

HAL
open science

Multipoint formulas for inverse scattering at high energies

Roman G Novikov

► **To cite this version:**

Roman G Novikov. Multipoint formulas for inverse scattering at high energies. *Russian Mathematical Surveys*, 2021, 76 (4), pp.723-725. 10.1070/RM9994 . hal-02983682

HAL Id: hal-02983682

<https://hal.science/hal-02983682v1>

Submitted on 30 Oct 2020

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.

Multipoint formulas for inverse scattering at high energies

R.G. Novikov

CMAP, CNRS, Ecole Polytechnique, Institut Polytechnique de Paris,
91128 Palaiseau, France;
IEPT RAS, 117997 Moscow, Russia
e-mail: novikov@cmap.polytechnique.fr

We consider the Schrödinger equation

$$-\Delta\psi + v(x)\psi = E\psi, \quad x \in \mathbb{R}^d, \quad d \geq 1, \quad E > 0, \quad (1)$$

where v is complex-valued,

$$v \in \mathcal{C}_c^\infty(\mathbb{R}^d), \quad (2)$$

where \mathcal{C}_c^∞ denotes infinitely smooth compactly supported functions.

For equation (1) we consider the scattering solutions $\psi^+(x, k) = e^{ikx} + \psi^{sc}(x, k)$, $k \in \mathbb{R}^d$, $k^2 = E$, where ψ^{sc} satisfies the Sommerfeld radiation condition:

$$|x|^{(d-1)/2} \left(\frac{\partial}{\partial|x|} - i|k| \right) \psi^{sc}(x, k) \rightarrow 0 \quad \text{as } |x| \rightarrow +\infty \quad (3)$$

uniformly in $x/|x|$. This implies that

$$\psi^{sc}(x, k) = \frac{e^{i|k||x|}}{|x|^{(d-1)/2}} f_1(k, |k| \frac{x}{|x|}) + O\left(\frac{1}{|x|^{(d+1)/2}}\right), \quad |x| \rightarrow +\infty, \quad (4)$$

where f_1 is the scattering amplitude for equation (1). For more details about definitions of ψ^+ and f_1 , see, e.g., [BSh], [N2] and references therein.

It is convenient to represent f_1 as follows

$$f_1 = c(d, |k|) f(\theta, \omega, E), \quad (\theta, \omega) \in \mathbb{S}^{d-1} \times \mathbb{S}^{d-1}, \quad \text{where} \quad (5)$$

$$c(d, |k|) = -\pi i (-2\pi i)^{(d-1)/2} |k|^{(d-3)/2}, \quad \theta = k/|k|, \quad \omega = x/|x|.$$

In order to formulate our results we also use the following notations:

$$\hat{v}(p) = (2\pi)^{-d} \int_{\mathbb{R}^d} e^{ipx} v(x) dx, \quad p \in \mathbb{R}^d, \quad (6)$$

$$\omega^\perp = \{p \in \mathbb{R}^d : p\omega = 0\}, \quad \omega \in \mathbb{S}^{d-1}, \quad (7)$$

$$\theta(p, \omega, E) = E^{-1/2} (p + (E - p^2)^{1/2} \omega), \quad p \in \omega^\perp, \quad \omega \in \mathbb{S}^{d-1}, \quad E^{1/2} > 0, \quad (8)$$

$$\begin{aligned}\alpha_j(\vec{\xi}) &= \prod_{i=1}^{j-1} (\xi_j - \xi_i) \quad \text{for } 1 < j \leq n, \quad \alpha_1(\vec{\xi}) = 1, \\ \beta_{n,j}(\vec{\xi}) &= \prod_{i=j+1}^n (\xi_i - \xi_j) \quad \text{for } 1 \leq j < n, \quad \beta_{n,n}(\vec{\xi}) = 1,\end{aligned}\tag{9}$$

where $\vec{\xi} = (\xi_1, \dots, \xi_n)$.

Theorem 1. *Let v satisfy (2). Then the following formulas hold:*

$$\hat{v}(p) = \sum_{j=1}^n \frac{(-1)^{n-j} (s + \tau_j)^{n-1} f(\theta_j(s), \omega, E_j(s))}{\alpha_j(\vec{\tau}) \beta_{n,j}(\vec{\tau})} + O(s^{-n}) \quad \text{as } s \rightarrow +\infty,\tag{10a}$$

$$\begin{aligned}\theta_j(s) &= \theta(p, \omega, E_j(s)), \quad E_j(s) = (s + \tau_j)^2, \quad s > 0, \\ \vec{\tau} &= (\tau_1, \dots, \tau_n), \quad \tau_1 = 0, \quad \tau_{j_1} < \tau_{j_2} \quad \text{for } j_1 < j_2,\end{aligned}$$

$$\hat{v}(p) = \sum_{j=1}^n \frac{(-1)^{n-j} \lambda_j^{n-1} f(\theta_j(s), \omega, E_j(s))}{\alpha_j(\vec{\lambda}) \beta_{n,j}(\vec{\lambda})} + O(s^{-n}) \quad \text{as } s \rightarrow +\infty,\tag{10b}$$

$$\begin{aligned}\theta_j(s) &= \theta(p, \omega, E_j(s)), \quad E_j(s) = (\lambda_j s)^2, \quad s > 0, \\ \vec{\lambda} &= (\lambda_1, \dots, \lambda_n), \quad \lambda_1 = 1, \quad \lambda_{j_1} < \lambda_{j_2} \quad \text{for } j_1 < j_2,\end{aligned}$$

where $p \in \omega^\perp$, $\omega \in \mathbb{S}^{d-1}$ (and ω , p are fixed).

Formulas (10a), (10b) are explicit asymptotic formulas for finding the Fourier transform $\hat{v}(p)$ at fixed $p \in \mathbb{R}^d$, $d \geq 2$, from the scattering amplitude f at n points at high energies E_1, \dots, E_n . The precision of these formulas is $O(s^{-n})$ as $s \rightarrow +\infty$ and in this sense is proportional to n . To our knowledge these formulas are new for $n \geq 2$. For $n = 1$, formulas (10a), (10b) are a known variation of the Born formula at high energies for smooth v ; see, e.g., Proposition 3.4 of [M] and formula (5.1) of [N1]. (For $n = 1$, formulas (10a) and (10b) coincide.)

Formulas (10a) and (10b) follow from Proposition 3.4 of [M] about the asymptotic expansion of $f(\theta, \omega, s^2)$ as $s \rightarrow +\infty$, for $s(\theta - (\theta\omega)\omega) = p$, and from applying to this expansion Theorems 3.1 and 3.2 of [N2].

Acknowledgements

The author is partially supported by the PRC n 2795 CNRS/RFBR: Problèmes inverses et intégrabilité.

References

- [BSh] F.A. Berezin, M.A. Shubin, The Schrödinger Equation, Vol. 66 of Mathematics and Its Applications, Kluwer Academic, Dordrecht, 1991.
- [M] R.B. Melrose, Geometric Scattering Theory. Stanford Lectures. Cambridge University Press, 1995.

Multipoint formulas for scattered far field

- [N1] R.G. Novikov, Multidimensional inverse scattering for the Schrödinger equation, Book series: Springer Proceedings in Mathematics and Statistics. Title of volume: Mathematical Analysis, its Applications and Computation - ISAAC 2019, Aveiro, Portugal, July 29-August 2; Editors: P. Cerejeiras, M. Reissig (to appear), e-preprint: <https://hal.archives-ouvertes.fr/hal-02465839v1>
- [N2] R.G. Novikov, Multipoint formulas for scattered far field in multidimensions, Inverse Problems 36(9), 095001 (2020)