

On two-spectra inverse problems

Namig Guliyev

► To cite this version:

Namig Guliyev. On two-spectra inverse problems. Proceedings of the American Mathematical Society, 2020, 148 (10), pp.4491-4502. 10.1090/proc/15155 . hal-01726268

HAL Id: hal-01726268

<https://hal.science/hal-01726268>

Submitted on 8 Mar 2018

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.

ON TWO-SPECTRA INVERSE PROBLEMS

NAMIG J. GULIYEV

ABSTRACT. We consider a two-spectra inverse problem for the one-dimensional Schrödinger equation with boundary conditions containing rational Herglotz–Nevanlinna functions of the eigenvalue parameter and provide a complete solution of this problem.

CONTENTS

1. Introduction and main result	1
2. Preliminaries	3
3. Properties of two problems with a common boundary condition	6
4. Inverse problem	7
Appendix A. Auxiliary results	9
References	11

1. INTRODUCTION AND MAIN RESULT

The study of two-spectra inverse problems was initiated by Borg [4], who proved that the potential q of the one-dimensional Schrödinger equation

$$-y''(x) + q(x)y(x) = \lambda y(x) \quad (1.1)$$

is uniquely determined by the spectra of the boundary value problems generated by this equation and the boundary conditions $y'(0) = h_1 y(0)$, $y'(\pi) = H y(\pi)$ and $y'(0) = h_2 y(0)$, $y'(\pi) = H y(\pi)$ respectively (with $h_1 \neq h_2$). Subsequent developments by Marchenko [20], Krein [15], Levitan and Gasymov [17], [18] and others showed that not only the potential q but also the boundary coefficients h_1 , h_2 and H are uniquely determined by these spectra, and that any two interlacing sequences satisfying certain asymptotic conditions are indeed the spectra of boundary value problems of the above form (see also [7], [21]). These results were relatively recently generalized to problems with distributional potentials [6], [13], [23].

In this paper we are interested in two-spectra inverse problems for boundary value problems with boundary conditions dependent on the eigenvalue parameter. Such problems have also been considered in the literature. Some uniqueness results were obtained in [1], [2], [3], [8]. The papers [5], [19] contain some existence results for problems with one eigenvalue-parameter-dependent boundary condition. In the case when only one of the boundary conditions depends linearly on the eigenvalue parameter, necessary and sufficient conditions for solvability of the two-spectra

2010 *Mathematics Subject Classification.* 34A55, 34B07, 34B24, 34L40, 47A75, 47E05.

Key words and phrases. two-spectra inverse problem, one-dimensional Schrödinger equation, boundary conditions dependent on the eigenvalue parameter.

inverse problem were found in [16], [9]. For problems with coupled boundary conditions dependent on the eigenvalue parameter, see [14] and the references therein.

We consider two-spectra inverse problems for boundary value problems generated by the equation (1.1) together with boundary conditions of the form

$$\frac{y'(0)}{y(0)} = -f(\lambda), \quad \frac{y'(\pi)}{y(\pi)} = F(\lambda), \quad (1.2)$$

where $q \in \mathcal{L}_2(0, \pi)$ is real-valued and

$$f(\lambda) = h_0\lambda + h + \sum_{k=1}^d \frac{\delta_k}{h_k - \lambda}, \quad F(\lambda) = H_0\lambda + H + \sum_{k=1}^D \frac{\Delta_k}{H_k - \lambda} \quad (1.3)$$

are rational Herglotz–Nevanlinna functions with real coefficients, i.e., $h_0, H_0 \geq 0$, $\delta_k, \Delta_k > 0$, $h_1 < \dots < h_d$, $H_1 < \dots < H_D$. Using Darboux-type transformations between such boundary value problems, we recently obtained in [11] various direct and inverse spectral results for boundary value problems of the form (1.1), (1.2). But these transformations are not applicable to two-spectra inverse problems because a pair of boundary value problems with a common boundary condition is transformed to a pair of boundary value problems with no common boundary conditions. Therefore we first reduce our two-spectra problem to an inverse problem solved in [11] and then completely solve the two-spectra problem.

We denote the boundary value problem (1.1)-(1.2) by $\mathcal{P}(q, f, F)$, and assume that $\alpha \neq 0$ and $\text{ind } f \geq 0$ so that the problems $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$ are different. We use the notation

$$x_n = y_n + \ell_2 \left(\frac{1}{n} \right)$$

to mean $\sum_{n=0}^{\infty} |n(x_n - y_n)|^2 < \infty$. We also assume that no eigenvalue of $\mathcal{P}(q, f, F)$ is a pole of f or, which is the same, the spectra of the problems $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$ do not intersect. It turns out that the problems $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$ are not, in general, uniquely determined by their spectra. However, we are able to describe all pairs of problems with the given two spectra. Our main result reads as follows.

Theorem 1.1. *Two sequences $\{\lambda_n\}_{n \geq 0}$ and $\{\mu_n\}_{n \geq 0}$ are the eigenvalues of a pair of problems of the form $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$ if and only if they interlace and satisfy asymptotics of the form*

$$\sqrt{\lambda_n} = n - L + \frac{\sigma}{\pi n} + \ell_2 \left(\frac{1}{n} \right), \quad \sqrt{\lambda_n} - \sqrt{\mu_n} = (n - L)^{-2r-1} \left(\nu + \ell_2 \left(\frac{1}{n} \right) \right)$$

for some integer or half-integer $L \geq -1/2$, $\sigma \in \mathbb{R}$, $\nu \in \mathbb{R} \setminus \{0\}$ and $r \in \{0, 1\}$, with the exception of the case when $L = -1/2$ and $r = 1$. Moreover, there is a one-to-one correspondence between such problems and sets of nonnegative integers of cardinality not exceeding $L + (1 - r)/2$.

In particular, the proof of this theorem (Section 4) also yields the following uniqueness result.

Corollary 1.2. *The problems $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$ are uniquely determined by their spectra and the poles of f .*

So in a sense, the amount of spectral data required for the unique determination in our case (two spectra and a finite number of indices) is between that of the classical case (two spectra only) and of problems with coupled boundary conditions (two spectra and an infinite sequence of signs); for the latter case see, e.g., [12] and the references therein.

The paper is organized as follows. In Section 2 we introduce the necessary notation and obtain some useful identities. In Section 3 we find some conditions for the eigenvalues of the problems $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$. Section 4 is devoted to the proof of our main result, Theorem 1.1. Finally, in the appendix we prove two auxiliary lemmas used in the main text.

2. PRELIMINARIES

First we introduce some further notation. We assign to each function f of the form (1.3) two polynomials f_\uparrow and f_\downarrow by writing this function as

$$f(\lambda) = \frac{f_\uparrow(\lambda)}{f_\downarrow(\lambda)},$$

where

$$f_\downarrow(\lambda) := h'_0 \prod_{k=1}^d (h_k - \lambda), \quad h'_0 := \begin{cases} 1/h_0, & h_0 > 0, \\ 1, & h_0 = 0. \end{cases}$$

We define the *index* of f as

$$\text{ind } f := \deg f_\uparrow + \deg f_\downarrow.$$

If $f = \infty$ then we just set

$$f_\uparrow(\lambda) := -1, \quad f_\downarrow(\lambda) := 0, \quad \text{ind } f := -1.$$

It can easily be verified that each nonconstant function f of the form (1.3) is strictly increasing on any interval not containing any of its poles, and $f(\lambda) \rightarrow \pm\infty$ (respectively, $f(\lambda) \rightarrow h$) as $\lambda \rightarrow \pm\infty$ if its index is odd (respectively, even).

Let $\varphi(x, \lambda)$, $\psi(x, \lambda)$ and $\chi(x, \lambda)$ be the solutions of (1.1) satisfying the initial conditions

$$\begin{aligned} \varphi(0, \lambda) &= f_\downarrow(\lambda), & \psi(0, \lambda) &= f_\downarrow(\lambda), & \chi(\pi, \lambda) &= F_\downarrow(\lambda), \\ \varphi'(0, \lambda) &= -f_\uparrow(\lambda), & \psi'(0, \lambda) &= -f_\uparrow(\lambda) - \alpha f_\downarrow(\lambda), & \chi'(\pi, \lambda) &= F_\uparrow(\lambda). \end{aligned} \quad (2.1)$$

Then the eigenvalues of the boundary value problems $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$ coincide with the zeros of (their *characteristic functions*)

$$\Phi(\lambda) := F_\uparrow(\lambda)\varphi(\pi, \lambda) - F_\downarrow(\lambda)\varphi'(\pi, \lambda) = f_\downarrow(\lambda)\chi'(0, \lambda) + f_\uparrow(\lambda)\chi(0, \lambda)$$

and

$$\Psi(\lambda) := F_\uparrow(\lambda)\psi(\pi, \lambda) - F_\downarrow(\lambda)\psi'(\pi, \lambda) = f_\downarrow(\lambda)\chi'(0, \lambda) + (f_\uparrow(\lambda) + \alpha f_\downarrow(\lambda))\chi(0, \lambda)$$

respectively. These eigenvalues have the asymptotics (see [11, Theorem 4.1] for details)

$$\sqrt{\lambda_n} = n - \frac{\text{ind } f + \text{ind } F}{2} + \frac{\sigma}{\pi n} + \ell_2\left(\frac{1}{n}\right) \quad (2.2)$$

and

$$\sqrt{\mu_n} = n - \frac{\text{ind } f + \text{ind } F}{2} + \frac{\sigma'}{\pi n} + \ell_2\left(\frac{1}{n}\right)$$

with

$$\sigma - \sigma' = \begin{cases} \alpha, & \text{ind } f \text{ is even} \\ 0, & \text{ind } f \text{ is odd.} \end{cases}$$

In the next section we will obtain more refined asymptotics for the difference of the square roots of the eigenvalues λ_n and μ_n .

Since for each eigenvalue λ_n of $\mathcal{P}(q, f, F)$ the solutions $\varphi(x, \lambda_n)$ and $\chi(x, \lambda_n)$ are linearly dependent, there exists a unique number $\beta_n \neq 0$ such that

$$\chi(x, \lambda_n) = \beta_n \varphi(x, \lambda_n). \quad (2.3)$$

The *norming constants* of the problem $\mathcal{P}(q, f, F)$ are defined as

$$\gamma_n := \int_0^\pi \varphi^2(x, \lambda_n) dx + f'(\lambda_n) f_\downarrow^2(\lambda_n) + \frac{F'_\uparrow(\lambda_n) F_\downarrow(\lambda_n) - F_\uparrow(\lambda_n) F'_\downarrow(\lambda_n)}{\beta_n^2}.$$

They have the asymptotics ([11, Theorem 4.1])

$$\gamma_n = \frac{\pi}{2} \left(n - \frac{\text{ind } f + \text{ind } F}{2} \right)^{2 \text{ind } f} \left(1 + \ell_2 \left(\frac{1}{n} \right) \right). \quad (2.4)$$

The sequences $\{\lambda_n\}_{n \geq 0}$, $\{\beta_n\}_{n \geq 0}$ and $\{\gamma_n\}_{n \geq 0}$ are related by the identity ([11, Lemma 2.1])

$$\Phi'(\lambda_n) = \beta_n \gamma_n. \quad (2.5)$$

In the remaining part of this section, we are going to show that the coefficients of the polynomial $f_\downarrow(\lambda)$ satisfy a nonsingular system of linear equations whose coefficients are expressed in terms of the sequences $\{\lambda_n\}_{n \geq 0}$ and $\{\gamma_n\}_{n \geq 0}$. Thus any polynomial whose coefficients satisfy this system must necessarily coincide with $f_\downarrow(\lambda)$. We will need this result in Section 4.

We start with some identities for the eigenvalues and the norming constants of the problem $\mathcal{P}(q, f, F)$. Such identities are characteristic to problems with boundary conditions dependent on the eigenvalue parameter; they were used in [10] to obtain explicit expressions for all the coefficients of the boundary conditions in the case of linear dependence on the eigenvalue parameter (i.e., $\text{ind } f = \text{ind } F = 2$ in our notation).

Lemma 2.1. *The following identities hold:*

$$\sum_{n=0}^{\infty} \frac{\lambda_n^k f_\downarrow(\lambda_n)}{\gamma_n} = 0, \quad k = 0, \dots, d-1.$$

Proof. From (2.1) and (2.3) we have

$$f_\downarrow(\lambda_n) = \varphi(0, \lambda_n) = \frac{\chi(0, \lambda_n)}{\beta_n}.$$

Together with (2.5) this implies (for sufficiently large N)

$$\sum_{n=0}^N \frac{\lambda_n^k f_\downarrow(\lambda_n)}{\gamma_n} = \sum_{n=0}^N \text{Res}_{\lambda=\lambda_n} \frac{\lambda^k \chi(0, \lambda)}{\Phi(\lambda)} = \frac{1}{2\pi i} \int_{C_N} \frac{\lambda^k \chi(0, \lambda)}{\Phi(\lambda)} d\lambda,$$

where C_N is the circle of radius

$$\left(N - \frac{\text{ind } f + \text{ind } F - 1}{2} \right)^2$$

centered at the origin. Expressing $\chi(x, \lambda)$ as a linear combination of the cosine- and sine-type solutions we obtain $\chi(x, \lambda) = O\left(\left|\sqrt{\lambda}\right|^{\text{ind } F} e^{|\text{Im } \sqrt{\lambda} \pi|}\right)$. On the other hand, from (A.1) we get (see, e.g., the proof of [7, Theorem 1.1.3] for details)

$$\frac{1}{\Phi(\lambda)} = O\left(\left|\sqrt{\lambda}\right|^{-(\text{ind } f + \text{ind } F + 1)} e^{-|\text{Im } \sqrt{\lambda} \pi|}\right), \quad \lambda \in \bigcup_N C_N,$$

and thus

$$\frac{\lambda^k \chi(0, \lambda)}{\Phi(\lambda)} = O\left(\frac{1}{N^{\text{ind } f - 2k + 1}}\right), \quad \lambda \in \bigcup_N C_N$$

with $\text{ind } f - 2k + 1 \geq 3$. Hence

$$\lim_{N \rightarrow \infty} \int_{C_N} \frac{\lambda^k \chi(0, \lambda)}{\Phi(\lambda)} d\lambda = 0,$$

which proves the lemma. \square

Denote by p_{d-1}, \dots, p_0 the non-leading coefficients of the polynomial $f_\downarrow(\lambda)$ after dividing it by its leading coefficient:

$$\frac{(-1)^d}{h'_0} f_\downarrow(\lambda) = \prod_{k=1}^d (\lambda - h_k) = \lambda^d + p_{d-1} \lambda^{d-1} + \dots + p_1 \lambda + p_0.$$

It is easy to see from the asymptotics of the eigenvalues and the norming constants that for each $k = 0, \dots, d-1$ the series

$$s_k := \sum_{n=0}^{\infty} \frac{\lambda_n^k}{\gamma_n}$$

converges absolutely. Lemma 2.1 implies the following identities between the numbers p_i and s_j :

$$\sum_{i=0}^{d-1} p_i s_{i+k} = -s_{d+k}, \quad k = 0, 1, \dots, d-1. \quad (2.6)$$

We consider them as a system of linear equations (with respect to the numbers p_i), the matrix of which is the following Hankel matrix:

$$\begin{pmatrix} s_0 & s_1 & \dots & s_{d-1} \\ s_1 & s_2 & \dots & s_d \\ \vdots & \vdots & \ddots & \vdots \\ s_{d-1} & s_d & \dots & s_{2d-2} \end{pmatrix}$$

The quadratic form corresponding to this matrix is positive definite:

$$\sum_{i,j=0}^{d-1} s_{i+j} \xi_i \xi_j = \sum_{i,j=0}^{d-1} \sum_{n=0}^{\infty} \frac{\lambda_n^{i+j} \xi_i \xi_j}{\gamma_n} = \sum_{n=0}^{\infty} \sum_{i,j=0}^{d-1} \frac{\lambda_n^{i+j} \xi_i \xi_j}{\gamma_n} = \sum_{n=0}^{\infty} \frac{1}{\gamma_n} \left(\sum_{i=0}^{d-1} \lambda_n^i \xi_i \right)^2 \geq 0$$

with equality if and only if $\sum_{i=0}^{d-1} \lambda_n^i \xi_i = 0$ for all n , i.e. $\xi_0 = \dots = \xi_{d-1} = 0$. Thus the determinant of the above matrix is strictly positive and hence the system (2.6) has a unique solution.

3. PROPERTIES OF TWO PROBLEMS WITH A COMMON BOUNDARY CONDITION

We are now going to study further properties of the sequences $\{\lambda_n\}_{n \geq 0}$ and $\{\mu_n\}_{n \geq 0}$. We will first show that these two sequences interlace and then find more refined asymptotics for the difference of their square roots. As we will see in the next section, any two sequences with these two properties are indeed the eigenvalues of a pair of boundary value problems with a common boundary condition.

The function

$$m(\lambda) := -\frac{\Psi(\lambda)}{\Phi(\lambda)}$$

satisfies the identity $m(\bar{\lambda}) = \overline{m(\lambda)}$ and is a meromorphic function with poles at λ_n and zeros at μ_n . For nonreal values of λ the solution

$$y(x, \lambda) := \psi(x, \lambda) + m(\lambda)\varphi(x, \lambda)$$

satisfies the boundary condition

$$F_{\uparrow}(\lambda)y(\pi, \lambda) - F_{\downarrow}(\lambda)y'(\pi, \lambda) = 0.$$

Using (2.1) we calculate

$$\begin{aligned} (\lambda - \mu) \int_0^\pi y(x, \lambda)y(x, \mu) dx &= (y(x, \lambda)y'(x, \mu) - y'(x, \lambda)y(x, \mu)) \Big|_0^\pi \\ &= (F(\mu) - F(\lambda)) y(\pi, \lambda)y(\pi, \mu) + \alpha f_{\downarrow}(\lambda)f_{\downarrow}(\mu) (m(\lambda) - m(\mu)) \\ &\quad + (f_{\downarrow}(\lambda)f_{\uparrow}(\mu) - f_{\downarrow}(\mu)f_{\uparrow}(\lambda)) (1 + m(\lambda)) (1 + m(\mu)). \end{aligned}$$

For $\mu = \bar{\lambda}$ this yields

$$\begin{aligned} \alpha \frac{\operatorname{Im} m(\lambda)}{\operatorname{Im} \lambda} &= \frac{1}{|f_{\downarrow}(\lambda)|^2} \int_0^\pi |y(x, \lambda)|^2 dx \\ &\quad + \left| \frac{y(\pi, \lambda)}{f_{\downarrow}(\lambda)} \right|^2 \frac{\operatorname{Im} F(\lambda)}{\operatorname{Im} \lambda} + |1 + m(\lambda)|^2 \frac{\operatorname{Im} f(\lambda)}{\operatorname{Im} \lambda} > 0. \end{aligned}$$

Thus $\alpha m(\lambda)$ is a Herglotz–Nevanlinna function, and hence its zeros μ_n and poles λ_n interlace.

Using (2.1), (2.3) and the constancy of the Wronskian we obtain

$$\begin{aligned} \Psi(\lambda_n) &= F_{\uparrow}(\lambda_n)\psi(\pi, \lambda_n) - F_{\downarrow}(\lambda_n)\psi'(\pi, \lambda_n) \\ &= \beta_n (\varphi'(\pi, \lambda_n)\psi(\pi, \lambda_n) - \varphi(\pi, \lambda_n)\psi'(\pi, \lambda_n)) \\ &= \beta_n (\varphi'(0, \lambda_n)\psi(0, \lambda_n) - \varphi(0, \lambda_n)\psi'(0, \lambda_n)) = \alpha\beta_n f_{\downarrow}^2(\lambda_n). \end{aligned}$$

Together with (2.5) this implies

$$\gamma_n = \frac{\alpha f_{\downarrow}^2(\lambda_n)\Phi'(\lambda_n)}{\Psi(\lambda_n)}.$$

We will need this formula in the next section in order to transform our two-spectra inverse problem to an inverse problem solved in [11], but for now we will use it to obtain more refined asymptotics for the difference $\sqrt{\lambda_n} - \sqrt{\mu_n}$. The mean value theorem yields

$$\Psi(\lambda_n) - \Psi(\mu_n) = \left(\sqrt{\lambda_n} - \sqrt{\mu_n} \right) \left(\sqrt{\lambda_n} + \sqrt{\mu_n} \right) \Psi'(\zeta_n) \quad (3.1)$$

for $\zeta_n \in [\lambda_n, \mu_n]$ with $\sqrt{\zeta_n} = n - (\text{ind } f + \text{ind } F)/2 + O\left(\frac{1}{n}\right)$. Thus

$$\sqrt{\lambda_n} - \sqrt{\mu_n} = \frac{\alpha f_{\downarrow}^2(\lambda_n) \Phi'(\lambda_n)}{(\sqrt{\lambda_n} + \sqrt{\mu_n}) \gamma_n \Psi'(\zeta_n)}.$$

Applying Lemma A.1 to the problems $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$, and then applying Lemma A.3 to the functions Φ and Ψ and using (2.4), we obtain the asymptotics

$$\sqrt{\lambda_n} - \sqrt{\mu_n} = \left(n - \frac{\text{ind } f + \text{ind } F}{2} \right)^{-2r-1} \left(\frac{\alpha (h'_0)^2}{\pi} + \ell_2 \left(\frac{1}{n} \right) \right),$$

where

$$r := \text{ind } f - 2d = \begin{cases} 1, & \text{ind } f \text{ is odd,} \\ 0, & \text{ind } f \text{ is even.} \end{cases}$$

4. INVERSE PROBLEM

In this section, we will prove Theorem 1.1. The results of the previous section shows that if two sequences $\{\lambda_n\}_{n \geq 0}$ and $\{\mu_n\}_{n \geq 0}$ are the eigenvalues of the problems $\mathcal{P}(q, f, F)$ and $\mathcal{P}(q, f + \alpha, F)$, then they interlace and satisfy asymptotics of the form

$$\sqrt{\lambda_n} = n - L + \frac{\sigma}{\pi n} + \ell_2 \left(\frac{1}{n} \right), \quad \sqrt{\lambda_n} - \sqrt{\mu_n} = (n - L)^{-2r-1} \left(\nu + \ell_2 \left(\frac{1}{n} \right) \right) \quad (4.1)$$

where

$$L := \frac{\text{ind } f + \text{ind } F}{2} \geq d - \frac{1-r}{2} \geq -\frac{1}{2}, \quad \nu := \frac{\alpha (h'_0)^2}{\pi} \neq 0.$$

Note also that if $L = -1/2$ then $\text{ind } f = 0$, and consequently $r = 0$. We are now going to prove that these conditions are also sufficient for two sequences to be the eigenvalues of two such problems. However, unlike the case of constant boundary conditions, in order to determine these problems uniquely, we need some additional data. The identity $\Psi(\lambda) - \Phi(\lambda) = \alpha f_{\downarrow}(\lambda) \chi(0, \lambda)$ (see Section 2) shows that the zeros of f_{\downarrow} are also zeros of $\Psi - \Phi$. As we will see shortly, they can be chosen arbitrarily among the zeros of $\Psi - \Phi$.

Let now $\{\lambda_n\}_{n \geq 0}$ and $\{\mu_n\}_{n \geq 0}$ be any two sequences such that they interlace and satisfy asymptotics of the form (4.1) for some integer or half-integer $L \geq -1/2$, real $\nu \neq 0$ and σ , and $r \in \{0, 1\}$. Define the functions

$$\Phi(\lambda) := - \prod_{n < L} (\lambda_n - \lambda) \prod_{n=L} \pi(\lambda_n - \lambda) \prod_{n > L} \frac{\lambda_n - \lambda}{(n - L)^2}$$

and

$$\Psi(\lambda) := - \prod_{n < L} (\mu_n - \lambda) \prod_{n=L} \pi(\mu_n - \lambda) \prod_{n > L} \frac{\mu_n - \lambda}{(n - L)^2}.$$

Let d be an integer with

$$0 \leq d \leq L + \frac{1-r}{2},$$

and let i_1, i_2, \dots, i_d be integers (indices) with $0 \leq i_1 < i_2 < \dots < i_d$. Define the polynomial

$$p(\lambda) := \prod_{k=1}^d (\tau_{i_k} - \lambda),$$

where $\tau_0 < \tau_1 < \dots$ are the zeros of the function $\Phi(\lambda) - \Psi(\lambda)$. Lemma A.3 implies

$$\Phi'(\lambda_n) = (-1)^n (n - L)^{2L} \left(\frac{\pi}{2} + \ell_2 \left(\frac{1}{n} \right) \right).$$

Using (3.1) and Lemma A.3 again we also have

$$\Psi(\lambda_n) = (-1)^n (n - L)^{2L-2r} \left(\pi\nu + \ell_2 \left(\frac{1}{n} \right) \right).$$

From the asymptotics of $\sqrt{\lambda_n} - \sqrt{\mu_n}$ and the fact that λ_n and μ_n interlace it follows that if $\nu > 0$ (respectively, $\nu < 0$) then $\mu_n < \lambda_n < \mu_{n+1}$ (respectively, $\lambda_n < \mu_n < \lambda_{n+1}$) for each $n \geq 0$. Thus the numbers γ_n defined by

$$\gamma_n := \frac{\pi\nu p^2(\lambda_n) \Phi'(\lambda_n)}{\Psi(\lambda_n)}$$

are all positive and have the asymptotics

$$\gamma_n = (n - L)^{4d+2r} \left(\frac{\pi}{2} + \ell_2 \left(\frac{1}{n} \right) \right).$$

By [11, Theorem 4.4], there exists a boundary value problem $\mathcal{P}(q, f, F)$ having the eigenvalues $\{\lambda_n\}_{n \geq 0}$ and the norming constants $\{\gamma_n\}_{n \geq 0}$. Moreover, $\text{ind } f = 2d + r \geq 0$ and $\text{ind } F = 2L - 2d - r \geq -1$. Denote $\alpha := \pi\nu / (h'_0)^2$ with h'_0 defined as at the beginning of Section 2. It only remains to show that the problem $\mathcal{P}(q, f + \alpha, F)$ has the eigenvalues μ_n . But first we show that the polynomials $f_\downarrow(\lambda)$ and $p(\lambda)$ coincide up to a constant factor. Arguing as in the proof of Lemma 2.1 we have

$$\sum_{n=0}^{\infty} \frac{\lambda_n^k p(\lambda_n)}{\gamma_n} = \sum_{n=0}^{\infty} \frac{\lambda_n^k \Psi(\lambda_n)}{\pi\nu p(\lambda_n) \Phi'(\lambda_n)} = \frac{1}{2\pi^2 \nu i} \lim_{N \rightarrow \infty} \int_{C_N} \frac{\lambda^k (\Psi(\lambda) - \Phi(\lambda))}{p(\lambda) \Phi(\lambda)} d\lambda = 0,$$

where C_N is the same as in that proof. Now arguing as after Lemma 2.1 we obtain that the non-leading coefficients of the polynomial $(-1)^d p(\lambda)$ satisfy the system (2.6). Therefore $f_\downarrow(\lambda) = h'_0 p(\lambda)$.

Denote the eigenvalues of the boundary value problem $\mathcal{P}(q, f + \alpha, F)$ by $\hat{\mu}_n$. They coincide with the zeros of the function

$$\hat{\Psi}(\lambda) := F_\uparrow(\lambda) \psi(\pi, \lambda) - F_\downarrow(\lambda) \psi'(\pi, \lambda),$$

where $\psi(x, \lambda)$ is defined as in (2.1). Using the results of Section 3, we obtain

$$\hat{\Psi}(\lambda_n) = \frac{\alpha f_\downarrow^2(\lambda_n) \Phi'(\lambda_n)}{\gamma_n} = \frac{\pi\nu p^2(\lambda_n) \Phi'(\lambda_n)}{\gamma_n} = \Psi(\lambda_n), \quad n \geq 0.$$

This and the proofs of Lemmas 2.1, A.1 and A.3 show that $(\hat{\Psi}(\lambda) - \Psi(\lambda)) / \Phi(\lambda)$ is an entire function satisfying the estimate

$$\frac{\hat{\Psi}(\lambda) - \Psi(\lambda)}{\Phi(\lambda)} = O\left(\frac{1}{\sqrt{\lambda}}\right)$$

on $\bigcup_N C_N$ and hence by the maximum principle on the whole plane. Then the Liouville theorem implies that this function is identically zero. Thus $\hat{\Psi}(\lambda) \equiv \Psi(\lambda)$ and hence $\hat{\mu}_n = \mu_n$, $n \geq 0$.

APPENDIX A. AUXILIARY RESULTS

In this appendix we prove two auxiliary lemmas used in the main body of the paper.

Lemma A.1. *The characteristic function $\Phi(\lambda)$ of $\mathcal{P}(q, f, F)$ with $\text{ind } f \geq 0$ has the infinite product representation*

$$\Phi(\lambda) = - \prod_{n < L} (\lambda_n - \lambda) \prod_{n=L} \pi(\lambda_n - \lambda) \prod_{n > L} \frac{\lambda_n - \lambda}{(n - L)^2}$$

with

$$L := \frac{\text{ind } f + \text{ind } F}{2}.$$

Proof. The first-order asymptotics

$$\Phi(\lambda) = \lambda^{L+1/2} \sin(\sqrt{\lambda} + L) \pi + O\left(\lambda^L e^{|\text{Im } \sqrt{\lambda} \pi|}\right) \quad (\text{A.1})$$

was obtained in [11] (see the proof of Lemma 2.2 therein). From Hadamard's theorem we obtain

$$\Phi(\lambda) = C \prod_{n=0}^{\infty} \left(1 - \frac{\lambda}{\lambda_n}\right) = C \prod_{n < L} \left(1 - \frac{\lambda}{\lambda_n}\right) \prod_{n=L} \left(1 - \frac{\lambda}{\lambda_n}\right) \prod_{n > L} \left(1 - \frac{\lambda}{\lambda_n}\right).$$

According to our assumption, L is an integer or half-integer with $L \geq -1/2$. Then we can combine infinite product representations for the sine and cosine functions into

$$\sin(\sqrt{\lambda} + L) \pi = (-1)^{\lfloor L \rfloor} \prod_{n=L} \pi \sqrt{\lambda} \prod_{n > L} \left(1 - \frac{\lambda}{(n - L)^2}\right).$$

The use of the identities

$$(-1)^{\lfloor L \rfloor} = - \prod_{n < L} (-1) \prod_{n=L} (-1), \quad \lambda^{L+1/2} = \prod_{n < L} \lambda \prod_{n=L} \sqrt{\lambda}$$

yields

$$\lambda^{L+1/2} \sin(\sqrt{\lambda} + L) \pi = - \prod_{n < L} (-\lambda) \prod_{n=L} (-\pi \lambda) \prod_{n > L} \left(1 - \frac{\lambda}{(n - L)^2}\right).$$

Thus

$$\begin{aligned} \frac{\Phi(\lambda)}{\lambda^{L+1/2} \sin(\sqrt{\lambda} + L) \pi} &= -C \prod_{n < L} \left(\frac{1}{\lambda_n} - \frac{1}{\lambda}\right) \prod_{n=L} \left(\frac{1}{\pi \lambda_n} - \frac{1}{\pi \lambda}\right) \\ &\quad \times \prod_{n > L} \frac{(n - L)^2}{\lambda_n} \prod_{n > L} \left(1 + \frac{\lambda_n - (n - L)^2}{(n - L)^2 - \lambda}\right). \end{aligned}$$

Taking the limit as $\lambda \rightarrow -\infty$ and using (A.1) and (2.2) we obtain

$$C = - \prod_{n < L} \lambda_n \prod_{n=L} \pi \lambda_n \prod_{n > L} \frac{\lambda_n}{(n - L)^2},$$

which proves the lemma. \square

To prove our next result we need a lemma of Marchenko and Ostrovskii.

Lemma A.2 ([22, Lemma 3.3], [21, Lemma 3.4.2]). *For functions $u(z)$ and $v(z)$ to admit representations of the form*

$$u(z) = \sin \pi z + A\pi \frac{4z}{4z^2 - 1} \cos \pi z + \frac{g_1(z)}{z}, \quad v(z) = \cos \pi z - B\pi \frac{\sin \pi z}{z} + \frac{g_2(z)}{z},$$

where $g_1(z) = \int_0^\pi \tilde{g}_1(t) \cos zt \, dt$ and $g_2(z) = \int_0^\pi \tilde{g}_2(t) \sin zt \, dt$ with $\tilde{g}_1, \tilde{g}_2 \in \mathcal{L}_2[0, \pi]$ and $\int_0^\pi \tilde{g}_1(t) \, dt = 0$, it is necessary and sufficient to have the form

$$u(z) = \pi z \prod_{n=1}^{\infty} n^{-2} (u_n^2 - z^2), \quad u_n = n - \frac{A}{n} + \ell_2 \left(\frac{1}{n} \right),$$

$$v(z) = \prod_{n=1}^{\infty} \left(n - \frac{1}{2} \right)^{-2} (v_n^2 - z^2), \quad v_n = n - \frac{1}{2} - \frac{B}{n} + \ell_2 \left(\frac{1}{n} \right).$$

Now we can prove

Lemma A.3. *Let $\{\eta_n\}_{n \geq 0}$ and $\{\zeta_n\}_{n \geq 0}$ be sequences of real numbers having the asymptotics*

$$\sqrt{\eta_n} = n - L + \frac{\sigma}{\pi n} + \ell_2 \left(\frac{1}{n} \right), \quad \sqrt{\zeta_n} = n - L + O \left(\frac{1}{n} \right),$$

with an integer or half-integer $L \geq -1/2$ and a real σ , and let

$$G(\lambda) := - \prod_{n < L} (\eta_n - \lambda) \prod_{n=L} \pi (\eta_n - \lambda) \prod_{n > L} \frac{\eta_n - \lambda}{(n - L)^2}.$$

Then

$$G'(\zeta_n) = (-1)^n (n - L)^{2L} \left(\frac{\pi}{2} + \ell_2 \left(\frac{1}{n} \right) \right).$$

Proof. Using the asymptotics of η_n and Lemma A.2 we obtain the representations

$$G(\lambda) = \lambda^{L+1/2} \sin \left(\sqrt{\lambda} + L \right) \pi - \sigma \lambda^L \cos \left(\sqrt{\lambda} + L \right) \pi + G_1(\lambda)$$

and

$$G'(\lambda) = \frac{\pi}{2} \lambda^L \cos \left(\sqrt{\lambda} + L \right) \pi + \left(L + \frac{\sigma \pi + 1}{2} \right) \lambda^{L-1/2} \sin \left(\sqrt{\lambda} + L \right) \pi + G_2(\lambda),$$

where $G_1(\lambda)$ and $G_2(\lambda)$ are of the form

$$G_1(\lambda) = \lambda^L \int_0^\pi \tilde{G}_1(t) \cos \left(\sqrt{\lambda} t + L\pi \right) \, dt + O \left(\lambda^{L-1/2} e^{|\operatorname{Im} \sqrt{\lambda} \pi|} \right)$$

and

$$G_2(\lambda) = \lambda^{L-1/2} \int_0^\pi \tilde{G}_1(t) \sin \left(\sqrt{\lambda} t + L\pi \right) \, dt + O \left(\lambda^{L-1} e^{|\operatorname{Im} \sqrt{\lambda} \pi|} \right)$$

with $\tilde{G}_1 \in \mathcal{L}_2[0, \pi]$. The statement of the theorem now follows from the asymptotics of ζ_n . \square

REFERENCES

- [1] R. Kh. Amirov, A. S. Ozkan and B. Keskin, *Inverse problems for impulsive Sturm–Liouville operator with spectral parameter linearly contained in boundary conditions*, Integral Transforms Spec. Funct. **20** (2009), no. 7–8, 607–618.
- [2] A. I. Benedek and R. Panzone, *On inverse eigenvalue problems for a second-order differential equation with parameter contained in the boundary conditions*, Universidad Nacional del Sur, Instituto de Matemática, Bahía Blanca, 1980.
- [3] P. A. Binding, P. J. Browne and B. A. Watson, *Equivalence of inverse Sturm–Liouville problems with boundary conditions rationally dependent on the eigenparameter*, J. Math. Anal. Appl. **291** (2004), no. 1, 246–261.
- [4] G. Borg, *Eine Umkehrung der Sturm–Liouilleschen Eigenwertaufgabe*, Acta Math. **78** (1946), 1–96.
- [5] M. V. Chugunova, *Inverse spectral problem for the Sturm–Liouville operator with eigenvalue parameter dependent boundary conditions*, Operator theory, system theory and related topics, Birkhäuser, Basel, 2001, pp. 187–194.
- [6] J. Eckhardt, F. Gesztesy, R. Nichols and G. Teschl, *Inverse spectral theory for Sturm–Liouville operators with distributional potentials*, J. Lond. Math. Soc. (2) **88** (2013), no. 3, 801–828. [arXiv:1210.7628](#)
- [7] G. Freiling and V. Yurko, *Inverse Sturm–Liouville problems and their applications*, Nova Science Publishers, Inc., Huntington, NY, 2001.
- [8] G. Freiling and V. Yurko, *Inverse problems for Sturm–Liouville equations with boundary conditions polynomially dependent on the spectral parameter*, Inverse Problems **26** (2010), no. 5, 055003, 17 pp.
- [9] N. J. Guliyev, *Inverse eigenvalue problems for Sturm–Liouville equations with spectral parameter linearly contained in one of the boundary conditions*, Inverse Problems **21** (2005), no. 4, 1315–1330. [arXiv:0803.0566](#)
- [10] N. J. Guliyev, *A uniqueness theorem for Sturm–Liouville equations with a spectral parameter linearly contained in the boundary conditions*, Proc. Inst. Math. Mech. Natl. Acad. Sci. Azerb. **25** (2006), 35–40.
- [11] N. J. Guliyev, *Essentially isospectral transformations and their applications*, preprint. [arXiv:1708.07497](#)
- [12] I. M. Guseinov and I. M. Nabiev, *Solution of a class of inverse Sturm–Liouville boundary value problems* (Russian), Mat. Sb. **186** (1995), no. 5, 35–48; English transl. in Sb. Math. **186** (1995), no. 5, 661–674.
- [13] R. O. Hryniv and Ya. V. Mykytyuk, *Inverse spectral problems for Sturm–Liouville operators with singular potentials. II. Reconstruction by two spectra*, Functional analysis and its applications, Elsevier, Amsterdam, 2004, pp. 97–114. [arXiv:math/0301193](#)
- [14] Ch. G. Ibadzadeh and I. M. Nabiev, *Reconstruction of the Sturm–Liouville operator with nonseparated boundary conditions and a spectral parameter in the boundary condition* (Russian), Ukraïn. Mat. Zh. **69** (2017), no. 9, 1217–1223; English transl. in Ukrainian Math. J. **69** (2018), no. 9, 1416–1423.
- [15] M. G. Krein, *Solution of the inverse Sturm–Liouville problem* (Russian), Doklady Akad. Nauk SSSR (N.S.) **76** (1951), 21–24.
- [16] N. Dzh. Kuliev, *Inverse problems for the Sturm–Liouville equation with a spectral parameter in the boundary condition* (Russian), Dokl. Nats. Akad. Nauk Azerb. **60** (2004), no. 3–4, 10–16.
- [17] B. M. Levitan, *On the determination of a Sturm–Liouville equation by two spectra* (Russian), Izv. Akad. Nauk SSSR Ser. Mat. **28** (1964), no. 1, 63–78; English transl. in Amer. Math. Soc. Transl. (2) **68** (1968), 1–20.
- [18] B. M. Levitan and M. G. Gasymov, *Determination of a differential equation by two of its spectra* (Russian), Uspehi Mat. Nauk **19** (1964), no. 2(116), 3–63; English transl. in Russian Math. Surveys **19** (1964), no. 2, 1–63.
- [19] S. G. Mamedov, *Determination of a second-order differential equation from two spectra with a spectral parameter entering into the boundary conditions* (Russian), Izv. Akad. Nauk Azerbaïdzhan. SSR Ser. Fiz.-Tekhn. Mat. Nauk **3** (1982), no. 2, 15–22.

- [20] V. A. Marchenko, *Some questions of the theory of one-dimensional linear differential operators of the second order. I* (Russian), Trudy Moskov. Mat. Obšč. **1** (1952), 327–420; English transl. in Amer. Math. Soc. Transl. (2) **101** (1973), 1–104.
- [21] V. A. Marchenko, *Sturm–Liouville operators and applications* (Russian), Naukova Dumka, Kiev, 1977; English transl.: AMS Chelsea Publishing, Providence, RI, 2011.
- [22] V. A. Marchenko and I. V. Ostrovskii, *A characterization of the spectrum of the Hill operator* (Russian), Mat. Sb. (N.S.) **97(139)** (1975), no. 4(8), 540–606; English transl. in Math. USSR-Sb. **26** (1975), no. 4, 493–554.
- [23] A. M. Savchuk and A. A. Shkalikov, *Inverse problem for Sturm–Liouville operators with distribution potentials: reconstruction from two spectra*, Russ. J. Math. Phys. **12** (2005), no. 4, 507–514.

INSTITUTE OF MATHEMATICS AND MECHANICS, AZERBAIJAN NATIONAL ACADEMY OF SCIENCES,
9 B. VAHABZADEH STR., AZ1141, BAKU, AZERBAIJAN.
E-mail address: njgulyev@gmail.com