

Title	Hitoshi Kumano-go : 1935—1982
Author(s)	Tanabe, Hiroki
Citation	Osaka Journal of Mathematics. 1983, 20(1), p. 1-7
Version Type	VoR
URL	https://doi.org/10.18910/5272
rights	
Note	

Osaka University Knowledge Archive : OUKA

<https://ir.library.osaka-u.ac.jp/>

Osaka University

HITOSHI KUMANO-GO

HITOSHI KUMANO-GO

1935–1982

Hitoshi Kumano-go was born on October 4, 1935 in Arita, Wakayama Prefecture, Japan. After finishing Taikyū Senior High School in 1954, he entered Osaka University and graduated in 1958. After spending four years at the graduate school as a student of Professor Mitio Nagumo, he was appointed an assistant at Osaka University in 1962. In September 1963 he received his doctor's degree. He was promoted to assistant professor in 1964, to associate professor in 1967, and to full professor in 1971. He spent the academic years 1967–1969 as a Visiting Member at the Courant Institute of Mathematical Sciences of New York University. He was a member of the editorial committee of the mathematical journals "Communications in Partial Differential Equations" since the first edition and "Funkcialaj Ekvacioj" since 1976. During the period 1974–1977 he was an editor of "Osaka Journal of Mathematics". In May 1981 he entered Osaka University Hospital where he was found to be afflicted with a brain tumor. Hitoshi Kumano-go died on August 24, 1982 at the age of 46.

H. Kumano-go was mainly interested in partial differential equations. He is especially noted for his study of pseudo-differential operators as well as Fourier integral operators. The two years he spent at the Courant Institute was for him a time of great mathematical growth and maturity. In the extremely active, scientific atmosphere of the Courant Institute he made researches in pseudo-differential operators with Professors Kurt O. Friedrichs, Peter D. Lax, Louis Nirenberg, etc., making a significant contribution to the foundation and development of that theory. After returning to Japan he continued his research on pseudo-differential operators. His study covered a wide variety of topics on these operators such as the boundedness, complex powers, indices as Fredholm operators, etc. In addition, he entered into the study of Fourier integral operators. With the aid of his profound investigation on the products of Fourier integral operators he manifested various important facts on hyperbolic systems through the construction of the fundamental solutions of these systems. The outcomes of these extensive researches are contained in his book "Gibibun Sayōso" written in Japanese and in its English edition "Pseudo-Differential Operators" which is an outstanding contribution to the field of pseudo-differential operators in view of its uniqueness and the wealth of material. His other book "Henbibun Hôteishiki (Partial Differential Equations)" written in Japanese is an excellent textbook on partial differential equa-

tions with some introductory exposition of pseudo-differential operators.

A brief survey of H. Kumano-go's papers on mathematics is as follows.

Continuing the study of his respected teacher, Professor Mitio Nagumo, H. Kumano-go investigated the singular perturbation of second order partial differential equations in [1]*.

Papers [2], [3], [5], [7], [9] are concerned with the local and global uniqueness of the solutions of the Cauchy problem for partial differential equations. In this series of papers and [8] H. Kumano-go made an important contribution to the theory of singular integrals of Calderón-Zygmund type introducing operators with general symbols such as symbols of mixed homogeneity. With the aid of this extension of singular integrals H. Kumano-go proved uniqueness theorems for a wide class of differential equations. An essential role is played by the extensions of the inequality established by A.P. Calderón in his proof of the uniqueness in the Cauchy problem, and this type of inequality is applied to the problem of existence and propagation of regularity in [4]. The propagation of regularity was also discussed in papers [14], [15] in a different form.

Papers [6] and [13] are concerned with the non uniqueness in the Cauchy problem. In paper [6] H. Kumano-go constructed a function which satisfies the wave equation with vanishing inhomogeneous term and has a support coinciding with the complement of an open cylinder parallel to the time axis. Paper [10] is related to similar problems.

Papers [11] and [12] are concerned with the global uniqueness in the Cauchy problem and the construction of null solutions. A differential operator is characterized by the smallest function class of Gevrey to which null solutions can belong.

In paper [18] the authors gave another proof of Boas on analytic functions with an application to the integration problem of completely integrable systems with singularities.

In paper [16] H. Kumano-go developed Friedrichs' theory of pseudo-differential operators with a general basic weight function $\lambda(\xi)$ in place of $(1+|\xi|^2)^{1/2}$. This generality of basic weight functions is important in applications. With the aid of these results he proved some uniqueness theorems in the Cauchy problem generalizing previous results by A.P. Calderón, S. Mizohata and himself.

In papers [17], [20], [25] H. Kumano-go studied pseudo-differential operators with symbols in Hörmander's class $S_{\rho,\delta}^m$. He showed that the set of operators with symbols in $\bigcup_{-\infty < m < \infty} S_{\rho,\delta}^m$ makes an algebra with respect to sum, product and adjoint. The symbols of the product and adjoint are given in an exact

*) Numbers in brackets refer to the bibliography.

form without relying upon asymptotic expansions. He extended Hörmander's theorem on L^2 -boundedness and Lax-Nirenberg's theorem on a sharp form of Gårding's inequality to the case when m and s are arbitrary real numbers. A number of important theorems such as pseudo-local property and the invariance under coordinate transformations were also established. These results were extended to the case of general basic weight functions in [23].

In paper [19] H. Kumano-go constructed a pseudo-differential operator with a symbol belonging to $S_{\rho,1}^0$ for $0 < \rho < 1$ which cannot be extended as a bounded operator in L^2 . This result is a negative answer to a problem proposed by L. Nirenberg.

In paper [27] H. Kumano-go defined a new type of oscillatory integrals, and investigated pseudo-differential operators in the set of mildly increasing functions. As an application he gave a simple proof of Beals-Fefferman's inequality on some partition of unity which was used in their improvement of Nirenberg-Treves's theorem on local solvability.

Papers [21] and [22] are concerned with the L^p theory of pseudo-differential operators. Among others the authors extended Kagan's result on L^p boundedness of pseudo-differential operators. Papers [24] and [28] are concerned with the complex powers P_z of a system P of pseudo-differential operators. The method is to construct directly the symbol of the complex power by Dunford integrals for the symbols of parametrices for $P - \zeta I$. In [28] it is shown that an operator with complex powers and a slowly varying symbol is an operator of Fredholm type with vanishing index. Paper [26] is the announcement of this last result.

In paper [29] the authors defined oscillatory integrals for a new class of functions and studied pseudo-differential operators of class $S_{\lambda,\rho,\delta}^m$ with a basic weight function $\lambda(x, \xi)$ dependent also on x . As an application some theorem on hypoellipticity was established. With the aid of the oscillatory integrals developed in this paper H. Kumano-go introduced in [30] a class of multiple symbols and defined the associated pseudo-differential operators. Some powerful estimates on the associated single symbols were established. As an application the Calderón-Vaillancourt theorem on the boundedness of pseudo-differential operators was proved by symbol calculus alone without recourse to Cotlar's lemma on almost orthogonal operators in a Hilbert space.

Paper [32] is concerned with the calculus of pseudo-differential operators associated with difference approximation. The authors extended the stability theorems for the Friedrichs schemes obtained previously by M. Yamaguchi, T. Nogi and R. Vaillancourt.

In paper [33] H. Kumano-go considered a factorizable pseudo-differential operator. He investigated the Levi condition through that of its factors, and constructed the fundamental solution represented by a Fourier integral operator.

Paper [35] is concerned with pseudo-differential operators with symbols differentiable only a finite number of times with respect to the variable x . Various fundamental theorems on pseudo-differential operators are extended to the case of such symbols. The main tool is what should be called the Friedrichs part of the symbol with respect to the variable x .

In the series of papers [31], [34], [36], [37], [38], [40] H. Kumano-go investigated with some of his colleagues the product of Fourier integral operators, and the results were applied to the construction of the fundamental solution of a first order hyperbolic system and the study of the wave front sets of solutions. In the first paper [31] of the series H. Kumano-go developed a global calculus of Fourier integral operators, and applied the result to the construction of the fundamental solution of a single hyperbolic pseudo-differential equation of first order. Paper [34] is devoted to the same problem for regularly hyperbolic systems. In paper [36] the authors obtained an explicit representation of multi-products of phase functions together with precise estimates. Using this result the authors obtained in paper [37] a theorem on the representation of the multi-products of Fourier integral operators modulo a smoothing operator. This result was applied to the construction of the fundamental solution of a hyperbolic system with diagonal principal part and the study of the wave front sets of solutions. The subsequent paper [38] is devoted to the same problem for hyperbolic systems with some singularity in lower order terms at the initial time together with an application to single hyperbolic equations of arbitrary order. In paper [40] it was shown that some interesting phenomena can occur concerning the propagation of singularity of the solutions of hyperbolic equations according to the choice of initial values.

In paper [39] the authors investigated Fourier integral operators containing a parameter and constructed the fundamental solution of the equation of Schrödinger type.

H. Kumano-go's contributions were not limited to his own personal mathematical achievements. He also trained many young mathematicians of high ability. He was well known for the kindly interest which he took in the careers of young mathematicians. He was always ready to help, encourage and advise them. He looked through all their manuscripts, helping to improve and develop new ideas.

With his death Japanese mathematics lost an eminent scholar and a brilliant teacher.

Hiroki TANABE

List of publications of Hitoshi Kumano-go

Monographs

- [1] 擬微分作用素 (Pseudo-Differential Operators), Iwanami-Shoten, Publishers, Tokyo, 1974.
- [2] 偏微分方程式 (Partial Differential Equations), Kyôritsu Shuppan, Publishers, Tokyo, 1978.
- [3] 新数学事典, IV, 解析学, 8, 偏微分方程式 (New Encyclopaedia of Mathematics, IV, Analysis, 8 Partial Differential Equations), Osaka Shoseki, Publishers, Osaka, 1979, 570–595.
- [4] Pseudo-Differential Operators, MIT Press, Cambridge and London, 1982.

Lecture Notes

- [1] 擬微分作用素とその周辺 (Pseudo-differential operators and related topics), Seminar Notes, University of Tokyo, 1970.
- [2] フーリエ積分作用素と双曲型方程式の基本解 (Fourier integral operators and fundamental solutions of hyperbolic equations), Lecture Notes, Tokyo Metropolitan University, Tokyo, 1980.

Papers

- [1] On singular perturbation of linear partial differential equations with constant coefficients. II, Proc. Japan Acad., 35 (1959), 541–546.
- [2] On the uniqueness of the solution of the Cauchy problem and the unique continuation theorem for elliptic equation, Osaka Math. J., 14 (1962), 181–212.
- [3] Cauchy 問題の解の一意性について (On the uniqueness of the Cauchy problem), Akakura Symposium on Partial Differential Equations, 1962, 54–59.
- [4] On the existence and the propagation of regularity of the solutions for partial differential equations. I–II, Proc. Japan Acad., 39 (1963), 10–16.
- [5] On the uniqueness of solutions of the Cauchy problem for hypoelliptic differential operators, Proc. Japan Acad., 39 (1963), 342–347.
- [6] On an example of non-uniqueness of solutions of the Cauchy problem for the wave equation, Proc. Japan Acad., 39 (1963), 578–582.
- [7] On the uniqueness for the solution of the Cauchy problem, Osaka Math. J., 15 (1963), 151–172.
- [8] On a definition of singular integral operators. I–II, Proc. Japan Acad., 40 (1964), 368–378.
- [9] 偏微分方程式の解の一意性 (On the uniqueness of the solution of partial differential equations), Sûgaku 16 (1964–65), 108–112.
- [10] 波動方程式の円筒上に於ける初期値問題について (On the initial value problem for the wave equation with initial conditions on the lateral surface of a cylinder), Katata Symposium on Partial Differential Equations, 1965, 3–12.
- [11] On the characteristic Cauchy problem for partial differential equations, Osaka J. Math., 2 (1965), 205–216 (with K. Ise).

- [12] The characterization of differential operators with respect to the characteristic Cauchy problem, Osaka J. Math., 3 (1966), 155–162 (with K. Shinkai).
- [13] On differential operators with real characteristics, Proc. Japan Acad., 42 (1966), 115–118.
- [14] On propagation of regularity in space-variables for the solutions of differential equations with constant coefficients, Proc. Japan Acad., 42 (1966), 204–209.
- [15] On propagation of analyticity in space-variables for the solutions of partial differential equations, Funkcial. Ekvac., 9 (1966), 99–110.
- [16] Pseudo-differential operators and the uniqueness of the Cauchy problem, Comm. Pure Appl. Math., 22 (1969), 73–129.
- [17] Remarks on pseudo-differential operators, J. Math. Soc. Japan, 21 (1969), 413–439.
- [18] An analyticity problem and an integration theorem of completely integrable systems with singularities, Osaka J. Math., 7 (1970), 225–229 (with M. Matsuda).
- [19] A problem of Nirenberg on pseudo-differential operators, Comm. Pure Appl. Math., 23 (1970), 115–121.
- [20] Algebras of pseudo-differential operators, J. Fac. Sci. Univ. Tokyo, 17 (1970), 31–50.
- [21] L^p -theory of pseudo-differential operators, Proc. Japan Acad., 46 (1970), 138–142 (with M. Nagase).
- [22] Pseudo-differential operators on Sobolev space $H^{s,p}$, $-\infty < s < \infty$, $1 < p < \infty$, Seminar Notes of the Research Institute for Mathematical Sciences, Kyoto University, 88 (1970), 21–24.
- [23] Pseudo-differential operators とその応用 (Pseudo-differential operators and their applications), Kansû Hôteishiki (Funkcial. Ekvac.), 22 (1970), No. 2, 3, 1–18.
- [24] Complex powers of a system of pseudo-differential operators, Proc. Japan Acad., 47 (1971), 359–364 (with K. Hayakawa).
- [25] 非斉次な表象を持つ擬微分作用素の algebra について (On the algebra of pseudo-differential operators with inhomogeneous symbols), Sûgaku 23 (1971), 1–17.
- [26] On the index of hypoelliptic pseudo-differential operators on R^n , Proc. Japan Acad., 48 (1972), 402–407.
- [27] Oscillatory integrals of symbols of pseudo-differential operators and the local solvability theorem of Nirenberg and Treves, Katata Symposium on Partial Differential Equations, 1972, 166–191.
- [28] Complex powers of hypoelliptic pseudo-differential operators with applications, Osaka J. Math., 10 (1973), 147–174 (with C. Tsutsumi).
- [29] Oscillatory integrals of symbols of pseudo-differential operators on R^n and operators of Fredholm type, Proc. Japan Acad., 49 (1973), 397–402 (with K. Taniguchi).
- [30] Pseudo-differential operators of multiple symbol and the Calderón-Vaillancourt theorem, J. Math. Soc. Japan, 27 (1975), 113–120.
- [31] A calculus of Fourier integral operators on R^n and the fundamental solution for an operator of hyperbolic type, Comm. Partial Differential Equations, 1 (1976), 1–44.
- [32] A family of pseudo-differential operators and a stability theorem for the Fried-

- richs scheme, Proc. Japan Acad., 52 (1976), 211–214 (with Z. Koshiba).
- [33] Factorization and fundamental solutions for differential operators of elliptic-hyperbolic type, Proc. Japan Acad., 52 (1976), 480–483.
 - [34] Fundamental solutions for operators of regularly hyperbolic type, J. Math. Soc. Japan, 29 (1977), 399–406.
 - [35] Pseudo-differential operators with non-regular symbols and applications, Funkcial. Ekvac., 21 (1978), 151–192 (with M. Nagase).
 - [36] Multi-products of phase functions for Fourier integral operators with an application, Comm. Partial Differential Equations, 3 (1978), 349–380 (with K. Taniguchi and Y. Tozaki).
 - [37] Fourier integral operators of multi-phase and the fundamental solution for a hyperbolic system, Funkcial. Ekvac., 22 (1979), 161–196 (with K. Taniguchi).
 - [38] Fundamental solution for a hyperbolic system with diagonal principal part, Comm. Partial Differential Equations, 4 (1979), 959–1015.
 - [39] A family of Fourier integral operators and the fundamental solution for a Schrödinger equation, Osaka J. Math., 18 (1981), 291–360 (with H. Kitada).
 - [40] On the propagation of singularities with infinitely many branching points for a hyperbolic equation of second order, Comm. Partial Differential Equations, 6 (1981), 569–623 (with W. Ichinose).

