

Exploring the space of embedded minimal surfaces of finite total curvature.

Martin Traizet

▶ To cite this version:

Martin Traizet. Exploring the space of embedded minimal surfaces of finite total curvature. Experimental Mathematics, 2008, 17 (2), pp.205–221. hal-00281605

HAL Id: hal-00281605

https://hal.science/hal-00281605

Submitted on 26 May 2008

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.

Exploring the space of embedded minimal surfaces of finite total curvature

Martin Traizet
Laboratoire de Mathématiques et Physique Théorique
Fédération Denis Poisson
Université de Tours
37200 Tours, France
e-mail: martin.traizet@lmpt.univ-tours.fr

February 14, 2008

Abstract: we investigate, both numerically and mathematically, several questions about embedded minimal surfaces of finite total curvature in euclidean space. We also describe how a theoretical construction can be implemented numerically to procude pictures of such surfaces.

1 Introduction

This paper investigates the space of complete, embedded minimal surfaces of finite total curvature (FTC) in euclidean space. For a long time the only known examples were the plane and the catenoid. In 1982, C. Costa discovered a genus one example with 3 ends [1]. D. Hoffman and W. Meeks proved that the Costa surface is embedded and constructed, for each genus ≥ 1 , a one-parameter family of embedded FTC minimal surfaces with three ends [4]. Since then, several general methods to construct examples have been proposed [8], [5].

In [6], the author developed a construction which does not rely on symmetries as do the previous ones. The input data for this construction is a

finite collection of points in the complex planes (the *configuration*), satisfying a set of algebraic equations (the *balancing condition*). The output is a family of embedded FTC minimal surfaces, whose geometry can be described quite explicitly from the configuration. Roughly speaking, the surface is made of planes with small catenoidal necks between them, and the configuration gives the position of the necks, see figure 1.

There are two aspects of this construction which can be explored numerically. The first one is the search for balanced configurations. Most of the interesting examples I have found were discovered numerically. Sometimes they can be fully understood mathematically. They provide numerical, or mathematical answers to several interesting questions about embedded FTC minimal surfaces.

The other aspect is pictures. How can we actually compute these minimal surfaces? Theoretically, they are constructed using Weierstrass Representation. The Riemann surface is defined by opening nodes, an explicit algebraic construction. Then three holomorphic 1-forms ϕ_1, ϕ_2, ϕ_3 (the Weierstrass data) are defined abstractly by prescribing periods. The question is: how can we compute numerically these holomorphic 1-forms? We provide a constructive answer to this problem when all parts of the noded Riemann surface have genus zero, and explain how this can be used to implement the construction in [6].

Credits: the Maple software was used to carry all numerical computations described in this paper. The domains were triangulated using Mathlab. I would like to thank C. Georgelin for her help in using this package.

2 Balanced configurations

A configuration is a collection of points $\{p_{k,i}: 1 \leq k \leq M, 1 \leq i \leq N_k\}$ in the complex plane, together with some positive real numbers c_1, \dots, c_M . These points are organized into layers: the points $p_{k,1}, \dots, p_{k,N_k}$ form the k^{th} layer. There are M layers, and N_k points in the k^{th} layer. We also say that the points $p_{k,1}, \dots, p_{k,N_k}$ are the points at level k. The total number of points is $N = N_1 + \dots + N_M$. The numbers c_1, \dots, c_M are called the neck-sizes. The type of the configuration is the sequence N_1, \dots, N_M .

Given a configuration which is balanced and non-degenerate (we will explain these terms shortly), the output of Theorem 1 in [6] is a one parameter

Figure 1: A configuration of type 3,4,1 and a genus 5 embedded minimal surface in the corresponding family. The stars, the circles and the dot represent the points at level 1, 2 and 3 respectively. The neck-sizes are $c_1 = 7/4$, $c_2 = 1$ and $c_3 \simeq 2.34$.

family of FTC minimal surfaces $\{\mathcal{M}_s\}_{0 < s < \varepsilon}$ (ε small enough). These surfaces have genus N-M and have M+1 embedded ends, asymptotic to half-catenoids or planes. They can be described geometrically as M+1 horizontal planes with small catenoidal necks between them, see figure 1. There are M layers of necks and N_k necks in the k^{th} layer, whose positions are given by the points $p_{k,1}, \dots, p_{k,N_k}$. The necks in the k^{th} layer have waist radius $\simeq sc_k$. This geometric description only holds asymptotically when $s \to 0$.

The planes are perturbed to have logarithmic growth at infinity: the surface has M+1 catenoid type ends, whose logarithmic growths are as follows: let $Q_k = N_{k-1}c_{k-1} - N_kc_k$ (with the convention $N_0 = N_{M+1} = 0$). Then the logarithmic growth of the k^{th} end is precisely sQ_k for $k = 1, \dots, M-1$, and is asymptotically sQ_k for k = M, M+1 when $s \to 0$. (When the logarithmic growth is zero, the end is asymptotic to a plane). The theorem also guarantees that provided $Q_1 \leq \dots \leq Q_{M-1} < Q_M < Q_{M+1}$, the surfaces \mathcal{M}_s are embedded (for s small enough). When this condition is satisfied, we say that the configuration is embedded (a rather clumsy, but convenient terminology).

Let me now explain the balancing condition. Let

$$F_{k,i} = \sum_{\substack{j=1\\j\neq i}}^{N_k} \frac{2c_k^2}{p_{k,i} - p_{k,j}} - \sum_{j=1}^{N_{k-1}} \frac{c_k c_{k-1}}{p_{k,i} - p_{k-1,j}} - \sum_{j=1}^{N_{k+1}} \frac{c_k c_{k+1}}{p_{k,i} - p_{k+1,j}}$$

with the convention that $N_0 = N_{M+1} = 0$. Because of the analogy with 2D electrostatic forces, we call $F_{k,i}$ the force on $p_{k,i}$. The point $p_{k,i}$ interacts with all other points in the same layer, and with the points in the layer directly below and above it. We require that the points in each layer are distinct, and are distinct from the points in the layer directly below and above it, so that $F_{k,i}$ is defined. (We say the configuration is non-singular).

The configuration is *balanced* provided all forces are zero:

$$\forall k, \quad \forall i, \quad F_{k,i} = 0.$$

These are N algebraic equations. These equations are not independent because one has $\sum_{k,i} F_{k,i} = 0$. Moreover, a computation shows that

$$\sum_{k,i} p_{k,i} F_{k,i} = \sum_{k=1}^{M} n_k (n_k - 1) c_k^2 - \sum_{k=1}^{M-1} n_k n_{k+1} c_k c_{k+1}.$$
 (1)

The right hand side only depends on the neck-sizes, and it must be equal to zero for balanced configurations to exist. Provided the neck-sizes satisfy this condition, we are left with N-2 equations to solve. The balancing condition is also invariant by translation and complex scaling of the points (transformations $z \to az + b$). We may normalize the positions of two points, and are left with N-2 parameters.

We say the configuration is non-degenerate if the Jacobian matrix $\partial F_{k,i}/\partial p_{\ell,j}$ has complex rank N-2. This is the maximum rank it may have.

2.1 Basic example : Costa Hoffman Meeks

The simplest examples have M=2 layers of necks, with $N_1=n\geq 2$ and $N_2=1$. The neck-sizes are $c_1=1, c_2=n-1$. The configuration has dihedral symmetry of order n and is given by $p_{1,i}=\omega^i$ and $p_{2,1}=0$, where $\omega=\exp(2\pi i/n)$. It is non-degenerate, see details in [6], proposition 1. The corresponding family of embedded FTC minimal surfaces is the Costa

Figure 2: A genus one Costa Hoffman Meeks surface, as computed from the configuration on the left.

Hoffman Meeks family of genus n-1, or rather, the extreme part of this family. (I have no proof of this claim, except in the genus one case, by the classification in [2]. All I really know is that the surfaces have the same symmetries and topology as the Costa Hoffman Meeks surfaces). These are also the only non-degenerate balanced configurations with 2 layers of necks, see [6], proposition 1.

2.2 Dihedral configurations

In this section we investigate the following question:

What is the least genus for an embedded, FTC minimal surface with $r \geq 2$ ends?

N. Kapouleas has proven the existence of embedded, FTC minimal surfaces with any finite number of ends [5]. His examples are constructed by desingularization of a finite set of co-axial catenoids and horizontal planes. However, the genus of his examples is very large by construction (in fact, it seems hard to even estimate the genus).

D. Hoffman and W. Meeks have conjectured that the answer to the above question is r-2. M. Weber and M. Wolf have constructed, for each $r \geq 4$, a FTC minimal surface with genus r-2 and r ends [8]. However, they cannot mathematically prove that their examples are embedded, although numerical pictures seem to indicate that they are (at least for a few values of r!).

Our result lies in between: we can prove existence of embbeded FTC minimal surfaces with arbitrary number of ends, with an explicit formula for the genus, but the genus is not optimal.

The easiest way to compute balanced configurations with arbitrary number of layers M is to keep the symmetries of the Costa Hoffman Meeks configuration and increase the number of layers (see figure 3). Let $M \geq 2$ be the number of layers. Take $N_1 = \cdots = N_{M-1} = n$ and $N_M = 1$, where $n \geq 2$ is some integer. We want the configuration to have dihedral symmetry of order n, so we set

$$p_{k,i} = a_k \omega^i$$
, $1 \le k \le M - 1$, $p_{M,1} = 0$

where $\omega = \exp(2\pi i / n)$ and a_k is such that $a_k^n \in \mathbb{R}^*$. Equation (1) gives

$$\sum_{k=1}^{M-1} n(n-1)c_k^2 - \sum_{k=1}^{M-2} n^2 c_k c_{k+1} = n c_{M-1} c_M.$$
 (2)

This determines c_M as a function of the parameters c_1, \dots, c_{M-1} . By symmetry $p_{M,1} = 0$ and $p_{k,i}F_{k,i}$ is the same for all i. In fact, elementary computations give

$$p_{1,i}F_{1,i} = (n-1)c_1^2 - nc_1c_2\frac{a_1^n}{a_1^n - a_2^n}$$
(3)

and for $2 \le k \le M - 2$,

$$p_{k,i}F_{k,i} = (n-1)c_k^2 - nc_{k-1}c_k \frac{a_k^n}{a_k^n - a_{k-1}^n} - nc_k c_{k+1} \frac{a_k^n}{a_k^n - a_{k+1}^n}.$$
 (4)

We can fix $a_1 = 1$, then these equations determine recursively a_2, \dots, a_{M-1} as functions of c_1, \dots, c_{M-1} . The equation $p_{M-1,i}F_{M-1,i} = 0$ is then automatically satisfied since $\sum p_{k,i}F_{k,i} = 0$. Alternately, we can choose the values of a_1, \dots, a_{M-1} , and the equations determine the value of c_1, \dots, c_{M-1} .

For M=2 we recover the Costa Hoffman Meeks configurations (see section 2.1). For $M\geq 3$, these configurations yield minimal surfaces with r=M+1 ends and genus g=(n-1)(M-1). In particular if n=2, the genus is g=r-2, the critical case for the Hoffman Meeks conjecture. Unfortunately, it is not hard to check that when $M\geq 3$ and n=2, the configuration is never embedded, whatever the choices of the necksizes. I believe (this is pure speculation) that the surfaces we obtain in this case are

Figure 3: A configuration of type 3,3,1 with dihedral symmetry, and a genus 4 embedded minimal surface in the corresponding family. The necksizes are $c_1 = 1.35$, $c_2 = 1$ and $c_3 = 1.595$.

in the same family as the examples constructed by M. Weber and M. Wolf in [8], but that these examples do not stay embedded all the way.

One question we have to answer is: are the above configurations non-degenerate? It turns out that if $M \geq 3$, they are not always non-degenerate, but the following is true: for *generic* values of the parameters c_1, \dots, c_{M-1} , the configuration is non-degenerate. Here generic means: outside the zero set of a non-zero polynomial. Indeed, non-degeneracy can be written as a polynomial equation in c_1, \dots, c_{M-1} . To prove the statement, it suffices to prove that this polynomial is not identically zero, so it suffices to exhibit one set of values of the parameters such that the configuration is non-degenerate, for each n and m. We give the details of this computation in appendix A.1. It is clear that for generic values of c_1, \dots, c_{M-1} , the configuration is non-singular, which in this case means that all a_k are non-zero and $a_k \neq a_{k+1}$.

It remains to choose the neck-sizes such that the configuration is embedded. Take $c_1 = \cdots = c_{M-1} = 1$. Equation (2) gives $c_M = n - M + 1$. Then $Q_1 = -n$, $Q_2 = \cdots = Q_{M-1} = 0$, $Q_M = M - 1$ and $Q_{M+1} = n - M + 1$. The condition $Q_{M+1} > Q_M$ gives n > 2(M-1), so we can take n = 2M - 1. We obtain a family of embedded minimal surface, whose genus is $2(M-1)^2$ and number of ends is M+1. This gives

0

0

Figure 4: An asymmetrical configuration of type 3,4,2 (embedded, genus 6). The neck-sizes are $c_1 = 7/10$, $c_2 = 1$ and $c_3 \simeq 2.85$.

Theorem 1 For each $r \geq 3$, there exists an embedded FTC minimal surface with r ends and genus $2(r-2)^2$.

This estimate is by no mean optimal since the genus grows quadratically with r, whereas the Hoffman Meeks conjecture asks for linear growth. It is possible to improve this estimate, but not very much. In fact, it is possible to prove that in general, for a configuration with M layers, if the total number of necks is less than M(M-1)/2, the configuration cannot be embedded, whatever the repartition of the necks and the neck-sizes. Hence one cannot construct minimal surfaces with r ends and genus less than (r-1)(r-2)/2 with this approach: quadratic growth of the genus cannot be avoided.

2.3 Asymmetrical configurations

In this section we investigate the following question:

What is the least genus for an embedded FTC minimal surface with no symmetries?

By a symmetry, I mean an ambient isometry preserving the surface (other than the identity). In [6], an embedded, asymmetrical example of genus 45 with 5 ends was proven to exist, as well as examples of arbitrary high genus.

Figure 5: A genus 7 embedded, asymmetrical minimal surface (top view), computed from a configuration of type 4,5,1. The neck-sizes are $c_1 = 3/2$, $c_2 = 1$ and $c_3 = 17/5$.

Numerical search gives plenty of embedded, asymmetrical examples of much smaller genus. The smallest genus I have found so far is 6 (see figure 4). Also, this numerical investigation has uncovered a genus 7 example which is simple enough so that it can be proven mathematically to exist (see figure 6). In this section, we explain how one can compute configurations without the help of symmetries, a situation quite opposite to section 2.2. A proof for the genus 7 example of figure 6 is given in appendix A.2.

The only non-degenerate configurations with M=2 layers are the Costa Hoffman Meeks configurations. The simplest next case is M=3 with $N_3=1$, which already gives plenty of interesting examples. Let me explain how I compute examples in this particular case. The method generalizes to arbitrary number of layers and necks, but is especially successful in this case.

Note that the balancing condition is invariant by permutation of the points at each level, so we should not use $p_{k,i}$ as variables when computing configurations, else each configuration will be duplicated $N_1!N_2!$ times, so the list of configurations will be huge and in fact the system will be impossible to solve. So the right variables are the elementary symmetrical functions of

the points at each level. Consider the polynomials

$$P_k(z) = \prod_{i=1}^{N_k} (z - p_{k,i}).$$

By translation, we may assume that $a_{3,1} = 0$, so $P_3 = z$. Let us write the forces in terms of P_1 , P_2 . We have

$$\frac{P_k'}{P_k}(z) = \sum_i \frac{1}{z - p_i} \quad \text{if } P_k(z) \neq 0.$$

$$\frac{P_k''}{P_k'}(p_{k,i}) = \sum_{j \neq i} \frac{2}{p_{k,i} - p_{k,j}}.$$

$$F_{k,i} = c_k^2 \frac{P_k''}{P_k'} - c_k c_{k-1} \frac{P_{k-1}'}{P_{k-1}} - c_k c_{k+1} \frac{P_{k+1}'}{P_{k+1}} \quad \text{evaluated at } z = p_{k,i}.$$

From this we get that the configuration is balanced if the polynomial

$$c_1^2 z P_1'' P_2 + c_2^2 z P_2'' P_1 - c_1 c_2 z P_1' P_2' - c_2 c_3 P_1 P_2'$$

$$\tag{5}$$

vanishes at the points $p_{1,1}, \dots, p_{1,N_1}$ and $p_{2,1}, \dots, p_{2,N_2}$. Since these are $N_1 + N_2$ distinct points and this polynomial has degree $\leq N_1 + N_2 - 1$, it is identically zero. Writing that all coefficients of this polynomial are zero gives a system of $N_1 + N_2$ quadratic equations in the coefficients of P_1 , P_2 . The leading coefficient of (5) is

$$N_1(N_1 - 1)c_1^2 + N_2(N_2 - 1)c_2^2 - N_1N_2c_1c_2 - N_2c_2c_3$$
 (6)

so we recover equation (1). We are left with $N_1 + N_2 - 1$ equations to solve. The unknowns are the $N_1 + N_2$ coefficients of P_1 and P_2 .

This system has a special form which makes it easier to solve. First of all, the balancing condition is invariant by complex scaling $z \to az$, so we may normalize one coefficient of P_2 to be equal to 1. We may then use the first N_1 equations to express the coefficients of P_1 as functions of the coefficients of P_2 , solving a *linear* system of N_1 equations. By substitution in the last $N_2 - 1$ equations, we obtain a system of algebraic equations in the $N_2 - 1$ remaining coefficients of P_2 . This works fairly well if N_2 is small. If N_1 is small, we can exchange the roles of P_1 and P_2 .

*
•
•
•
•

Figure 6: An asymmetrical configuration of type 5,4,1. The neck-sizes are $c_1 = 1$, $c_2 = 1.01$ and $c_3 \simeq 2.98$. There is a cluster of 4 points on the left and a cluster of 3 points on the right. This configuration is almost singular.

Once we have found a couple of polynomials P_1 , P_2 satisfying (5), we recover a configuration by computing their zeroes $p_{1,1}, \dots, p_{1,N_1}$ and $p_{2,1}, \dots, p_{2,N_2}$. We still must check that the configuration is non-singular, in the sense that these points are distinct, so the forces are defined. In fact, (5) always has the trivial solution $P_k = z^{N_k}$, which gives a useless configuration where all points are equal to 0. But we can make sure a priori that any other solution is non-singular as follows.

Note that the balancing condition does not make sense for a singular configuration, but equation (5) still does, and may be seen as a way to make sense of a balanced singular configuration. In fact, families of configuration typically become singular for some particular values of the neck-sizes, altough this can happen only for a finite number of values. To understand why, assume that z_0 is a zero of P_k with multiplicity $m_k \leq N_k$, for k = 1, 2, 3 (if $m_3 = 1$ then $z_0 = 0$). Assume that $m_1 + m_2 \geq 2$ or $m_2 + m_3 \geq 2$, so the configuration is singular. Also assume that $(m_1, m_2, m_3) \neq (N_1, N_2, N_3)$, else $P_k = z^{N_k}$ for k = 1, 2, 3 and we have the trivial solution to (5). Writing $P_k = \lambda_k (z - z_0)^{m_k} + o((z - z_0)^{m_k})$ and replacing in (5), we obtain the equation

$$m_1(m_1-1)c_1^2 + m_2(m_2-1)c_2^2 - m_1m_2c_1c_2 - m_2m_3c_2c_3 = 0.$$
 (7)

Eliminating c_3 from (6) and (7) we obtain a quadratic homogenous equation in the unknowns c_1 , c_2 , whose coefficients depend on (m_1, m_2, m_3) . By in-

spection, we find that the coefficients of this equation are not all zero, so normalizing by $c_1 = 1$, there are at most two possible values for c_2 . Since there are only a finite possible number of values for the triple (m_1, m_2, m_3) , there are only a finite number of values of c_2 for which a singular configuration (besides the trivial solution $P_k = z^{N_k}$) can occur.

Figure 6 displays a configuration of type 5,4,1. This configuration is almost singular, it becomes singular when $c_2 = 1$. One can compute the configuration quite explicitly by hand when $c_2 = 1$, and conclude that it is asymmetrical. The details of this computation are given in appendix A.2. This proves:

Theorem 2 There exists embedded, asymmetrical FTC minimal surfaces of genus 7 with 4 ends.

2.4 A minimal surface with a planar end of order 2

In this section we investigate the following question:

Can an embedded FTC minimal surface have a planar end of order two?

We are talking about the order of the extended Gauss map at the puncture corresponding to the end. This order is always at least 2 for a planar end. There are examples of periodic minimal surfaces with planar ends of order 2, like the Riemann minimal examples. For the previously known examples of FTC minimal surfaces with planar ends, the order of the Gauss map at the end was always at least 3. But this was in fact forced by the symmetries of these surfaces. In this section we exhibit an example with a planar end of order 2.

We consider a configuration of type 5, 4, 1. We may normalize $c_1 = 1$, and we choose $c_2 = 5/4$. Equation (1) gives $c_3 = 11/4$. The logarithmic growths of the ends are $Q_1 = -5$, $Q_2 = 0$, $Q_3 = 9/4$, $Q_4 = 11/4$, so the end at level 2 is planar. The configuration can be computed as in section 2.3.

The question is, how can we determine the order of the Gauss map at the planar end? Theoretically, we have the following asymptotic for the Gauss map g_s of \mathcal{M}_s in a neighborhood of the planar end (corresponding to $z = \infty$)

$$\lim_{s \to 0} -2(sg_s(z)^{-1}) = \sum_{i=1}^{N_1} \frac{c_1}{z - p_{1,i}} - \sum_{i=1}^{N_2} \frac{c_2}{z - p_{2,i}}.$$

The right hand side can be expanded as

$$(N_1c_1 - N_2c_2)z^{-1} + (c_1\sum_{i=1}^{N_1} p_{1,i} - c_2\sum_{i=1}^{N_2} p_{2,i})z^{-2} + o(z^{-2}).$$

The first term vanishes because the end is planar. The Gauss map has order 2 if the second term is not zero. This condition is easy to check (note that we do not need to compute the points $p_{k,i}$, the coefficients of the polynomials P_k are enough).

The configuration can be computed using the methods of section 2.3. Unfortunately, I was not able to prove mathematically (meaning by hand) that this configuration is non-degenerate. (What I can prove is that the configuration is non-degenerate for generic values of the neck-sizes, but here the neck-sizes are fixed.)

The computation can easily be done with a formal computer, however. Moreover, the computation only involves rational numbers so can be carried using exact arithmetic. This gives a numerical proof that there exists embedded FTC minimal surfaces with a planar end of order 2. The details of this computation are given in appendix A.3.

3 Pictures

The goal of this section is to explain how, given a balanced configuration, one can compute numerically the corresponding family of minimal surfaces. This is illustrated in figure 7 in the case of the Costa Hoffman Meeks genus one family (recall that this family corresponds to a configuration of type 2,1, see section 2.1). The surface is decomposed into three pieces, one per end. Each piece is parametrized by a *multi-circular domain*, by which I mean the complex plane minus one or several round disks. The point at infinity corresponds to an end of the surface. (In practice we clip the ends, so each piece is parametrized by a big disk minus small disks.)

If we identify the circle marked A with the circle marked A', the circle marked B with the circle marked B' and the circle marked C', we obtain topologically a genus one surface with three ends. To see why this defines a Riemann surface, we must specify how we identify the circles together. This is in fact an instance of a standard construction

Figure 7: Triangulation of the three multi-circular domains generated with Mathlab (left) and their image in space (right), in the case of the Costa Hoffman Meeks genus one surface. The three pieces on the right match perfectly to give the whole surface.

called *opening nodes* which is fundamental to the construction in [6], so let me explain this construction more closely.

Consider three copies of the complex plane, labelled \mathbb{C}_1 , \mathbb{C}_2 , \mathbb{C}_3 . Take two distinct points $a_{1,1}^-$, $a_{1,2}^-$ in \mathbb{C}_1 , three distinct points $a_{1,1}^+$, $a_{1,2}^+$, $a_{2,1}^-$ in \mathbb{C}_2 and one point $a_{2,1}^+$ in \mathbb{C}_3 . Identify $a_{1,1}^- \sim a_{1,1}^+$, $a_{1,2}^- \sim a_{1,2}^+$ and $a_{2,1}^- \sim a_{2,1}^+$. This defines a (singular) Riemann surface with three nodes (or double points). The planes \mathbb{C}_1 , \mathbb{C}_2 , \mathbb{C}_3 are called the parts of the noded Riemann surface.

To open the nodes, we consider three non-zero complex parameters $t_{1,1}$, $t_{1,2}$ and $t_{2,1}$. We remove the disk $D(a_{k,i}^-, |t_{k,i}|)$ in \mathbb{C}_k and the disk $D(a_{k,i}^+, |t_{k,i}|)$ in \mathbb{C}_{k+1} , for (k,i) equal to (1,1), (1,2) and (2,1). We identify the point z in the annulus $|t_{k,i}| < |z - a_{k,i}^-| < 1$ in \mathbb{C}_k with the point z' in the annulus $|t_{k,i}| < |z' - a_{k,i}^+| < 1$ in \mathbb{C}_{k+1} such that $(z - a_{k,i}^-)(z' - a_{k,i}^+) = t_{k,i}$, for (k,i) equal to (1,1), (1,2) and (2,1). This defines a Riemann surface because the change of coordinates $z \to z'$ is holomorphic.

Let me explain how this construction is related to figure 7. Note that the circle of center $a_{1,1}^-$ in \mathbb{C}_1 and the circle of center $a_{1,1}^+$ in \mathbb{C}_2 , both of radius $\sqrt{|t_{1,1}|}$, are identified: these are the circles labelled A and A' on figure 7. A similar statement holds for the other pairs of circles. When $t_{k,i}$ goes to zero, the corresponding circles collapse into the node. In some sense, the Riemann surface converges to the noded Riemann surface. The argument of $t_{k,i}$ may be seen as a Dehn twist parameter.

The parameters in this construction are the six points $a_{k,i}^{\pm}$ and the three complex numbers $t_{k,i}$, for a total of nine complex parameters. We can, however, normalize the value of six parameters by translation and complex scaling in each plane. Then we are left with three complex parameters, which is the dimension of the space of conformal structures on a torus with three punctures.

More generally, in the case of a configuration of type N_1, \dots, N_M , we consider M+1 copies of the complex plane, labelled $\mathbb{C}_1, \dots, C_{M+1}$. We take N_k+N_{k-1} distinct points $a_{k,1}^-, \dots, a_{k,N_k}^-$ and $a_{k-1,1}^+, \dots, a_{k-1,N_{k-1}}^+$ in \mathbb{C}_k (with the convention $N_0 = N_{M+1} = 0$). We identify $a_{k,i}^- \sim a_{k,i}^+$ for each possible couple (k,i): this defines a noded Riemann surface with $N = N_1 + \dots + N_M$ nodes. We open the nodes as explained above, introducing one parameter $t_{k,i}$ per node.

The minimal surface is parametrized by the Weierstrass Representation

in the following form:

$$X(z) = \left(\operatorname{Re} \int_{z_0}^z \phi_1, \operatorname{Re} \int_{z_0}^z \phi_2, \operatorname{Re} \int_{z_0}^z \phi_3\right)$$

where ϕ_1 , ϕ_2 and ϕ_3 are three holomorphic 1-forms on our Riemann surface, such that $\phi_1^2 + \phi_2^2 + \phi_3^2 = 0$ (the conformality equation). The *Period Problem* asks that X(z) is well defined (independent of the integration path).

To find three holorphic 1-forms satisfying the conformality equation and the Period Problem, we follow the following strategy: we construct ϕ_1 , ϕ_2 , ϕ_3 by prescribing their periods around the necks. (These periods are imaginary, so part of the Period Problem is already solved by definition. Each imaginary part is a parameter). Then we adjust the parameters to solve $\phi_1^2 + \phi_2^2 + \phi_3^2 = 0$ and the remaining Period Problem.

This strategy has been used in [7] to construct triply periodic minimal surfaces. We follow the construction in [7], with a few modifications due to the fact that our minimal surfaces have ends.

This is not the strategy used to construct the family of minimal surfaces in [6], where we use the classical form of the Weierstrass Representation (with the Gauss map). The construction in [6] seems more difficult to implement.

The main question we have to answer to implement numerically the construction in [7] is: how can we compute numerically these holomorphic 1-forms? For each one of them, we need some kind of formula, in each multi-circular domain. We answer this question in section 3.1. Each 1-form is represented by some kind of series, whose coefficients are determined by solving a linear system.

At this point we have a family of Riemann surfaces, and holomorphic 1-forms ϕ_1 , ϕ_2 , ϕ_3 , depending on a lot of parameters. We have a well defined immersion on each multi-circular domain, but there is no reason that the images fit together. For instance on figure 7, the image of the circles A and A' differ by a translation, and so do the images of the circles B and B'. But there is no reason that these translations are the same (as is the case on figure 7): we need to adjust the parameters so that this is the case. This is the Period Problem.

We also have to adjust the parameters so that $\phi_1^2 + \phi_2^2 + \phi_3^2 = 0$. Let $\psi = \phi_1^2 + \phi_2^2 + \phi_3^2$. This is a meromorphic quadratic differential with at

most double poles at the ends. The space of such differentials has finite complex dimension 3N-M-1. The question is : how do we compute numbers from a quadratic differential? Following the construction in [7], we simply compute periods of ψ/dz along suitable circles in each multi-circular domain (where dz stands for the usual dz in each multi-circular domain, so is not globally defined on our Riemann surface) and check that we obtain 3N-M-1 independent equations. (Another possibility would be to divide ψ by a global 1-form, say ϕ_3 , and compute periods. It is much simpler numerically to compute periods of ψ/dz .)

The total number of (real) equations we have to solve is 9N - 5M - 3. This is a quite large number of equations: for example, for the asymmetrical example of figure 5, with N = 10 and M = 3, we have 72 equations to solve. How do we solve such a large nonlinear system?

Theoretically, in [7], we solve these equations using the Implicit Function Theorem. The proof of the Implicit Function Theorem, which is based on the contraction mapping principle, gives a method to numerically compute the solution, namely: assume we have a system of n equations in n variables, depending on some parameter s, which we write as $f_s(x) = 0$. Assume that when s = 0, we are given a solution x_0 , and we know that $A = df_0(x_0)$ is invertible. Then for s small, we can solve $f_s(x) = 0$ by the following iteration scheme: define the sequence $\{x^k\}_{k\in\mathbb{N}}$ inductively by $x^0 = x_0$ and

$$x^{k+1} = x^k - A^{-1} f_s(x^k). (8)$$

Then for s small, $\{x^k\}_{k\in\mathbb{N}}$ converges to a solution x of $f_s(x)=0$.

We apply this scheme to solve our equations. Without entering into too much details, at the point x_0 , the underlying Riemann surface is fully noded (all $t_{k,i}$ are zero: the necks collapse to double points), and the center of the circles are given by the points of the configuration. We can compute explicitly all equations at this point, see [7] for more details. The equations boil down to the balancing condition. Moreover, we can compute explicitly the Jacobian matrix A (derivative of equations with respect to parameters) at the point x_0 . Provided the configuration is non-degenerate, the Jacobian matrix is invertible. We then invert numerically the Jacobian and apply the iteration scheme (8). For small values of s it converges very quickly to a fixed point (several digits of precision are gained at each loop).

When we increase the value of s it doesn't converge anymore. Here is the idea to push the parameter s further: start from a previously computed

solution x_s , increase s by a small amount, and apply again the above iteration scheme with $x^0 = x_s$ and A equal to the Jacobian at x_s . The basic problem is that as soon as s is not zero, the nodes open (the $t_{k,i}$ are non-zero) so we cannot compute explicitly the Jacobian matrix. However, we can compute a good approximation of the Jacobian by pretending that the Riemann surface is still noded. Because the radii remain quite small (even though the other parameters move quite a lot), this gives us an approximate Jacobian which we can use instead of A.

Finally, to plot the surface, we need to integrate ϕ_1 , ϕ_2 , ϕ_3 . Because these 1-forms are represented as series, their integrals are readily computed: no numerical integration is required.

The rest of the section is organized as follows: in section 3.1 we explain how we compute numerically a holomorphic 1-form defined by prescribing periods in the case of opening nodes. In section 3.2, we give more details about the construction of the family of minimal surfaces.

3.1 Opening nodes: a model case

In this section we explain how to compute holomorphic 1-forms on Riemann surfaces defined by opening nodes. For the simplicity of notations, we first consider the case where the noded Riemann surface has only one part. Then we explain how one can generalize the construction to other cases.

Consider 2N distinct points $a_1^-, \dots, a_N^-, a_1^+, \dots, a_N^+$ in the complex plane We assume for convenience that the disks of radius one centered at these points are disjoint. Identify for each $i=1,\dots,N$ the point a_i^- with the point a_i^+ . This defines a noded Riemann surface Σ_0 with N nodes, which we call a_1,\dots,a_N . To open the nodes, consider N complex numbers t_1,\dots,t_N such that $0<|t_i|<1$. Remove the 2N disks $D(a_i^\pm,|t_i|)$. Identify the annulus $|t_i|<|z-a_i^-|<1$ with the annulus $|t_i|<|z'-a_i^+|<1$ under the identification rule $(z-a_i^-)(z'-a_i^+)=t_i$. This defines an open Riemann surface Σ_t , where $t=(t_1,\dots,t_N)$. We compactify Σ_t by adding the point at infinity, and we still denote by Σ_t the compactification. The genus of Σ_t is N.

It is well known that the space of holomorphic 1-forms on Σ_t has complex dimension N, and that a holomorphic 1-form is uniquely defined by prescribing its periods on the circles around the points a_1^+, \dots, a_N^+ . Let ω be the

holomorphic 1-form on Σ_t defined by prescribing

$$\int_{C(a_i^+,1)} \omega = 2\pi i c_i, \qquad i = 1, \cdots, N$$

where c_1, \dots, c_N are given complex numbers. The question is : how can we actually compute ω ?

We are aiming for a formula of the form

$$\omega = \sum_{\pm} \sum_{i=1}^{N} \sum_{n=1}^{\infty} \frac{A_{i,n}^{\pm}}{(z - a_i^{\pm})^n} dz$$
 (9)

where the complex numbers $A_{i,n}^{\pm}$ are such that $A_{i,n}^{\pm}t_i^{-n}$ is bounded, so that the series converges on the domain $|z-a_i^{\pm}|>|t_i|$. (In the above formula, the sum on \pm means that we add two terms, on for + and one for -). It is not hard to see that ω admits such a representation, using a Laurent series in the annuli $|t_i|<|z-a_i^{\pm}|<1$ and the fact that a holomorphic 1-form on the Riemann sphere $\mathbb{C} \cup \{\infty\}$ must be identically zero.

The residues $A_{i,1}^{\pm}$ are determined by the prescribed periods: since the circle $C(a_i^+, 1)$ is homologous in Σ_t to the circle $C(a_i^-, 1)$ with the opposite orientation, we must have

$$A_{i,1}^{\pm} = \pm c_i.$$

(Note that this implies that the sum of all $A_{i,1}^{\pm}$ is zero, so ω is holomorphic at infinity.) We want ω to be well defined on Σ_t , namely invariant under the identification rule used to define Σ_t . This should uniquely determine all coefficients $A_{i,n}^{\pm}$. Let

$$\varphi_i(z) = a_i^- + \frac{t_i}{z - a_i^+}$$

so φ_i maps the annulus $|t_i| < |z - a_i^+| < 1$ to the annulus $|t_i| < |z - a_i^-| < 1$ and Σ_t is defined by identifying z with $\varphi_i(z)$. The fact that ω is well defined on Σ_t is equivalent to $\varphi_i^*\omega = \omega$ on the annulus $|t_i| < |(z - a_i^+)| < 1$, for all $i = 1, \dots, N$. This is equivalent to

$$\forall m \in \mathbb{Z}, \quad \int_{C(a^+,1)} (z - a_i^+)^m \varphi_i^* \omega = \int_{C(a^+,1)} (z - a_i^+)^m \omega$$
 (10)

By a change of variable,

$$\int_{C(a_i^+,1)} (z - a_i^+)^m \varphi_i^* \omega = -\int_{C(a_i^-,1)} \left(\frac{t_i}{z - a_i^-}\right)^m \omega.$$

So (10) may be rewritten as

$$\forall m \ge 1, \quad A_{i,m+1}^{\pm} = -\frac{t_i^m}{2\pi i} \int_{C(a_i^{\mp},1)} \frac{\omega}{(z - a_i^{\mp})^m}.$$
 (11)

(Notation: the sign \mp on the right side is opposite to the sign \pm on the left side). This is an infinite dimensional linear system in the unknowns $A_{i,n}^{\pm}$, $n \geq 2$. Let us introduce the following notations

$$\omega_0 = \sum_{\pm} \sum_{i=1}^{N} \frac{\pm c_i}{z - a_i^{\pm}} dz,$$

$$A = (A_{i,n}^{\pm} : i \leq N, n \geq 2),$$

$$\alpha(A) = \sum_{\pm} \sum_{i=1}^{N} \sum_{n=2}^{\infty} \frac{A_{i,n}^{\pm}}{(z - a_i^{\pm})^n} dz,$$

$$F_{i,m}^{\pm}(\alpha) = -\frac{t_i^{m-1}}{2\pi \mathrm{i}} \int_{C(a_i^{\mp}, 1)} \frac{\alpha}{(z - a_i^{\mp})^{m-1}},$$

$$F(\alpha) = (F_{i,m}^{\pm}(\alpha) : i \leq N, m \geq 2).$$

Then (11) may be rewritten as $A = F(\omega_0 + \alpha(A))$. We solve this fixed point problem using the standard iteration scheme: define the sequence $\{A_k\}_{k\in\mathbb{N}}$ by induction by $A_0 = 0$ and $A_{k+1} = F(\omega_0 + \alpha(A_k))$. To see that $\{A_k\}_{k\in\mathbb{N}}$ converges to a fixed point, we introduce the following Banach norms:

$$||A|| = \sum_{\pm} \sum_{i=1}^{N} \sum_{n=2}^{\infty} |A_{i,n}^{\pm}|$$

$$||\alpha||_{\infty} = \sum_{i=1}^{N} \sup_{z \in C(a_i^{\pm}, 1)} |\alpha(z)|$$

Then straightforward estimates give

$$||\alpha(A)||_{\infty} \le ||A||$$

$$||F(\alpha)|| \le \left(\sum_{i=1}^{2N} \frac{|t_i|}{1 - |t_i|}\right) ||\alpha||_{\infty}$$

Hence $||F(\omega_0)|| < \infty$ and provided all t_i are small enough, $A \mapsto F(\alpha(A))$ is a contracting linear operator. It follows, by the standard fixed point theorem, that the sequence $\{A_k\}_k$ converges to a solution A of $A = F(\omega_0 + \alpha(A))$. Let $\omega = \omega_0 + \alpha(A)$. From (11), we have the estimate

$$|A_{i,m}^{\pm}| \le |t_i|^{m-1} ||\omega||_{\infty}$$
 (12)

Hence each series $\sum_{n} A_{i,n}^{\pm} (z - a_i^{\pm})^{-n}$ converges for $|z - a_i^{\pm}| > |t_i|$, so ω is the desired one form.

What we have achieved is a constructive proof of the existence and uniqueness of ω on Σ_t , provided all t_i are small enough. The above method generalizes easily to the case of meromorphic differentials with prescribed principal part at the poles, provided the poles are outside the disks $D(a_i^{\pm}, 1)$: simply add the principal parts to ω_0 . The method also generalizes to the case of several Riemann spheres connected by nodes (see section 3.2), the notations are just a little more cumbersome. On the other hand, it is essential to the above argument that all the parts of the noded Riemann surface have genus zero so we can represent ω as a series.

There are several reasons why a constructive proof is interesting. First of all, this allows us to compute numerically ω , which is our interest in this paper. The estimate (12) says that the coefficients $A_{i,n}^{\pm}$ decay rapidly with n, provided all t_i remain small. So it is legitimate to truncate the series to some finite order. Typically for the examples we will consider, $|t_i|$ is of order 0.01 and we truncate the series to the order n = 10.

The method is also interesting from the theoretical point of view because it generalizes to the case of *infinitely many* Riemann spheres connected by nodes. In this case, by opening the nodes we obtain non compact Riemann surfaces of infinite genus. The standard "abstract algebraic geometry" machinery does not seem to apply to this setup. This might be useful to construct, for instance, non-periodic minimal surfaces of infinite topology.

The integral in (11) can be explicitely computed using the following formula

$$\operatorname{Res}_{b} \frac{1}{(z-a)^{n}(z-b)^{m}} = \binom{n+m-2}{m-1} \frac{(-1)^{m-1}}{(b-a)^{n+m-1}}.$$

3.2 How we compute the family of minimal surfaces

In this section we give more details about how we compute numerically the family of minimal surfaces corresponding to a given configuration. As was already said, we follow very closely the construction in [7], with a few modifications to to the fact that our surfaces have catenoidal ends. In particular, the notations and normalizations are as in this paper. Giving all the details of the construction would essentially amount to write a proof of the main theorem in [6], which is not our point here, so we will be quite allusive.

Given a configuration of type N_1, \dots, N_M , a family of Riemann surfaces is constructed by opening nodes, as explained in the beginning of section 3. The parameters in this construction are the points $a_{k,i}^{\pm}$ and the complex numbers $t_{k,i}$ used to open the nodes. We compactify the Riemann surface by adding the points at infinity $\infty_1, \dots, \infty_{M+1}$. Let Σ_t be the resulting compact Riemann surface.

Next we define three meromorphic 1-forms ϕ_1, ϕ_2, ϕ_3 on Σ_t , with poles at $\infty_1, \dots, \infty_{M+1}$, by prescribing periods on the circles $C(a_{k,i}^+, 1)$ as explained in section 3.1. The principal parts at the poles are forced by the fact that we want horizontal catenoidal (or planar) ends: ϕ_1 and ϕ_2 need double poles, with no residue, and ϕ_3 needs a simple pole (or no pole in the planar case) As explained in section 3.1, we represent ϕ_{ν} as

$$\phi_{\nu,k} = \lambda_{\nu,k} dz + \sum_{i=1}^{N_k} \sum_{n=1}^{\infty} \frac{A_{\nu,k,i,n}^-}{(z - a_{k,i}^-)^n} dz + \sum_{i=1}^{N_{k-1}} \sum_{n=1}^{\infty} \frac{A_{\nu,k-1,i,n}^+}{(z - a_{k-1,i}^+)^n} dz.$$
 (13)

Here $\phi_{\nu,k}$ denotes ϕ_{ν} in \mathbb{C}_k . The first term takes care of the double pole at ∞_k . We require that

$$\lambda_{1,k} = 1, \quad \lambda_{2,k} = (-1)^{k+1} i, \quad \lambda_{3,k} = 0.$$

The residues are determined by the period conditions:

$$A_{\nu,k,i,1}^{\pm} = \pm c_{\nu,k,i}$$

where $c_{\nu,k,i}$ are prescribed real numbers.

As explained in section 3.1, the coefficients $A_{\nu,k,i,n}$ for $n \geq 2$ may be computed by solving a linear system by iteration. Adapted to the case at

hand, this gives the following recipe:

$$A_{\nu,k,i,m+1}^{\pm} \leftarrow -\delta_{m,1}\lambda_{\nu,k}t_{k,i} + (-t_{k,i})^m \sum_{n=1}^{\infty} \binom{n+m-2}{m-1}$$

$$\left[\sum_{\substack{j=1\\j\neq i}}^{N_k} \frac{A_{\nu,k,j,n}^{\mp}}{(a_{k,i}^{\mp} - a_{k,j}^{\mp})^{n+m-1}} + \sum_{j=1}^{N_{k\mp 1}} \frac{A_{\nu,k\mp 1,j,n}^{\pm}}{(a_{k,i}^{\mp} - a_{k\mp 1,j}^{\pm})^{n+m-1}} \right].$$

 $(\delta_{i,j}$ denotes the Kronecker symbol). Namely, we compute the right hand side for all ν , k, i and for all $m \geq 1$, we replace all $A_{\nu,k,i,m+1}$ by the values we have found, and we iterate this process until each $A_{\nu,k,i,m+1}$ is equal to the right hand side at the desired order of accuracy. As was already said, we also truncate the series to some reasonnable order, depending on how small the parameters $t_{k,i}$ are.

The meromorphic 1-forms can be explicitly integrated:

$$X_{\nu,k}(z) = \operatorname{Re} \int \phi_{\nu,k}$$

$$= \operatorname{Re}(\lambda_{\nu,k}z) + \sum_{i=1}^{N_k} \left(A_{\nu,k,i,1} \log |z - a_{k,i}^-| + \operatorname{Re} \sum_{n=2}^{\infty} \frac{A_{\nu,k,i,n}^-}{(1-n)(z - a_{k,i}^-)^{n-1}} \right)$$

$$+ \sum_{i=1}^{N_{k-1}} \left(A_{\nu,k-1,i,1} \log |z - a_{k-1,i}^+| + \operatorname{Re} \sum_{n=2}^{\infty} \frac{A_{\nu,k-1,i,n}^+}{(1-n)(z - a_{k-1,i}^+)^{n-1}} \right).$$

The Period Problem can be written as

$$X_{\nu,k}(a_{k,i}^- + \sqrt{t_{k,i}}) - X_{\nu,k+1}(a_{k,i}^+ + \sqrt{t_{k,i}})$$
 is independent of i . (14)

Let $\psi = \phi_1^2 + \phi_2^2 + \phi_3^2$. Following [7], we solve the following equations :

$$\int_{C(a_{k,i}^-,1)} (z - a_{k,i}^-) \frac{\psi}{dz} = 0, \qquad 1 \le k \le M, \quad 1 \le i \le N_k$$
 (15)

$$\int_{C(a_{i-1}^{+},1)} \frac{\psi}{dz} = 0, \qquad 1 \le k \le M, \quad 2 \le i \le N_k$$
 (16)

$$\int_{C(a_{k_i}^-,1)} \frac{\psi}{dz} = 0, \qquad 1 \le k \le M, \quad 1 + 2\delta_{k,1} \le i \le N_k$$
 (17)

$$\operatorname{Im}\left(\sum_{i=1}^{2} a_{1,i}^{-} \int_{C(a_{1,i}^{-},1)} \frac{\psi}{dz}\right) = 0 \tag{18}$$

Provided the Period Problem is solved (namely all periods of ϕ_1 , ϕ_2 and ϕ_3 are pure imaginary), ψ also automatically satisfies the following equation

$$\sum_{k=1}^{M+1} (-1)^k \left[\sum_{i=1}^{N_k} \int_{C(a_{k,i}^-,1)} z \frac{\psi}{dz} + \sum_{i=1}^{N_{k-1}} \int_{C(a_{k-1,i}^+,1)} z \frac{\psi}{dz} \right] \in i \mathbb{R}.$$
 (19)

This mysterious relation is a consequence of Riemann's bilinear relation. For completeness we give a proof of this equation in appendix A.4. By the same argument as in [7], one can prove that provided t is small enough, these 6N - 2M - 2 real equations are linearly independent, so solving this system guarantees that $\psi = 0$. For completeness, we provide a proof of this statement in appendix A.5. Of course this gives no guarantee that the equations are independent for a given t > 0, so after solving the equations we check that ψ indeed vanishes by expending the series representing it.

A Appendix

A.1 Dihedral configurations are non-degenerate

In this section we prove that the dihedral configurations of section 2.2 are non-degenerate for generic values of the parameters c_1, \dots, c_{M-1} . As explained in this section, it suffices to find one set of values of the parameters such that the configuration is non-degenerate. We take $a_k = t^{2^k}$ for $1 \le k \le M - 1$. We shall prove that for t > 0 small enough, the configuration is non-degenerate.

The idea is the following: scale the configuration so that the points at level k are the nth roots of unity. Then the points at level < k go to infinity and the points at level > k go to 0 when $t \to 0$, and in the limit we get a Costa Hoffman Meeks configuration. So for small t, the configuration may be seen as several Costa Hoffman Meeks configuration imbricated into each other. Non-degeneracy thus boils down to the fact that the Costa Hoffman Meeks configuration is non-degenerate.

We may normalize $c_1 = 1$. Then c_2, \dots, c_{M-1} are determined inductively by (3), (4) and C_M is determined by (2). Their limits when $t \to 0$ are

$$\lim c_k = \left(\frac{n-1}{n}\right)^{k-1}$$

for $1 \le k \le M - 1$ and

$$\lim c_M = \frac{(n-1)^{M-1}}{n^{M-2}}.$$

Tedious computations give the following limits for the partial derivatives of the forces:

$$\lim \left(t^{2^{k+1}} \frac{\partial F_{k,i}}{\partial p_{k,i}}\right) = \lim c_k^2 \left(\frac{n-1}{\omega^{2i}} - 2\sum_{j \neq i} \frac{1}{(\omega^i - \omega^j)^2}\right).$$

$$\lim \left(t^{2^{k+1}} \frac{\partial F_{k,i}}{\partial p_{k,j}}\right) = \lim c_k^2 \frac{2}{(\omega^i - \omega^j)^2} \quad \text{if } j \neq i.$$

$$\lim \left(t^{2^{k+1}} \frac{\partial F_{k,i}}{\partial p_{k-1,i}}\right) = 0.$$

$$\lim \left(t^{2^{k+1}} \frac{\partial F_{k,i}}{\partial p_{k-1,i}}\right) = -\frac{c_k c_{k+1}}{\omega^{2i}}.$$

$$\lim \left(t^{(4-n)2^{k-1}} \sum_i \omega^i \frac{\partial F_{k,i}}{\partial p_{k,j}}\right) = \lim c_k c_{k-1} \frac{n^2}{\omega^j} \quad \text{with the convention } c_0 = 0.$$

$$\lim \left(t^{(4-n)2^{k-1}} \sum_i \omega^i \frac{\partial F_{k,i}}{\partial p_{k-1,j}}\right) = 0.$$

$$\lim \left(t^{(4-n)2^{k-1}} \sum_i \omega^i \frac{\partial F_{k,i}}{\partial p_{k-1,j}}\right) = -\delta_{2,n} \frac{n^2 c_k c_{k+1}}{\omega^j}.$$

Let A be the $n \times n$ complex matrix defined by

$$\begin{split} A_{i,i} &= \frac{n-1}{\omega^{2i}} - 2\sum_{j\neq i} \frac{1}{(\omega^i - \omega^j)^2}, \\ A_{i,j} &= \frac{2}{(\omega^i - \omega^j)^2} \quad \text{if } j \neq i. \end{split}$$

This is the Jacobian matrix of the Costa Hoffman Meeks configuration, with the last row and column removed. Since the Costa Hoffman Meeks configuration is non-degenerate, A has rank n-1 and any minor of size n-1 of A is invertible. Let B be the $n \times n$ matrix defined by $B_{i,j} = A_{i,j}$ for i < n and $B_{n,j} = \omega^{-j}$. Then B has rank n. Indeed, the operation $C_n \leftarrow \sum \omega^j C_j$ on the columns of B gives the column $C_n = (0, \dots, 0, n)$.

Returning to the dihedral configuration, put the variables in lexicographic order: $p_{1,1}, \dots, p_{1,n}, \dots, p_{M-1,1}, \dots, p_{M-1,n}, p_{M,1}$. Consider the Jacobian matrix, remove the first line, the first column, the last line and the last column. Let $L_{k,i}$ denote the row corresponding to $F_{k,i}$. Perform the following row operations:

$$\begin{split} L_{k,1} &\leftarrow \frac{t^{(4-n)2^{k-1}}}{n^2 c_k c_{k-1}} \sum_i \omega^i L_{k,i} \qquad \text{for } k \geq 2, \\ L_{k,i} &\leftarrow \frac{t^{2^{k+1}}}{c_k^2} L_{k,i} \qquad \text{for } k \geq 2, \, i \geq 2. \end{split}$$

By the above formulae, one obtains a matrix which converges when $t \to 0$ to a matrix which has upper triangular block form, with M square blocks on the diagonal. The first block has size n-1 and is an invertible minor of A. The other M-1 blocks are equal to B so are invertible. Hence this limit matrix is invertible. It follows that the dihedral configuration is non-degenerate for t small enough.

A.2 An asymmetrical configuration of type 5, 4, 1.

In this section we give a proof that there exists a family of embedded asymmetrical configuration of type 5, 4, 1, namely we take $N_1=5,\ N_2=4,\ N_3=1.$ We may normalize $c_1=1.\ c_3$ is determined in function of the free parameter c_2 by (6). By a straightforward computation, the configuration is embedded provided $1< c_2<\frac{5-\sqrt{5}}{2}\simeq 1.381.$

We first study the case $c_2 = 1$. Equation (6) gives $c_3 = 3$. Write

$$P_1 = z^5 + \sum_{i=0}^4 a_i z^i, \qquad P_2 = z^4 + \sum_{i=0}^3 b_i z^i.$$

We assume that $a_0 \neq 0$, as the case $a_0 = 0$ only gives very symmetric configurations. We also assume that $b_3 \neq 0$, and take $b_3 = 2$ by scaling. Equation (5) with z = 0 gives $b_1 = 0$. Expanding equation (5) we find

$$4(1-a_4)z^7 - 6(a_3 + a_4 - b_2)z^6 - 6(a_2 + 2a_3)z^5 - 2(2a_1 + 7a_2 - 10b_0 + 2a_3b_2)z^4 - 6(2a_1 + a_2b_2 - 2a_4b_0)z^3 - 6(a_0 + a_1b_2 - a_3b_0)z^2 - (4a_0b_2 - 2a_2b_0)z = 0.$$

Let E_i be the coefficient of z^i in this equation. Write $x = b_2$. Equations E_7 to E_2 in this order determine all coefficients as functions of x by solving only linear equations. We find, in this order,

$$a_4 = 1,$$
 $a_3 = x - 1,$ $a_2 = 2 - 2x,$ $a_0 = \frac{1}{4}(-4x^3 + 2x^2 + 9x - 7),$ $a_1 = \frac{1}{4}(6x^2 - 13x + 7),$ $b_0 = \frac{1}{4}(2x^2 - 9x + 7).$

Reporting these values in E_1 gives the equation

$$P(x) := 4x^4 - 4x^3 + 2x^2 - 9x + 7 = 0.$$

which factors as

$$(x-1)(4x^3 + 2x - 7) = 0.$$

This polynomial has four simple roots, two of which are complex. Let x_0 be one of them. Using Euclid's algorithm we find that

$$D := \gcd(P_1, P_2) = z^3 + (-x_0 + 2)z^2 + (x_0^2 - x_0)z + \frac{1}{4}(4x_0^2 + 2x_0 - 7)$$

and P_1 , P_2 factor as

$$P_1 = (z^2 + (x_0 - 1)z - x_0 + 1)D,$$
 $P_2 = (z + x_0)D.$

In particular P_1 and P_2 share three roots, so the configuration is singular. Let us prove that the configuration is asymmetrical if x_0 is not real. Let $\varphi : \mathbb{C} \to \mathbb{C}$ be a symmetry of the configuration (other than the identity), so φ fixes the set of roots of P_k , for each k = 1, 2, 3. Then $\varphi(0) = 0$, and φ fixes the sum of the roots of P_1 , which is equal to 1. Hence $\varphi(z) = \overline{z}$. This implies that the coefficients of P_1 are real, hence x_0 is real, a contradiction. So the configuration is asymmetrical.

For arbitrary values of c_2 , we can solve the equations in the same way, except that the computations cannot be explicitly done by hand, so we content ourself with the form of the solutions. In the following, the notation $\ell(\cdot)$ means a linear function of its arguments whose coefficients are rational functions of c_2 . We normalize $b_3 = 1$ and write $b_2 = x$ as before. Then (5) has the form

$$\ell(a_4, 1)z^7 + \ell(a_3, a_4, x)z^6 + \ell(a_2, a_3, a_4x)z^5 + \ell(a_1, a_2, a_3x, b_0)z^4 + \ell(a_0, a_1, a_2x, a_4b_0)z^3 + \ell(a_0, a_1x, a_3b_0)z^2 + \ell(a_0x, a_2b_0)z = 0$$

Let E_i be the coefficient of z^i in this equation. Solving E_7 , E_6 and E_5 gives

$$a_4 = p_0(x),$$
 $a_3 = p_1(x),$ $a_2 = p_1(x).$

where the notation $p_r(x)$ denotes a polynomial of degree at most r in the variable x whose coefficients are rational functions of c_2 . Equations E_4 , E_2 and E_2 then give a linear system in the unknowns a_0 , a_1 and a_2 . The determinant Δ of this system has the form $\Delta = p_1(x)$. The Cramer formula gives

$$a_0 = \frac{p_3(x)}{\Delta}, \qquad a_1 = \frac{p_3(x)}{\Delta}, \qquad b_0 = \frac{p_3(x)}{\Delta}.$$

Multiplying E_1 by Delta and replacing the above values gives an equation of the form P(x) = 0, where P is a polynomial of degree at most 4 whose coefficients are rational functions of c_2 . When $c_2 = 1$, we have seen that that no division by zero occurs in this computation, and P has four simple roots. Therefore, this remains true for generic values of c_2 (namely, except for a finite number of values). Also for $c_2 = 1$, P has two complex roots. This remains true by continuity for c_2 close to 1.

We have seen in section 2.3 that for generic values of c_2 , the configuration is non-singular. Let us now prove that it is non-degenerate, provided it is non-singular and x_0 is a simple root of P. Fix the values of c_1 , c_2 and c_3 . Let $p_{k,i}(t)$ be a deformation of the configuration with $p_{k,i}(0) = p_{k,i}$, where t is a real parameter. Assume that $F_{k,i}(t) = o(t)$. We must prove that up to complex scaling and translation, $p_{k,i}(t) = p_{k,i}(0) + o(t)$. Normalize translation by $p_{3,1}(t) = 0$. Define as before the polynomials $P_{k,t} = \prod (z - p_{k,i}(t))$. Equation (5) gives that

$$c_1^2 z P_{1,t}^{\prime\prime} P_{2,t} + c_2^2 z P_{1,t} P_{2,t}^{\prime\prime} - c_1 c_2 z P_{1,t}^{\prime} P_{2,t}^{\prime} - c_2 c_3 P_{1,t} P_{2,t}^{\prime} = o(t)$$

at the points $p_{1,1}(t), \dots, p_{1,N_1}(t), p_{2,1}(t), \dots, p_{2,N_2}(t)$. By linear algebra, the coefficients of the above polynomial are all o(t). If we call $a_0(t), \dots, a_4(t)$ and $b_0(t), \dots, b_3(t)$ the coefficients of $P_{1,t}$ and $P_{2,t}$, normalize scaling by $b_3(t) = 2$ and write $b_2(t) = x_t$, we obtain,

by the above computation, the equation $P(x_t) = o(t)$, where P is the same polynomial. (Recall that the coefficients of P only depend c_2 , which is fixed, so P does not depend on t.) Since x_0 is a simple root of P, this implies that $x_t = x_0 + o(t)$. Then we have $a_i(t) = a_i(0) + o(t)$ and $b_i(t) = b_i(0) + o(t)$. Hence $p_{k,i}(t) = p_{k,i}(0) + o(t)$, so the configuration is non-degenerate.

We conclude that if $c_2 > 1$ is close enough to 1, the configuration is non-singular, non-degenerate, asymmetric and embedded.

A.3 An example with a planar end of order 2

In this section, we give a computer proof that there exists embedded FTC minimal surfaces with a planar end of order 2. We continue with the example of type 5, 4, 1 of the previous section and take the value $c_2 = 5/4$, which gives a planar end at level 2. Here are the results:

$$a_4 = \frac{5}{24}, \qquad a_3 = -\frac{105}{256} + \frac{15}{16}x, \qquad a_2 = \frac{3465}{2048} - \frac{4595}{1152}x$$

$$a_0 = -\frac{1}{9437184} \frac{-493537968x + 121415679 + 768946176x^3 + 162269440x^2}{16x + 9}$$

$$a_1 = \frac{1}{1966080} \frac{6967296x^3 - 8351343 + 29794864x - 26814720x^2}{16x + 9}$$

$$b_0 = -\frac{49313}{18432}x + \frac{63}{256}x^2 + \frac{71379}{65536}$$

The discriminant of P is

137262067070756943236221183727217566386581834266359030391280500736000000

which is non-zero, so P has four simple roots. Each of them gives a non-degenerate configuration.

To prove that each configuration is non-singular, we use the argument described at the end of section 2.3. The only values of (m_1, m_2, m_3) which satisfy (7), with $m_1 + m_2 \ge 2$ or $m_2 + m_3 \ge 2$, are (1, 4, 1) and (5, 4, 1). Both of them give $P_2 = z^4$, which is not the case because $b_3 = 2$. So the configurations are non-singular. Finally, we have

$$c_1 \sum_{i} p_{1,i} - c_2 \sum_{i} p_{2,i} = -c_1 a_4 + c_2 b_3 = \frac{55}{24} \neq 0$$

so the Gauss map has order 2 at the planar end.

A.4 Proof of equation (19)

By the Residue theorem, we have

$$\sum_{i=1}^{N_k} \int_{C(a_{k,i}^-,1)} z \frac{\psi}{dz} + \sum_{i=1}^{N_{k-1}} \int_{C(a_{k-1,i}^+,1)} z \frac{\psi}{dz} = -2\pi i \operatorname{Res}_{\infty_k} \left(z \frac{\psi}{dz} \right). \tag{20}$$

Let g be the genus of Σ and $A_1, \dots, A_g, B_1, \dots, B_g$ be a canonical homology basis of Σ . We apply Riemann's bilinear relation ([3], page 241) to the pair of meromorphic 1-forms (ϕ_1, ϕ_2) (these are meromorphic differentials of the second kind)

$$\sum_{i=1}^{g} \int_{A_i} \phi_1 \int_{B_i} \phi_2 - \int_{A_i} \phi_2 \int_{B_i} \phi_1 = 2\pi i \sum_{k=1}^{M+1} \operatorname{Res}_{\infty_k} \left(\phi_2 \int \phi_1 \right).$$
 (21)

By assumption, the period problem is solved, so all periods of ϕ_1 and ϕ_2 are imaginary. Hence the left side is real. To compute the residues at ∞_k , we write, in a neighborhood of ∞_k ,

$$\phi_1 = dz + \mu_{1,k} \frac{dz}{z^2} + o(\frac{dz}{z^2}),$$

$$\int \phi_1 = z - \frac{\mu_{1,k}}{z} + o(\frac{1}{z}),$$

$$\phi_2 = (-1)^{k+1} i dz + \mu_{2,k} \frac{dz}{z^2} + o(\frac{dz}{z^2}),$$

$$\phi_3 = Q_k \frac{dz}{z} + o(\frac{dz}{z})$$

where $\mu_{1,k}$, $\mu_{2,k}$ are some complex numbers and Q_k is real. This gives

$$\operatorname{Res}_{\infty_k} \left(z \frac{\psi}{dz} \right) = -2\mu_{1,k} + 2(-1)^k i \, \mu_{2,k} - Q_k^2,$$
$$\operatorname{Res}_{\infty_k} \left(\phi_2 \int \phi_1 \right) = (-1)^{k+1} i \, \mu_{1,k} - \mu_{2,k}.$$

Since Q_k is real,

Im
$$\operatorname{Res}_{\infty_k} \left(z \frac{\psi}{dz} \right) = 2(-1)^{k+1} \operatorname{Re} \operatorname{Res}_{\infty_k} \left(\phi_2 \int \phi_1 \right).$$
 (22)

Equations (20), (21) and (22) prove (19).

A.5 Proof that the equations are independent

Let ψ be any meromorphic quadratic differential on Σ with at most double poles at $\infty_1, \dots, \infty_{M+1}$. In this section we prove that equations (15) to (19) imply that $\psi = 0$, provided t is small enough. The idea is to prove that this is true if t = 0, and conclude by continuity. When t = 0, Σ_t is a noded Riemann surface. In this case, the notion of

holomorphic quadratic differential must be replaced by that of a regular quadratic differential: a regular quadratic differential ψ is holomorphic outside the nodes (with at most double poles at $\infty_1, \dots, \infty_{M+1}$), and has at most double poles at each side $a_{k,i}^-$ and $a_{k,i}^+$ of each node, with the same residue. (The residue of a q-differential at a pole p is the coefficient of ζ^{-q} in the expansion of ψ in term of a local coordinate ζ such that $\zeta(p) = 0$. This is independent of the choice of the local coordinate). The space of regular quadratic differentials on Σ_t depends holomorphically on t, including at t = 0.

Let ψ be a regular quadratic differential on Σ_0 satisfying equations (15) to (19). Since ψ has at most double poles at $\infty_1, \dots, \infty_{M+1}, \psi/dz$ is holomorphic at $\infty_1, \dots, \infty_k$. Equation (15) imply that ψ/dz has at most simple poles at all $a_{k,i}^+, a_{k,i}^-$. Equations (16) and (17) imply that the only possible poles of ψ/dz are at $a_{1,1}^-, a_{1,2}^-$, and $a_{k,1}^+$ for $k=1,\dots,M$. Since ψ/dz has at most one simple pole in each $\mathbb{C}_k \cup \{\infty_k\}, k \geq 2$, we conclude that $\psi=0$ in each $\mathbb{C}_k, k \geq 2$. Equations (18) and (19) imply that

$$a_{1,1}^{-}\mathrm{Res}_{a_{1,1}^{-}}\frac{\psi}{dz}+a_{1,2}^{-}\mathrm{Res}_{a_{1,2}^{-}}\frac{\psi}{dz}=0.$$

The Residue Theorem in \mathbb{C}_1 gives

$$\operatorname{Res}_{a_{1,1}^-} \frac{\psi}{dz} + \operatorname{Res}_{a_{1,2}^-} \frac{\psi}{dz} = 0.$$

These two equations imply that ψ/dz has no residue in \mathbb{C}_1 , so $\psi=0$.

References

- [1] C. Costa. Example of a complete minimal immersion in \mathbb{R}^3 of genus one and three embedded ends. Bull. Soc. Bras. Mat., 15:47–54, 1984.
- [2] C. Costa. Uniqueness of minimal surfaces embedded in \mathbb{R}^3 with total curvature 12π . J. of Differential Geometry, 30(3):597–618, 1989.
- [3] P. Griffiths and J. Harris. *Principles of Algebraic Geometry*. (Pure and Applied Mathematics). Wiley-Interscience, 1978. MR0507725, Zbl 408.14001.
- [4] D. Hoffman and W. H. Meeks III. Embedded minimal surfaces of finite topology. *Annals of Math.*, 131:1–34, 1990.
- [5] N. Kapouleas. Complete embedded minimal surfaces of finite total curvature. J. Differential Geom., 47(1):95–169, 1997.
- [6] M. Traizet. An embedded minimal surface with no symmetries. J. Differential Geometry, 60(1):103–153, 2002. MR1924593.

- [7] M. Traizet. On the genus of triply periodic minimal surfaces. to appear in Journal of Diff. Geom., 2006.
- [8] M. Weber and M. Wolf. Teichmuller theory and handle addition for minimal surfaces. *Annals of Math.*, 156:713–795, 2002.