}^m e^{-it\rho_j} b_j(\varphi, h) + r(t, \varphi, h),$$

where $b_j(\varphi, h)$ is the residue at ρ_j of the meromorphic function

$$z \mapsto -\langle R_\theta(z) \varphi_\theta, \varphi_{-\theta} \rangle,$$

and $r(t, \varphi, h)$ is given by,

$$(5.4) \quad r(t, \varphi, h) := \frac{1}{2i\pi} \int_{\gamma_-} e^{-itz} g(\operatorname{Re} z) (\langle R_\theta(z) \varphi_\theta, \varphi_{-\theta} \rangle - \langle R_{-\theta}(z) \varphi_{-\theta}, \varphi_\theta \rangle) dz,$$

where γ_- is chosen in such a way that it stays below the ρ_j 's. Thus, the proof will consist in estimating both $b_j(\varphi, h)$ and $r(t, \varphi, h)$.

6. THE GRUSHIN PROBLEMS

From now on (up to Section 11), we suppose Assumption [V].

In order to have good enough estimates on the resolvent, and in particular to compare it with that of P_1 , for z in $\Omega(h) := (I(h) + [-a(h), a(h)]) + i[-\varepsilon_1, \varepsilon_1]$, we specify our choice of distorsion. In (3.1), we take F such that,

$$(6.1) \quad \begin{cases} F(x) = x & \text{in a neighborhood of the sea } \{V_2 \leq 0\}; \\ F = 0 & \text{in a neighborhood of the well } U = \{V_1 \leq 0\}. \end{cases}$$

With such a distorsion, it is well known (see, e.g., [BCD]) that, under Assumption [V], the distorted operator P_2^θ satisfies,

$$(6.2) \quad \|(P_2^\theta - z)^{-1}\|_{\mathcal{L}(L^2(\mathbb{R}^n))} = \mathcal{O}(1),$$

uniformly with respect to $h > 0$ small enough and $z \in \Omega(h)$.

We introduce the two following Grushin problems,

$$\mathcal{G}(z) := \begin{pmatrix} H_\theta - z & L_- \\ L_+ & 0 \end{pmatrix} : \mathcal{D}_H \times \mathbb{C}^m \rightarrow \mathcal{H} \times \mathbb{C}^m,$$

$$\mathcal{G}_0(z) := \begin{pmatrix} H_0^\theta - z & L_- \\ L_+ & 0 \end{pmatrix} : \mathcal{D}_H \times \mathbb{C}^m \rightarrow \mathcal{H} \times \mathbb{C}^m,$$

where H_0^θ stands for the distorted Hamiltonian obtained from H_0 , and L_\pm are defined as,

$$(6.3) \quad L_-(\alpha_1, \dots, \alpha_m) := \sum_{j=1}^m \alpha_j \phi_j^\theta;$$

$$(6.4) \quad L_+ u := L_-^* u = (\langle u, \phi_1^{-\theta} \rangle, \dots, \langle u, \phi_m^{-\theta} \rangle).$$

with $\phi_j^{\pm\theta} := U_{\pm i\theta} \phi_j$.

It is elementary to check that $\mathcal{G}_0(z)$ is invertible, with inverse given by,

$$\mathcal{G}_0(z)^{-1} = \begin{pmatrix} \widehat{\Pi}_\theta \widehat{R}_0^\theta(z) \widehat{\Pi}_\theta & L_- \\ L_+ & z - \Lambda \end{pmatrix},$$

where $\Lambda = \text{diag}(\lambda_1, \dots, \lambda_m)$, $\widehat{\Pi}_\theta := 1 - \Pi_\theta$ with Π_θ the spectral projection of H_0^θ associated with the eigenvalues $(\lambda_1, \dots, \lambda_m)$, that is,

$$\Pi_\theta u := \sum_{j=1}^m \langle u, \phi_j^{-\theta} \rangle \phi_j^\theta,$$

and $\widehat{R}_0^\theta(z)$ is the reduced resolvent of H_0^θ i.e. the inverse of the restriction of $H_0^\theta - z$ to the range of $\widehat{\Pi}_\theta$.

In addition to (6.2), we have,

Lemma 6.1.

$$\|(\widehat{P}_1^{\pm\theta} - z)^{-1}\|_{\mathcal{L}(L^2(\mathbb{R}^n))} = \mathcal{O}(a(h)^{-1}),$$

uniformly with respect to $h > 0$ small enough and $z \in \Omega(h)$.

Proof. See Appendix 1. □

In order to prove that $\mathcal{G}(z)$ is invertible, too, and to compare its inverse with $\mathcal{G}_0(z)^{-1}$, we compute the product,

$$\mathcal{G}(z)\mathcal{G}_0(z)^{-1} =: \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}.$$

Using that $H_\theta = H_0^\theta + h\mathcal{W}_\theta$ (where \mathcal{W}_θ stands for the distorted operator obtained from \mathcal{W}), we find,

$$A_{11} = 1 + h\mathcal{W}_\theta \widehat{R}_0^\theta(z);$$

$$A_{12} = h\mathcal{W}_\theta L_-;$$

$$A_{21} = 0;$$

$$A_{22} = I_{\mathbb{C}^m}.$$

Then, we observe,

$$\widehat{\Pi}_\theta = \begin{pmatrix} \widehat{\Pi}_1^\theta & 0 \\ 0 & 1 \end{pmatrix},$$

and,

$$\widehat{R}_0^\theta(z) = \begin{pmatrix} \widehat{\Pi}_1^\theta \widehat{R}_1^\theta(z) \widehat{\Pi}_1^\theta & 0 \\ 0 & R_2^\theta(z) \end{pmatrix},$$

where $R_2^\theta(z)$ is the resolvent of P_2^θ (the distorted operator obtained from P_2), and $\widehat{R}_1^\theta(z)$ is the reduced resolvent of P_1^θ . Thus, denoting by W_θ the distorted operator obtained from $W = w(x, hD_x)$, and W_θ^* that obtained from W^* , we find,

$$h\mathcal{W}_\theta \widehat{R}_0^\theta(z) = \begin{pmatrix} 0 & hW_\theta R_2^\theta(z) \\ hW_\theta^* \widehat{\Pi}_1^\theta \widehat{R}_1^\theta(z) \widehat{\Pi}_1^\theta & 0 \end{pmatrix}.$$

Here we must be aware that this operator is not $\mathcal{O}(h)$, since $\widehat{\Pi}_1^\theta \widehat{R}_1^\theta(z) \widehat{\Pi}_1^\theta$ is $\mathcal{O}(a(h)^{-1})$ only. However, the other off-diagonal operator $hW_\theta R_2^\theta(z)$ is $\mathcal{O}(h)$, and this is enough, for instance, to invert $1 + h\mathcal{W}_\theta \widehat{R}_0^\theta(z)$ without problem. From now on, we set,

$$(6.5) \quad Q_1(z) := W_\theta^* \widehat{\Pi}_1^\theta \widehat{R}_1^\theta(z) \widehat{\Pi}_1^\theta = \mathcal{O}(a(h)^{-1}) ; \quad Q_2(z) := W_\theta R_2^\theta(z) = \mathcal{O}(1).$$

In particular,

$$(6.6) \quad K(z) := h^2 Q_1(z) Q_2(z) = \mathcal{O}(h^2/a(h)),$$

and thus, by assumption (4.1), the operator $1 - K$ is invertible for $h > 0$ small enough. Then, a straightforward computation shows that $\mathcal{G}(z) \mathcal{G}_0(z)^{-1}$ is invertible, with inverse given by,

$$\mathcal{F}(z) := \begin{pmatrix} B_1(z) & B_2(z) \\ 0 & I_{\mathbb{C}^m} \end{pmatrix},$$

where,

$$B_1(z) := \begin{pmatrix} 1 + h^2 Q_2(1 - K)^{-1} Q_1 & -h Q_2(1 - K)^{-1} \\ -h(1 - K)^{-1} Q_1 & (1 - K)^{-1} \end{pmatrix},$$

and

$$(6.7) \quad B_2(z) := h^2 \begin{pmatrix} 0 & Q_2(1 - K)^{-1} \\ 0 & (1 - K)^{-1} \end{pmatrix} \mathcal{W}_\theta L_-.$$

(Here, we have also used the fact that the first component of $\mathcal{W}_\theta \phi_j$ is identically 0.)

A similar computation shows that $\mathcal{G}_0(z)^{-1}\mathcal{G}(z)$ is invertible, too, and, as a consequence, so is $\mathcal{G}(z)$, with inverse,

$$(6.8) \quad \mathcal{G}(z)^{-1} = \mathcal{G}_0(z)^{-1}\mathcal{F}(z) = \begin{pmatrix} E(z) & E_+(z) \\ E_-(z) & E_{-+}(z) \end{pmatrix},$$

where,

$$(6.9) \quad \begin{aligned} E(z) &:= \widehat{\Pi}_\theta \widehat{R}_0^\theta(z) \widehat{\Pi}_\theta B_1(z) \\ E_+(z) &:= L_- + \widehat{\Pi}_\theta \widehat{R}_0^\theta(z) B_2(z) \\ E_-(z) &:= L_+ B_1 \\ E_{-+}(z) &:= z - \Lambda + L_+ B_2(z). \end{aligned}$$

We set,

$$M(z) := L_+ B_2(z) = M_0(z) + M_1(z),$$

with

$$M_0(z) := h^2 L_+ \begin{pmatrix} 0 & Q_2(z) \\ 0 & 1 \end{pmatrix} \mathcal{W}_\theta L_-,$$

and

$$(6.10) \quad M_1(z) := L_+ B_2(z) - M_0(z).$$

One can prove,

Lemma 6.2. *One has,*

$$\begin{aligned} \|M_0(z)\|_{\mathcal{L}(\mathbb{C}^m)} &= \mathcal{O}(h^2); \\ \|M_1(z)\|_{\mathcal{L}(\mathbb{C}^m)} &= \mathcal{O}(h^4/a(h)) = o(h^2), \end{aligned}$$

uniformly with respect to $h > 0$ small enough and $z \in \Omega(h)$.

Proof. See Appendix 2. □

In particular,

$$(6.11) \quad \|M(z)\|_{\mathcal{L}(\mathbb{C}^m)} = \mathcal{O}(h^2),$$

uniformly with respect to $z \in \Omega(h)$ and $h > 0$ small enough. Since $h^2/a(h) \rightarrow 0$, by standard perturbation theory we deduce,

$$\text{Sp}(\Lambda + M(z)) = \{\lambda_1(z), \dots, \lambda_m(z)\},$$

with,

$$\lambda_j(z) = \lambda_j + \mathcal{O}(h^2).$$

As a consequence the solutions $z \in \Omega(h)$ of the problem,

$$0 \in \sigma(E_{-+}(z)),$$

are all of the form,

$$z = \lambda_j + \mathcal{O}(h^2),$$

for some j . Deforming continuously $(E_{-+}(z))$ into $z - \Lambda$ (e.g., by setting $\Lambda_t(z) := z - \Lambda + tM(z)$, $0 \leq t \leq 1$), and following continuously the roots of the determinant of $\Lambda_t(z)$ as t varies from 0 to 1, we also see that all the values of j are reached by such solutions. Since we also know that these solutions are precisely the resonances of H in $\Omega(h)$ (see (7.4)), we have proved (4.4).

7. THE REDUCED RESOLVENT

In this section, we still consider the Grushin problem given by $\mathcal{G}(z)$, but we will solve it in a different way, in order to obtain the inverse in terms of the reduced resolvent $\widehat{R}_\theta(z)$ of H_θ (instead of that of H_0^θ), as in the usual Feshbach method.

Indeed, denoting by \widehat{H}_θ the restriction of $\widehat{\Pi}_\theta H_\theta$ to the range of $\widehat{\Pi}_\theta$, for all z such that $\text{Im } z > 0$ we can define the reduced resolvent $\widehat{R}_\theta(z)$ as the inverse of $\widehat{H}_\theta - z$, and it is straightforward to verify that, for such z , the inverse of $\mathcal{G}(z)$ is given by,

$$\mathcal{G}(z)^{-1} = \begin{pmatrix} E(z) & E_+(z) \\ E_-(z) & E_{-+}(z) \end{pmatrix},$$

with,

$$\begin{aligned} E(z) &:= \widehat{\Pi}_\theta \widehat{R}_\theta(z) \widehat{\Pi}_\theta \\ E_+(z) &:= (1 - h \widehat{\Pi}_\theta \widehat{R}_\theta(z) \widehat{\Pi}_\theta \mathcal{W}_\theta) L_- \\ E_-(z) &:= L_+ (1 - h \mathcal{W}_\theta \widehat{\Pi}_\theta \widehat{R}_\theta(z) \widehat{\Pi}_\theta) \\ E_{-+}(z) &:= z - \Lambda + h^2 (\langle \mathcal{W}_\theta \widehat{\Pi}_\theta \widehat{R}_\theta(z) \widehat{\Pi}_\theta \mathcal{W}_\theta \phi_k^\theta, \phi_j^{-\theta} \rangle)_{1 \leq j, k \leq m}. \end{aligned} \tag{7.1}$$

Comparing with (6.9), we obtain in particular (still for $\text{Im } z > 0$, for which the computations of the previous section remain valid),

$$\widehat{\Pi}_\theta \widehat{R}_\theta(z) \widehat{\Pi}_\theta = \widehat{\Pi}_\theta \widehat{R}_0^\theta(z) \widehat{\Pi}_\theta B_1(z). \tag{7.2}$$

Now, since both expressions are holomorphic in $\{\text{Im } z > 0\}$, and the right-hand side extends analytically in $\Omega(h)$, we conclude that so does $\widehat{\Pi}_\theta \widehat{R}_\theta(z) \widehat{\Pi}_\theta$, and the identity remains valid in $\Omega(h)$.

In addition, the expression $\langle W_\theta \widehat{\Pi}_\theta \widehat{R}_\theta(z) \widehat{\Pi}_\theta W_\theta \phi_k^\theta, \phi_j^{-\theta} \rangle$ is actually independent of θ , and is nothing but the meromorphic extension to $\Omega(h)$ of the function (holomorphic in $\{\text{Im } z > 0\}$),

$$(7.3) \quad F_{j,k}(z) := \langle \mathcal{W} \widehat{\Pi} \widehat{R}(z) \widehat{\Pi} \mathcal{W} \phi_k, \phi_j \rangle$$

Finally, in order to estimate the residues appearing in (5.3), let us recall the well known formula for the whole resolvent of H_θ . For $z \in \Omega(h) \setminus \{\rho_1, \dots, \rho_m\}$, one has,

$$(7.4) \quad R_\theta(z) = E(z) - E_+(z) (E_{-+}(z))^{-1} E_-(z).$$

In view of (7.1)-(7.2), we know that the operators $E(z)$, $E_\pm(z)$ and $E_{-+}(z)$ depend analytically on z in $\Omega(h)$. Therefore, in formula (7.4), the only possible poles come from $(E_{-+}(z))^{-1}$.

Therefore, we have proved,

Proposition 7.1. *The distorted resolvent $R_\theta(z)$ of H is given by (7.4), where the operators $E(z)$, $E_\pm(z)$ and $E_{-+}(z)$ are given in (7.1). Moreover, the resonances of H in $\Omega(h)$ are exactly the roots of the equation,*

$$\det(z - \Lambda + h^2 F(z)) = 0,$$

where $F(z)$ is the $m \times m$ matrix with coefficients $F_{j,k}(z)$ ($1 \leq j, k \leq m$) given by (7.3).

In the particular case where $m = 1$, let us observe that, at first glance, $F_{1,1}(z)$ can be estimated by $\mathcal{O}(a(h)^{-1})$, and its holomorphic derivative $F'_{1,1}(z)$ by $\mathcal{O}(a(h)^{-2})$ (this is because of the presence of the reduced resolvent in $F_{1,1}(z)$). For the resonance, this leads to,

$$\rho_1 = \lambda_1 - h^2 F_{1,1}(\rho_1) = \lambda_1 + \mathcal{O}(h^2/a(h)) = \lambda_1 - h^2 F_{1,1}(\lambda_1) + \mathcal{O}(h^4/a(h)^3),$$

which, compared to the result given in [CGH] seems much less interesting. But actually, looking more precisely to the expression of $F(z)$, one can prove,

Lemma 7.2. *In the case $m = 1$, one has,*

$$|F_{1,1}(z)| + |F'_{1,1}(z)| = \mathcal{O}(1),$$

uniformly with respect to $h > 0$ small enough and $z \in \Omega(h)$.

Proof. Using (7.2), we have,

$$\begin{aligned} F_{1,1}(z) &= \langle \mathcal{W}_\theta \widehat{\Pi}_\theta \widehat{R}_0^\theta(z) \widehat{\Pi}_\theta B_1(z) \mathcal{W}_\theta \phi_1^\theta, \phi_1^{-\theta} \rangle \\ &= \langle B_1(z) \mathcal{W}_\theta \phi_1^\theta, \widehat{\Pi}_{-\theta} \widehat{R}_0^{-\theta}(\bar{z}) \widehat{\Pi}_{-\theta} (\mathcal{W}_\theta)^* \phi_1^{-\theta} \rangle, \end{aligned}$$

and since,

$$(\mathcal{W}_\theta)^* \phi_1^{-\theta} = \begin{pmatrix} 0 \\ W_{-\theta} u_j^{-\theta} \end{pmatrix}$$

we have,

$$(7.5) \quad \widehat{\Pi}_{-\theta} \widehat{R}_0^{-\theta}(\bar{z}) \widehat{\Pi}_{-\theta} (\mathcal{W}_\theta)^* \phi_1^{-\theta} = \begin{pmatrix} 0 \\ R_2^{-\theta}(\bar{z}) W_{-\theta} u_j^{-\theta} \end{pmatrix}$$

Hence, $\|\widehat{\Pi}_{-\theta} \widehat{R}_0^{-\theta}(\bar{z}) \widehat{\Pi}_{-\theta} (\mathcal{W}_\theta)^* \phi_1^{-\theta}\|_{L_G^2} = \mathcal{O}(1)$, and since also $\|B_1(z)\|_{\mathcal{L}(L_G^2)} = \mathcal{O}(1)$, we deduce,

$$F_{1,1}(z) = \mathcal{O}(1).$$

(Here, we have used the fact that $\|u_j^{\pm\theta}\|_{L_G^2} = \mathcal{O}(1)$: see Appendix 1.)

On the other hand, taking the derivate with respect to z , we obtain,

$$F'_{1,1}(z) = \langle \mathcal{W}_\theta \widehat{\Pi}_\theta \widehat{R}_\theta(z)^2 \widehat{\Pi}_\theta \mathcal{W}_\theta \phi_1^\theta, \phi_1^{-\theta} \rangle$$

Then, applying (7.2) with θ replaced by $-\theta$, and z replaced by \bar{z} , and then taking the adjoint, we obtain,

$$(7.6) \quad \widehat{\Pi}_\theta \widehat{R}_\theta(z) \widehat{\Pi}_\theta = B_1^*(z) \widehat{\Pi}_\theta \widehat{R}_0^\theta(z) \widehat{\Pi}_\theta,$$

with $B^*(z) = I + \mathcal{O}(h^2/a)$ in $\mathcal{L}(L_G^2)$. Using both (7.2) and (7.6), we are led to,

$$F'_{1,1}(z) = \langle B_1^*(z) \widehat{\Pi}_\theta \widehat{R}_0^\theta(z) \widehat{\Pi}_\theta \mathcal{W}_\theta \phi_1^\theta, B_1(z)^* \widehat{\Pi}_{-\theta} \widehat{R}_0^{-\theta}(\bar{z}) \widehat{\Pi}_{-\theta} (\mathcal{W}_\theta)^* \phi_1^{-\theta} \rangle.$$

Thus, we can conclude as before (see (7.5)) that $F'_{1,1}(z) = \mathcal{O}(1)$. \square

As a consequence, we obtained the following generalization of the result of [CGH]:

Theorem 7.3. *Suppose Assumptions 1-3, (3.4), (4.1), and $m = 1$. Then, the resonance $\rho_1(h)$ of H that is the closest one to $\lambda_1(h)$ satisfies,*

$$\rho_1(h) = \lambda_1(h) - h^2 F_{1,1}(\lambda_1(h)) + \mathcal{O}(h^4),$$

uniformly for $h > 0$ small enough. Here, $F_{1,1}(z)$ is defined in (7.3).

8. ESTIMATES ON THE RESIDUES

Going back to (5.3), and using (7.4), we deduce,

$$(8.1) \quad b_j(\varphi, h) = \text{Residue}_{z=\rho_j} \langle E_+(z) (E_{-+}(z))^{-1} E_-(z) \varphi_\theta, \varphi_{-\theta} \rangle.$$

Since $\varphi \in \text{Span}(\phi_1, \dots, \phi_m)$, it can be written as,

$$(8.2) \quad \varphi = \sum_{j=1}^m \alpha_j \phi_j,$$

($\alpha_j \in \mathbb{C}$), and thus we see on (7.1) that we actually have,

$$E_-(z) \varphi_\theta = L_+ \varphi_\theta = (\alpha_1, \dots, \alpha_m).$$

In a similar way, since $\widehat{\Pi}_\theta^* = \widehat{\Pi}_{-\theta}$, we also find,

$$E_+(z)^* \varphi_{-\theta} = (\alpha_1, \dots, \alpha_m).$$

Inserting into (8.1), and setting,

$$\alpha_\varphi := (\alpha_1, \dots, \alpha_m) \in \mathbb{C}^m,$$

we obtain,

$$(8.3) \quad b_j(\varphi, h) = \text{Residue}_{z=\rho_j} \langle E_{-+}(z)^{-1} \alpha_\varphi, \alpha_\varphi \rangle_{\mathbb{C}^m}.$$

Therefore, using (6.9)-(6.11), we deduce (4.6)-(4.7).

Now, assuming that the λ_j 's are simple and that (4.8) is satisfied, we write,

$$(8.4) \quad E_{-+}(z) = (z - \Lambda + M_0(z)) (1 + (z - \Lambda + M_0(z))^{-1} M_1(z)).$$

Moreover, using (8.3) and denoting by γ_j the oriented boundary of the disc centered in λ_j of radius $\tilde{a}(h)/2$, we have,

$$(8.5) \quad b_j(\varphi, h) = \frac{1}{2i\pi} \int_{\gamma_j} \langle E_{-+}(z)^{-1} \alpha_\varphi, \alpha_\varphi \rangle dz.$$

When $z \in \gamma_j$, we have $\|(z - \Lambda)^{-1}\| = \mathcal{O}(\tilde{a}^{-1})$ and thus, using (4.8),

$$\|(z - \Lambda + M_0(z))^{-1}\| = \|(1 + (z - \Lambda)^{-1} M_0(z))^{-1} (z - \Lambda)^{-1}\| = \mathcal{O}(\tilde{a}^{-1}).$$

Moreover, using (6.11), we have,

$$\|(z - \Lambda + M_0(z))^{-1} M_1(z)\| = \mathcal{O}(h^4/(a\tilde{a})) = o(1),$$

and thus, by (8.4), for $z \in \gamma_j$,

$$\begin{aligned} E_{-+}(z)^{-1} &= (1 + \mathcal{O}(h^4/(a\tilde{a})) (z - \Lambda - M_0(z))^{-1} \\ &= (z - \Lambda + M_0(z))^{-1} + \mathcal{O}(h^4/(a\tilde{a}^2)), \end{aligned}$$

and thus, since the length of γ_j is $\mathcal{O}(\tilde{a})$,

$$(8.6) \quad \int_{\gamma_j} \langle E_{-+}(z)^{-1} \alpha_\varphi, \alpha_\varphi \rangle dz = \int_{\gamma_j} \langle (z - \Lambda + M_0(z))^{-1} \alpha_\varphi, \alpha_\varphi \rangle dz + \mathcal{O}\left(\frac{h^4}{a\tilde{a}}\right) \|\varphi\|^2.$$

On the other hand, we see on its definition that we have,

$$M_0(z) = h^2 \left(\langle W_\theta R_2^\theta(z) W_\theta^* u_k^\theta, u_j^{-\theta} \rangle \right)_{1 \leq j, k \leq m},$$

and, introducing the operator $\tilde{P}_2 := -h^2 \Delta + \tilde{V}_2$ where \tilde{V}_2 is as in (3.2), the exponential decay of $u_j^{\pm\theta}$ away from U and Agmon estimates (see [HeSj2]) show that,

$$\langle W_\theta R_2^\theta W_\theta^* u_k^\theta, u_j^{-\theta} \rangle = \langle W \tilde{R}_2(z) W^* u_k, u_j \rangle + \mathcal{O}(e^{-\delta/h}),$$

for some constant $\delta > 0$, and with $\tilde{R}_2(z) := (\tilde{P}_2 - z)^{-1}$. Setting

$$\tilde{M}_0(z) := \left(\langle W_\theta R_2^\theta W_\theta^* u_k^\theta, u_j^{-\theta} \rangle = \langle W \tilde{R}_2(z) W^* u_k, u_j \rangle \right)_{1 \leq j, k \leq m},$$

we deduce as before,

$$(8.7) \quad \int_{\gamma_j} \langle E_{-+}(z)^{-1} \alpha_\varphi, \alpha_\varphi \rangle dz = \int_{\gamma_j} \langle (z - \Lambda + \tilde{M}_0(z))^{-1} \alpha_\varphi, \alpha_\varphi \rangle dz + \mathcal{O}\left(\frac{h^4}{a\tilde{a}}\right) \|\varphi\|^2,$$

where the matrix $\tilde{M}_0(z)$ is $\mathcal{O}(h^2)$, depends analytically on $z \in \Omega(h)$, and is selfadjoint when z is real. As a consequence, thanks to the gap condition on the λ_j 's, we see that the matrix $\Lambda - \tilde{M}_0(z)$ can be diagonalized in a basis $(e_1(z), \dots, e_m(z))$ of \mathbb{C}^m , that depends analytically on $z \in \Omega(h)$, is orthonormal when z is real, and the corresponding change of basis is given by a matrix $A(z)$ satisfying,

$${}^t A(z) A(z) = I_{\mathbb{C}^m};$$

$$A(z) = I_{\mathbb{C}^m} + \mathcal{O}(h^2);$$

$${}^t A(z) (z - \Lambda + \tilde{M}_0(z))^{-1} A(z) = \text{diag} \left(\frac{1}{z - \mu_1(z)}, \dots, \frac{1}{z - \mu_m(z)} \right),$$

where the eigenvalues $\mu_1(z), \dots, \mu_m(z)$ of $\Lambda - \tilde{M}_0(z)$ satisfy,

$$\mu_j(z) = \lambda_j + f_j(z)$$

with $f_j(z) = \mathcal{O}(h^2)$. Note that f_j are real on the real. Since

$$\frac{d}{dz} \tilde{M}_0(z) = \mathcal{O}(h^2),$$

we see by a standard Hellmann-Feynman argument that, in this situation, we also have,

$$\mu'_j(z) = f'_j(z) = \mathcal{O}(h^2).$$

Moreover, the poles $\tilde{\lambda}_1, \dots, \tilde{\lambda}_m$ of $\langle (z - \Lambda - \widetilde{M}_0(z))^{-1} \alpha_\varphi, \alpha_\varphi \rangle$ are the solutions of an equation,

$$z = \mu_j(z)$$

for some $j = 1, \dots, m$. Thus, they are necessarily simple, and since $\mu_j(\bar{z}) = \overline{\mu_j(z)}$, they must be real. Finally, we obtain,

$$(8.8) \quad \begin{aligned} \frac{1}{2i\pi} \int_{\gamma_j} \langle (z - \Lambda - \widetilde{M}_0(z))^{-1} \alpha_\varphi, \alpha_\varphi \rangle dz &= (1 - f'_j(\tilde{\lambda}_j))^{-1} |\alpha_j|^2 + \mathcal{O}(h^2 \|\varphi\|^2) \\ &= |\alpha_j|^2 + \mathcal{O}(h^2 \|\varphi\|^2), \end{aligned}$$

and (4.9) follows from (8.5), (8.7) and (8.8).

9. ESTIMATES ON THE REST

In this section we will use a whole family of complex distortions, indexed by a large parameter $M > R_0$, and associated with a vector field $F_M \in C^\infty(\mathbb{R}^n, \mathbb{R}^n)$ such that,

$$(9.1) \quad F_M(x) = 0 \text{ for } |x| \leq M \quad ; \quad F_M(x) = x \text{ for } |x| \geq 2M.$$

Denoting by $H_{M,\theta}$ the corresponding distorted operator, by standard results (see, e.g., [HeMa]), it is well known that the spectrum of $H_{M,\theta}$ in some fix neighborhood $[-\varepsilon_0, \varepsilon_0] + i[-\varepsilon_1, \varepsilon_1]$ of 0 does not depend on $M \geq R_0$, nor on θ (as long as $\theta > \varepsilon_0/\varepsilon_1$). Moreover, denoting by $R_{\theta,M}(z)$ the corresponding distorted resolvent, and by $\varphi_{\theta,M}$ the distortion of φ , we can rewrite (5.4) as,

$$(9.2) \quad r(t, \varphi, h) := \frac{1}{2i\pi} \int_{\gamma_-} e^{-itz} g(\operatorname{Re} z) S_{\theta,M}(z) dz.$$

with,

$$(9.3) \quad S_{\theta,M}(z) := \langle R_{\theta,M}(z) \varphi_{\theta,M}, \varphi_{-\theta,M} \rangle - \langle R_{-\theta,M}(z) \varphi_{-\theta,M}, \varphi_{\theta,M} \rangle,$$

and where, setting $\tilde{I} = [\alpha, \beta] := I(h) + [-a, a]$, we choose the contour γ_- as,

$$\gamma_- := (\mathbb{R} \setminus \tilde{I}) \cup (\alpha - i[0, a]) \cup ([\alpha, \beta] - ia) \cup (\beta - i[0, a]).$$

However, with this kind of distortion, the norm of $(P_2^\theta - z)^{-1}$ on $L^2(\mathbb{R}^n)$ is usually very large, unless we change the usual L^2 -norm to a suitable equivalent one. This can be achieved as, e.g., in [Ma1], by using the (isometric) FBI-transform $T : L^2(\mathbb{R}^n) \rightarrow L^2(\mathbb{R}^{2n})$ given by (see, e.g., [Ma2]),

$$(9.4) \quad Tu(x, \xi) := \frac{1}{2^{\frac{n}{2}} (\pi h)^{\frac{3n}{4}}} \int e^{i(x-y)\xi/h - (x-y)^2/2h} u(y) dy,$$

and by taking on L^2 the norm,

$$(9.5) \quad \|u\|_{L^2_{\theta G}(\mathbb{R}^n)} := \|e^{-\theta G/h} T u\|_{L^2(\mathbb{R}^{2n})},$$

where $G \in C_0^\infty(\mathbb{R}^n)$ is a convenient function, supported inside an arbitrarily small neighborhood of $\{p_2 = 0\}$, and chosen in such a way that, for any $\theta > 0$ small enough, one has,

$$|p_2^{\pm\theta}(x, \xi) \mp i\theta H_{p_2} G(x, \xi)| \geq \frac{\theta}{C} \langle \xi \rangle^2$$

with $C > 0$ constant (here $p_2^{\pm\theta}$ is the principal symbol of $P_2^{\pm\theta}$). If we also take,

$$\theta = \theta(h) := h \ln \frac{1}{h},$$

then one can prove ([Ma1], Proposition),

$$(9.6) \quad \|(P_2^{\pm\theta} - z)^{-1}\|_{\mathcal{L}(L^2_{\pm\theta G}(\mathbb{R}^n))} = \mathcal{O}(1/\theta),$$

uniformly with respect to $h > 0$ small enough and $z \in \Omega(h)$. Moreover, following the construction of [Ma1], we see that, with our choice of M -dependent distortion, G can be chosen in such a way that,

$$(9.7) \quad \sup |G| = \mathcal{O}(M),$$

uniformly for $M \geq R_0$.

Now, we write,

$$(9.8) \quad \langle R_{\theta, M}(z) \varphi_{\theta, M}, \varphi_{-\theta, M} \rangle = \langle R_{\theta, M}(z) \mathbb{1}_{|x| \leq M} \varphi_{\theta, M}, \mathbb{1}_{|x| \leq M} \varphi_{-\theta, M} \rangle + \omega_{\theta, M}(z),$$

where $\mathbb{1}_{|x| \leq M}$ is the characteristic function of $\{|x| \leq M\}$, and,

$$(9.9) \quad \omega_{\theta, M} := \langle R_{\theta, M}(z) \mathbb{1}_{|x| \geq M} \varphi_{\theta, M}, \mathbb{1}_{|x| \leq M} \varphi_{-\theta, M} \rangle + \langle R_{\theta, M}(z) \varphi_{\theta, M}, \mathbb{1}_{|x| \geq M} \varphi_{-\theta, M} \rangle.$$

By Agmon inequalities on $P_1^{\pm\theta}$, we know that there exists a constant $c > 0$ independent of θ such that,

$$(9.10) \quad \|\mathbb{1}_{|x| \geq M} \varphi_{\pm\theta}\|_{L^2} = \mathcal{O}(e^{-2cM/h}) \|\varphi\|.$$

Moreover, (9.6)-(9.7) imply the existence of $C > 0$ (still independent of θ), such that,

$$(9.11) \quad \|(P_2^{\pm\theta} - z)^{-1}\|_{\mathcal{L}(L^2(\mathbb{R}^n))} = \mathcal{O}(\theta^{-1} e^{C\theta M/h}),$$

and Lemma 6.1 remains valid with our new distortion. As a consequence, using also (7.1), (7.2) and (7.4), we deduce that, for $z \in \gamma_-$,

$$\|R_{\pm\theta, M}(z)\| = \mathcal{O}(a^{-1} + \theta^{-1} e^{C\theta M/h}) = \mathcal{O}(e^{2C\theta M/h}).$$

Therefore by (9.9)-(9.10), we have,

$$\omega_{\theta,M}(z) = \mathcal{O}(e^{2(C\theta-c)M/h}),$$

and thus, for θ small enough (that is, for h small enough),

$$(9.12) \quad \omega_{\theta,M}(z) = \mathcal{O}(e^{-cM/h}).$$

On the other hand, since the distortion coincides with the identity on $\{|x| \leq M\}$, we have,

$$\langle R_{\theta,M}(z) \mathbb{1}_{|x| \leq M} \varphi_{\theta,M}, \mathbb{1}_{|x| \leq M} \varphi_{-\theta,M} \rangle = \langle R(z) \mathbb{1}_{|x| \leq M} \varphi, \mathbb{1}_{|x| \leq M} \varphi \rangle,$$

and thus, by (9.8),

$$\langle R_{\theta,M}(z) \varphi_{\theta,M}, \varphi_{-\theta,M} \rangle = \langle R(z) \mathbb{1}_{|x| \leq M} \varphi, \mathbb{1}_{|x| \leq M} \varphi \rangle + \mathcal{O}(e^{-cM/h}),$$

uniformly for $z \in \gamma_-$. In the same way, we obtain,

$$\langle R_{-\theta,M}(z) \varphi_{-\theta,M}, \varphi_{\theta,M} \rangle = \langle R(z) \mathbb{1}_{|x| \leq M} \varphi, \mathbb{1}_{|x| \leq M} \varphi \rangle + \mathcal{O}(e^{-cM/h}),$$

and therefore,

$$S_{\theta,M}(z) = \mathcal{O}(e^{-cM/h}).$$

Since $M \geq R_0$ is arbitrary, by (9.2) we have proved (4.5) for $\nu = 0$. For the case $\nu > 0$, as in [CGH] we use the formula,

$$e^{-izt} = (1+t)^{-\nu} \left(1 + i \frac{d}{dz}\right)^{\nu} e^{-izt},$$

and we make ν integrations by parts with respect to z . This makes appear the composition of a finite number of resolvents, and the proof can be performed in a similar way.

10. PROOF OF COROLLARY 4.5

We first prove,

Lemma 10.1.

$$\sum_{j=1}^m b_j(\varphi, h) = (1 + \mathcal{O}(h^2 + h^4/a^2)) \|\varphi\|^2.$$

Proof. We write,

$$(10.1) \quad E_{-+}(z) = (z - \Lambda + M_0(z)) (1 + (z - \Lambda + M_0(z))^{-1} M_1(z)),$$

and, using (8.3) and denoting by γ the oriented boundary of the rectangle $\{z \in \mathbb{C}; \operatorname{Re} z \in I(h) + [-a(h), a(h)], |\operatorname{Im} z| \leq \varepsilon_1\}$, we have,

$$(10.2) \quad \sum_{j=1}^m b_j(\varphi, h) = \frac{1}{2i\pi} \int_{\gamma} \langle E_{-+}(z)^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz.$$

We divide γ into its vertical part $\gamma^{\mathbf{v}}$ and its horizontal one $\gamma^{\mathbf{h}}$.

When $z \in \gamma^{\mathbf{h}}$, since z remains at a distance ε_1 of \mathbb{R} , we have $\|(z - \Lambda)^{-1}\| = \mathcal{O}(1)$ and thus,

$$\|(z - \Lambda + M_0(z))^{-1}\| = \|(1 + (z - \Lambda)^{-1} M_0(z))^{-1} (z - \Lambda)^{-1}\| = \mathcal{O}(1).$$

Moreover, still for $z \in \gamma^{\mathbf{h}}$, we see on (6.6) that $K(z) = \mathcal{O}(h^2)$, and thus, by (6.7) and (6.10), $\|M_1(z)\| = \mathcal{O}(h^4)$. As a consequence

$$\|(z - \Lambda + M_0(z))^{-1} M_1(z)\| = \mathcal{O}(h^4), \quad (z \in \gamma^{\mathbf{h}}).$$

Therefore, by (10.1), for such z we can write,

$$\begin{aligned} E_{-+}(z)^{-1} &= (1 + \mathcal{O}(h^4)) (z - \Lambda - M_0(z))^{-1} \\ &= (z - \Lambda - M_0(z))^{-1} + \mathcal{O}(h^4), \end{aligned}$$

and thus,

$$(10.3) \quad \int_{\gamma^{\mathbf{h}}} \langle E_{-+}(z)^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz = \int_{\gamma^{\mathbf{h}}} \langle (z - \Lambda - M_0(z))^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz + \mathcal{O}(h^4) \|\varphi\|^2.$$

On the other hand, when $z \in \gamma^{\mathbf{v}}$, we can write $z = z_1 + iz_2$ with $z_1, z_2 \in \mathbb{R}$, $\operatorname{dist}(z_1, I(h)) = a(h)$, $|z_2| \leq \varepsilon_1$. Therefore, for such z we have, $\|(z - \Lambda + M_0(z))^{-1}\| = \mathcal{O}((a + |z_2|)^{-1})$, $\|K(z)\| = \mathcal{O}(h^2(a + |z_2|)^{-1})$, and $\|M_1(z)\| = \mathcal{O}(h^4(a + |z_2|)^{-1})$. Proceeding as before, we deduce,

$$E_{-+}(z)^{-1} = (z - \Lambda - M_0(z))^{-1} + \mathcal{O}(h^4/(a + |z_2|)^3) \|\varphi\|^2,$$

and thus, integrating in z_2 on $[-\varepsilon_1, \varepsilon_1]$,

$$(10.4) \quad \int_{\gamma^{\mathbf{v}}} \langle E_{-+}(z)^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz = \int_{\gamma^{\mathbf{v}}} \langle (z - \Lambda - M_0(z))^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz + \mathcal{O}(h^4/a(h)^2) \|\varphi\|^2.$$

We deduce from (10.3)-(10.4),

$$(10.5) \quad \int_{\gamma} \langle E_{-+}(z)^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz = \int_{\gamma} \langle (z - \Lambda - M_0(z))^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz + \mathcal{O}(h^4/a(h)^2) \|\varphi\|^2.$$

At this point, we make the key observation that, by definition, $M_0(z)$ extends analytically in some h -independent complex neighborhood of $I(h)$, where it is $\mathcal{O}(h^2)$ in norm. As a consequence, modifying the complex contour γ into

another one that stays at some fix positive distance from $I(h)$, we deduce from (10.5),

$$(10.6) \quad \int_{\gamma} \langle E_{-+}(z)^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz = \int_{\gamma} \langle (z - \Lambda)^{-1} \alpha_{\varphi}, \alpha_{\varphi} \rangle dz + \mathcal{O}(h^2 + h^4/a(h)^2) \|\varphi\|^2.$$

Going back to (10.2), this gives,

$$\sum_{j=1}^m b_j(\varphi, h) = \sum_{j=1}^m |\alpha_j|^2 + \mathcal{O}(h^2 + h^4/a(h)^2) \|\varphi\|^2 = (1 + \mathcal{O}(h^2 + h^4/a^2)) \|\varphi\|^2,$$

and (4.9) is proved. \square

Now, applying Theorem 4.1 with $t = 0$, we obtain,

$$\langle g(H)\varphi, \varphi \rangle = \sum_{j=1}^m b_j(\varphi, h) + \mathcal{O}(e^{-M/h})$$

and thus, by the previous lemma,

$$\langle g(H)\varphi, \varphi \rangle = \|\varphi\|^2 + \mathcal{O}(h^2 + h^4/a^2) \|\varphi\|^2.$$

Hence,

$$(10.7) \quad \langle (1 - g(H))\varphi, \varphi \rangle = \mathcal{O}(h^2 + h^4/a^2) \|\varphi\|^2,$$

and we can chose g in such a way that $0 \leq g \leq 1$. In that case, (10.7) can be re-written as,

$$\|(1 - g(H))^{\frac{1}{2}} \varphi\|^2 = \mathcal{O}(h^2 + h^4/a^2) \|\varphi\|^2,$$

and Corollary 4.5 follows by writing,

$$\begin{aligned} \langle e^{-itH} \varphi, \varphi \rangle &= \langle e^{-itH} g(H) \varphi, \varphi \rangle + \langle e^{-itH} (1 - g(H)) \varphi, \varphi \rangle \\ &= \langle e^{-itH} g(H) \varphi, \varphi \rangle + \langle e^{-itH} (1 - g(H))^{\frac{1}{2}} \varphi, (1 - g(H))^{\frac{1}{2}} \varphi \rangle \\ &= \langle e^{-itH} g(H) \varphi, \varphi \rangle + \mathcal{O}(\|(1 - g(H))^{\frac{1}{2}} \varphi\|^2). \end{aligned}$$

11. THE NON-TRAPPING CASE

In the case when only Assumption [NT] is assumed (instead of Assumption [V]), the strategy of the proof is the same. However, an important ingredient for the estimates on the residues was the uniform boundedness of the resolvent of P_2^{θ} . Therefore, in order to generalize this proof one needs a framework where $(P_2 - z)^{-1}$ becomes bounded uniformly with respect to h . This is provided by the theory of resonances developed by Helffer and Sjöstrand in [HeSj2]. Without entering too much into details, let us just recall that this theory consists in changing $L^2(\mathbb{R}^n)$ into a space $\mathcal{H}_{\theta G}$, that

contains $C_0^\infty(\mathbb{R}^n)$, and that depends on a positive small enough parameter θ and a function $G \in C^\infty(\mathbb{R}^{2n}; \mathbb{R})$ supported near $\{p_2 = 0\}$ (where $p_2(x, \xi) := \xi^2 + V_2(x)$), and satisfying,

$$|p_2(x, \xi) - i\theta H_{p_2} G(x, \xi)| \geq \frac{\theta}{C} \langle \xi \rangle^2,$$

for some constant $C > 0$. Then, one has,

$$(11.1) \quad \|(P_2 - z)^{-1}\|_{\mathcal{L}(\mathcal{H}_{\theta G})} = \mathcal{O}(1/\theta),$$

uniformly with respect to $h > 0$ small enough and z close to 0. Let us also recall that pseudodifferential operators with analytic symbols on complex sectors can act on $\mathcal{H}_{\theta G}$, and their representation involves the restriction of their symbol to the complex Lagrangian manifold,

$$\Lambda_{\theta G} := \{(x + i\theta \partial_\xi G(x, \xi), \xi - i\theta \partial_x G(x, \xi)); (x, \xi) \in \mathbb{R}^{2n}\}.$$

Moreover, a whole symbolic calculus can be performed for such operators, where only the restrictions to $\Lambda_{\theta G}$ of the symbols are involved. Finally, as in the L^2 -case, an analog of Sobolev spaces can be introduced by inserting a weight, and we denote by $\mathcal{H}_{\theta G}^2$ the analog of $H^2(\mathbb{R}^n)$ in this context. In particular, we have,

$$P_1, P_2 : \mathcal{H}_{\theta G}^2 \rightarrow \mathcal{H}_{\theta G}.$$

Then, setting $D_{\theta G} := \mathcal{H}_{\theta G}^2 \times \mathcal{H}_{\theta G}^2$ and $\tilde{\mathcal{H}}_{\theta G} := \mathcal{H}_{\theta G} \times \mathcal{H}_{\theta G}$, we consider the two Grushin problems $\mathcal{G}(z)$ and $\mathcal{G}_0(z)$ as in Section 6, but this time without distortion, as operators $: D_{\theta G} \times \mathbb{C}^m \rightarrow \tilde{\mathcal{H}}_{\theta G} \times \mathbb{C}^m$, and with the scalar product replaced (in the definition of L_+) by the duality-bracket between $\tilde{\mathcal{H}}_{\theta G}$ and $\tilde{\mathcal{H}}_{-\theta G}$.

Then the proof of the estimates on the residues proceeds in the same way, in particular the fact that G is supported near $\{p_2 = 0\}$ (thus, away from the well U) makes valid an analog of Lemma 6.1 in this context. Indeed, the norm in $\mathcal{H}_{\theta G}$ is equivalent to a weighted norm of the same type as in (9.5), but this time with a weight G that is no more compactly supported (but still supported in a neighborhood of $\{p_2 = 0\}$): see [HeSj2], Formula (9.48). For the same reason, the estimates of Lemma 6.2 on $M_0(z)$ and $M_1(z)$ can be generalized, too, and all of Sections 8 and 10 remain valid.

Concerning the estimates on the rest (Section 9), let us observe that we never used the estimate (11.1) in it, so the proof just remains unchanged.

12. EXAMPLES

12.1. The one dimensional case. When $n = 1$, if we assume,

$$V_1' \neq 0 \text{ on } \{V_1 = 0\},$$

then it is well known (see, e.g., HeRo) that the eigenvalues of P_1 are all simple and separated by a gap of order h . Then, we can take $|I(h)| = \mathcal{O}(h)$, $a = \tilde{a} \sim h$, and we also have $m = \mathcal{O}(1)$. Moreover, in this case Assumption [NT] on V_2 is equivalent to,

$$V_2' \neq 0 \text{ on } \{V_2 = 0\}, \text{ and } \{V_2 \leq 0\} \text{ has no}$$

bounded connected component.

For instance $V_2(x) = -\Gamma + \alpha(1 + x^2)^{-1}$, (with $\alpha > 0$ sufficiently large, so that $V_2 > 0$ on $\{V_1 \leq 0\}$) satisfies all the assumptions (including Assumption [V]).

In such a situation, (4.9) becomes,

$$(12.1) \quad b_j(\varphi, h) = |\langle \varphi, \phi_j \rangle|^2 + \mathcal{O}(h^2) \|\varphi\|^2,$$

and, with Corollary 4.5, this gives,

$$(12.2) \quad \langle e^{-itH} \varphi, \varphi \rangle = \sum_{j=1}^m e^{-it\rho_j} |\langle \varphi, \phi_j \rangle|^2 + \mathcal{O}(h^2) \|\varphi\|^2.$$

12.2. The non-degenerate point-well. In addition to Assumption 1, let us suppose,

$$U = \{0\}, \text{ Hess } V_1(0) > 0.$$

Then, it is well known (see [HeSj1, Si]) that the spectrum of P_1 near 0 consists of eigenvalues admitting asymptotic expansions as $h \rightarrow 0_+$, of the form,

$$\lambda_j(h) \sim \sum_{k \geq 0} \lambda_{j,k} h^{1 + \frac{k}{2}},$$

where $\lambda_{j,0}$ is the j -th eigenvalue of the harmonic oscillator $-\Delta + \frac{1}{2} \langle \text{Hess } V_1(0)x, x \rangle$.

As for V_2 , one can take $V_2(x) = -\Gamma + \alpha(1 + x^2)^{-1}$ with $\alpha, \Gamma > 0$ arbitrary. Then Assumption [V] is satisfied, and choosing $I(h) = [0, Ch]$ with $C \notin \{\lambda_{j,0}; j \geq 1\}$, we see that the general assumptions of Theorem 4.1 are satisfied with $a(h) \sim h$. Thus, (12.1) remains valid in this case.

Moreover, in the case $n = 1$, all the $\lambda_{j,0}$'s are simple, and thus so are the λ_j 's, with a gap $\tilde{a} \sim h$, and (12.2) is valid, too.

When $n \geq 2$, some $\lambda_{j,0}$ may have some multiplicity. This is for instance the case if we take $n = 2$ and $V_1(x_1, x_2) = x_1^2 + 4x_2^2 + x_1^2x_2 + \mathcal{O}(|x|^4)$ uniformly near 0. Then (see [HeSj1], end of Section 3), the asymptotic of the first eigenvalues of P_1 can be computed, and one finds,

$$\begin{aligned}\lambda_1(h) &= 3h + \mathcal{O}(h^2); \\ \lambda_2(h) &= 5h + \mathcal{O}(h^{\frac{3}{2}}); \\ \lambda_3(h) &= 7h - \alpha h^{\frac{3}{2}} + \mathcal{O}(h^2); \\ \lambda_4(h) &= 7h + \alpha h^{\frac{3}{2}} + \mathcal{O}(h^2); \\ \lambda_5(h) &= 9h + \mathcal{O}(h^{\frac{3}{2}}),\end{aligned}$$

with $\alpha := \int y_1^2 y_2 v_1(y_1) w_2(y_2) v_3(y_1) w_1(y_2) dy_1 dy_2 > 0$, where v_j stands for the normalized j -th eigenfunction of $-d_{y_1}^2 + y_1^2$, and w_j for the normalized j -th eigenfunction of $-d_{y_2}^2 + 4y_2^2$.

Thus, we can apply Theorem 4.1 with $I(h) = [0, 8h]$, $a(h) = h/2$, and $\tilde{a}(h) = 2\alpha h^{\frac{3}{2}}$.

13. APPENDIX

13.1. Appendix 1: Proof of Lemma 6.1. We do it for P_1^θ only, since the sign of θ is not involved in the proof. Let $\eta, \psi, \chi \in C_0^\infty(\mathbb{R}^n)$ be such that,

$$\begin{aligned}\inf_{\mathbb{R}^n} (V_1 + \eta) &> 0; \\ \psi &= 1 \text{ in a neighborhood of } \text{Supp } \eta; \\ \chi &= 1 \text{ in a neighborhood of } \text{Supp } \psi; \\ \text{Supp } \chi &\subset \mathbb{R}^n \setminus \text{Supp } F.\end{aligned}$$

We denote by,

$$\tilde{P}_1^\theta := P_1^\theta + \eta$$

the perturbation of P_1^θ where the well U has been filled with η (the so-called “filled-well” operator). By analogy with a technique used in [HeSj2], Section 9 (in particular Formula (9.22)), we consider the operator,

$$X(z) := \chi(\hat{P}_1^\theta - z)^{-1}\psi + (\tilde{P}_1^\theta - z)^{-1}(1 - \psi).$$

By a straightforward computation, we have,

$$(13.1) \quad (P_1^\theta - z)\hat{\Pi}_1^\theta X(z)\hat{\Pi}_1^\theta = \hat{\Pi}_1^\theta + Y(z),$$

with,

$$Y(z) := \widehat{\Pi}_1^\theta \left(-\chi \Pi_1^\theta \psi + [P_1^\theta, \chi] (\widehat{P}_1^\theta - z)^{-1} \psi - \eta (\widetilde{P}_1^\theta - z)^{-1} (1 - \psi) \right) \widehat{\Pi}_1^\theta.$$

Then, denoting by d_1 the Agmon distance associated with V_1 , one observes that both $d_1(\text{Supp } \nabla \chi, \text{Supp } \psi)$ and $d_1(\text{Supp } \eta, \text{Supp } (1 - \psi))$ are positive numbers. Therefore, one can apply e.g. the Propositions 9.3 and 9.4 in [HeSj2] (or, more directly, Agmon estimates on P_1^θ , uniformly with respect to θ) to deduce the existence of some $\delta_1 > 0$, independent of θ , such that,

$$(13.2) \quad \|[P_1^\theta, \chi] (\widehat{P}_1^\theta - z)^{-1} \psi - \eta (\widetilde{P}_1^\theta - z)^{-1} (1 - \psi)\|_{\mathcal{L}(L^2)} = \mathcal{O}(e^{-2\delta_1/h}).$$

Moreover, since $\widehat{\Pi}_1^\theta \Pi_1^\theta = \Pi_1^\theta \widehat{\Pi}_1^\theta = 0$, we have,

$$\widehat{\Pi}_1^\theta \left(\chi \Pi_1^\theta \psi \right) \widehat{\Pi}_1^\theta = \widehat{\Pi}_1^\theta \left((\chi - 1) \Pi_1^\theta (\psi - 1) \right) \widehat{\Pi}_1^\theta,$$

and Agmon estimates on P_1^θ show the existence of $\delta_2 > 0$, still independent of θ , such that, for all $j = 1, \dots, m$, one has,

$$\|(1 - \psi) u_j^\theta\|_{L^2} = \mathcal{O}(e^{-2\delta_2/h}),$$

and therefore, since $m(h) = \mathcal{O}(h^{-n})$,

$$(13.3) \quad \|\widehat{\Pi}_1^\theta \left(\chi \Pi_1^\theta \psi \right) \widehat{\Pi}_1^\theta\|_{\mathcal{L}(L^2)} = \mathcal{O}(e^{-\delta_2/h}).$$

From (13.2)-(13.3), we obtain,

$$\|Y(z)\|_{\mathcal{L}(L^2)} = \mathcal{O}(e^{-\delta_3/h}),$$

for some constant $\delta_3 > 0$. Going back to (13.1), we deduce,

$$(13.4) \quad (\widehat{P}_1^\theta - z)^{-1} = \widehat{\Pi}_1^\theta X(z) \widehat{\Pi}_1^\theta (1 + \mathcal{O}(e^{-\delta_3/h})).$$

On the other hand, since the distortion coincides with the identity on the supports of χ and of ψ , we have,

$$X(z) := \chi (\widehat{P}_1 - z)^{-1} \psi + (\widetilde{P}_1^\theta - z)^{-1} (1 - \psi),$$

and by construction $\|(\widetilde{P}_1^\theta - z)^{-1}\| = \mathcal{O}(1)$ and $\|(\widehat{P}_1 - z)^{-1}\| = \mathcal{O}(1/a)$.

Hence, by (13.4), Lemma 6.1 follows.

13.2. Appendix 2: Proof of Lemma 6.2. In view of (6.5), (6.6), it is enough to prove that, if A is a bounded operator on $L^2(\mathbb{R}^n)$, then the matrix $M_A := (\langle A u_k^\theta, u_j^{-\theta} \rangle_{L^2(\mathbb{R}^n)})_{1 \leq j, k \leq m}$ satisfies,

$$(13.5) \quad \|M_A\|_{\mathcal{L}(\mathbb{C}^m)} = \mathcal{O}(\|A\|_{\mathcal{L}(L^2)}),$$

uniformly with respect to $h > 0$ small enough. In order to prove (13.5), we take $\alpha = (\alpha_1, \dots, \alpha_m) \in \mathbb{C}^m$, and we write,

$$\|M_A \alpha\|^2 = \sum_{j=1}^m \left| \sum_{k=1}^m \alpha_k \langle A u_k^\theta, u_j^{-\theta} \rangle_{L^2(\mathbb{R}^n)} \right|^2 = \sum_{j=1}^m |\langle A \tilde{\alpha}, u_j^{-\theta} \rangle_{L^2(\mathbb{R}^n)}|^2,$$

where $\tilde{\alpha} := \sum_{k=1}^m \alpha_k u_k^\theta$. Then, we denote by $D \subset \mathbb{R}^n$ and open set such that

$$U \subset D \subset \mathbb{R}^n \setminus \text{Supp } F,$$

In particular, on D we have $u_k^{\pm\theta} = u_k$, and, by Agmon estimates, we know that the norms $\|u_k^{\pm\theta}\|_{L^2(\mathbb{R}^n \setminus D)}$ are exponentially small, uniformly with respect to θ . Therefore, since $m = \mathcal{O}(h^{-n})$, we can write,

$$(13.6) \quad \|M_A \alpha\|^2 = \sum_{j=1}^m |\langle A \tilde{\alpha}, u_j \rangle_{L^2(D)}|^2 + \mathcal{O}(e^{-c/h}) \|A \tilde{\alpha}\|_{L^2}^2,$$

where $c > 0$ is independent of α , θ , and h . Then, we use the fact that, for the same reason (and since $\langle u_k^\theta, u_j^{-\theta} \rangle_{L^2} = \delta_{j,k}$), we have,

$$(13.7) \quad \langle u_k, u_j \rangle_{L^2(D)} = \delta_{j,k} + \mathcal{O}(e^{-c/h}),$$

where the positive constant c may be different from the previous one. This permits us to show (e.g., by diagonalizing the family $(u_k)_{1 \leq k \leq m}$ in $L^2(D)$ by means of a matrix $B = I + \mathcal{O}(e^{-\delta/h})$) that one has,

$$\sum_{j=1}^m |\langle A \tilde{\alpha}, T u_j \rangle_{L^2(D)}|^2 = \mathcal{O}(\|A \tilde{\alpha}\|_{L^2(D)}^2),$$

uniformly with respect to h and α . Hence, inserting in (13.6), we find,

$$\|M_A \alpha\|^2 = \mathcal{O}(\|A \tilde{\alpha}\|_{L^2(D)}^2 + e^{-c/h} \|A \tilde{\alpha}\|_{L^2}^2),$$

and thus,

$$\|M_A \alpha\|^2 = \mathcal{O}(\|A \tilde{\alpha}\|_{L^2}^2) = \mathcal{O}(\|A\|^2 \cdot \|\tilde{\alpha}\|_{L^2}^2),$$

and the result follows by observing that (using the decay properties of the $u_k^{\pm\theta}$'s and (13.7) again),

$$\|\tilde{\alpha}\|_{L^2} = \mathcal{O}(\|\tilde{\alpha}\|_{L^2(D)} + e^{-c/h} \|\alpha\|_{\mathbb{C}^m}) = \mathcal{O}(\|\alpha\|_{\mathbb{C}^m}).$$

Acknowledgements A. Martinez was partially supported by the University of Toulon. He is also indebted to the Centre de Physique Théorique de Marseille, where most of this work was done, for his warm hospitality in February and March 2015.

REFERENCES

- [BCD] Briet, P., Combes, J.-M., Duclos, P., *On the location of resonances for Schrödinger operators in the semiclassical limit. I. Resonances free domains*, J. Math. Anal. Appl. 126 (1987), no. 1, 90D99.
- [CGH] Cattaneo, L., Graf, G. M., Hunziker, W., *A general resonance theory based on Mourre's inequality*, Ann. H. Poincaré 7, 2006 No. 1, 583-601.
- [CoSo] Costin, O., Soffer, A., *Resonance theory for Schrödinger operators*, Comm. Math. Phys. 224, 133-152, 2001.
- [DuMe] Duclos, P., Meller, B., *A simple model for predissociation*, Mathematical results in quantum mechanics (Blossin, 1993), Oper. Theory Adv. Appl., 10, Birkhäuser, Basel, 1994.
- [GrMa] Grigis, A., Martinez, A. *Resonance widths for the molecular predissociation*, Analysis & PDE 7-5 (2014), 1027–1055. DOI 10.2140/apde.2014.7.1027
- [HeMa] Helffer, B., Martinez, A., *Comparaison entre les diverses notions de résonances*, Helv. Phys. Acta, Vol.60 (1987),no.8, pp.992-1003.
- [HeRo] Helffer, B., Robert, D., *Puits de potentiel généralisé et asymptotique semi-classique*, Ann. Inst. H. Poincaré, Phys. Theor. 41, 1984, No. 3, 291-331.
- [HeSj1] Helffer, B., Sjöstrand, J., *Multiple Wells in the Semiclassical Limit I*, Comm. in P.D.E. **9(4)** (1984), pp.337-408.
- [HeSj2] Helffer, B., Sjöstrand, J., *Résonances en limite semi-classique*, Bull. Soc. Math. France 114, Nos. 24-25 (1986).
- [Her] Herbst, I., *Exponential decay in the Stark effect*, Comm. Math. Phys., 75, 197-205, 1980.
- [Hu1] Hunziker, W., *Distortion analyticity and molecular resonance curves*, Ann. Inst. H. Poincaré Phys. Théor. 45 (1986), no. 4, pp. 339-358.
- [Hu2] Hunziker, W., *Resonances, metastable states and exponential decay laws in perturbation theory*, Comm. Math. Phys. 132, 177-182, 1990.
- [JeNe] Jensen, A., Nenciu, G., *The Fermi golden rule and its form at thresholds in odd dimensions*, Comm. Math. Phys. 261, 693-727, 2006.
- [Kl] Klein, M., *On the mathematical theory of predissociation*, Annals of Physics, Vol. 178, No. 1, 48-73 (1987).
- [Kr] Kronig, L. de R., Z. Phys. **50**, 247 (1928)
- [KMSW] Klein, M., Martinez, A., Seiler, R., Wang, X.P. *On the Born-Oppenheimer Expansion for Polyatomic Molecules*, Comm. Math. Physics 143, (1992), no.3, pp. 607-639
- [La] Landau, L., Phys. Z. Sowjetunion **1** (1932), 89; **2** (1932), 46.
- [LeSu] Lee S., Sun, H., *Widths and positions of isolated resonances in the pre dissociation of SH: Quantal treatments*, Bull. Korean Chem. Soc. 2001, Vol. 22, No.2, 210-212.
- [Ma1] Martinez, A., *Resonance free domains for non globally analytic potentials*, Ann. Henri Poincaré 4, 739-756 (2002), Erratum: Ann. Henri Poincaré 8 (2007), 1425-1431
- [Ma2] Martinez, A., *An Introduction to Semiclassical and Microlocal Analysis*, UTX Series, Springer-Verlag New-York (2002).
- [MaSo] Martinez, M., Sordani, V., *Twisted pseudodifferential calculus and application to the quantum evolution of molecules*, Memoirs of the AMS, No. 936 (2009).
- [NSZ] Nakamura, S., Stefanov, P., Zworski, M., *Resonance expansion of propagators in the presence of potential barriers*, J. Funct. Anal. 205, 2003 No. 1, 180-205.
- [ReSi] Reed, M., Simon, B., *Methods of Modern Mathematical Physics IV: Analysis of Operators*, Academic Press INC., New York, 1978.
- [Si] Simon, B., *Semiclassical analysis of low lying eigenvalues I. Non-degenerate minima: Asymptotic expansions*, Annales Inst. H. Poincaré, Section A, 38, No. 3, 1983, 295-308.
- [St] Stückelberg, E. C. G., Helv. Phys. Acta **5**, 370 (1932).
- [Ze] Zener, C., Proc. R. Soc. London Ser. A **137**, 696 (1932).