

HAL
open science

EIGENVALUES FOR MAXWELL'S EQUATIONS WITH DISSIPATIVE BOUNDARY CONDITIONS

Ferruccio Colombini, Vesselin Petkov, Jeffery Rauch

► **To cite this version:**

Ferruccio Colombini, Vesselin Petkov, Jeffery Rauch. EIGENVALUES FOR MAXWELL'S EQUATIONS WITH DISSIPATIVE BOUNDARY CONDITIONS. *Asymptotic Analysis*, 2016, 99 (1-2). hal-01256467v2

HAL Id: hal-01256467

<https://hal.science/hal-01256467v2>

Submitted on 24 Jan 2017

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.

Copyright

EIGENVALUES FOR MAXWELL'S EQUATIONS WITH DISSIPATIVE BOUNDARY CONDITIONS

FERRUCCIO COLOMBINI, VESSELIN PETKOV[†] AND JEFFREY RAUCH

ABSTRACT. Let $V(t) = e^{tG_b}$, $t \geq 0$, be the semigroup generated by Maxwell's equations in an exterior domain $\Omega \subset \mathbb{R}^3$ with dissipative boundary condition $E_{tan} - \gamma(x)(\nu \wedge B_{tan}) = 0, \gamma(x) > 0, \forall x \in \Gamma = \partial\Omega$. We prove that if $\gamma(x)$ is nowhere equal to 1, then for every $0 < \epsilon \ll 1$ and every $N \in \mathbb{N}$ the eigenvalues of G_b lie in the region $\Lambda_\epsilon \cup \mathcal{R}_N$, where $\Lambda_\epsilon = \{z \in \mathbb{C} : |\operatorname{Re} z| \leq C_\epsilon(|\operatorname{Im} z|^{\frac{1}{2} + \epsilon} + 1), \operatorname{Re} z < 0\}$, $\mathcal{R}_N = \{z \in \mathbb{C} : |\operatorname{Im} z| \leq C_N(|\operatorname{Re} z| + 1)^{-N}, \operatorname{Re} z < 0\}$.

1. INTRODUCTION

Suppose that $K \subset \{x \in \mathbb{R}^3 : |x| \leq a\}$ is an open connected domain and $\Omega := \mathbb{R}^3 \setminus \bar{K}$ is an open connected domain with C^∞ smooth boundary Γ . Consider the boundary problem

$$\begin{aligned} \partial_t E &= \operatorname{curl} B, & \partial_t B &= -\operatorname{curl} E & \text{in } \mathbb{R}_t^+ \times \Omega, \\ E_{tan} - \gamma(x)(\nu \wedge B_{tan}) &= 0 & \text{on } \mathbb{R}_t^+ \times \Gamma, \\ E(0, x) &= e_0(x), & B(0, x) &= b_0(x). \end{aligned} \tag{1.1}$$

with initial data $f = (e_0, b_0) \in (L^2(\Omega))^6 = \mathcal{H}$. Here $\nu(x)$ denotes the unit outward normal to $\partial\Omega$ at $x \in \Gamma$ pointing into Ω , $\langle \cdot, \cdot \rangle$ denotes the scalar product in \mathbb{C}^3 , $u_{tan} := u - \langle u, \nu \rangle \nu$, and $\gamma(x) \in C^\infty(\Gamma)$ satisfies $\gamma(x) > 0$ for all $x \in \Gamma$. The solution of the problem (1.1) is given by a contraction semigroup $(E, B) = V(t)f = e^{tG_b}f$, $t \geq 0$, where the generator G_b has domain $D(G_b)$ that is the closure in the graph norm of functions $u = (v, w) \in (C_{(0)}^\infty(\mathbb{R}^3))^3 \times (C_{(0)}^\infty(\mathbb{R}^3))^3$ satisfying the boundary condition $v_{tan} - \gamma(\nu \wedge w_{tan}) = 0$ on Γ .

In an earlier paper [2] we proved that the spectrum of G_b in $\operatorname{Re} z < 0$ consists of isolated eigenvalues with finite multiplicity. If $G_b f = \lambda f$ with $\operatorname{Re} \lambda < 0$, the solution $u(t, x) = V(t)f = e^{\lambda t}f(x)$ of (1.1) has exponentially decreasing global energy. Such solutions are called **asymptotically disappearing** and they are invisible for inverse scattering problems. It was proved [2] that if there is at least one eigenvalue λ of G_b with $\operatorname{Re} \lambda < 0$, then the wave operators W_\pm are not complete, that is $\operatorname{Ran} W_- \neq \operatorname{Ran} W_+$. Hence we cannot define the scattering operator S related to the Cauchy problem for the Maxwell system and (1.1) by the product $W_+^{-1}W_-$. For the perfect conductor boundary conditions for Maxwell's equations, the energy is conserved in time and the unperturbed and perturbed problems are associated to unitary groups. The corresponding scattering operator $S(z) : (L^2(\mathbb{S}^2))^2 \rightarrow (L^2(\mathbb{S}^2))^2$ satisfies the identity

$$S^{-1}(z) = S^*(\bar{z}), \quad z \in \mathbb{C} \tag{1.2}$$

2000 *Mathematics Subject Classification.* Primary 35P20, Secondary 47A40, 35Q61.

[†] The author was partially supported by the ANR project Nosevol BS01019 01 .

FIGURE 1. Eigenvalues of G_b

if $S(z)$ is invertible at z . The scattering operator $S(z)$ defined in [5] is such that $S(z)$ and $S^*(z)$ are analytic in the "physical" half plane $\{z \in \mathbb{C} : \text{Im } z < 0\}$ and the above relation for conservative boundary conditions implies that $S(z)$ is invertible for $\text{Im } z > 0$. For dissipative boundary conditions the relation (1.2) in general is not true and $S(z_0)$ may have a non trivial kernel for some $z_0, \text{Im } z_0 > 0$. Lax and Phillips [5] proved that this implies that iz_0 is an eigenvalue of G_b . The analysis of the location of the eigenvalues of G_b is important for the location of the points where the kernel of $S(z)$ is not trivial.

The main result of this paper is the following (see Figure 1)

Theorem 1.1. *Assume that for all $x \in \Gamma$, $\gamma(x) \neq 1$. Then for every $0 < \epsilon \ll 1$ and every $N \in \mathbb{N}$ there are constants $C_\epsilon > 0$ and $C_N > 0$ such that the eigenvalues of G_b lie in the region $\Lambda_\epsilon \cup \mathcal{R}_N$, where*

$$\Lambda_\epsilon = \{z \in \mathbb{C} : |\text{Re } z| \leq C_\epsilon(|\text{Im } z|^{1/2+\epsilon} + 1), \text{Re } z < 0\},$$

$$\mathcal{R}_N = \{z \in \mathbb{C} : |\text{Im } z| \leq C_N(|\text{Re } z| + 1)^{-N}, \text{Re } z < 0\}.$$

If $\text{Re } \lambda < 0$ and $G_b(E, B) = \lambda(E, B) \neq 0$, then

$$\begin{aligned} \lambda E &= \text{curl } B && \text{on } \Omega, \\ \lambda B &= -\text{curl } E && \text{on } \Omega, \\ \text{div } E &= \text{div } B = 0, && \text{on } \Omega, \\ E_{tan} - \gamma(\nu \wedge B_{tan}) &= 0 && \text{on } \Gamma. \end{aligned} \tag{1.3}$$

This implies that $u := (E, B)$ satisfies

$$\Delta u - \lambda^2 u = 0, \quad \text{on } \Omega.$$

The eigenvalues of G_b are symmetric with respect to the real axis, so it is sufficient to examine the location of the eigenvalues whose imaginary part is nonnegative. The mapping $z \mapsto z^2$ maps the positive quadrant $\{z \in \mathbb{C} : \text{Re } z > 0, \text{Im } z > 0\}$ bijectively to the upper half space. Denote by \sqrt{z} the inverse map. The part of the

FIGURE 2. Contours $Z_1, Z_2, Z_3, \delta = 1/2 - \epsilon$

spectral domain $\{\lambda \in \mathbb{C} : \operatorname{Re} \lambda < 0, \operatorname{Im} \lambda > 0\}$ is mapped by $\lambda = \mathbf{i}\sqrt{z}$ to the upper half plane $\{z \in \mathbb{C} : \operatorname{Im} z > 0\}$. In $\{z \in \mathbb{C} : \operatorname{Im} z \geq 0\}$ introduce the sets

$$\begin{aligned} Z_1 &:= \{z \in \mathbb{C} : \operatorname{Re} z = 1, h^\delta \leq \operatorname{Im} z \leq 1\}, \quad 0 < h \ll 1, \quad 0 < \delta < 1/2, \\ Z_2 &:= \{z \in \mathbb{C} : \operatorname{Re} z = -1, 0 \leq \operatorname{Im} z \leq 1\}, \\ Z_3 &:= \{z \in \mathbb{C} : |\operatorname{Re} z| \leq 1, \operatorname{Im} z = 1\}. \end{aligned}$$

Set $\lambda = \mathbf{i}\sqrt{z}/h$, $z \in Z_1 \cup Z_2 \cup Z_3$. To study the eigenvalues λ , $|\lambda| > R_0$, it is sufficient to consider $0 < h \ll 1$. As z runs over the rectangle in Figure 2, with $0 < h \ll 1$, λ sweeps out the large values in the intersection of left and upper half planes. The values of $z \in Z_2$ near the lower left hand corner, $z = -1$, of the rectangle go the spectral values near the negative real axis. The spectral analysis near these values in Z_2 for dissipative Maxwell's equations does not have clear analogue with the spectral problems for the wave equation with dissipative boundary conditions. In fact, for the wave equation if $0 < \gamma(x) < 1, \forall x \in \Gamma$, the eigenvalues of the generator of the corresponding semigroup are located in the domain Λ_ϵ (see Section 3, [8] and [6]). For Maxwell's equations the eigenvalues of G_b lie in the domain $\Lambda_\epsilon \cup \mathcal{R}_N$ and for $0 < \gamma(x) < 1$ and $\gamma(x) > 1$ we have the same location (see Appendix for the case $K = \{x \in \mathbb{R}^3 : \|x\| \leq 1\}$).

Equation (1.3) implies that on Ω each eigenfunction $u = (E, B)$ of G_b satisfies

$$\sqrt{z} E = \frac{h}{\mathbf{i}} \operatorname{curl} B, \quad \sqrt{z} B = -\frac{h}{\mathbf{i}} \operatorname{curl} E, \quad (1.4)$$

and therefore $(-h^2 \Delta - z)E = (-h^2 \Delta - z)B = 0$. For eigenfunctions $(E, B) \neq 0$, we derive a pseudodifferential system on the boundary involving $E_{tan} = E - \langle E, \nu \rangle \nu$ and $E_{nor} = \langle E, \nu \rangle$. A semi-classical analysis shows that for $z \in Z_1 \cup Z_3$ this system implies that for h small enough we have $E|_\Gamma = 0$ which yields $E = B = 0$. By scaling one concludes that the eigenvalues $\lambda = \frac{\mathbf{i}\sqrt{z}}{h}$ of G_b lie in the region $\Lambda_\epsilon \cup \mathcal{M}$, where

$$\mathcal{M} = \{z \in \mathbb{C} : |\arg z - \pi| \leq \pi/4, |z| \geq R_0 > 0, \operatorname{Re} z < 0\}.$$

The strategy for the analysis of the case $z \in Z_1 \cup Z_3$ is similar to that exploited in [9] and [8]. In these papers the semi-classical Dirichlet-to-Neumann map $\mathcal{N}(z, h)$ plays a crucial role and the problem is reduced to the proof that some

h -pseudodifferential operators is elliptic in a suitable class. For the Maxwell system the pseudodifferential equation on the boundary is more complicated. Using the equation $\operatorname{div} E = 0$, yields a pseudodifferential system for E_{tan} and E_{nor} . We show that if $(E, B) \neq 0$ is an eigenfunction of G_b , then $\|E_{nor}\|_{H_h^1(\Gamma)}$ is bounded by $Ch\|E_{tan}\|_{H_h^1(\Gamma)}$. The term involving E_{nor} then plays the role of a negligible perturbation in the pseudodifferential system on the boundary and this reduces the analysis to one involving only E_{tan} . The system concerning E_{tan} has a diagonal leading term and we may apply the same arguments as those of [8] to conclude that $E_{tan} = 0$ and hence $E_{nor} = 0$.

The analysis of the case $z \in Z_2$ is more difficult since the principal symbol g of the pseudodifferential system for E_{tan} need not be elliptic at some points (see Section 3). Even where g is elliptic, if $|\operatorname{Im} z| \leq h^{1/2}$ it is difficult to estimate the norm of the difference $Op_h(g)Op_h(g^{-1}) - I$. To show that the eigenvalues of G_b lying in \mathcal{M} are in fact confined to the region \mathcal{R}_N for every $N \in \mathbb{N}$, we analyze the real part of the following scalar product in $L^2(\Gamma)$

$$Q(E_0) := \operatorname{Re}\langle (\mathcal{N}(z, h) - \sqrt{z}\gamma)E_0, E_0 \rangle_{L^2(\Gamma)}, \quad E_0 := E|_{\Gamma}.$$

We follow the approach in [9], [8] based on a Taylor expansion of $Q(E_0)$ at $z = -1$ and the fact that for $z = -1$ we have $Q(E_0) = \mathcal{O}(h^N)$, $\forall N \in \mathbb{N}$. In the Appendix we treat the case when $K = \{x \in \mathbb{R}^3 : |x| \leq 1\}$ is a ball and $\gamma = \operatorname{const}$. We prove that for $\gamma \equiv 1$ the operator G has no eigenvalues in $\{\operatorname{Re} z < 0\}$, while for every $\gamma \in \mathbb{R}^+ \setminus \{1\}$ we have infinite number of real eigenvalues.

2. PSEUDODIFFERENTIAL EQUATION ON THE BOUNDARY

Introduce geodesic normal coordinates (y_1, y') on a neighborhood of a point $x_0 \in \Gamma$ as follows. For a point x , $y'(x)$ is the closest point in Γ and $y_1 = \operatorname{dist}(x, \Gamma)$. Define $\nu(x)$ to be the unit normal in the direction of increasing y_1 to the surface $y_1 = \operatorname{constant}$ through x . Thus $\nu(x)$ is an extension of the unit normal vector to a unit vector field. The boundary Γ is mapped to $y_1 = 0$ and

$$x = \alpha(y_1, y') = \beta(y') + y_1\nu(y').$$

We have

$$\frac{\partial}{\partial x_k} = \nu_k(y') \frac{\partial}{\partial y_1} + \sum_{j=2}^3 \frac{\partial y_j}{\partial x_k} \frac{\partial}{\partial y_j}, \quad k = 1, 2, 3.$$

Moreover,

$$\sum_{k=1}^3 \nu_k(y') \frac{\partial y_j}{\partial x_k}(y_1, y') = \langle \nu, \frac{\partial y_j}{\partial x} \rangle = 0, \quad j = 1, 2, 3, \quad \text{and}$$

$$\sum_{k=1}^3 \nu_k(x) \partial_{x_k} f(x) = \partial_{y_1}(f(\alpha(y_1, y'))).$$

Since $\|\nu(x)\| = 1$, $\langle \nu, \partial_{x_j} \nu \rangle = 0$, $j = 1, 2, 3$.

A straight forward computation yields

$$\begin{aligned} \nu(x) \wedge \frac{h}{\mathbf{i}} \operatorname{curl} u(x) &= \mathbf{i}h \partial_{\nu} u_{tan} + \left(\langle D_{x_1} u, \nu \rangle, \langle D_{x_2} u, \nu \rangle, \langle D_{x_3} u, \nu \rangle \right) \Big|_{tan} \\ &= \mathbf{i}h \partial_{\nu} u_{tan} + \left(\operatorname{grad}_h \langle u, \nu \rangle \right) \Big|_{tan} - \mathbf{i}h g_0(u_{tan}), \quad x \in \Gamma, \end{aligned}$$

where

$$D_{x_j} = -\mathbf{i}h\partial_{x_j}, \quad j = 1, 2, 3, \quad \text{grad}_h f = \{D_{x_j} f\}_{j=1,2,3},$$

$$g_0(u_{tan}) = \{\langle u_{tan}, \partial_{x_j} \nu \rangle\}_{j=1,2,3}.$$

Setting $E_{nor} = \langle E, \nu \rangle$, from (1.3) one deduces

$$\nu \wedge B = -\frac{1}{\sqrt{z}} \nu \wedge \frac{h}{\mathbf{i}} \text{curl} E = \frac{1}{\sqrt{z}} D_\nu E_{tan} - \frac{1}{\sqrt{z}} \left[\left(\text{grad}_h E_{nor} \right) \Big|_{tan} - \mathbf{i}h g_0(E_{tan}) \right],$$

where $D_\nu = -\mathbf{i}h\partial_\nu$ and the boundary condition in (1.3) becomes

$$\left(D_\nu - \frac{1}{\gamma} \sqrt{z} \right) E_{tan} - \left(\text{grad}_h E_{nor} \right) \Big|_{tan} + \mathbf{i}h g_0(E_{tan}) = 0, \quad x \in \Gamma. \quad (2.1)$$

Next

$$\text{grad}_h f(x)|_{tan} = \left\{ \sum_{j=2}^3 \frac{\partial y_j}{\partial x_k} D_{y_j} f(\alpha(y_1, y')) \right\}_{k=1,2,3}$$

and for $u = (u_1, u_2, u_3) \in \mathbb{C}^3$,

$$\begin{aligned} \frac{h}{\mathbf{i}} \text{div} u(\alpha(y_1, y')) &= \langle D_{y_1} u(\alpha(y_1, y')), \nu(y') \rangle + \sum_{k=1}^3 \sum_{j=2}^3 \frac{\partial y_j}{\partial x_k} D_{y_j} u_k(\alpha(y_1, y')) \\ &= D_{y_1} \left(u_{nor}(y_1, y') \right) + \sum_{j=2}^3 D_{y_j} \left\langle u_{tan}(\alpha(y_1, y')), \frac{\partial y_j}{\partial x} \right\rangle + h \langle u_{tan}, Z \rangle, \end{aligned}$$

where $\langle u(\alpha(y_1, y')), \nu(y') \rangle := u_{nor}(y_1, y')$ and Z depends on the second derivatives of y_j , $j = 2, 3$. Apply the operator $D_{y_1} - \frac{\sqrt{z}}{\gamma(y')}$ to $\text{div} E(\alpha(y_1, y')) = 0$ to find

$$\begin{aligned} \left(D_{y_1}^2 - \frac{\sqrt{z}}{\gamma(y')} D_{y_1} \right) E_{nor}(y_1, y') + \sum_{j=2}^3 D_{y_j} \left\langle \left(D_{y_1} - \frac{\sqrt{z}}{\gamma(y')} \right) E_{tan}(\alpha(y_1, y')), \frac{\partial y_j}{\partial x} \right\rangle \\ = h \langle \left(D_{y_1} - \frac{\sqrt{z}}{\gamma} \right) E_{tan}, Z \rangle + h \langle E_{tan}, Z_1 \rangle, \end{aligned}$$

where $\gamma(y') := \gamma(\beta(y'))$.

Taking the trace $y_1 = 0$ and applying the boundary condition (2.1), yields

$$\begin{aligned} \left(D_{y_1}^2 + \sum_{j,\mu=2}^3 \sum_{k=1}^3 \frac{\partial y_j}{\partial x_k} \frac{\partial y_\mu}{\partial x_k} D_{y_j, y_\mu}^2 \right) E_{nor}(0, y') - \frac{\sqrt{z}}{\gamma(y')} D_{y_1} E_{nor}(0, y') \\ = h \left\langle \left(\text{grad}_h E_{nor} \right) \Big|_{tan}(0, y'), Z \right\rangle + h Q_1(E_{tan}(0, y')), \quad (2.2) \end{aligned}$$

with

$$\|Q_1(E_{tan}(0, y'))\|_{L^2(\mathbb{R}^2)} \leq C_2 \|E_{tan}(0, y')\|_{H_h^1(\mathbb{R}^2)}.$$

Here $H_h^s(\Gamma)$, $s \in \mathbb{R}$, denotes the semi-classical Sobolev spaces with norm $\|\langle h\partial_x \rangle^s u\|_{L^2(\Gamma)}$, $\langle h\partial_x \rangle = (1 + \|h\partial_x\|^2)^{1/2}$. In the exposition below we use the spaces $(L^2(\Gamma))^3$ and $(H_h^s(\Gamma))^3$ of vector-valued functions but we will omit this in the notations writing simply $L^2(\Gamma)$ and $H_h^s(\Gamma)$.

The operator $-h^2\Delta_x - z$ in the coordinates (y_1, y') has the form

$$\mathcal{P}(z, h) = D_{y_1}^2 + r(y, D_{y'}) + q_1(y, D_y) + h^2\tilde{q} - z$$

with $r(y, \eta') = \langle R(y)\eta', \eta' \rangle$, $q_1(y, \eta) = \langle q_1(y), \eta \rangle$. Here

$$R(y) = \left\{ \sum_{k=1}^3 \frac{\partial y_j}{\partial x_k} \frac{\partial y_\mu}{\partial x_k} \right\}_{j,\mu=2}^3 = \left\{ \left\langle \frac{\partial y_j}{\partial x}, \frac{\partial y_\mu}{\partial x} \right\rangle \right\}_{j,\mu=2}^3$$

is a symmetric (2×2) matrix and $r(0, y', \eta') = r_0(y', \eta')$, where $r_0(y', \eta')$ is the principal symbol of the Laplace-Beltrami operator $-h^2 \Delta_\Gamma$ on Γ equipped with the Riemannian metric induced by the Euclidean one in \mathbb{R}^3 . We have

$$\left(\mathcal{P}(z, h) E_{nor} \right)(0, y') = \langle \mathcal{P}(z, h) E, \nu \rangle(0, y') + h Q_2(E(0, y')),$$

where

$$\|Q_2(E(0, y'))\|_{L^2(\mathbb{R}^2)} \leq C_2 \|E(0, y')\|_{H_h^1(\mathbb{R}^2)}.$$

Since $\mathcal{P}(z, h)E = 0$, this lets us replace the terms with all second derivatives of E_{nor} in (2.4) by $zE_{nor}(0, y')$ modulo terms having a factor h and containing first order derivatives of E_{nor} . This follows from the form of the matrix $R(y)$ given above. After a multiplication by $-\frac{\gamma(y')}{\sqrt{z}}$ the equation (2.2) yields

$$(D_{y_1} - \gamma(y')\sqrt{z})E_{nor}(0, y') = h Q_3(E(0, y')), \quad (2.3)$$

where $Q_3(E(0, y'))$ has the same properties as $Q_2(E(0, y'))$.

Let $\psi(x) \in C_0^\infty(\mathbb{R}^3)$ be a cut-off function with support in small neighborhood of $x_0 \in \Gamma$. Replace E, B by $E_\psi = E\psi$, $B_\psi = B\psi$. The above analysis works for E_ψ and B_ψ with lower order terms depending on ψ . We obtain

$$\langle (D_\nu - \gamma(x)\sqrt{z})E|_\Gamma \psi(x), \nu(x) \rangle = h Q_{3,\psi}(E|_\Gamma).$$

Taking a partition of unity in a neighborhood of Γ , yields

$$\langle (D_\nu - \gamma(x)\sqrt{z})E|_\Gamma, \nu \rangle = h Q_4(E|_\Gamma), \quad \|Q_4(E|_\Gamma)\|_{L^2(\Gamma)} \leq C \|E|_\Gamma\|_{H_h^1(\Gamma)}. \quad (2.4)$$

For $z \in Z_1 \cup Z_2 \cup Z_3$ let $\rho(x', \xi', z) = \sqrt{z - r_0(x', \xi')} \in C^\infty(T^*\Gamma)$ be the root of the equation

$$\rho^2 + r_0(x', \xi') - z = 0$$

with $\text{Im } \rho(x', \xi', z) > 0$. For large $|\xi'|$,

$$\rho(x', \xi', z) \sim |\xi'|, \quad \text{Im } \rho(x', \xi', z) \sim |\xi'|,$$

while for bounded $|\xi'|$,

$$\text{Im } \rho(x', \xi', z) \geq \frac{h^\delta}{C}.$$

We recall some basic facts about h -pseudodifferential operators that the reader can find in [3]. Let X be a C^∞ smooth compact manifold without boundary with dimension $d \geq 2$. Let (x, ξ) be the coordinates in $T^*(X)$ and let $a(x, \xi, h) \in C^\infty(T^*(X))$. Given $m \in \mathbb{R}$, $l \in \mathbb{R}$, $\delta > 0$ and a function $c(h) > 0$, one denotes by $S_\delta^{l,m}(c(h))$ the set of symbols so that

$$|\partial_x^\alpha \partial_\xi^\beta a(x, \xi, h)| \leq C_{\alpha,\beta} (c(h))^{-l - \delta(|\alpha| + |\beta|)} (1 + |\xi|)^{m - |\beta|}, \quad \forall \alpha, \forall \beta, \quad (x, \xi) \in T^*(X).$$

If $c(h) = h$, we denote $S_\delta^{l,m}(c(h))$ simply by $S_\delta^{l,m}$. Symbols restricted to a domain where $|\xi| \leq C$ will be denoted by $a \in S_\delta^l(c(h))$. The h -pseudodifferential operator

with symbol $a(x, \xi, h)$ acts by

$$(Op_h(a)f)(x) := (2\pi h)^{-d+1} \int_{T^*X} e^{-i\langle x-y, \xi \rangle/h} a(x, \xi, h) f(y) dy d\xi.$$

For matrix valued symbols we use the same definition. This means that every element of a matrix symbol is in the class $S_\delta^{l,m}(c(h))$.

Now suppose that $a(x, \xi, h)$ satisfies the estimates

$$|\partial_x^\alpha a(x, \xi, h)| \leq c_0(h) h^{-|\alpha|/2}, \quad (x, \xi) \in T^*(X) \quad (2.5)$$

for $|\alpha| \leq d-1$, where $c_0(h) > 0$ is a parameter. Then there exists a constant $C > 0$ independent of h such that

$$\|Op_h(a)\|_{L^2(X) \rightarrow L^2(X)} \leq C c_0(h). \quad (2.6)$$

For $0 \leq \delta < 1/2$ products of h -pseudodifferential operators are well behaved. If $a \in S_\delta^{l_1, m_1}$, $b \in S_\delta^{l_2, m_2}$ and $s \in \mathbb{R}$, then

$$\|Op_h(a)Op_h(b) - Op_h(ab)\|_{H^s(X) \rightarrow H^{s-m_1-m_2+1}(X)} \leq Ch^{-l_1-l_2-2\delta+1}. \quad (2.7)$$

Let $u \in \mathbb{C}^3$ be the solution of the Dirichlet problem

$$(-h^2\Delta - z)u = 0 \quad \text{on } \Omega, \quad u = F \quad \text{on } \Gamma. \quad (2.8)$$

Introduce the semi-classical Dirichlet-to-Neumann map

$$\mathcal{N}(z, h) : H_h^s(\Gamma) \ni F \longrightarrow D_\nu u|_\Gamma \in H_h^{s-1}(\Gamma).$$

G. Vodev [9] established for bounded domains $K \subset \mathbb{R}^d$, $d \geq 2$, with C^∞ boundary the following approximation of the interior Dirichlet-to-Neumann map $\mathcal{N}_{int}(z, h)$ related to (2.8), where the equation $(-h^2\Delta - z)u = 0$ is satisfied in K .

Theorem 2.1 ([9]). *For every $0 < \epsilon \ll 1$ there exists $0 < h_0(\epsilon) \ll 1$ such that for $z \in Z_{1,\epsilon} := \{z \in Z_1, |\operatorname{Im} z| \geq h^{\frac{1}{2}-\epsilon}\}$ and $0 < h \leq h_0(\epsilon)$ we have*

$$\|\mathcal{N}_{int}(z, h)(F) - Op_h(\rho + hb)F\|_{H_h^1(\Gamma)} \leq \frac{Ch}{\sqrt{|\operatorname{Im} z|}} \|F\|_{L^2(\Gamma)}, \quad (2.9)$$

where $b \in S_{0,1}^0(\Gamma)$ does not depend on h and z . Moreover, (2.9) holds for $z \in Z_2 \cup Z_3$ with $|\operatorname{Im} z|$ replaced by 1.

With small modifications (2.9) holds for the Dirichlet-to-Neumann map $\mathcal{N}(z, h)$ related to (2.8) (see [8]). Applying (2.9) with $\mathcal{N}(z, h)$ and $F = E_0 = E|_\Gamma$, we obtain

$$\left\| \langle \mathcal{N}(z, h)E_0, \nu \rangle - \langle Op_h(\rho)E_0, \nu \rangle \right\|_{L^2(\Gamma)} \leq \frac{Ch}{\sqrt{|\operatorname{Im} z|}} \|E_0\|_{L^2(\Gamma)}. \quad (2.10)$$

Therefore (2.4) yields

$$\left\| \langle Op_h(\rho) - \gamma\sqrt{z}E_0, \nu \rangle - hQ_4(E_0) \right\|_{L^2(\Gamma)} \leq \frac{Ch}{\sqrt{|\operatorname{Im} z|}} \|E_0\|_{L^2(\Gamma)}. \quad (2.11)$$

The commutator $[Op_h(\rho), \nu(x)]$ is a pseudodifferential operator with symbol in $h^{1-\delta}S_\delta^{0,0}$ and so

$$\|[Op_h(\rho), \nu_k(x)]E_{nor}\|_{H_h^j(\Gamma)} \leq C_2 h^{1-\delta} \|E_{nor}\|_{H_h^j(\Gamma)}, \quad k = 1, 2, 3, \quad j = 0, 1.$$

The last estimate combined with (2.11) implies

$$\left\| (Op_h(\rho) - \gamma\sqrt{z})E_{nor} - hQ_4(E_0) \right\|_{L^2(\Gamma)} \leq C_3 \left(\frac{h}{\sqrt{|\operatorname{Im} z|}} + h^{1-\delta} \right) \|E_0\|_{L^2(\Gamma)}. \quad (2.12)$$

3. EIGENVALUES-FREE REGIONS

For $z \in Z_{1,\epsilon}$ we have $\rho \in S_\delta^{0,1}$ with $0 < \delta = 1/2 - \epsilon < 1/2$, while for $z \in Z_2 \cup Z_3$ we have $\rho \in S_0^{0,1}$ (see [9]). Since Γ is connected one has either $\gamma(x) > 1$ or $0 < \gamma(z) < 1$. We present the analysis in the case where $0 < \gamma(x) < 1$, $\forall x \in \Gamma$. The case $1 < \gamma(x)$ is reduced to this case at the end of the section. Clearly, there exists $\epsilon_0 > 0$ such that

$$\epsilon_0 \leq \gamma(x) \leq 1 - \epsilon_0, \quad \forall x \in \Gamma.$$

Combing (2.4) and (2.9), yields

$$\| \langle (Op_h(\rho) - \gamma(x)\sqrt{z})E_0, \nu(x) \rangle \|_{L^2(\Gamma)} \leq C \frac{h}{\sqrt{|\operatorname{Im} z|}} \|E_0\|_{L^2(\Gamma)} + C_1 h \|E_0\|_{H_h^1(\Gamma)},$$

where for $z \in Z_2 \cup Z_3$ we can replace $|\operatorname{Im} z|$ by 1. This estimate for E_0 and the estimate for the commutator $[Op_h(\rho), \nu_k(x)]$ imply

$$\| (Op_h(\rho) - \gamma(x)\sqrt{z})E_{nor} \|_{L^2(\Gamma)} \leq \frac{C_3 h}{\sqrt{|\operatorname{Im} z|}} \|E_0\|_{L^2(\Gamma)} + C_4 h^{1-\delta} \|E_0\|_{H_h^1(\Gamma)}. \quad (3.1)$$

Let (x', ξ') be coordinates on $T^*(\Gamma)$. Consider the symbol

$$c(x', \xi', z) := \rho(x', \xi', z) - \gamma(x')\sqrt{z}, \quad x' \in \Gamma.$$

Following the analysis in Section 3, [8], we know that c is elliptic in the case $0 < \gamma(x') < 1$ and if $z \in Z_1$ we have $c \in S_\delta^{0,1}$, $|\operatorname{Im} z|c^{-1} \in S_\delta^{0,-1}$, while if $z \in Z_2 \cup Z_3$ one gets $c \in S_0^{0,1}$, $c^{-1} \in S_0^{0,-1}$. This implies

$$\| Op_h(c^{-1})Op_h(c)E_{nor} \|_{H_h^1(\Gamma)} \leq \frac{C}{|\operatorname{Im} z|} \|Op_h(c)E_{nor}\|_{L^2(\Gamma)}.$$

On the other hand, according to Section 7 in [3], the symbol of the operator $Op_h(c^{-1})Op_h(c) - I$ is given by

$$\begin{aligned} & \sum_{j=1}^N \frac{(ih)^j}{j!} \sum_{|\alpha|=j} D_{\xi'}^\alpha(c^{-1})(x', \xi') D_{y'}^\alpha c(y', \eta') \Big|_{x'=y', \xi'=\eta'} + \tilde{b}_N(x', \xi') \\ & := b_N(x', \xi') + \tilde{b}_N(x', \xi'), \end{aligned}$$

where

$$|\partial_x^\alpha \tilde{b}_N(x', \xi')| \leq C_\alpha h^{N(1-2\delta) - s_\alpha - |\alpha|/2}.$$

Taking into account the estimates for c^{-1} and c , and applying (2.5), and (2.6) yields

$$\left\| \left(Op_h(c^{-1})Op_h(c) - I \right) E_{nor} \right\|_{H_h^j(\Gamma)} \leq C_5 \frac{h}{|\operatorname{Im} z|^2} \|E_{nor}\|_{H_h^j(\Gamma)}, \quad j = 0, 1.$$

Repeating the argument in Section 3 in [8] concerning the case $0 < \gamma(x') < 1$, for $z \in Z_1$ and $0 < \delta < 1/2$, one finds

$$\begin{aligned} \|E_{nor}\|_{H_h^1(\Gamma)} & \leq \left\| \left(Op_h(c^{-1})Op_h(c) - I \right) E_{nor} \right\|_{H_h^1(\Gamma)} + \left\| Op_h(c^{-1})Op_h(c)E_{nor} \right\|_{H_h^1(\Gamma)} \\ & \leq C_6 h^{1-2\delta} \|E_0\|_{L^2(\Gamma)} + C_5 h^{1-2\delta} \|E_{nor}\|_{H_h^1(\Gamma)} + C_7 h^{1-\delta} \|E_0\|_{H_h^1(\Gamma)}. \end{aligned} \quad (3.2)$$

Clearly,

$$\|E_0\|_{H_h^k(\Gamma)} \leq \|E_{tan}\|_{H_h^k(\Gamma)} + B_k \|E_{nor}\|_{H_h^k(\Gamma)}, \quad k \in \mathbb{N}$$

with B_k independent of h . Hence we can absorb the terms involving the norms of E_{nor} in the right hand side of (3.2) choosing h small enough, and we get

$$\|E_{nor}\|_{H_h^1(\Gamma)} \leq Ch^{1-2\delta}\|E_{tan}\|_{H_h^1(\Gamma)}. \quad (3.3)$$

The analysis of the case $z \in Z_2 \cup Z_3$ is simpler since in the estimates above we have no coefficient $|\operatorname{Im} z|^{-1}$ and we obtain the same result with a factor h on the right hand side of (3.3).

With a similar argument it is easy to show that

$$\|E_{nor}\|_{L^2(\Gamma)} \leq C'h^{1-2\delta}\|E_{tan}\|_{L^2(\Gamma)}. \quad (3.4)$$

In fact from (2.12) one obtains

$$\left\| \operatorname{Op}_h(c^{-1}) \left[(\operatorname{Op}_h(\rho) - \gamma\sqrt{z})E_{nor} - hQ_4(E_0) \right] \right\|_{L^2(\Gamma)} \leq \frac{C_8}{|\operatorname{Im} z|} \left(\frac{h}{\sqrt{|\operatorname{Im} z|}} + h^{1-\delta} \|E_0\|_{L^2(\Gamma)} \right)$$

and

$$\|\operatorname{Op}_h(c^{-1})Q_4(E_0)\|_{L^2(\Gamma)} \leq \frac{C_9}{|\operatorname{Im} z|} \|E_0\|_{L^2(\Gamma)}.$$

Combining these estimates with the estimate of $\|\operatorname{Op}_h(c^{-1})\operatorname{Op}_h(c) - I\|_{L^2(\Gamma) \rightarrow L^2(\Gamma)}$ yields (3.4).

Going back to the equation (2.1), we have

$$\begin{aligned} \left(D_\nu - \frac{1}{\gamma}\sqrt{z} \right) E &= \left(D_\nu - \gamma\sqrt{z} \right) E_{nor}\nu - \left(\frac{1}{\gamma} - \gamma \right) \sqrt{z} E_{nor}\nu \\ &\quad + \mathbf{i}hg_0(E_{tan}) + \left(\operatorname{grad}_h(E_{nor}) \right) \Big|_{\tan}, \quad x \in \Gamma. \end{aligned} \quad (3.5)$$

Notice that for the first term on the right hand side of (3.5) we can apply the equality (2.4), while for E_{nor} and $\left(\operatorname{grad}_h(E_{nor}) \right) \Big|_{\tan}$ we have a control by the estimate (3.3). Consequently, setting $E_0 = E|_\Gamma$, the right hand side of (3.5) is bounded by $Ch^{1-2\delta}\|E_0\|_{H_h^1(\Gamma)}$. Next

$$1 < \frac{1}{1-\epsilon_0} \leq \frac{1}{\gamma(x)} \leq \frac{1}{\epsilon_0}, \quad \forall x \in \Gamma.$$

This corresponds to the case (B) examined in Section 4 of [8]. The approximation of the operator $\mathcal{N}(z, h)$ given by (2.9) yields the estimate

$$\|(\operatorname{Op}_h(\rho) - \frac{1}{\gamma}\sqrt{z})E_0\|_{L^2(\Gamma)} \leq C \left(\frac{h}{\sqrt{|\operatorname{Im} z|}} \|E_0\|_{L^2(\Gamma)} + h^{1-2\delta} \|E_0\|_{H_h^1(\Gamma)} \right). \quad (3.6)$$

For $z \in Z_1 \cup Z_3$ the symbol

$$d(x', \xi', z) := \rho(x', \xi', z) - \frac{1}{\gamma(x')} \sqrt{z}$$

is elliptic (see Section 4, [8]) and $d \in S_\delta^{0,1}$, $d^{-1} \in S_\delta^{0,-1}$. Then from (3.6) we estimate $\|E_0\|_{H_h^1(\Gamma)}$ and we obtain $E_0 = 0$ for h small enough. This implies $E = B = 0$.

Now recall that we have

$$\operatorname{Re} \lambda = -\frac{\operatorname{Im} \sqrt{z}}{h}, \quad \operatorname{Im} \lambda = \frac{\operatorname{Re} \sqrt{z}}{h}.$$

Suppose that $z \in Z_1$. Then

$$|\operatorname{Re} \lambda| \geq C(h^{-1})^{1-\delta}, \quad |\operatorname{Im} \lambda| \leq C_1 h^{-1} \leq C_2 |\operatorname{Re} \lambda|^{\frac{1}{1-\delta}}.$$

So if

$$|\operatorname{Re} \lambda| \geq C_3 |\operatorname{Im} \lambda|^{1-\delta}, \quad \operatorname{Re} \lambda \leq -C_4 < 0,$$

there are no eigenvalues $\lambda = \frac{i\sqrt{z}}{h}$ of G_b . In the same way we handle the case $z \in Z_3$ and we conclude that if $z \in Z_1 \cup Z_3$ for every $\epsilon > 0$ the eigenvalues $\lambda = \frac{i\sqrt{z}}{h}$ of G_b lie in the domain $\Lambda_\epsilon \cup \mathcal{M}$, where

$$\mathcal{M} = \{z \in \mathbb{C} : |\arg z - \pi| \leq \pi/4, |z| \geq R_0 > 0, \operatorname{Re} z < 0\},$$

Λ_ϵ being the domain introduced in Theorem 1.1. Of course, if we consider the domain

$$Z_{3,\delta_0} = \{z \in \mathbb{C} : |\operatorname{Re} z| \leq 1, \operatorname{Im} z = \delta_0 > 0\},$$

instead of Z_3 , we obtain an eigenvalue-free region with \mathcal{M} replaced by

$$\mathcal{M}_{\delta_0} = \{z \in \mathbb{C} : |\arg z - \pi| \leq \arctg \delta_0, |z| \geq R_0(\delta_0) > 0, \operatorname{Re} z < 0\}.$$

The investigation of the case $z \in Z_2$ is more complicated since the symbol d may vanish for $\operatorname{Im} z = 0$ and $(x'_0, \xi'_0) \in T^*(\Gamma)$ satisfying the equation

$$\sqrt{1 + r_0(x'_0, \xi'_0)} - \frac{1}{\gamma(x'_0)} = 0.$$

To cover this case and to prove that the eigenvalues $\lambda = \frac{i\sqrt{z}}{h}$ with $z \in Z_2$ are confined in the domain \mathcal{R}_N , $\forall N \in \mathbb{N}$, we follow the arguments in [9] and [8]. For $z \in Z_2$ we introduce an operator $T(z, h)$ that yields a better approximation of $\mathcal{N}(z, h)$. In fact, $T(z, h)$ is defined by the construction of the semi-classical parametrix in Section 3, [9] for the problem (2.8) with $F = E_0$. We refer to [9] for the precise definition of $T(z, h)$ and more details. For our exposition we need the next proposition. Since $(\Delta - z)E = 0$, as in [9], we obtain

Proposition 3.1. *For $z \in Z_2$ and every $N \in \mathbb{N}$ we have the estimate*

$$\|\mathcal{N}(z, h)E_0 - T(z, h)E_0\|_{H^1_h(\Gamma)} \leq C_N h^{-s_0} h^N \|E_0\|_{L^2(\Gamma)} \quad (3.7)$$

with constants $C_N, s_0 > 0$, independent of E_0, h and z , and s_0 independent of N .

Proof of Theorem 1.1 in the case $z \in Z_2$. Consider the system

$$\begin{cases} \left(D_\nu - \frac{1}{\gamma} \sqrt{z} \right) E_{tan} - \left(\operatorname{grad}_h E_{nor} \right) \Big|_{tan} + i h g_0(E_{tan}) = 0, & x \in \Gamma, \\ \operatorname{div}_h E_{tan} + \operatorname{div}_h (E_{nor} \nu) = 0, & x \in \Gamma, \end{cases} \quad (3.8)$$

where $\operatorname{div}_h F = \sum_{k=1}^3 D_{x_k} F_k$.

Take the scalar product $\langle \cdot, \cdot \rangle_{L^2(\Gamma)}$ in $L^2(\Gamma)$ of the first equation of (3.8) and E_{tan} . Applying Green formula, it easy to see that

$$-\operatorname{Re} \langle \operatorname{grad}_h E_{nor} \Big|_{tan}, E_{tan} \rangle_{L^2(\Gamma)} = -\operatorname{Re} \langle \operatorname{div}_h E_{tan}, E_{nor} \rangle_{L^2(\Gamma)}. \quad (3.9)$$

We claim that

$$\operatorname{Im} \langle g_0(E_{tan}), E_{tan} \rangle_{L^2(\Gamma)} = 0. \quad (3.10)$$

Let $E_{tan} = (w_1, w_2, w_3)$. Then

$$\langle g_0(E_{tan}), E_{tan} \rangle_{\mathbb{C}^3} = \sum_{k,j=1}^3 w_k \frac{\partial \nu_k}{\partial x_j} \overline{w_j} = \frac{1}{q} \sum_{k,j=1}^3 w_k \frac{\partial V_k}{\partial x_j} \overline{w_j} = \frac{1}{q} \langle S w, w \rangle_{\mathbb{C}^3},$$

where $S := \{\frac{\partial V_k}{\partial x_j}\}_{k,j=1}^3$ with $V(x) = q(x)\nu(x)$, $q(x) > 0$ because $\sum_{k=1}^3 (\partial_{x_j} q) w_k \nu_k = 0$. Thus if the boundary is given locally by $x_3 = G(x_1, x_2)$, we choose $V(x) = (-\partial_{x_1} G, -\partial_{x_2} G, 1)$ and it is obvious that S is symmetric. Therefore $\text{Im}\langle Sw, w \rangle_{\mathbb{C}^3} = 0$ and this proves the claim. Hence (3.10) implies

$$\text{Re}[\mathbf{i}h\langle g_0(E_{tan}), E_{tan} \rangle_{L^2(\Gamma)}] = 0. \quad (3.11)$$

From the $L^2(\Gamma)$ scalar product of the second equation in (3.8) with E_{nor} , we obtain

$$\text{Re}\langle \text{div}_h E_{tan}, E_{nor} \rangle_{L^2(\Gamma)} + \text{Re}\langle D_\nu E_{nor}, E_{nor} \rangle_{L^2(\Gamma)} = 0. \quad (3.12)$$

In fact,

$$\text{div}_h(E_{nor}\nu) = D_\nu E_{nor} - \mathbf{i}h E_{nor} \text{div } \nu$$

and $\text{Im}(\text{div } \nu |E_{nor}|^2) = 0$.

Taking together (3.9), (3.11) and (3.12), we conclude that

$$\begin{aligned} & \text{Re}\left[\langle (D_\nu - \frac{\sqrt{z}}{\gamma})E_{tan}, E_{tan} \rangle_{L^2(\Gamma)} + \langle D_\nu E_{nor}\nu, E_{nor}\nu \rangle_{L^2(\Gamma)}\right] \\ &= \text{Re}\langle D_\nu E, E \rangle_{L^2(\Gamma)} - \text{Re}\langle \frac{\sqrt{z}}{\gamma} E_{tan}, E_{tan} \rangle_{L^2(\Gamma)} = 0. \end{aligned}$$

Here we have used the fact that

$$\langle D_\nu E_{tan}, E_{nor}\nu \rangle_{\mathbb{C}^3} = D_\nu \langle E_{tan}, E_{nor}\nu \rangle_{\mathbb{C}^3} = 0.$$

Applying Proposition 3.1 with $E|_\Gamma = E_0$, yields

$$\left| \text{Re}\langle T(z, h)E_0, E_0 \rangle_{L^2(\Gamma)} - \text{Re}\langle \frac{\sqrt{z}}{\gamma} E_{tan}, E_{tan} \rangle_{L^2(\Gamma)} \right| \leq C_N h^{-s_0} h^N \|E_0\|_{L^2(\Gamma)}. \quad (3.13)$$

For $z = -1$, as in Lemma 3.9 in [9] and Lemma 4.1 in [8], we have

$$|\text{Re}\langle T(-1, h)E_0, E_0 \rangle_{L^2(\Gamma)}| \leq C_N h^{-s_0+N} \|E_0\|_{L^2(\Gamma)}^2 = 0.$$

Consequently, by using Taylor formula for the real-valued function

$$\text{Re}\left[\langle T(z, h)E_0, E_0 \rangle_{L^2(\Gamma)} - \langle \frac{\sqrt{z}}{\gamma} E_{tan}, E_{tan} \rangle_{L^2(\Gamma)}\right],$$

we get for every $N \in \mathbb{N}$ the estimate

$$\begin{aligned} & \left| \text{Im}\left[\langle \frac{\partial T}{\partial z}(z_t, h)E_0, E_0 \rangle_{L^2(\Gamma)} - \langle \frac{\gamma_1}{2\sqrt{z_t}} E_{tan}, E_{tan} \rangle_{L^2(\Gamma)}\right] \right| \\ & \leq C_N \frac{h^{-s_0+N}}{|\text{Im } z|} \|E_0\|_{L^2(\Gamma)}^2, \end{aligned} \quad (3.14)$$

where $z_t = -1 + \mathbf{i}t \text{Im } z$, $0 < t < 1$, $\gamma_1 = \gamma^{-1}$.

According to Lemma 3.9 in [9], in (3.14) we can replace $\frac{\partial T}{\partial z}(z_t, h)$ by $Op_h(\frac{\partial \rho}{\partial z}(z_t))$ and this yields an error term bounded by $Ch\|E_0\|_{H_h^{-1}(\Gamma)}^2$. On the other hand,

$$\begin{aligned} & \left| \left\langle Op_h\left(\frac{\partial \rho}{\partial z}(z_t)\right)E_{tan}, E_{nor}\nu \right\rangle_{L^2(\Gamma)} + \left\langle Op_h\left(\frac{\partial \rho}{\partial z}(z_t)\right)E_{nor}, E_{tan}\nu \right\rangle_{L^2(\Gamma)} \right| \\ & \leq Ch\|E_0\|_{L^2(\Gamma)}^2 \end{aligned}$$

since the estimate (3.4) holds for $z \in Z_2$ with factor h and $\frac{\partial \rho}{\partial z}(z_t) \in S_0^{0,-1}$.

Thus the problem is reduced to a lower bound of

$$\begin{aligned} J &:= \left| \operatorname{Im} \left[\left\langle \left(\operatorname{Op}_h \left(\frac{\partial \rho}{\partial z} (z_t) \right) - \frac{\gamma_1}{2\sqrt{z}} \right) E_{tan}, E_{tan} \right\rangle_{L^2(\Gamma)} + \left\langle \operatorname{Op}_h \left(\frac{\partial \rho}{\partial z} (z_t) \right) E_{nor} \nu, E_{nor} \nu \right\rangle_{L^2(\Gamma)} \right] \right| \\ &\geq \left| \operatorname{Im} \left\langle \left(\operatorname{Op}_h \left(\frac{\partial \rho}{\partial z} (z_t) \right) - \frac{\gamma_1}{2\sqrt{z}} \right) E_{tan}, E_{tan} \right\rangle_{L^2(\Gamma)} \right| - C_1 \|E_{nor}\|_{L^2(\Gamma)}^2. \end{aligned}$$

Since $\gamma_1(x) > 1$, $\forall x \in \Gamma$, applying the analysis of Section 4 in [8] for the scalar product involving E_{tan} , one deduces

$$\left| \operatorname{Im} \left\langle \left(\operatorname{Op}_h \left(\frac{\partial \rho}{\partial z} (z_t) \right) - \frac{\gamma_1}{2\sqrt{z}} \right) E_{tan}, E_{tan} \right\rangle_{L^2(\Gamma)} \right| \geq \eta_1 \|E_{tan}\|_{L^2(\Gamma)}^2, \quad \eta_1 > 0.$$

By using once more the estimate (3.4), for h small enough we obtain

$$J \geq \eta_1 \left(\|E_{tan}\|_{L^2(\Gamma)}^2 + \|E_{nor}\|_{L^2(\Gamma)}^2 \right) - B_0 h \|E_{tan}\|_{L^2(\Gamma)}^2 \geq \eta_2 \|E_0\|_{L^2(\Gamma)}^2, \quad 0 < \eta_2 < \eta_1.$$

Consequently, (3.14) yields

$$(\eta_2 - B_1 h) \|E_0\|_{L^2(\Gamma)}^2 \leq C_N \frac{h^{-s_0+N}}{|\operatorname{Im} z|} \|E_0\|_{L^2(\Gamma)}^2$$

and for small h we conclude that for $z \in Z_2$ the eigenvalues $\lambda = \frac{i\sqrt{z}}{h}$ of G_b lie in the region \mathcal{R}_N . This completes the analysis of the case $0 < \gamma(x) < 1$, $\forall x \in \Gamma$.

To study the case $\gamma(x) > 1$, $\forall x \in \Gamma$, we write the boundary condition in (1.1) as

$$\frac{1}{\gamma(x)} (\nu \wedge E_{tan}) - (\nu \wedge (\nu \wedge B_{tan})) = \frac{1}{\gamma(x)} (\nu \wedge E_{tan}) + B_{tan} = 0.$$

Next

$$\nu \wedge E = \frac{1}{\sqrt{z}} \nu \wedge \frac{h}{\mathbf{i}} \operatorname{curl} B = -\frac{1}{\sqrt{z}} D_\nu B_{tan} + \frac{1}{\sqrt{z}} \left[\left(\operatorname{grad}_h B_{nor} \right) \Big|_{tan} - \mathbf{i} h g_0(B_{tan}) \right]$$

and one obtains

$$\left(D_\nu - \gamma(x) \sqrt{z} \right) B_{tan} - \left(\operatorname{grad}_h B_{nor} \right) \Big|_{tan} + \mathbf{i} h g_0(B_{tan}) = 0, \quad x \in \Gamma \quad (3.15)$$

which is the same as (2.1) with E_{tan} , E_{nor} replaced respectively by B_{tan} , B_{nor} and $\frac{1}{\gamma(x)}$ replaced by $\gamma(x) > 1$. We apply the operator $D_{y_1} - \gamma\sqrt{z}$ to the equation $\operatorname{div} B = 0$ and repeat without any change the above analysis concerning E_{tan} , E_{nor} . Thus the proof of Theorem 1.1 is complete. \square

Remark 3.2. The result of Theorem 1.1 holds for obstacles $K = \cup_{j=1}^J K_j$, where K_j , $j = 1, \dots, J$ are open connected domains with C^∞ boundary and $K_i \cap K_j = \emptyset$, $i \neq j$. Let $\Gamma_j = \partial K_j$, $j = 1, \dots, J$. In this case we may have $\gamma(x) < 1$ for some obstacles Γ_j and $\gamma(x) > 1$ for other ones. The proof extends with only minor modifications. The construction of the semi-classical parametrix in [9] is local and for the Dirichlet-to-Neumann map $\mathcal{N}_j(z, h)$ related to Γ_j we get the estimate

$$\|\mathcal{N}_j(z, h)(F) - \operatorname{Op}_h(\rho + hb)F\|_{H_h^1(\Gamma_j)} \leq \frac{Ch}{\sqrt{|\operatorname{Im} z|}} \|F\|_{L^2(\Gamma_j)}.$$

The boundary condition in (1.1) is local and we can reduce the analysis to a fixed obstacle K_j . If $(E, B) \neq 0$ is an eigenfunction of G_b , our argument implies $E_{tan} = 0$ for $x \in \Gamma_j$ if $0 < \gamma(x) < 1$ on Γ_j and $B_{tan} = 0$ for $x \in \Gamma_j$ in the case $\gamma(x) > 1$ on Γ_j . By the boundary condition we get $E_{tan} = 0$ on Γ and this yields $E = B = 0$

since the Maxwell system with boundary condition $E_{tan} = 0$ has no eigenvalues in $\{z \in \mathbb{C} : \operatorname{Re} z < 0\}$.

4. APPENDIX

In this Appendix, assume that $\gamma > 0$ is constant. Our purpose is to study the eigenvalues of G_b in case the obstacle is equal to the ball $B_3 = \{x \in \mathbb{R}^3 : |x| \leq 1\}$. Setting $\lambda = \mathbf{i}\mu$, $\operatorname{Im} \mu > 0$, an eigenfunction $(E, B) \neq 0$ of G_b satisfies

$$\operatorname{curl} E = -\mathbf{i}\mu B, \quad \operatorname{curl} B = \mathbf{i}\mu E. \quad (4.1)$$

Replacing B by $H = -B$ yields for $(E, H) \in (H^2(|x| \leq 1))^6$,

$$\begin{cases} \operatorname{curl} E = \mathbf{i}\mu H, & \operatorname{curl} H = -\mathbf{i}\mu E, & \text{for } x \in B_3, \\ E_{tan} + \gamma(\nu \wedge H_{tan}) = 0, & & \text{for } x \in \mathbb{S}^2. \end{cases} \quad (4.2)$$

Expand $E(x), H(x)$ in the spherical functions $Y_n^m(\omega)$, $n = 0, 1, 2, \dots, |m| \leq n, \omega \in \mathbb{S}^2$ and the modified Hankel functions $h_n^{(1)}(z)$ of first kind. An application of Theorem 2.50 in [4] (in the notation of [4] it is necessary to replace ω by $\mu \in \mathbb{C} \setminus \{0\}$) says that the solution of the system (4.2) for $|x| = r = 1$ has the form

$$\begin{aligned} E_{tan}(\omega) &= \sum_{n=1}^{\infty} \sum_{|m| \leq n} \left[\alpha_n^m \left(h_n^{(1)}(\mu) + \frac{d}{dr} h_n^{(1)}(\mu r) \Big|_{r=1} \right) U_n^m(\omega) + \beta_n^m h_n^{(1)}(\mu) V_n^m(\omega) \right], \\ H_{tan}(\omega) &= -\frac{1}{\mathbf{i}\mu} \sum_{n=1}^{\infty} \sum_{|m| \leq n} \left[\beta_n^m \left(h_n^{(1)}(\mu) + \frac{d}{dr} h_n^{(1)}(\mu r) \Big|_{r=1} \right) U_n^m(\omega) + \mu^2 \alpha_n^m h_n^{(1)}(\mu) V_n^m(\omega) \right]. \end{aligned}$$

Here $U_n^m(\omega) = \frac{1}{\sqrt{n(n+1)}} \operatorname{grad}_{\mathbb{S}^2} Y_n^m(\omega)$ and $V_n^m(\omega) = \nu \wedge U_n^m(\omega)$ for $n \in \mathbb{N}$, $-n \leq m \leq n$ form a complete orthonormal basis in

$$L_t^2(\mathbb{S}^2) = \{u \in (L^2(\mathbb{S}^2))^3 : \langle \nu, u \rangle = 0 \text{ on } \mathbb{S}^2\}.$$

To find a representation of $\nu \wedge H_{tan}$, observe that $\nu \wedge (\nu \wedge U_n^m) = -U_n^m$, so

$$(\nu \wedge H_{tan})(\omega) = -\frac{1}{\mathbf{i}\mu} \sum_{n=1}^{\infty} \sum_{|m| \leq n} \left[\beta_n^m \left(h_n^{(1)}(\mu) + \frac{d}{dr} h_n^{(1)}(\mu r) \Big|_{r=1} \right) V_n^m(\omega) - \mu^2 \alpha_n^m h_n^{(1)}(\mu) U_n^m(\omega) \right]$$

and the boundary condition in (4.2) is satisfied if

$$\alpha_n^m \left[h_n^{(1)}(\mu) + \frac{d}{dr} (h_n^{(1)}(\mu r)) \Big|_{r=1} - \gamma \mathbf{i}\mu h_n^{(1)}(\mu) \right] = 0, \quad \forall n \in \mathbb{N}, |m| \leq n, \quad (4.3)$$

$$-\frac{\beta_n^m \gamma}{\mathbf{i}\mu} \left[h_n^{(1)}(\mu) + \frac{d}{dr} (h_n^{(1)}(\mu r)) \Big|_{r=1} - \frac{\mathbf{i}\mu}{\gamma} h_n^{(1)}(\mu) \right] = 0, \quad \forall n \in \mathbb{N}, |m| \leq n. \quad (4.4)$$

For $\gamma \equiv 1$, there are no eigenvalues.

Proposition 4.1. *For $\gamma \equiv 1$ the operator G_b has no eigenvalues in $\{\operatorname{Re} z < 0\}$.*

Proof. The functions $h_n^{(1)}(z)$ have the form (see for example [7])

$$h_n^{(1)}(x) = (-\mathbf{i})^{n+1} \frac{e^{ix}}{x} \sum_{m=0}^n \frac{\mathbf{i}^m}{m! (2x)^m} \frac{(n+m)!}{(n-m)!} = (-\mathbf{i})^{n+1} \frac{e^{ix}}{x} R_n \left(\frac{\mathbf{i}}{2x} \right)$$

with

$$R_n(z) := \sum_{m=0}^n \frac{z^m}{m!} \frac{(n+m)!}{(n-m)!} = \sum_{m=0}^n a_m z^m.$$

Therefore the term in the brackets [...] in (4.3) becomes

$$(1 - \gamma)\mathbf{i}\mu R_n\left(\frac{\mathbf{i}}{2\mu}\right) - \sum_{m=0}^n a_m m \left(\frac{\mathbf{i}}{2\mu}\right)^m.$$

Setting $w = \frac{\mathbf{i}}{2\mu}$, we must study for $\operatorname{Re} w > 0$ the roots of the equation

$$g_n(w) := \frac{1 - \gamma}{2w} R_n(w) + w R'_n(w) = 0. \quad (4.5)$$

For $\gamma = 1$ one obtains $R'_n(w) = 0$. A result of Macdonald says that the zeros of the function $h_n^{(1)}(z)$ lie in the half plane $\operatorname{Im} z < 0$ (see Theorem 8.2 in [7]), hence $R_n(w) \neq 0$ for $\operatorname{Re} w \geq 0$. By the theorem of Gauss-Lucas we deduce that the roots of $R'_n(w) = 0$ lie in the convex hull of the set of the roots of $R_n(w) = 0$, so $R'_n(w) \neq 0$ for $\operatorname{Re} w > 0$. Consequently, (4.3) and (4.4) are satisfied only for $\alpha_n^m = \beta_n^m = 0$ and $E_{tan} = 0$. This implies $E = H = 0$. \square

For the case $\gamma \neq 1$, there are an infinite number of real eigenvalues.

Proposition 4.2. *Assume that $\gamma \in \mathbb{R}^+ \setminus \{1\}$ is a constant. Then G_b has an infinite number of real eigenvalues. Let $\gamma_0 = \max\{\gamma, \frac{1}{\gamma}\}$. Then all real eigenvalues λ with exception of the eigenvalue*

$$\lambda_1 = -\frac{2}{(\gamma_0 - 1)\left(1 + \sqrt{1 + \frac{4}{\gamma_0 - 1}}\right)}. \quad (4.6)$$

satisfy the estimate

$$\lambda \leq -\frac{1}{\max\{(\gamma_0 - 1), \sqrt{\gamma_0 - 1}\}}. \quad (4.7)$$

Proof. Assume first that $\gamma > 1$. Then $q_n(w) = w g_n(w) = 0$ has at least one real root $w_0 > 0$. Indeed, $q_n(0) = \frac{1 - \gamma}{2} < 0$, $q_n(w) \rightarrow +\infty$ as $w \rightarrow +\infty$. Choosing $\alpha_n^{m_0} \neq 0$ for an integer m_0 , $|m_0| \leq n$ and taking all other coefficients α_n^m, β_n^m equal to 0, yields $E_{tan} \neq 0$ and G_b has an eigenfunction with eigenvalue $\lambda = -\frac{1}{2w_0} < 0$.

It is not excluded that $g_n(w)$ and $g_m(w)$ for $n \neq m$ have the same real positive root. If we assume that for $\operatorname{Re} w > 0$ the sequence of functions $\{g_n(w)\}_{n=1}^\infty$ has only a finite number of real roots $w_1, \dots, w_N, w_j \in \mathbb{R}^+$, then there exists an infinite number of functions $g_{n_j}(w)$ having the same root which implies that we have an eigenvalue of G_b with infinite multiplicity. This is a contradiction, and the number of real eigenvalues of G_b is infinite.

It remains to establish the bound on the real eigenvalues. First, consider the case $n = 1$. Then one obtains the equation

$$\frac{2w^2}{2w + 1} = \frac{\gamma - 1}{2}$$

which has a positive root $w_0 = \frac{1}{4}\left(\gamma - 1 + \sqrt{(\gamma - 1)^2 + 4(\gamma - 1)}\right)$. This yields the λ_1 from (4.6)

Next examine the case $n \geq 2$. For a root $w_0 \in \mathbb{R}^+$ one has

$$w_0 \left(w_0 \frac{R'_n(w_0)}{R_n(w_0)} \right) = \frac{\gamma - 1}{2}.$$

Case 1. $w_0 \geq \frac{1}{2\sqrt{3}}$. Then the inequality

$$\frac{\sum_{m=2}^n ma_m w_0^m + a_1 w_0}{\sum_{m=2}^n a_m w_0^m + a_1 w_0 + 1} \geq \frac{2 \sum_{m=2}^n a_m w_0^m + a_1 w_0}{\sum_{m=2}^n a_m w_0^m + a_1 w_0 + 1} \geq 1$$

is satisfied since $a_2 = \frac{1}{2}(n+2)(n+1)n(n-1) \geq 12$. Consequently, $2w_0 \leq \gamma - 1$ and this implies that the eigenvalue $\lambda = -\frac{1}{2w_0}$ satisfies

$$\lambda < -\frac{1}{\gamma - 1}. \quad (4.8)$$

Case 2. $0 < w_0 \leq \frac{1}{2\sqrt{3}}$. Apply the inequality

$$\frac{\sum_{m=2}^n ma_m w_0^{m-1} + a_1}{w_0 \sum_{m=2}^n a_m w_0^{m-1} + a_1 w_0 + 1} \geq \frac{2 \sum_{m=2}^n a_m w_0^{m-1} + a_1}{w_0 \sum_{m=2}^n a_m w_0^{m-1} + a_1 w_0 + 1} \geq 2$$

that is equivalent to

$$2[(1-w_0)S_0 - a_1 w_0] + a_1 \geq 2$$

with $S_0 = \sum_{m=2}^n a_m w_0^{m-1}$. This inequality holds because

$$(1-w_0) \sum_{m=2}^n a_m w_0^{m-1} - a_1 w_0 \geq \left(\frac{1}{2}a_2 - a_1\right)w_0, \quad a_1 = (n+1)n \geq 2,$$

and,

$$\frac{1}{2}a_2 - a_1 = \frac{1}{4}(n+2)(n+1)n(n-1) - (n+1)n = n(n+1) \left[\frac{1}{4}(n+2)(n-1) - 1 \right] \geq 0.$$

Therefore,

$$2w_0^2 \leq w_0^2 \frac{\sum_{m=1}^n ma_m w_0^{m-1}}{\sum_{m=1}^n a_m w_0^m + 1} = \frac{\gamma - 1}{2}.$$

This easily yields

$$\lambda \leq -\frac{1}{\sqrt{\gamma - 1}}. \quad (4.9)$$

In the case $0 < \gamma < 1$ one has $1/\gamma > 1$ and we apply the above analysis to the equation (4.4). Setting $\gamma_0 = \max\{\gamma, \frac{1}{\gamma}\}$ and taking into account (4.8) and (4.9), we obtain the result. This completes the proof. \square

Remark 4.3. Proposition 4.2 yields a more precise result than that in [1] since we prove the existence of an infinite number of real eigenvalues G_b for every $\gamma \in \mathbb{R}^+ \setminus \{1\}$. In the case $\gamma = \frac{1}{1+\epsilon}$, $\epsilon > 0$ the eigenvalue λ_1 has the form

$$\lambda_1 = \frac{1}{2} \left(1 - \sqrt{1 + \frac{4}{\epsilon}} \right)$$

and this result for small $\epsilon > 0$ has been obtained in [1]. Clearly, as $\gamma \rightarrow 1$ the real eigenvalues of G_b go to $-\infty$.

It is easy to see that for $\gamma > 1$ the equation $g_n(w) = 0$ has no complex roots. Denote by

$$z_j, \quad \operatorname{Re} z_j < 0, \quad j = 1, \dots, n, \quad n \geq 1$$

the roots of $R_n(w) = 0$. Suppose that $g_n(w_0) = 0$, $n \geq 1$ with $\operatorname{Re} w_0 > 0$, $\operatorname{Im} w_0 \neq 0$. Then

$$\operatorname{Im} \left[\frac{1-\gamma}{2w_0} + w_0 \sum_{j=1}^n \frac{1}{w_0 - z_j} \right] = 0$$

and

$$\begin{aligned} -\frac{(1-\gamma)\operatorname{Im} w_0}{2|w_0|^2} + \operatorname{Re} w_0 \left[-\sum_{j=1}^n \frac{\operatorname{Im} w_0}{|w_0 - z_j|^2} + \sum_{j=1}^n \frac{\operatorname{Im} z_j}{|w_0 - z_j|^2} \right] \\ + \operatorname{Im} w_0 \sum_{j=1}^n \frac{\operatorname{Re} w_0 - \operatorname{Re} z_j}{|w_0 - z_j|^2} = 0. \end{aligned} \quad (4.10)$$

On the other hand, if z_j with $\operatorname{Im} z_j \neq 0$ is a root of $R_n(w) = 0$, then \bar{z}_j is also a root and

$$\begin{aligned} \frac{\operatorname{Im} z_j}{|w_0 - z_j|^2} - \frac{\operatorname{Im} z_j}{|w_0 - \bar{z}_j|^2} &= \frac{\operatorname{Im} z_j}{|w_0 - z_j|^2 |w_0 - \bar{z}_j|^2} \left(|w_0 - \bar{z}_j|^2 - |w_0 - z_j|^2 \right) \\ &= \frac{4 \operatorname{Im} w_0 (\operatorname{Im} z_j)^2}{|w_0 - z_j|^2 |w_0 - \bar{z}_j|^2}. \end{aligned}$$

Equation (4.10) becomes

$$\operatorname{Im} w_0 \left[\frac{\gamma-1}{2|w_0|^2} - \sum_{j=1}^n \frac{\operatorname{Re} z_j}{|w_0 - z_j|^2} + \sum_{\operatorname{Im} z_j > 0} \frac{4 \operatorname{Re} w_0 (\operatorname{Im} z_j)^2}{|w_0 - z_j|^2 |w_0 - \bar{z}_j|^2} \right] = 0. \quad (4.11)$$

The term in the brackets [...] is positive, and one concludes that $\operatorname{Im} w_0 = 0$.

Repeating the argument of the Appendix in [8], one can show that for $0 < \gamma < 1$ the complex eigenvalues of G_b lie in the region

$$\left\{ z \in \mathbb{C} : |\arg z - \pi| > \pi/4, \quad \operatorname{Re} z < 0 \right\}.$$

Remark 4.4. We do not know if there exist non real eigenvalues for B_3 .

Acknowledgment. We thank Georgi Vodev for many useful discussions and remarks concerning an earlier version of the paper.

REFERENCES

- [1] F. Colombini, V. Petkov and J. Rauch, *Incoming and disappearing solutions of Maxwell's equations*, Proc. AMS, **139** (2011), 2163-2173.
- [2] F. Colombini, V. Petkov and J. Rauch, *Spectral problems for non elliptic symmetric systems with dissipative boundary conditions*, J. Funct. Anal. **267** (2014), 1637-1661.
- [3] M. Dimassi and J. Sjöstrand, *Spectral asymptotics in semi-classical limits*, London Mathematical Society, Lecture Notes Series, **268**, Cambridge University Press, 1999.
- [4] A. Kirsch and F. Hettlich, *The Mathematical Theory of Time-Harmonic Maxwell's Equations*, vol. 190 of Applied Mathematical Sciences, Springer, Switzerland, 2015.
- [5] P. Lax and R. Phillips, *Scattering theory for dissipative systems*, J. Funct. Anal. **14** (1973), 172-235.
- [6] A. Majda, *The location of the spectrum for the dissipative acoustic operator*, Indiana Univ. Math. J. **25** (1976), 973-987.
- [7] F. Olver, *Asymptotics and Special Functions*, Academic Press, New York, London, 1974.
- [8] V. Petkov, *Location of the eigenvalues of the wave equation with dissipative boundary conditions*, Inverse Problems and Imaging, to appear, (arXiv: math.AP. 1504.06408v4).

- [9] G. Vodev, *Transmission eigenvalue-free regions*. Commun. Math. Phys. **336** (2015), 1141-1166.

DIPARTIMENTO DI MATEMATICA, UNIVERSITÀ DI PISA, ITALIA
E-mail address: `colombini@dm.unipi.it`

INSTITUT DE MATHÉMATIQUES DE BORDEAUX, 351, COURS DE LA LIBÉRATION, 33405 TALENCE,
FRANCE
E-mail address: `petkov@math.u-bordeaux.fr`

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF MICHIGAN, USA
E-mail address: `rauch@umich.edu`