

HAL
open science

Quantum confinement for the curvature Laplacian – $-\frac{1}{2}\Delta + cK$ on 2D-almost-Riemannian manifolds

Ivan Beschastnyi, Ugo Boscain, Eugenio Pozzoli

► **To cite this version:**

Ivan Beschastnyi, Ugo Boscain, Eugenio Pozzoli. Quantum confinement for the curvature Laplacian
– $-\frac{1}{2}\Delta + cK$ on 2D-almost-Riemannian manifolds. 2020. hal-02996832v1

HAL Id: hal-02996832

<https://inria.hal.science/hal-02996832v1>

Preprint submitted on 9 Nov 2020 (v1), last revised 30 Sep 2021 (v2)

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.

Quantum confinement for the curvature Laplacian $-\frac{1}{2}\Delta + cK$ on 2D-almost-Riemannian manifolds

Ivan Beschastnyi* Ugo Boscain† Eugenio Pozzoli*

November 6, 2020

Abstract

Two-dimension almost-Riemannian structures of step 2 are natural generalizations of the Grushin plane. They are generalized Riemannian structures for which the vectors of a local orthonormal frame can become parallel. Under the 2-step assumption the singular set Z , where the structure is not Riemannian, is a 1D embedded submanifold. While approaching the singular set, all Riemannian quantities diverge. A remarkable property of these structure is that the geodesics can cross the singular set without singularities, but the heat and the solution of the Schrödinger equation (with the Laplace-Beltrami operator Δ) cannot. This is due to the fact that (under a natural compactness hypothesis), the Laplace-Beltrami operator is essentially self-adjoint on a connected component of the manifold without the singular set. In the literature such phenomenon is called quantum confinement.

In this paper we study the self-adjointness of the curvature Laplacian, namely $-\frac{1}{2}\Delta + cK$, for $c > 0$ (here K is the Gaussian curvature), which originates in coordinate free quantization procedures (as for instance in path-integral or covariant Weyl quantization). We prove that there is no quantum confinement for this type of operators.

Key words: Grushin plane, quantum confinement, almost-Riemannian manifolds, coordinate free quantization procedures, self-adjointness of the Laplacian, inverse square potential.

1 Introduction

A 2-dimensional almost-Riemannian Structure (2-ARS for short) is a generalized Riemannian structure on a 2-dimensional manifold M , that can be defined locally by assigning a pair of smooth vector fields, which play the role of an orthonormal frame. It is assumed that the vector fields satisfy the Hörmander condition (see Section 2) for a more intrinsic definition).

2-ARSs were introduced in the context of hypoelliptic operators [FL83, Gru70] and are particular case of rank-varying sub-Riemannian structures (see for instance [Bel96, Jea01, VOJL04, ABB20, Mon02]). The geometry of 2-ARSs was studied in [ABS08, BCGS13, ABC⁺10, BCG13] while several questions of geometric analysis on such structures were analyzed in [BL13, BPS16, GMP19, BS16, PRS18, FPR20]. For an easy introduction see [ABB20, Chapter 9]. 2-ARSs appear also in applications; for instance in [BCG⁺02, BCC05] for problems of population transfer in quantum systems and in [BC, BCST09] for orbital transfer in space mechanics.

*Inria, Sorbonne Université, Université de Paris, CNRS, Laboratoire Jacques-Louis Lions, Paris, France (i.beschastnyi@gmail.com), (eugenio.pozzoli@inria.fr).

†CNRS, Sorbonne Université, Inria, Université de Paris, Laboratoire Jacques-Louis Lions, Paris, France (ugo.boscain@upmc.fr).

Let us denote by \mathcal{D}_p the linear span of the two vector fields at a point p . Where \mathcal{D}_p is 2-dimensional, the corresponding metric is Riemannian. On the singular set Z , where \mathcal{D}_p is 1-dimensional, the corresponding Riemannian metric is not well defined, but thanks to the Hörmander condition one can still define the Carnot-Carathéodory distance between two points, which happens to be finite and continuous. The Hörmander condition prevents the existence of points where \mathcal{D}_p is zero dimensional. When the set Z is non-empty, we say that the 2-ARS is *genuine*.

In most part of the paper we make the hypothesis that the 2-ARS is 2-step i.e., that for every $p \in M$ we have $\dim(\mathcal{D}_p + [\mathcal{D}, \mathcal{D}]_p) = 2$. Such a hypothesis guarantees that the singular set Z is a (closed) 1-dimensional embedded submanifold and that for every $p \in Z$ we have that \mathcal{D}_p is transversal to Z .

One of the main features of 2-ARSs is the fact that geodesics can pass through the singular set, with no singularities even if all Riemannian quantities (as for instance the metric, the Riemannian area, the curvature) explode while approaching Z .

This is easily illustrated with the example of the Grushin cylinder that is the 2-ARS on $\mathbf{R} \times S^1$ defined by the vector fields

$$X_1(x, y) = \frac{\partial}{\partial x}, \quad X_2(x, y) = x \frac{\partial}{\partial y}, \quad \text{here } x \in \mathbf{R}, \quad y \in S^1.$$

Figure 1: Geodesics on the Grushin cylinder, starting from the point $(-1/2, 0)$ with final time $t_f = 1.3$, crossing smoothly the singular set Z (red circle).

For such a structure, the geodesics cross the singular set $Z = \{(x, y) \in \mathbf{R} \times S^1 \mid x = 0\}$ without singularities (see Figure 1), while the Riemannian metric g , the Riemannian area ω and the Gaussian curvature K are deeply singular on Z :

$$g = \begin{pmatrix} 1 & 0 \\ 0 & 1/x^2 \end{pmatrix}, \quad \omega = \frac{1}{|x|} dx dy, \quad K = -\frac{2}{x^2}. \quad (1)$$

However even if geodesics cross the singular set, this is not possible for the Brownian motion or for a quantum particle when they are described by the Laplace-Beltrami operator Δ associated to the 2-ARS. This is due to the explosion of the Riemannian area while approaching Z that makes appearing highly singular first order terms in Δ . For instance for the Grushin cylinder the Laplace-Beltrami operator is given by

$$\Delta = \text{div}_\omega \circ \text{grad}_g = \frac{\partial^2}{\partial x^2} + x^2 \frac{\partial^2}{\partial y^2} - \frac{1}{x} \frac{\partial}{\partial x}.$$

This phenomenon is described by the following Theorem.¹

¹In [BL13] there is the additional hypothesis that Z is an embedded one-dimensional submanifold of M . However, in [ABB20] it was proved that such an hypothesis is implied by the fact that the structure is 2-step.

Theorem 1 ([BL13]). *Let M be a compact oriented 2-dimensional manifold equipped with a genuine 2-step 2-ARS. Let Ω be a connected component of $M \setminus Z$, where Z is the singular set. Let g be the Riemannian metric induced by the 2-ARS on Ω and ω be the corresponding Riemannian area. The Laplace-Beltrami operator $\Delta := \operatorname{div}_\omega \circ \operatorname{grad}_g$ with domain $C_0^\infty(\Omega)$, is essentially self-adjoint on $L^2(\Omega, \omega)$.*

Notice that by construction $\partial\Omega$ is diffeomorphic to S^1 , Ω is open and (Ω, g) is a non-complete Riemannian manifold. In Theorem 1 the compactness hypothesis is not necessary, but simplify the statement. In particular the conclusion of the theorem holds for the Grushin cylinder. Versions of Theorem 1 in more general settings have been proved in [PRS18, FPR20].

The main consequence of Theorem 1 is that the Cauchy problems for the heat and the Schrödinger equations²

$$\partial_t \phi(t, p) = \frac{1}{2} \Delta \phi(t, p), \quad \phi(0, \cdot) = \phi_0 \in L^2(\Omega, \omega), \quad (2)$$

$$i\hbar \partial_t \psi(t, p) = -\hbar^2 \frac{1}{2} \Delta \psi(t, p), \quad \psi(0, \cdot) = \psi_0 \in L^2(\Omega, \omega). \quad (3)$$

are well defined in $L^2(\Omega, \omega)$ and hence nothing can flow outside Ω , that is, $e^{t\Delta/2}\phi_0$ (resp. $e^{i\hbar t\Delta/2}\psi_0$) is supported in Ω , for all $t \geq 0$ (resp. $t \in \mathbf{R}$). This phenomenon is usually known as *quantum confinement* (see [PRS18, FPR20]).

Given that the geodesics cross the singular set with no singularities, the impossibility for the heat or for a quantum particle to flow through Z implied by Theorem 1 is quite surprising. For what concern the heat, a satisfactory interpretation of Theorem 1 in terms of Brownian motion/Bessel processes has been provided for the Grushin cylinder in [BN⁺20] and from [ABNR18] one can extract an interpretation of Theorem 1 in terms of random walks. Roughly speaking random particles are lost in the infinite area accumulated along Z that, as a consequence, acts as a barrier.

Although for the heat-equation the situation is relatively well understood, this is not the case for the Schrödinger equation since semiclassical analysis (see for instance [Zwo12]) roughly says that for $\hbar \rightarrow 0$ sufficiently concentrated solutions of the Schrödinger equation move approximately along classical geodesics. Clearly semiclassical analysis breaks down on the singularity Z .

It is then natural to come back on the quantization procedure that permits to pass from the description of a free classical particle moving on a Riemannian manifold to the corresponding Schrödinger equation.

This is a complicated subject that has no unique answer. The resulting Schrödinger equation depends indeed from the chosen quantization procedure.

Most of coordinate invariant quantization procedures provide in the Laplace-Beltrami operator a correction term depending on the Gaussian curvature, i.e., they provide a Schrödinger equation of the form

$$i\hbar \partial_t \psi(t, p) = -\hbar^2 \left(\frac{1}{2} \Delta - cK(p) \right) \psi(t, p),$$

where Δ is the Laplace-Beltrami operator and $c \geq 0$ is a constant. Values given in the literature include:

- path integral quantization: $c = 1/12$ and $c = 1/8$ in [DMENS80], $c = 1/6$ in [DeW92];
- covariant Weyl quantization: $c \in [0, 1/6]$ including conventional Weyl quantization ($c = 0$) in [Ful99];
- geometric quantization for a real polarization: $c = 1/12$ in [Woo92];
- finite dimensional approximations to Wiener Measures $c = 1/6$ in [AD99].

²In these equations all constant are normalized to 1 except for the Planck constant \hbar , since its role is important for further discussions.

We refer to [AD99, Ful99] for interesting discussions on the subject.³

Purpose of this paper is to study the self-adjointness of the *curvature Laplacian* $-\frac{1}{2}\Delta + cK$ in function of c to understand if quantum confinement holds for the dynamics induced by this operator.

Before stating our main result, let us remark that the curvature term cK interacts with the diverging first order term in Δ .

For instance for the Grushin cylinder a unitary transformation (see Section 4.1, (14)) permits to transform the operator

$$\Delta = \frac{\partial^2}{\partial x^2} + x^2 \frac{\partial^2}{\partial y^2} - \frac{1}{x} \frac{\partial}{\partial x} \text{ on } L^2(\mathbf{R} \times S^1, \frac{1}{|x|} dx dy)$$

in

$$\tilde{\Delta} = \frac{\partial^2}{\partial x^2} + x^2 \frac{\partial^2}{\partial y^2} - \frac{3}{4} \frac{1}{x^2} \text{ on } L^2(\mathbf{R} \times S^1, dx dy)$$

and hence the adding of a term of the form $-cK = -c(-2\frac{1}{x^2})$ (that remains untouched by the unitary transformation) to $\frac{1}{2}\tilde{\Delta}$ changes the diverging behaviour around $x = 0$. In particular for $c = 3/16$ the diverging potential disappear and $\frac{1}{2}\tilde{\Delta} - cK$ is not essentially self-adjoint in $L^2(\mathbf{R}^+ \times S^1, dx dy)$ while $\frac{1}{2}\tilde{\Delta}$ do is. The same conclusion applies to $\frac{1}{2}\Delta - cK$ in $L^2(\mathbf{R}^+ \times S^1, \frac{1}{|x|} dx dy)$.

The main result of the paper is that the perturbation term given by the curvature destroys the essential self-adjointness of the Laplace-Beltrami operator.

Theorem 2. *Let M be a compact oriented 2-dimensional manifold equipped with a genuine 2-step 2-ARS. Let Ω be a connected component of $M \setminus Z$, where Z is the singular set. Let g be the Riemannian metric induced by the 2-ARS on Ω , ω be the corresponding Riemannian area, K the corresponding Gaussian curvature and $\Delta = \text{div}_\omega \circ \text{grad}_g$ the Laplace-Beltrami operator. Let $c \geq 0$. The curvature Laplacian $\frac{1}{2}\Delta - cK$ with domain $C_0^\infty(\Omega)$, is essentially self-adjoint on $L^2(\Omega, \omega)$ if and only if $c=0$. Moreover, if $c > 0$, the curvature Laplacian has infinite deficiency indices.*

The non-selfadjointness of $\frac{1}{2}\Delta - cK$ implies that one can construct self-adjoint extensions of this operator that permit to the solution to the Schrödinger equation to flow out of the set Ω , in the same spirit of [BP16, GMP20]. The study of these self-adjoint extension and how semiclassical analysis applies to them is a subject that deserves to be studied in detail.

As in Theorem 1 the compactness hypothesis is useful to simplify the statement of the theorem. A version without the compactness hypothesis is given here where also the orientability assumption of M is weakened.

Theorem 3. *Let M be a 2-dimensional manifold equipped with a genuine 2-step 2-ARS.*

Assume that

- *the singular set Z is contained in a compact subset of M ;*
- *the 2-ARS is geodesically complete.*

Let Ω be a connected component of $M \setminus Z$, where Z is the singular set. Assume that

- *each connected component of $\partial\Omega$ admits a tubular neighborhood in M diffeomorphic to $\mathbf{R} \times S^1$.*

Let $c \geq 0$. With the same notations of Theorem 2, the curvature Laplacian $\frac{1}{2}\Delta - cK$ with domain $C_0^\infty(\Omega)$, is essentially self-adjoint on $L^2(\Omega, \omega)$ if and only if $c=0$. Moreover, if $c > 0$, the curvature Laplacian has infinite deficiency indices.

³There are also other approaches to the quantization process on Riemannian manifolds that provide correction terms depending on the curvature. For instance if one consider the Laplacian on a ϵ -tubular neighborhood of a surface in \mathbf{R}^3 with Dirichlet boundary conditions, then for $\epsilon \rightarrow 0$ after a suitable renormalization, one gets an operator containing a correction term depending on the Gaussian curvature and the square of the mean curvature (see [LTW11, Kre14]).

In particular this Theorem applies to the Grushin cylinder with curvature Laplacian $\frac{1}{2}\Delta - cK = \frac{1}{2}(\partial_x^2 + x^2\partial_y^2 - \frac{1}{x}\partial_x) + \frac{2c}{x^2}$. For this case, the fact that the deficiency indices are infinite means that all Fourier components of $\frac{1}{2}\Delta - cK$ are not self-adjoint.

Notice that under the hypothesis of the theorem, each connected component of $\partial\Omega$ is diffeomorphic to S^1 . Of course if $c > 0$, the manifold does not need to be geodesically complete.

If one removes the 2-step hypothesis the situation is more complicated since tangency points [ABS08, ABC⁺10] may appear. In presence of tangency points even the essential self-adjointness of the standard Laplace-Beltrami operator (without the term $-cK$) is an open question [BL13]. Without the 2-step hypothesis results can indeed be very different. To illustrate this, we study the α -Grushin cylinder for which computations can be done explicitly.

Proposition 4. Fix $\alpha \in \mathbf{R}$. On $\mathbf{R} \times S^1$ consider the generalized Riemannian structure for which an orthonormal frame is given by

$$X_1(x, y) = \frac{\partial}{\partial x}, \quad X_2^{(\alpha)}(x, y) = x^\alpha \frac{\partial}{\partial y}, \quad \text{here } x \in \mathbf{R}, \quad y \in S^1.$$

Let $c \geq 0$. On $\mathbf{R}^+ \times S^1$ the structure is Riemannian with Riemannian area $\frac{1}{|x|^\alpha} dx dy$. Let $\frac{1}{2}\Delta_\alpha - cK$ be the curvature Laplacian with domain $C_0^\infty(\mathbf{R}^+ \times S^1)$ acting on $L^2(\mathbf{R}^+ \times S^1, \frac{1}{|x|^\alpha} dx dy)$. Denote by

$$\alpha_{c,\pm} = \frac{-(2-8c) \pm 4\sqrt{(c-1+\sqrt{3}/2)(c-1-\sqrt{3}/2)}}{2(1-8c)}.$$

- if $0 \leq c < 1/8$, $\frac{1}{2}\Delta_\alpha - cK$ is essentially self-adjoint if and only if $\alpha \geq \alpha_{c,+}$ or $\alpha \leq \alpha_{c,-}$;
- if $c = 1/8$, $\frac{1}{2}\Delta_\alpha - cK$ is essentially self-adjoint if and only if $\alpha \geq 3$;
- if $1/8 < c \leq 1 - \sqrt{3}/2$, $\frac{1}{2}\Delta_\alpha - cK$ is essentially self-adjoint if and only if $\alpha_{c,-} \leq \alpha \leq \alpha_{c,+}$;
- if $1 - \sqrt{3}/2 < c < 1 + \sqrt{3}/2$, $\frac{1}{2}\Delta_\alpha - cK$ is not essentially self-adjoint, $\forall \alpha \in \mathbf{R}$;
- if $c \geq 1 + \sqrt{3}/2$, $\frac{1}{2}\Delta_\alpha - cK$ is essentially self-adjoint if and only if $\alpha_{c,-} \leq \alpha \leq \alpha_{c,+}$;

Figure 2: Regions of the (α, c) parameter space where the operator $\frac{1}{2}\Delta_\alpha - cK$ is essentially self-adjoint.

The regions where $\frac{1}{2}\Delta_\alpha - cK$ is essentially self-adjoint are plotted in Figure 2. Note that for some of the quantizations listed earlier, $\frac{1}{2}\Delta_\alpha - cK$ is essentially self-adjoint for $|\alpha|$ sufficiently big. Hence, for such structures quantum confinement still holds for the curvature Laplacian.

The α -Grushin cylinder is an interesting geometric structure studied in [BP16, GMP20, BN⁺20]. For $\alpha = 0$ it is a flat cylinder, for α positive integer is a $(\alpha + 1)$ -step 2-ARS; for α negative it describes a conic-like surface (in particular for $\alpha = -1$ describes a flat two-dimensional cone). The proof of Proposition 4, which is instructive since it is simple and presents already some crucial ingredients necessary for the general theory, is given in Section 3.

Structure of the paper. In Section 2 we give the key definition and results for 2-ARS. In Section 3 we introduce the basic concepts to study the self-adjointness of symmetric operators and give a proof of Proposition 4. The proof of Theorem 2 spans Sections 4 and 5. A local version around a singular region is studied in Section 4, where a description of the closure and adjoint curvature Laplacian operators is given. As a result, we obtain that the curvature Laplacian has infinite deficiency indices (Theorem 19). The main tools needed for our proof are Kato-Rellich perturbation theory and Sturm-Liouville theory here applied in the context of 2D operators. The analysis when $c = 3/16$ needs a different technique since, as for the Grushin cylinder, in this case the potential diverging as $1/x^2$ disappears. We then extend the results to the whole manifold in Section 5.

We conclude this introduction by remarking that while an operator of the form $\frac{1}{2}\Delta - cK(p)$ is useful to describe a quantum particle in a Riemannian manifold, it is not meaningful in the description of the evolution of the heat. Indeed a heat equation of the form $\partial_t \phi = (\frac{1}{2}\Delta - cK(p))\phi$ would describe the evolution of a random particle on a Riemannian manifold with a rate of killing proportional to the Gaussian curvature.

2 2D almost-Riemannian structures

Definition 5. Let M be a 2-D connected smooth manifold. A 2-dimensional almost-Riemannian Structure (2-ARS) on M is a pair (\mathbf{U}, f) as follows:

1. \mathbf{U} is an Euclidean bundle over M of rank 2. We denote each fiber by U_q , the scalar product on U_q by $(\cdot | \cdot)_q$ and the norm of $u \in U_q$ as $|u| = \sqrt{(u | u)_q}$.
2. $f : \mathbf{U} \rightarrow TM$ is a smooth map that is a morphism of vector bundles i.e., $f(U_q) \subseteq T_q M$ and f is linear on fibers.
3. the distribution $\mathcal{D} = \{f(\sigma) \mid \sigma : M \rightarrow \mathbf{U} \text{ smooth section}\}$, is a family of vector fields satisfying the Hörmander condition, i.e., defining $\mathcal{D}_1 := \mathcal{D}$, $\mathcal{D}_{i+1} := \mathcal{D}_i + [\mathcal{D}_1, \mathcal{D}_i]$, for $i \geq 1$, there exists $s \in \mathbf{N}$ such that $\mathcal{D}_s(q) = T_q M$.

A particular case of 2-ARSs is given by Riemannian surfaces. In this case $\mathbf{U} = TM$ and f is the identity.

Let us recall few key definitions and facts. We refer to [ABB20] for more details.

- Let $\mathcal{D}_p = \{X(p) \mid X \in \mathcal{D}\} = f(U_p) \subseteq T_p M$. The set of points in M such that $\dim(\mathcal{D}_p) < 2$ is called *singular set* and it is denoted by Z . Since \mathcal{D} satisfies the Hörmander condition, the subspace \mathcal{D}_p is nontrivial for every p and Z coincides with the set of points p where \mathcal{D} is one-dimensional. The 2-ARS is said to be *genuine* if $Z \neq \emptyset$. The 2-ARS is said to be *2-step* if for every $p \in M$ we have $\mathcal{D}_p + [\mathcal{D}, \mathcal{D}]_p = T_p M$.
- The *(almost-Riemannian) norm* of a vector $v \in \mathcal{D}_p$ is

$$\|v\| := \min\{|u|, u \in U_p \text{ s.t. } v = f(p, u)\}.$$

- An *admissible curve* is a Lipschitz curve $\gamma : [0, T] \rightarrow M$ such that there exists a measurable and essentially bounded function $u : [0, T] \ni t \mapsto u(t) \in U_{\gamma(t)}$, called *control function*, such that $\dot{\gamma}(t) = f(\gamma(t), u(t))$, for a.e. $t \in [0, T]$. Notice there may be more than one control corresponding to the same admissible curve.
- If γ is admissible then $t \rightarrow \|\dot{\gamma}(t)\|$ is measurable. The (*almost-Riemannian*) *length* of an admissible curve $\gamma : [0, T] \rightarrow M$ is

$$\ell(\gamma) := \int_0^T \|\dot{\gamma}(t)\| dt.$$

- The (*almost-Riemannian*) *distance* between two points $p_0, p_1 \in M$ is

$$d(p_0, p_1) = \inf\{\ell(\gamma) \mid \gamma : [0, T] \rightarrow M \text{ admissible, } \gamma(0) = p_0, \gamma(T) = p_1\}.$$

Thanks to the bracket-generating condition, the Chow-Rashevskii theorem guarantees that (M, d) is a metric space and that the topology induced by (M, d) is equivalent to the manifold topology.

- Given a local trivialization $\Omega \times \mathbf{R}^2$ of \mathbf{U} , an *orthonormal frame* for the 2-ARS on Ω is the pair of vector fields $\{F_1, F_2\} := \{f \circ \sigma_1, f \circ \sigma_2\}$ where $\{\sigma_1, \sigma_2\}$ is an orthonormal frame for $(\cdot | \cdot)_q$ on $\Omega \times \mathbf{R}^2$ of \mathbf{U} . On a local trivialization the map f can be written as $f(p, u) = u_1 F_1(p) + u_2 F_2(p)$. When this can be done globally (i.e., when \mathbf{U} is the trivial bundle) we say that the 2-ARS is *free*.

Notice that orthonormal frames in the sense above are orthonormal frames in the Riemannian sense out of the singular set.

- Locally, for a 2-ARS, it is always possible to find a system of coordinates and an orthonormal frame that in these coordinates has the form

$$F_1(x, y) = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \quad F_2(x, y) = \begin{pmatrix} 0 \\ \mathfrak{f}(x, y) \end{pmatrix}, \quad (4)$$

where $\mathfrak{f} : \Omega \rightarrow \mathbf{R}$ is a smooth function. In these coordinates we have that $Z = \{(x, y) \in \Omega \mid \mathfrak{f}(x, y) = 0\}$. Using this orthonormal frame one immediately get:

Proposition 6. *The 2-ARS is 2-step in Ω if and only if for every $(x, y) \in \Omega$ such that $\mathfrak{f}(x, y) = 0$, we have $\partial_x \mathfrak{f}(x, y) \neq 0$.*

Proposition 7 ([ABB20]). *If the 2-ARS is genuine and 2-step then Z is closed embedded one dimensional manifold.*

In particular if M is compact, each connected component of Z is diffeomorphic to S^1 .

- Out of the singular set Z , the structure is Riemannian and the Riemannian metric, the Riemannian area, the Riemannian curvature, and the Laplace-Beltrami operator are easily expressed in the orthonormal frame given by (4):

$$g_{(x,y)} = \begin{pmatrix} 1 & 0 \\ 0 & \frac{1}{\mathfrak{f}(x,y)^2} \end{pmatrix}, \quad (5)$$

$$\omega_{(x,y)} = \frac{1}{|\mathfrak{f}(x,y)|} dx dy, \quad (6)$$

$$K(x, y) = \frac{\mathfrak{f}(x, y) \partial_x^2 \mathfrak{f}(x, y) - 2 (\partial_x \mathfrak{f}(x, y))^2}{\mathfrak{f}(x, y)^2}, \quad (7)$$

$$\Delta = \partial_x^2 + \mathfrak{f}^2 \partial_y^2 - \frac{\partial_x \mathfrak{f}}{\mathfrak{f}} \partial_x + \mathfrak{f} (\partial_y \mathfrak{f}) \partial_y. \quad (8)$$

- To prove the main results of this paper, the following normal forms are going to be important.

Proposition 8 ([ABS08]). *Consider a 2-step 2-ARS. For every $p \in M$ there exist a neighborhood U of p , a system of coordinates in U , and an orthonormal frame $\{X_1, X_2\}$ for the almost Riemannian structure on U , such that $p = (0, 0)$ and $\{X_1, X_2\}$ has one of the following forms:*

$$\begin{aligned} \text{F1. } X_1(x, y) &= \frac{\partial}{\partial x}, & X_2(x, y) &= e^{\phi(x, y)} \frac{\partial}{\partial y}, \\ \text{F2. } X_1(x, y) &= \frac{\partial}{\partial x}, & X_2(x, y) &= xe^{\phi(x, y)} \frac{\partial}{\partial y}, \end{aligned}$$

where ϕ is a smooth function such that $\phi(0, y) = 0$.

A point $p \in M$ is said to be a *Riemannian point* if \mathcal{D}_p is two-dimensional, and hence a local description around p is given by F1. A point p such that \mathcal{D}_p is one-dimensional, and thus $\mathcal{D}_p + [\mathcal{D}, \mathcal{D}]_p$ is two-dimensional, is called a *Grushin point* and a local description around p is given by F2.

When M is compact orientable, each connected component of Z is diffeomorphic to S^1 and admits a tubular neighborhood diffeomorphic to $\mathbf{R} \times S^1$. In this case the normal form F2 can be extended to the whole neighborhood.

Proposition 9 ([BL13]). *Consider a 2-step 2-ARS on a compact orientable manifold. Let W be a connected component of Z . Then there exist a tubular neighborhood U of W diffeomorphic to $\mathbf{R} \times S^1$, a system of coordinates in U , and an orthonormal frame $\{X_1, X_2\}$ of the 2-ARS on U such that $W = \{(0, y), y \in S^1\}$ and $\{X_1, X_2\}$ has the form*

$$X_1(x, y) = \frac{\partial}{\partial x}, \quad X_2(x, y) = xe^{\phi(x, y)} \frac{\partial}{\partial y}. \quad (9)$$

3 Self-adjointness of operators

Let A be a linear operator on the Hilbert space \mathcal{H} , $(\cdot, \cdot)_{\mathcal{H}}$. The linear subspace of \mathcal{H} where the action of A is well-defined is called the domain of A , denoted by $\mathcal{D}(A)$. We shall always assume that $\mathcal{D}(A)$ is dense in \mathcal{H} . Following [RS75], we recall several definitions and properties of linear operators:

- A is said to be *symmetric* if $(Au, v)_{\mathcal{H}} = (u, Av)_{\mathcal{H}}$ for all $u, v \in \mathcal{D}(A)$.
- A is said to be *closed* if $\mathcal{D}(A)$ with the norm $\|\cdot\|_A := \|\cdot\|_{\mathcal{H}} + \|A \cdot\|_{\mathcal{H}}$ is complete.
- A linear operator B , $\mathcal{D}(B)$ such that $\mathcal{D}(A) \subset \mathcal{D}(B)$ and $Bu = Au$ for all $u \in \mathcal{D}(A)$ is called an *extension* of A . In this case we write $A \subset B$.
- If A is symmetric and densely defined, there exists a minimal closed symmetric extension \bar{A} of A , which is said to be the *closure* of A . We describe this construction: take any sequence $(u_n)_n \subset \mathcal{D}(A)$ which converges to a limit $u \in \mathcal{H}$, and for which the sequence $(Au_n)_n$ converges to a limit $w \in \mathcal{H}$. Then, by symmetry of A , we have that

$$(w, v)_{\mathcal{H}} = \lim_{n \rightarrow \infty} (Au_n, v)_{\mathcal{H}} = \lim_{n \rightarrow \infty} (u_n, Av)_{\mathcal{H}} = (u, Av)_{\mathcal{H}}, \quad \forall v \in \mathcal{D}(A).$$

Since $\mathcal{D}(A)$ is dense in \mathcal{H} , w is uniquely determined by u . The closure of A is defined by setting $\bar{A}u = w$, and the domain $\mathcal{D}(\bar{A})$ is the closure of $\mathcal{D}(A)$ with respect to the norm $\|\cdot\|_A$. One can easily see that \bar{A} is closed, symmetric, and any closed extension of A is an extension of \bar{A} as well.

- Given a densely defined linear operator A , the domain $\mathcal{D}(A^*)$ of the adjoint operator A^* is the set of all $v \in \mathcal{H}$ such that there exists $w \in \mathcal{H}$ with $(Au, v)_{\mathcal{H}} = (u, w)_{\mathcal{H}}$ for all $u \in \mathcal{D}(A)$. The adjoint of A is defined by setting $A^*v = w$.
- A is said to be *self-adjoint* if $A^* = A$, that is, A is symmetric and $\mathcal{D}(A^*) = \mathcal{D}(A)$.

- A is said to be *essentially self-adjoint* if its closure is self-adjoint.
- If B is a closed symmetric extension of A , then $A \subset \overline{A} \subset B \subset A^*$.
- If a densely defined operator B is such that $\mathcal{D}(A) \subset \mathcal{D}(B)$ and there exist $a, b > 0$ such that

$$\|Bu\| \leq a\|Au\| + b\|u\|, \quad \forall u \in \mathcal{D}(A), \quad (10)$$

then B is said to be *small with respect to A* . If a can be chosen arbitrarily small, B is said to be *infinitesimally small w.r.t A* .

We will need the following classical result in perturbation theory:

Proposition 10 (Kato-Rellich's Theorem). *Let A, B be two densely defined operators and assume that B is small with respect to A . Then $D(\overline{A}) \subset D(\overline{A+B})$. If moreover $a < 1$ in (10), then $D(\overline{A}) = D(\overline{A+B})$.*

To study the self-adjointness and more in general describe the extensions of a symmetric operator A , one has the fundamental Von Neumann decomposition ([RS75, Chapter X])

$$\mathcal{D}(A^*) = \mathcal{D}(\overline{A}) \oplus_A \ker(A^* + i) \oplus_A \ker(A^* - i), \quad (11)$$

where the sum is orthogonal with respect to the scalar product $(\cdot, \cdot)_A = (\cdot, \cdot)_{\mathcal{H}} + (A^*\cdot, A^*\cdot)_{\mathcal{H}}$. As a first direct consequence of (11), one has the fundamental spectral criterion for self-adjointness:

Proposition 11. *Let $A, \mathcal{D}(A)$, be a symmetric operator, densely defined on the Hilbert space \mathcal{H} . The following are equivalent:*

- (a) A is essentially self-adjoint;
 - (b) $\text{Ran}(A \pm i)$ is dense in \mathcal{H} ;
 - (c) $\ker(A^* \pm i) = \{0\}$.
- The dimensions of the vector spaces $\ker(A^* + i)$ and $\ker(A^* - i)$ are called *deficiency indices* of A .

Always using (11), one can deduce that A admits self-adjoint extensions if and only if its deficiency indices are equal ([RS75, Corollary to Theorem X.2]).

Another immediate consequence of (11) is the following fact concerning 1D operators: let A be a 1D Sturm-Liouville operator $-\frac{d^2}{dx^2} + V(x)$, where V is a continuous real function on \mathbf{R}_+ , acting on $L^2(\mathbf{R}_+, dx)$ with domain $C_0^\infty(\mathbf{R}_+)$ (for a general introduction to 1D Sturm-Liouville operators, see e.g. [Sch12, Chapter 15]). Then, since the eigenvalue equation

$$-u''(x) + V(x)u(x) = \pm i u(x)$$

has always two linearly independent solutions, the quotient $\mathcal{D}(A^*)/\mathcal{D}(\overline{A})$ has at most dimension four. Moreover, let us recall the *limit point-limit circle* Weyl's Theorem (see, e.g. [RS75, Appendix to Chapter X.1]) which says that the self-adjointness of a 1D Sturm-Liouville operator can be deduced by regarding the solutions to the ODE

$$-u''(x) + V(x)u(x) = 0. \quad (12)$$

- If all solutions to (12) are square-integrable near 0 (respectively ∞), then V is said to be in the *limit circle case* at 0 (resp. ∞). If V is not in the limit circle case at 0 (resp. ∞), it is said to be in the *limit point case* at 0 (resp. ∞).

Proposition 12 (Weyl's Theorem). *The operator $-\frac{d^2}{dx^2} + V(x)$ with domain $C_0^\infty(\mathbf{R}_+)$ is essentially self-adjoint on $L^2(\mathbf{R}_+, dx)$ if and only if V is in the limit point case at both 0 and ∞ .*

Some useful criteria to determine whether a potential V is in the limit point or limit circle case (it is also said to be quantum-mechanically complete or incomplete, respectively) at 0 and ∞ are the following:

Proposition 13. Let $V \in C^1(\mathbf{R}_+)$ be real and bounded above by a constant E on $[1, \infty)$. Suppose that $\int_1^\infty \frac{1}{\sqrt{E-V(x)}} dx = \infty$ and $V'/(V)^{3/2}$ is bounded near ∞ . Then V is in the limit point case at ∞ .

Proposition 14. Let $V \in C^0(\mathbf{R}_+)$ be real and positive near 0. If $V(x) \geq \frac{3}{4x^2}$ near 0 then V is in the limit point case at 0. If for some $\epsilon > 0$, $V(x) \leq (\frac{3}{4} - \epsilon)\frac{1}{x^2}$ near 0, then V is in the limit circle case at 0.

Proposition 15. Let $V \in C^0(\mathbf{R}_+)$ be real, and suppose that it decreases as $x \downarrow 0$. Then V is in the limit circle case at 0.

Weyl's Theorem and these criteria are, respectively, [RS75, Theorem X.7, Corollary to Theorem X.8, Theorem X.10 and Problem X.7].

Here we give the proof of Proposition 4, which makes use of the limit point-limit circle argument.

Proof of Proposition 4. The Laplace-Beltrami operator (with domain $C_c^\infty(\mathbf{R}^+ \times S^1)$) and the curvature associated to the orthonormal frame $X_1, X_2^{(\alpha)}$ are given by

$$\Delta_\alpha = \frac{\partial^2}{\partial x^2} + x^{2\alpha} \frac{\partial^2}{\partial y^2} - \frac{\alpha}{x} \frac{\partial}{\partial x}, \quad K_\alpha = -\frac{\alpha(\alpha+1)}{x^2}.$$

We perform a unitary transformation

$$U_\alpha : L^2(\mathbf{R}^+ \times S^1, \frac{1}{|x|^\alpha} dx dy) \rightarrow L^2(\mathbf{R}^+ \times S^1, dx dy), \quad \psi \mapsto |x|^{-\alpha/2} \psi,$$

which gives the operator

$$L_{\alpha,c} := U_\alpha \left(-\frac{1}{2} \Delta_\alpha + cK_\alpha \right) U_\alpha^{-1} = -\frac{1}{2} \frac{\partial^2}{\partial x^2} - \frac{1}{2} x^{2\alpha} \frac{\partial^2}{\partial y^2} + \frac{(1-8c)\alpha^2 + (2-8c)\alpha}{8x^2}.$$

Via Fourier transform with respect to the variable $y \in S^1$, one obtains the direct sum operator

$$\tilde{L}_{\alpha,c} := \oplus_{k \in \mathbf{Z}} (L_{\alpha,c})_k, \quad (L_{\alpha,c})_k := -\frac{1}{2} \frac{\partial^2}{\partial x^2} + \frac{1}{2} x^{2\alpha} k^2 + \frac{(1-8c)\alpha^2 + (2-8c)\alpha}{8x^2},$$

acting on the Hilbert space $\ell^2(L^2(\mathbf{R}_+))$, with domain $\mathcal{D}((L_{\alpha,c})_k) = C_c^\infty(\mathbf{R}_+)$ for all k . It suffices to consider $\tilde{L}_{\alpha,c}$ with domain the sequences (taking values in $C_c^\infty(\mathbf{R}_+)$) which are zero except for a finite number of k 's to get an operator whose closure is unitary equivalent (via Fourier transform in the y variable) to the closure of $L_{\alpha,c}$. Moreover, as a general fact concerning direct sum operators, $\tilde{L}_{\alpha,c}$ is essentially self-adjoint if and only if $(L_{\alpha,c})_k$ is so for all k ([BP16, Proposition 2.3]). Let us thus study the essential self-adjointness of $2(L_{\alpha,c})_0$: it is a Sturm-Liouville operator of the form $-\frac{d^2}{dx^2} + V_{\alpha,c}(x)$, where

$$V_{\alpha,c}(x) = \frac{(1-8c)\alpha^2 + (2-8c)\alpha}{4x^2} =: \frac{k(\alpha,c)}{x^2}. \quad (13)$$

The potential $V_{\alpha,c}$ is quantum-mechanically complete at infinity, for all $(\alpha, c) \in \mathbf{R} \times [0, \infty)$ (as one can check by applying Proposition 13). So, applying Propositions 14 and 15, we can conclude that $2(L_{\alpha,c})_0$ is essentially self-adjoint if and only if $V_{\alpha,c}(x) \geq \frac{3}{4x^2}$ near zero, since $V_{\alpha,c}(x) = k(\alpha,c)/x^2$ and when $k(\alpha,c) < 0$ then $V_{\alpha,c}$ decreases for $x \downarrow 0$. By using the explicit formula (13) for $V_{\alpha,c}$, we obtain $k(\alpha,c) \geq 3/4$ which yields the values of (α, c) given in the statement. For what we said before, when $(L_{\alpha,c})_0$ is not essentially self-adjoint, neither is so $\tilde{L}_{\alpha,c}$. Finally, when $(L_{\alpha,c})_0$ is essentially self-adjoint, then

$$x^{2\alpha} k^2 + \frac{(1-8c)\alpha^2 + (2-8c)\alpha}{4x^2} \geq \frac{3}{4x^2},$$

so $(L_{\alpha,c})_k$ is essentially self-adjoint too, for all k , and hence $\tilde{L}_{\alpha,c}$ is so. \square

Remark 16. As a by-product of the proof of Proposition 4 we obtain that for the Grushin cylinder ($\alpha = 1$) with $c > 0$ all Fourier components of $-\frac{1}{2}\Delta_1 + cK_1$ are not essentially self-adjoint, due to the inequality $x^2 k^2 + (\frac{3}{4} - 4c)\frac{1}{x^2} < \frac{3}{4x^2}$ which holds near zero for all $k \in \mathbf{Z}$. Hence $-\frac{1}{2}\Delta_1 + cK_1$ has infinite deficiency indices, for any $c > 0$. Theorem 2 extends this result to any two-dimensional almost Riemannian manifold of step 2 (under some natural topological assumptions).

However, from this proof we can also point out that this is not always the case for the α -Grushin cylinder, as for instance in the case of a flat cone ($\alpha = -1$) with $c \geq 0$ (note that this is not an ARS). In that case, the inequality $(k^2 - \frac{1}{4})\frac{1}{x^2} \geq \frac{3}{4x^2}$ implies that the k -th's Fourier components of $-\frac{1}{2}\Delta_{-1} + cK_{-1}$ are essentially self-adjoint for all $k \neq 0$, even if $(-\frac{1}{2}\Delta_{-1} + cK_{-1})_0$ is not. This means that $-\frac{1}{2}\Delta_{-1} + cK_{-1}$ has deficiency indices equal to 1, for all $c \geq 0$.

We conclude this Section by considering a Riemannian manifold (M, g) without boundary, with associated Riemannian volume form ω , and Laplace-Beltrami operator $\Delta = \text{div}_\omega \circ \text{grad}_g$ acting on the Hilbert space $L^2(M, \omega)$, with domain $\mathcal{D}(\Delta) = C_0^\infty(M)$. Green's identity implies

- (i) $\int_M \bar{u} \Delta v \, d\omega = \int_M \overline{\Delta u} v \, d\omega$, for all $u, v \in C_0^\infty(M)$, i.e., Δ is a symmetric operator.
- (ii) $\mathcal{D}(\Delta^*) = \{u \in L^2(M, \omega) \mid \Delta u \in L^2(M, \omega) \text{ in the sense of distribution}\}$.

Letting F be a real-valued continuous function locally $L^2(M, \omega)$ seen as a multiplicative operator with domain $C_0^\infty(M)$, (i) and (ii) still hold true for the operator $\Delta + F$ instead of Δ .

Remark 17. Being $\Delta + F$ a real operator (that is, it commutes with complex conjugation), its deficiency indices are equal ([RS75, Theorem X.3]) and thus it always admits self-adjoint extensions.

4 Grushin zone

We focus now our attention around a Grushin point. We thus define the Riemannian manifold $\Omega = \{(x, y) \in \mathbf{R} \times S^1 \mid x \neq 0\}$ with metric $g = \text{diag}(1, x^{-2}e^{-2\phi(x, y)})$, where ϕ is a smooth function which is constant for large $|x|$. The smoothness of ϕ is guaranteed by Proposition 8, and even if it is only defined locally, we extend it constantly in the coordinates (x, y) , since what matters is the analysis close to $x = 0$. Note that X_1, X_2 given by Proposition 8 (F2) is an orthonormal frame for g . We then consider also the two connected components $\Omega_+ = \{(x, y) \in \mathbf{R} \times S^1 \mid x > 0\}$ and $\Omega_- = \{(x, y) \in \mathbf{R} \times S^1 \mid x < 0\}$. We start by proving the following key result:

Theorem 18. Consider the Riemannian manifold (Ω_+, g) , with associated Riemannian volume form ω , curvature K and Laplace-Beltrami operator Δ . Let $c > 0$. Consider the curvature Laplacian $-\frac{1}{2}\Delta + cK$, with domain $C_0^\infty(\Omega_+)$, acting on $L^2(\Omega_+, \omega)$. Then for every $\epsilon > 0$ there exists a function $h_{\epsilon, c} \in L^2(\Omega_+, \omega) \cap C^\infty(\Omega_+)$ such that

- (i) $h_{\epsilon, c} \in \mathcal{D}((-\frac{1}{2}\Delta + cK)^*)$;
- (ii) $h_{\epsilon, c} \notin \mathcal{D}(\overline{-\frac{1}{2}\Delta + cK})$;
- (iii) $\text{supp}(h_{\epsilon, c}) \subset (0, \epsilon) \times S^1$.

In particular, $-\frac{1}{2}\Delta + cK$ is not essentially self-adjoint (here $c > 0$). The same conclusions hold if we replace Ω_+ with Ω_- or Ω .

What we can actually prove is the following stronger version of Theorem 18:

Theorem 19. With the same notations of Theorem 18, $\dim \mathcal{D}((-\frac{1}{2}\Delta + cK)^*) / \mathcal{D}(\overline{-\frac{1}{2}\Delta + cK}) = \infty$, i.e., $-\frac{1}{2}\Delta + cK$ has infinite deficiency indices.

The proof of Theorem 18 spans Sections 4.1 and 4.2, where we shall describe respectively the closure and the adjoint of $-\frac{1}{2}\Delta + cK$.

4.1 Closure operator

We shall work on the manifold Ω_+ , being the case Ω_- analogous. Then the statement for Ω follows from the decomposition $L^2(\Omega, \omega) = L^2(\Omega_-, \omega) \oplus^\perp L^2(\Omega_+, \omega)$.

For a metric g of the form $\text{diag}(1, f(x, y)^{-2})$, plugging $f(x, y) = xe^{\phi(x, y)}$ into (6), (7), and (8) one has the following:

$$\begin{aligned}\omega_{(x, y)} &= \frac{1}{xe^{\phi(x, y)}} dx dy, \\ K(x, y) &= -\frac{2}{x^2} - \frac{2\partial_x \phi(x, y)}{x} + \partial_x^2 \phi(x, y) - (\partial_x \phi(x, y))^2, \\ \Delta &= \partial_x^2 + x^2 e^{2\phi(x, y)} \partial_y^2 - \frac{1}{x} \partial_x - \partial_x \phi(x, y) \partial_x + \partial_y \phi(x, y) x^2 e^{2\phi(x, y)} \partial_y.\end{aligned}$$

We perform a unitary transformation

$$U : L^2(\Omega_+, \omega) \rightarrow L^2(\Omega_+, dx dy), \quad \psi \mapsto (xe^{\phi})^{-1/2} \psi, \quad (14)$$

and the corresponding transformed Laplacian is given by

$$\begin{aligned}L &= U \Delta U^{-1} \\ &= \partial_x^2 + x^2 e^{2\phi} \partial_y^2 + 2x^2 e^{2\phi} (\partial_y \phi) \partial_y - \frac{3}{4x^2} - \frac{\partial_x \phi}{2x} - \frac{1}{4} (\partial_x \phi)^2 + \frac{1}{2} \partial_x^2 \phi + \frac{3}{4} x^2 (\partial_y \phi)^2 e^{2\phi} + \frac{1}{2} x^2 (\partial_y^2 \phi) e^{2\phi}.\end{aligned}$$

We shall analyze the self-adjointness of the operator

$$\begin{aligned}-\frac{1}{2}L + cK &= U \left(-\frac{1}{2}\Delta + cK \right) U^{-1} \\ &= -\frac{1}{2} \partial_x^2 - \frac{1}{2} x^2 e^{2\phi} \partial_y^2 - x^2 e^{2\phi} (\partial_y \phi) \partial_y + \left(\frac{3}{8} - 2c \right) \frac{1}{x^2} + \frac{1-8c}{4} \frac{\partial_x \phi}{x} + \left(\frac{1}{8} - c \right) (\partial_x \phi)^2 \\ &\quad + \left(c - \frac{1}{4} \right) \partial_x^2 \phi - \frac{3}{8} x^2 (\partial_y \phi)^2 e^{2\phi} - \frac{1}{4} x^2 (\partial_y^2 \phi) e^{2\phi} \\ &= H_c + \eta_c,\end{aligned} \quad (15)$$

where we have defined the operator

$$H_c = -\frac{1}{2} \partial_x^2 - \frac{1}{2} x^2 e^{2\phi} \partial_y^2 - x^2 e^{2\phi} (\partial_y \phi) \partial_y + \left(\frac{3}{8} - 2c \right) \frac{1}{x^2}, \quad (16)$$

and the multiplication operator

$$\eta_c = \frac{1-8c}{4} \frac{\partial_x \phi}{x} + \left(\frac{1}{8} - c \right) (\partial_x \phi)^2 + \left(c - \frac{1}{4} \right) \partial_x^2 \phi - \frac{3}{8} x^2 (\partial_y \phi)^2 e^{2\phi} - \frac{1}{4} x^2 (\partial_y^2 \phi) e^{2\phi}, \quad (17)$$

both with domain $C_0^\infty(\Omega_+)$, acting on the Hilbert space $L^2(\Omega_+, dx dy)$. For later convenience, we also define the 1D operator

$$l_c = -\frac{1}{2} \frac{d^2}{dx^2} + \left(\frac{3}{8} - 2c \right) \frac{1}{x^2}, \quad \mathcal{D}(l_c) = C_0^\infty(\mathbf{R}_+), \quad \text{acting on } L^2(\mathbf{R}_+, dx). \quad (18)$$

Lemma 20. *Let $c \geq 0$. Then, $\mathcal{D}\left(-\frac{1}{2}L + cK\right) = \mathcal{D}(H_c)$.*

Proof. If $c \neq 3/16$, a straightforward extension of [BL13, Lemma 4.4] (where they proved that η_0 is infinitesimally small w.r.t. H_0) shows that η_c is infinitesimally small w.r.t. H_c , because the coefficient of $\frac{1}{x^2}$ in H_c is not zero. Since $-\frac{1}{2}L + cK = H_c + \eta_c$, Proposition 10 implies that $\mathcal{D}\left(-\frac{1}{2}L + cK\right) = \mathcal{D}(H_c)$. Let us now consider the case $c = 3/16$. We want to show that omitting the singular term which diverges as $1/x$ will give us an operator whose closure is

the same as the closure of the original operator. In order to do this we will use two main ingredients. The first one is Hardy inequality:

$$\int_0^\infty \frac{|u(x)|^2}{x^2} dx \leq 4 \int_0^\infty |u'(x)|^2 dx, \quad \forall u \in C_0^\infty(\mathbf{R}_+).$$

The second one is perturbation theory, in particular Proposition 10.

We first consider the operator

$$H_{3/16} + \frac{g_1}{x} = -\partial_x^2 - x^2 e^{2\phi} \partial_y^2 - 2x^2 e^{2\phi} (\partial_y \phi) \partial_y + \frac{g_1}{x},$$

where

$$g_1(y) = -\frac{\partial_x \phi(0, y)}{8}.$$

Since $H_{3/16} + \eta_{3/16} - (H_{3/16} + g_1/x)$ is a multiplication by a function which is bounded near $x = 0$, it is easy to see that

$$D(\overline{H_{3/16} + \eta_{3/16}}) = D(\overline{H_{3/16} + g_1/x}),$$

and we consider the operator $H_{3/16} + g_1/x$ for the proof. For all functions $u \in C_0^\infty(\mathbf{R}_+ \times S^1)$ we have

$$\begin{aligned} \left\| \frac{g_1 u}{x} \right\|_{L^2(\mathbf{R}_+ \times S^1)}^2 &= \int_{\mathbf{R}_+ \times S^1} \frac{g_1(y)^2}{x^2} |u(x, y)|^2 dx dy \quad (\text{Fubini + Hardy}) \\ &\leq 4 \|g_1^2\|_{L^\infty(S^1)} \int_{\mathbf{R}_+ \times S^1} |\partial_x u(x, y)|^2 dx dy \\ &\leq 4 \|g_1^2\|_{L^\infty(S^1)} \int_{\mathbf{R}_+ \times S^1} |\partial_x u(x, y)|^2 + x^2 e^{2\phi} |\partial_y u(x, y)|^2 dx dy \quad (\text{Parts}) \\ &= 4 \|g_1^2\|_{L^\infty(S^1)} (H_{3/16} u, u)_{L^2(\mathbf{R}_+ \times S^1)} \quad (\text{Young}) \\ &\leq 2 \|g_1^2\|_{L^\infty(S^1)} \left(\epsilon \|H_{3/16} u\|_{L^2(\mathbf{R}_+ \times S^1)}^2 + \frac{1}{\epsilon} \|u\|_{L^2(\mathbf{R}_+ \times S^1)}^2 \right), \end{aligned}$$

which proves that g_1/x is infinitesimally small w.r.t. $H_{3/16}$. Proposition 10 then implies that

$$D(\overline{H_{3/16}}) = D(\overline{H_{3/16} + g_1/x}).$$

□

For any function $f \in L^2(\mathbf{R}_+ \times S^1)$, we denote by $f = \sum_{k \in \mathbf{Z}} \widehat{f}_k(x) e^{iky}$ its Fourier series. The following Proposition tells us how functions in the domain of $\frac{1}{2}L - cK$ behave near the singular set $\{x = 0\}$:

Lemma 21. *Let $c > 0$, and let $f \in \mathcal{D}(\overline{-\frac{1}{2}L + cK})$ be a function supported in $(0, R) \times S^1$, for some $R > 0$. Then, $\widehat{f}_k(x) = o(x^{\frac{3}{2}})$ if $c \neq 1/4$ and $\widehat{f}_k(x) = o(x^{\frac{3}{2}} \log(x))$ if $c = 1/4$, for $x \downarrow 0$, for every $k \in \mathbf{Z}$.*

Proof. Let $f \in C_0^\infty((0, R) \times S^1)$. Lemma 20 shows that $\mathcal{D}(\overline{-\frac{1}{2}L + cK}) = \mathcal{D}(\overline{H_c})$. Thus, we are left to study the behavior near $x = 0$ of a function $f \in \mathcal{D}(\overline{H_c})$. We have

$$(\widehat{H_c f})_k = l_c \widehat{f}_k - \frac{1}{2} x^2 \sum_{m+m'=k} (-m^2) \widehat{f}_m (\widehat{e^{2\phi}})_{m'} - x^2 \sum_{m+m'=k} (im) \widehat{f}_m (\widehat{\partial_y \phi e^{2\phi}})_{m'},$$

where l_c is defined in (18), and we compute the norm using the triangular inequality

$$\begin{aligned} & \|(\widehat{H_c f})_k\|_{L^2(\mathbf{R}_+)} \geq \|l_c \widehat{f}_k\|_{L^2(\mathbf{R}_+)} \\ & - \left\| \frac{1}{2} x^2 \sum_{m+m'=k} (-m^2) \widehat{f}_m(\widehat{e^{2\phi}})_{m'} \right\|_{L^2(\mathbf{R}_+)} - \left\| x^2 \sum_{m+m'=k} (im) \widehat{f}_m(\widehat{\partial_y \phi e^{2\phi}})_{m'} \right\|_{L^2(\mathbf{R}_+)} \end{aligned}$$

We have,

$$\begin{aligned} & \left\| \sum_{m+m'=k} (-m^2) \widehat{f}_m(\widehat{e^{2\phi}})_{m'} \right\|_{L^2(\mathbf{R}_+)} = \\ & \left\| \sum_{m+m'=k} (-m'^2) \widehat{f}_m(\widehat{e^{2\phi}})_{m'} - k^2 \sum_{m+m'=k} \widehat{f}_m(\widehat{e^{2\phi}})_{m'} + 2k \sum_{m+m'=k} m' \widehat{f}_m(\widehat{e^{2\phi}})_{m'} \right\|_{L^2(\mathbf{R}_+)} \leq \\ & \|f\|_{L^2(\mathbf{R}_+ \times S^1)} \left[\|e^{2\phi}\|_{L^2(\mathbf{R}_+, H^2(S^1))} + k^2 \|e^{2\phi}\|_{L^2(\mathbf{R}_+, L^2(S^1))} + 2|k| \|e^{2\phi}\|_{L^2(\mathbf{R}_+, H^1(S^1))} \right] \leq \\ & C_{\phi, k} \|f\|_{L^2(\mathbf{R}_+ \times S^1)} \end{aligned}$$

thanks to the Cauchy-Schwartz inequality and the Plancherel formula. Similarly,

$$\begin{aligned} & \left\| \sum_{m+m'=k} (im) \widehat{f}_m(\widehat{\partial_y \phi e^{2\phi}})_{m'} \right\|_{L^2(\mathbf{R}_+)} \leq \\ & \|f\|_{L^2(\mathbf{R}_+ \times S^1)} \left[\|e^{2\phi} \partial_y \phi\|_{L^2(\mathbf{R}_+, H^1(S^1))} + |k| \|e^{2\phi} \partial_y \phi\|_{L^2(\mathbf{R}_+, L^2(S^1))} \right] \leq C'_{\phi, k} \|f\|_{L^2(\mathbf{R}_+ \times S^1)} \end{aligned}$$

Thus

$$\|l_c \widehat{f}_k\|_{L^2(\mathbf{R}_+)} \leq \|(\widehat{H_c f})_k\|_{L^2(\mathbf{R}_+)} + R^2 C''_{\phi, k} \|f\|_{L^2(\mathbf{R}_+ \times S^1)}, \quad \forall f \in C_0^\infty((0, R) \times S^1). \quad (19)$$

By density, (19) implies that $\widehat{f}_k \in \mathcal{D}(\bar{l}_c)$. Then, for any $u \in \mathcal{D}(\bar{l}_c)$, one has $u(x) = o(x^{\frac{3}{2}})$ if $c \neq 1/4$ and $u(x) = o(x^{\frac{3}{2}} \log(x))$ if $c = 1/4$, for $x \downarrow 0$ (see [BDG11, Proposition 4.11]). \square

4.2 Adjoint operator

We first consider the 1D Sturm-Liouville model operator given by

$$A = -\frac{d^2}{dx^2} + \frac{g_2}{x^2} + \frac{g_1}{x}, \quad g_1, g_2 \in \mathbf{R}.$$

Moreover, we introduce a C^∞ cut-off function $0 \leq P_\epsilon \leq 1$,

$$P_\epsilon(x) = \begin{cases} 1 & \text{if } x \leq \epsilon/2, \\ 0 & \text{if } x \geq \epsilon. \end{cases} \quad (20)$$

Lemma 22. *Let $g_1, g_2 \in \mathbf{R}$, $g_2 < 3/4$. Consider the operator A acting on the Hilbert space $L^2(\mathbf{R}_+)$ with domain $C_0^\infty(\mathbf{R}_+)$. Then,*

(a) *for any $f \in \mathcal{D}(\bar{A})$, $f(x) = o(x^{\frac{3}{2}})$ if $g_2 \neq -1/4$ and $f(x) = o(x^{\frac{3}{2}} \log(x))$ if $g_2 = -1/4$, for $x \downarrow 0$;*

(b) *$\mathcal{D}(A^*) = \mathcal{D}(\bar{A}) + \text{span}\{\psi_+ P_\epsilon, \psi_- P_\epsilon\}$, where P_ϵ is the cut-off function defined in (20), and*

$$\psi_\pm(x) = x^{\alpha_\pm} + a_\pm x^{\alpha_\pm + 1}, \quad \alpha_\pm = \frac{1}{2} \pm \frac{1}{2} \sqrt{4g_2 + 1}, \quad a_\pm = \frac{g_1}{(\alpha_\pm + 1)\alpha_\pm - g_2},$$

if $g_2 \neq -1/4$ and $g_2 \neq 0$,

$$\psi_+(x) = x^{\frac{1}{2}} + g_1 x^{\frac{3}{2}}, \quad \psi_-(x) = x^{\frac{1}{2}} \log(x) + g_1 x^{\frac{3}{2}} \log(x) + 2x^{\frac{1}{2}},$$

if $g_2 = -1/4$, and

$$\psi_+(x) = x, \quad \psi_-(x) = 1 + g_1 x \log(x),$$

if $g_2 = 0$.

Proof. Assume first that $g_2 \neq 0$. To prove the first statement, we notice that the term g_1/x is infinitesimally small w.r.t the operator $B := -d^2/dx^2 + g_2/x^2$, if $g_2 \neq 0$ (following the same proof of [BL13, Lemma 4.4]). Thus, $\mathcal{D}(\bar{A}) = \mathcal{D}(\bar{B})$. Then, if $f \in \mathcal{D}(\bar{B})$, f satisfies the asymptotics of (a), as proved in [BDG11, Proposition 4.11]. Assume now that $g_2 = 0$. Then the same proof developed in Lemma 20 to handle the case $c = 3/16$ can be applied straightforwardly (without the variable y) here to see that g_1/x is infinitesimally small w.r.t $-d^2/dx^2$. Proposition 10 then implies that

$$\mathcal{D}\left(-\frac{d^2}{dx^2} + \frac{g_1}{x}\right) = \mathcal{D}\left(-\frac{d^2}{dx^2}\right) = H_0^2(\mathbf{R}_+).$$

To prove the second statement, we look for the solutions of

$$-\psi''(x) + \frac{g_2}{x^2}\psi(x) + \frac{g_1}{x}\psi(x) = 0. \quad (21)$$

These are two linearly independent functions which can be expressed via confluent hypergeometric functions [GTV12], but since we are only interested in their behavior near $x = 0$, we can just use the Frobenius method to understand their asymptotics.

The first step is to write down the indicial polynomial, which is defined as

$$P(\alpha) = (x^{-\alpha+2}Ax^\alpha)|_{x=0} = \alpha(\alpha-1) - g_2.$$

The construction depends whether or not the two roots of this polynomial are separated by an integer. The two roots are given by

$$\alpha_{\pm} = \frac{1}{2} \pm \frac{1}{2}\sqrt{4g_2 + 1}.$$

Under the stated ranges of g_2 it follows that the only two cases where the two roots are separated by an integer are given by $g_2 = 0$ and $g_2 = -1/4$.

Assume that $g_2 \neq 0$ and $g_2 \neq -1/4$. Then the Frobenius method states that there exist two independent solutions, which can be represented as converging series of the form

$$u_{\pm}(x) = x^{\alpha_{\pm}} \sum_{i=0}^{\infty} a_i x^i. \quad (22)$$

We plug the ansatz (22) into (21) and obtain the following conditions for the dominating terms

$$\begin{cases} a_0[\alpha(\alpha-1) - g_2] = 0, \\ a_1(\alpha+1)\alpha - a_1g_2 + a_0g_1 = 0. \end{cases}$$

Setting $a_0 = 1$, we obtain that α_{\pm} are exactly the roots of the indicial polynomial, that

$$a_{1,\pm} = \frac{g_1}{(\alpha_{\pm} + 1)\alpha_{\pm} - g_2} =: a_{\pm},$$

and that the solutions are $u_{\pm}(x) = x^{\alpha_{\pm}} + a_{\pm} x^{\alpha_{\pm}+1} + o(x^{\alpha_{\pm}+1})$.

Assume now that $g_2 = -1/4$ or $g_2 = 0$, but $g_1 \neq 0$. Then the Frobenius method tells us that $\psi_+(x)$ is still a solution of (21) and the second solutions is given by

$$u_-(x) = Cu_+(x) \log(x) + x^{\alpha_-} \sum_{i=0}^{\infty} a_i x^i.$$

Plugging this series expression into (21) allows us to recover ψ_{\pm} as the dominating terms of u_{\pm} .

So, let ψ_{\pm} as in the statement. Then

$$(i) \ \psi_{\pm} \in L^2(0, 1), \quad (ii) \ A\psi_{\pm} \in L^2(0, 1), \quad (iii) \ \psi_{\pm} \notin \mathcal{D}(\bar{A}),$$

where (i) and (ii) imply at once that $\psi_{\pm}P_{\epsilon} \in \mathcal{D}(A^*)$ and (iii) follows from part (a) and the asymptotics of ψ_{\pm} near $x = 0$. Since the functions $\psi_{+}P_{\epsilon}$ and $\psi_{-}P_{\epsilon}$ are linearly independent and the quotient $\mathcal{D}(A^*)/\mathcal{D}(A)$ has dimension at most 2 ([GTV12, Theorem 7.1]), the thesis follows. \square

Now, we can use Lemma 22 to obtain information on the adjoint of the 2D operator we are interested in, that is, $-\frac{1}{2}L + cK$ defined in (15). We take the coefficient of $\frac{1}{x}$ evaluated at $x = 0$ (i.e., on the singularity) and treat the second variable y as a parameter. Indeed, setting

$$g_2 = \frac{3}{4} - 4c, \quad g_1(y) = \frac{1-8c}{2} \partial_x \phi(0, y) \in C^{\infty}(S^1) \quad (23)$$

we obtain from Lemma 22 two functions $\psi_{\pm, c} \in C^{\infty}(\Omega)$ of both variables x, y . Then, we have proved the following:

Corollary 23. *Let $c > 0$, and define $\tilde{h}_{\pm, \epsilon, c}(x, y) = \psi_{\pm, c}(x, y)P_{\epsilon}(x) \in L^2(\Omega) \cap C^{\infty}(\Omega)$, where $\psi_{\pm, c}$ have the same form as functions ψ_{\pm} from Lemma 22 with g_1, g_2 given by (23) and P_{ϵ} is defined in (20).*

- (i) $\tilde{h}_{\pm, \epsilon, c} \in \mathcal{D}((-\frac{1}{2}L + cK)^*)$;
- (ii) $\tilde{h}_{\pm, \epsilon, c} \notin \mathcal{D}(\overline{-\frac{1}{2}L + cK})$;
- (iii) $\text{supp}(\tilde{h}_{\pm, \epsilon, c}) \subset (0, \epsilon) \times S^1$.

To conclude the proof of Theorem 18, it suffices to consider $h_{\pm, \epsilon, c} := U^{-1}\tilde{h}_{\pm, \epsilon, c}$, where U is the unitary transformation defined in (14).

The thesis of Theorem 19 follows by considering the infinite-dimensional vector space spanned by the family of functions $\{h_{\pm, \epsilon, c} e^{iky}\}_{k \in \mathbf{Z}} \subset \mathcal{D}((-\frac{1}{2}\Delta + cK)^*) \setminus \mathcal{D}(-\frac{1}{2}\Delta + cK)$.

5 Proof of Theorem 2

If $c = 0$, $H_0 = -\Delta$ is known to be essentially self-adjoint on $L^2(M, \omega)$ ([BL13, Theorem 1.1]). Then, let $c > 0$.

Let $Z = \coprod_{j \in J} W_j$ be the disjoint union in connected components for the singular set, and $M = \cup_{i \in I} \Omega_i$ be an open cover such that, for every W_j , there exist a unique Ω_{i_j} (Grushin zone) with $W_j \subset \Omega_{i_j}$ and $W_j \cap \Omega_i = \emptyset$ if $i \neq i_j$. Moreover, as previously remarked, we can assume that Ω_{i_j} is a tubular neighborhood of W_j , i.e., $\Omega_{i_j} \cong \mathbf{R} \times S^1$.

Let W be a connected component of Z , and Ω the corresponding Grushin zone. Consider the operator $(-\frac{1}{2}\Delta + cK)_{\Omega}$ which acts like $-\frac{1}{2}\Delta + cK$ on the domain $C_0^{\infty}(\Omega \setminus W)$. In the local chart Ω with coordinates $(x, y) \in \mathbf{R} \times S^1$, $W = \{(x, y) \in \mathbf{R} \times S^1 \mid x = 0\}$, and Theorem 18 gives a function, e.g. $h_{+, \epsilon, c}$, supported arbitrarily close to W , such that $h_{+, \epsilon, c} \in \mathcal{D}((-\frac{1}{2}\Delta + cK)_{\Omega}^*) \setminus \mathcal{D}((-\frac{1}{2}\Delta + cK)_{\Omega})$.

We define the function

$$F_{\epsilon, c} = \begin{cases} h_{+, \epsilon, c} & \text{on } \Omega, \\ 0 & \text{on } M \setminus \Omega, \end{cases}$$

and we fix ϵ to be small enough such that there exists an open set U satisfying $\text{supp}(h_{\epsilon, c}) \subset U \subsetneq \Omega$. So we have

$$\begin{aligned} (F_{\epsilon, c}, (-\frac{1}{2}\Delta + cK)u)_{L^2(M)} &= (F_{\epsilon, c}, (-\frac{1}{2}\Delta + cK)u)_{L^2(\Omega)} + (F_{\epsilon, c}, (-\frac{1}{2}\Delta + cK)u)_{L^2(M \setminus \Omega)} \\ &= ((-\frac{1}{2}\Delta + cK)_{\Omega}^* h_{+, \epsilon, c}, u)_{L^2(\Omega)}, \quad \forall u \in C_0^{\infty}(M \setminus Z), \end{aligned}$$

having integrated by parts ($h_{+, \epsilon, c}$ vanishes away from $\partial\Omega$, and u vanishes away from W), which proves that

$$(-\frac{1}{2}\Delta + cK)^* F_{\epsilon, c} = \begin{cases} (-\frac{1}{2}\Delta + cK)^*_{\Omega} h_{+, \epsilon, c} & \text{on } \Omega, \\ 0 & \text{on } M \setminus \Omega, \end{cases}$$

and $F_{\epsilon, c} \in \mathcal{D}((-\frac{1}{2}\Delta + cK)^*)$. We are left to prove that $F_{\epsilon, c} \notin \overline{\mathcal{D}(-\frac{1}{2}\Delta + cK)}$, which implies the non-self-adjointness of $-\frac{1}{2}\Delta + cK$ on $L^2(M)$.

Suppose by contradiction that $F_{\epsilon, c} \in \overline{\mathcal{D}(-\frac{1}{2}\Delta + cK)}$. Then, there exist a sequence $(\phi_n)_{n \in \mathbb{N}} \subset C_0^\infty(M \setminus Z)$ and a function $G_{\epsilon, c} \in L^2(M)$ such that

- (i) $\phi_n \rightarrow F_{\epsilon, c}$, as $n \rightarrow \infty$, in $L^2(M)$,
- (ii) $(-\frac{1}{2}\Delta + cK)\phi_n \rightarrow G_{\epsilon, c}$, as $n \rightarrow \infty$, in $L^2(M)$.

Now, $G_{\epsilon, c}$ must satisfy

$$G_{\epsilon, c} = \overline{(-\frac{1}{2}\Delta + cK)F_{\epsilon, c}} = (-\frac{1}{2}\Delta + cK)^* F_{\epsilon, c} = \begin{cases} (-\frac{1}{2}\Delta + cK)^*_{\Omega} h_{+, \epsilon, c} & \text{on } \Omega, \\ 0 & \text{on } M \setminus \Omega, \end{cases}.$$

So, $F_{\epsilon, c}$ and $G_{\epsilon, c}$ are both supported in $U \subsetneq \Omega$. We then consider the cut-off function $\xi \in C_0^\infty(\Omega)$

$$\xi(x) = \begin{cases} 1 & \text{if } x \in U, \\ 0 & \text{if } x \notin U, \end{cases} \quad (24)$$

with $0 \leq \xi \leq 1$, and define the sequence $(\tilde{\phi}_n = \xi\phi_n)_{n \in \mathbb{N}} \subset C_0^\infty(\Omega \setminus W)$. We have the following

Lemma 24. $\tilde{\phi}_n \rightarrow h_{\epsilon, c}$ and $(-\frac{1}{2}\Delta + cK)\tilde{\phi}_n = (-\frac{1}{2}\Delta + cK)_{\Omega} \tilde{\phi}_n \rightarrow G_{\epsilon, c}|_{\Omega}$, as $n \rightarrow \infty$, in $L^2(\Omega)$.

Thus, we conclude by applying Lemma 24 which says that $h_{\epsilon, c} \in \mathcal{D}(\overline{(-\frac{1}{2}\Delta + cK)_{\Omega}})$, which is impossible.

Proof of Lemma 24. Because of (i) and (ii), we have as $n \rightarrow \infty$

$$(i.1) \quad \|\phi_n - h_{\epsilon, c}\|_{L^2(U)} \rightarrow 0, \quad (i.2) \quad \|\phi_n\|_{L^2(M \setminus U)} \rightarrow 0, \\ (ii.1) \quad \|(-\frac{1}{2}\Delta + cK)\phi_n - G_{\epsilon, c}|_U\|_{L^2(U)} \rightarrow 0, \quad (ii.2) \quad \|(-\frac{1}{2}\Delta + cK)\phi_n\|_{L^2(M \setminus U)} \rightarrow 0$$

since $\text{supp}(h_{\epsilon, c})$ and $\text{supp}(G_{\epsilon, c})$ are both contained in U . Then we have (as $n \rightarrow \infty$)

$$\|\tilde{\phi}_n - h_{\epsilon, c}\|_{L^2(\Omega)} = \|\phi_n - h_{\epsilon, c}\|_{L^2(U)} + \|\xi\phi_n\|_{L^2(\Omega \setminus U)} \leq \|\phi_n - h_{\epsilon, c}\|_{L^2(U)} + \|\phi_n\|_{L^2(M \setminus U)} \rightarrow 0.$$

Moreover, using that $\Delta(\xi\phi_n) = (\Delta\xi)\phi_n + 2\nabla\xi \cdot \nabla\phi_n + \xi(\Delta\phi_n)$, we have

$$\|(-\frac{1}{2}\Delta + cK)\tilde{\phi}_n - G_{\epsilon, c}|_{\Omega}\|_{L^2(\Omega)} \leq \\ \|(-\frac{1}{2}\Delta + cK)\phi_n - G_{\epsilon, c}|_U\|_{L^2(U)} + C\|(-\frac{1}{2}\Delta + cK)\phi_n + |\nabla\phi_n| + \phi_n\|_{L^2(\Omega \setminus U)},$$

where C is a constant such that $C > \|\frac{1}{2}\Delta\xi\|_{L^\infty(\Omega)}, \|\nabla\xi\|_{L^\infty(\Omega)}, \|\xi\|_{L^\infty(\Omega)}$. Since K is a bounded function on $\Omega \setminus U$, we have

$$\|K\phi_n\|_{L^2(\Omega \setminus U)} \leq \|K\|_{L^\infty(\Omega \setminus U)} \cdot \|\phi_n\|_{L^2(\Omega \setminus U)} \rightarrow 0, \quad \text{as } n \rightarrow \infty$$

so

$$\|\frac{1}{2}\Delta\phi_n\|_{L^2(\Omega \setminus U)} \leq \|(-\frac{1}{2}\Delta + cK)\phi_n\|_{L^2(\Omega \setminus U)} + \|cK\phi_n\|_{L^2(\Omega \setminus U)} \rightarrow 0, \quad \text{as } n \rightarrow \infty$$

and thus

$$\|\nabla\phi_n\|_{L^2(\Omega\setminus U)} \leq \tilde{C}(\|\Delta\phi_n\|_{L^2(\Omega\setminus U)} + \|\phi_n\|_{L^2(\Omega\setminus U)}) \rightarrow 0, \quad \text{as } n \rightarrow \infty.$$

□

To prove that the deficiency indices of $-\frac{1}{2}\Delta + cK$ are infinite if $c > 0$, it suffices to consider the infinite-dimensional vector space spanned by the family of functions $\{F_{\epsilon,c}^k\}_{k \in \mathbf{Z}}$ contained in $\mathcal{D}((-\frac{1}{2}\Delta + cK)^*) \setminus \mathcal{D}(-\frac{1}{2}\Delta + cK)$ defined by

$$F_{\epsilon,c}^k = \begin{cases} e^{iky} h_{+,\epsilon,c} & \text{on } \Omega, \\ 0 & \text{on } M \setminus \Omega. \end{cases}$$

Remark 25. *One can construct such family of functions close to any singular region of M , and each singular region has an infinite family of self-adjoint extensions; this gives room to self-adjoint extensions on the whole manifold, characterized by different boundary conditions to be imposed at each singular region.*

Acknowledgment We thank Stephen A. Fulling for sharing with us [Ful99].

The project leading to this publication has received funding from the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement no. 765267 (QuSCO). Also it was supported by the ANR projects SRGI ANR-15-CE40-0018 and Quaco ANR-17-CE40-0007-01.

References

- [ABB20] A. Agrachev, D. Barilari, and U. Boscain, *A comprehensive introduction to sub-Riemannian geometry*, Cambridge Studies in Advanced Mathematics, vol. 181, Cambridge University Press, Cambridge, 2020, From the Hamiltonian viewpoint, With an appendix by Igor Zelenko. MR 3971262
- [ABC⁺10] A. A. Agrachev, U. Boscain, G. Charlot, R. Ghezzi, and M. Sigalotti, *Two-dimensional almost-Riemannian structures with tangency points*, Ann. Inst. H. Poincaré Anal. Non Linéaire **27** (2010), no. 3, 793–807. MR MR2629880
- [ABNR18] A. Agrachev, U. Boscain, R. Neel, and L. Rizzi, *Intrinsic random walks in Riemannian and sub-Riemannian geometry via volume sampling*, ESAIM Control Optim. Calc. Var. **24** (2018), no. 3, 1075–1105. MR 3877194
- [ABS08] A. Agrachev, U. Boscain, and M. Sigalotti, *A Gauss-Bonnet-like formula on two-dimensional almost-Riemannian manifolds*, Discrete Contin. Dyn. Syst. **20** (2008), no. 4, 801–822.
- [AD99] L. Andersson and B. K. Driver, *Finite-dimensional approximations to Wiener measure and path integral formulas on manifolds*, J. Funct. Anal. **165** (1999), no. 2, 430–498. MR 1698956
- [BC] B. Bonnard and J. B. Caillaud, *Metrics with equatorial singularities on the sphere*, Preprint 2011, HAL, vol. 00319299, pp. 1-29.
- [BCC05] U. Boscain, T. Chambrion, and G. Charlot, *Nonisotropic 3-level quantum systems: complete solutions for minimum time and minimum energy*, Discrete Contin. Dyn. Syst. Ser. B **5** (2005), no. 4, 957–990. MR MR2170218 (2006h:81337)
- [BCG⁺02] U. Boscain, G. Charlot, J.-P. Gauthier, S. Guérin, and H.-R. Jauslin, *Optimal control in laser-induced population transfer for two- and three-level quantum systems*, J. Math. Phys. **43** (2002), no. 5, 2107–2132. MR MR1893663 (2003f:81294)

- [BCG13] U. Boscain, G. Charlot, and R. Ghezzi, *Normal forms and invariants for 2-dimensional almost-Riemannian structures*, *Differential Geom. Appl.* **31** (2013), no. 1, 41–62. MR 3010077
- [BCGS13] U. Boscain, G. Charlot, R. Ghezzi, and M. Sigalotti, *Lipschitz classification of almost-Riemannian distances on compact oriented surfaces*, *J. Geom. Anal.* **23** (2013), no. 1, 438–455. MR 3010287
- [BCST09] B. Bonnard, J.-B. Caillaud, R. Sinclair, and M. Tanaka, *Conjugate and cut loci of a two-sphere of revolution with application to optimal control*, *Ann. Inst. H. Poincaré Anal. Non Linéaire* **26** (2009), no. 4, 1081–1098.
- [BDG11] L. Bruneau, J. Dereziński, and V. Georgescu, *Homogeneous Schrödinger operators on half-line*, *Ann. Henri Poincaré* **12** (2011), no. 3, 547–590.
- [Bel96] A. Bellaïche, *The tangent space in sub-Riemannian geometry*, *Sub-Riemannian geometry*, *Progr. Math.*, vol. 144, Birkhäuser, Basel, 1996, pp. 1–78. MR MR1421822 (98a:53108)
- [BL13] U. Boscain and C. Laurent, *The Laplace-Beltrami operator in almost-Riemannian geometry*, *Ann. Inst. Fourier (Grenoble)* **63** (2013), no. 5, 1739–1770.
- [BN⁺20] U. Boscain, R. W. Neel, et al., *Extensions of brownian motion to a family of grushin-type singularities*, *Electronic Communications in Probability* **25** (2020).
- [BP16] U. Boscain and D. Prandi, *Self-adjoint extensions and stochastic completeness of the Laplace-Beltrami operator on conic and anticonic surfaces*, *J. Differential Equations* **260** (2016), no. 4, 3234–3269.
- [BPS16] U. Boscain, D. Prandi, and M. Seri, *Spectral analysis and the Aharonov-Bohm effect on certain almost-Riemannian manifolds*, *Comm. Partial Differential Equations* **41** (2016), no. 1, 32–50. MR 3439462
- [BS16] I. Yu. Beschastnyĭ and Yu. L. Sachkov, *Geodesics in the sub-Riemannian problem on the group SO(3)*, *Mat. Sb.* **207** (2016), no. 7, 29–56. MR 3535374
- [DeW92] B. DeWitt, *Supermanifolds*, second ed., *Cambridge Monographs on Mathematical Physics*, Cambridge University Press, Cambridge, 1992. MR 1172996
- [DMENS80] C. DeWitt-Morette, K. D. Elworthy, B. L. Nelson, and G. S. Sammelman, *A stochastic scheme for constructing solutions of the Schrödinger equations*, *Ann. Inst. H. Poincaré Sect. A (N.S.)* **32** (1980), no. 4, 327–341. MR 594632
- [FL83] B. Franchi and E. Lanconelli, *Une métrique associée à une classe d'opérateurs elliptiques dégénérés*, *Rend. Sem. Mat. Univ. Politec. Torino* (1983), no. Special Issue, 105–114 (1984), *Conference on linear partial and pseudodifferential operators (Torino, 1982)*. MR MR745979 (86d:35057)
- [FPR20] V. Franceschi, D. Prandi, and L. Rizzi, *On the essential self-adjointness of singular sub-Laplacians*, *Potential Analysis* **53** (2020), no. 1, 89–112.
- [Fu199] S. A. Fulling, *Pseudodifferential operators, covariant quantization, the inescapable Van Vleck-Morette determinant, and the R/6 controversy*, *Relativity, particle physics and cosmology (College Station, TX, 1998)*, *World Sci. Publ.*, River Edge, NJ, 1999, pp. 329–342. MR 1703814
- [GMP19] M. Gallone, A. Michelangeli, and E. Pozzoli, *On geometric quantum confinement in Grushin-type manifolds*, *Z. Angew. Math. Phys.* **70** (2019), no. 6, Art. 158, 17.
- [GMP20] ———, *Geometric confinement and dynamical transmission of a quantum particle in Grushin cylinder*, *arXiv:2003.07128* (2020).
- [Gru70] V. V. Grušin, *A certain class of hypoelliptic operators*, *Mat. Sb. (N.S.)* **83** (125) (1970), 456–473. MR MR0279436 (43 #5158)

- [GTV12] D. M. Gitman, I. V. Tyutin, and B. L. Voronov, *Self-adjoint extensions in quantum mechanics*, Progress in Mathematical Physics, vol. 62, Birkhäuser/Springer, New York, 2012, General theory and applications to Schrödinger and Dirac equations with singular potentials. MR 2918735
- [Jea01] F. Jean, *Uniform estimation of sub-Riemannian balls*, J. Dynam. Control Systems 7 (2001), no. 4, 473–500. MR MR1854033 (2002g:53042)
- [Kre14] D. Krejcirik, *Spectrum of the laplacian in narrow tubular neighbourhoods of hypersurfaces with combined dirichlet and neumann boundary conditions*, Mathematica Bohemica 139 (2014), 185–193.
- [LTW11] J. Lampart, S. Teufel, and J. Wachsmuth, *Effective Hamiltonians for thin Dirichlet tubes with varying cross-section*, Mathematical results in quantum physics, World Sci. Publ., Hackensack, NJ, 2011, pp. 183–189. MR 2885171
- [Mon02] R. Montgomery, *A tour of subriemannian geometries, their geodesics and applications*, Mathematical Surveys and Monographs, vol. 91, American Mathematical Society, Providence, RI, 2002.
- [PRS18] D. Prandi, L. Rizzi, and M. Seri, *Quantum confinement on non-complete Riemannian manifolds*, J. Spectr. Theory 8 (2018), no. 4, 1221–1280. MR 3870067
- [RS75] M. Reed and B. Simon, *Methods of modern mathematical physics. II. Fourier analysis, self-adjointness*, Academic Press [Harcourt Brace Jovanovich, Publishers], New York-London, 1975. MR 0493420 (58 #12429b)
- [Sch12] K. Schmüdgen, *Unbounded self-adjoint operators on Hilbert space*, Graduate Texts in Mathematics, vol. 265, Springer, Dordrecht, 2012. MR 2953553
- [VOJL04] M. Vendittelli, G. Oriolo, F. Jean, and J.-P. Laumond, *Nonhomogeneous nilpotent approximations for nonholonomic systems with singularities*, IEEE Trans. Automat. Control 49 (2004), no. 2, 261–266. MR MR2034349 (2004j:93003)
- [Woo92] N. M. J. Woodhouse, *Geometric quantization*, second ed., Oxford Mathematical Monographs, The Clarendon Press, Oxford University Press, New York, 1992, Oxford Science Publications. MR 1183739
- [Zwo12] M. Zworski, *Semiclassical analysis*, Graduate Studies in Mathematics, vol. 138, American Mathematical Society, Providence, RI, 2012. MR 2952218