

Rigidity for Multi-Taub-NUT metrics

Vincent Minerbe

▶ To cite this version:

Vincent Minerbe. Rigidity for Multi-Taub-NUT metrics. 2009. hal-00428917

HAL Id: hal-00428917 https://hal.science/hal-00428917

Preprint submitted on 29 Oct 2009

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.

RIGIDITY FOR MULTI-TAUB-NUT METRICS.

VINCENT MINERBE

ABSTRACT. This paper provides a classification result for gravitational instantons with cubic volume growth and cyclic fundamental group at infinity. It proves that a complete hyperkähler manifold asymptotic to a circle fibration over the Euclidean three-space is either the standard $\mathbb{R}^3 \times \mathbb{S}^1$ or a multi-Taub-NUT manifold. In particular, the underlying complex manifold is either $\mathbb{C} \times \mathbb{C}/\mathbb{Z}$ or a minimal resolution of a cyclic Kleinian singularity.

Contents

Introduction.	1
1. Multi-Taub-NUT metrics.	3
2. A refined asymptotic model.	4
2.1. The rough model.	4
2.2. A best fibration at infinity.	5
3. Using the hyperkähler structure	7
3.1. A Killing vector field.	7
3.2. The map π .	8
3.3. The connection.	9
3.4. The classification.	10
References	10

Introduction.

Since the late seventies, there has been considerable interest in the so-called gravitational instantons, namely complete non-compact hyperkähler four-manifolds with decaying curvature at infinity. They were introduced by S. Hawking [Haw] as building blocks for his Euclidean quantum gravity theory. Beside their natural link with gauge theory, they have also appeared relevant in string theory. Their mathematical beauty, including the nice twistorial point of view [Bes], is definitely a good motivation to understand them.

All known examples fall into four families – ALE, ALF, ALG, ALH – which differ by their asymptotic geometry. The ALE gravitational instantons are Asymptotically Locally Euclidean, in that their asymptotic geometry is that of \mathbb{R}^4 , up to a finite covering. In the other families, the topology outside a compact set and up to finite covering is that of a \mathbb{T}^{4-k} -fibration over \mathbb{R}^k , with k=3 for the ALF family, k=2 for the ALG family, k=1 for the ALH family; moreover, the geometry is asymptotically adapted to these fibrations. Much more details will be given below, in the ALF case.

Date: October 29, 2009.

It is useful to keep in mind that ALE gravitational instantons are exactly those gravitational instantons that have Euclidean volume growth – vol $B(x,t) \approx t^4$ – [BKN], while ALF gravitational instantons are characterized by their cubic volume growth – vol $B(x,t) \approx t^3$ [Mi2].

In 1989, P. Kronheimer classified ALE gravitational instantons [Kr1, Kr2]. The possible topologies are given by the minimal resolutions of the Kleinian singularities \mathbb{C}^2/Γ . Here, Γ is a finite subgroup of SU(2): cyclic, binary dihedral, tetrahedral, octahedral or icosahedral. For every such manifold M, the different hyperkähler structures are parameterized by three classes in $H^{1,1}(M,\mathbb{C})$, with a non-degeneracy condition [Kr2]. The simplest situation corresponds to " A_{k+1} " ALE gravitational instantons, namely $\Gamma = \mathbb{Z}_k$, with $k \geq 1$, since they are given by the explicit multi-Eguchi-Hanson metrics. When k = 1, the manifold is $T^*\mathbb{C}P^1$ and the metric is also known as Calabi's metric.

ALF gravitational instantons should be classified in a similar way. What are the examples? The trivial one is $\mathbb{C} \times \mathbb{C}/\mathbb{Z}$, with fundamental group at infinity \mathbb{Z} . More sophisticated examples are given by multi-Taub-NUT metrics (cf. section 1), which live exactly on the same manifolds as the multi-Eguchi-Hanson metrics; the fundamental group at infinity is then \mathbb{Z}_k . Some more mysterious examples were built recently by S. Cherkis and A. Kapustin, with a dihedral fundamental group at infinity. It is conjectured that these are the only ALF gravitational instantons.

Indeed, [Mi2] already ensures the topology outside a compact set is like in these examples. Let us recall the precise statement. We will denote by ρ the distance to some distinguished point.

THEOREM 0.1 — [Mi2] Let M be a four-dimensional complete hyperkähler manifold such that $Rm = \mathcal{O}(\rho^{-3})$ and $vol B(x,t) \approx t^3$. Then M is ALF in that there is a compact subset K of M such that $M \setminus K$ is the total space of a circle fibration π over \mathbb{R}^3 or $\mathbb{R}^3 / \{\pm \operatorname{id}\}$ minus a ball and the metric g can be written

$$g = \pi^* g_{\mathbb{R}^3} + \eta^2 + \mathcal{O}(\rho^{-\tau})$$
 for any $\tau < 1$,

where η is a (local) connection one-form for π ; moreover, the length of the fibers goes to a finite positive limit at infinity.

It shows that the topology of the ALF gravitational instanton M can be described outside a compact subset by : $M \setminus K = E \times \mathbb{R}_+^*$, where E is the total space of a circle fibration over \mathbb{S}^2 or $\mathbb{R}P^2$. When the base of the circle fibration at infinity is \mathbb{S}^2 , we will say that M is ALF of cyclic type: in this case, E is either $\mathbb{S}^2 \times \mathbb{S}^1$ or $\mathbb{S}^3/\mathbb{Z}_k$ (where \mathbb{Z}_k is seen as the group of kth roots of 1, acting by scalar multiplication in \mathbb{C}^2), so the fundamental group of the end is \mathbb{Z} or \mathbb{Z}_k , hence the denotation. When the base of the circle fibration at infinity is $\mathbb{R}P^2$, we say that M is ALF of dihedral type: E is then a quotient of \mathbb{S}^3 by a binary dihedral group D_k (of order E), so the fundamental group is dihedral (the trivial bundle is excluded for orientability reasons). In particular, this topological classification for the end rules out any tetrahedral, octahedral or icosahedral fundamental group at infinity. Note that D_1 is indeed \mathbb{Z}_4 , so "ALF of cyclic type" means a little bit more than just "with cyclic fundamental group at infinity".

The aim of this paper is to establish a complete classification for ALF gravitation instantons of cyclic type. The precise statement is as follows.

THEOREM 0.2 — An ALF gravitational instanton of cyclic type is either the flat $\mathbb{C} \times \mathbb{C}/\mathbb{Z}$ or a multi-Taub-NUT manifold.

This classification is up to triholomorphic isometry. In view of Theorem 0.1, it means that a complete hyperkähler manifold asymptotic to $\mathbb{C} \times \mathbb{C}/\mathbb{Z}$ (resp. a multi-Taub-NUT manifold) is necessarily $\mathbb{C} \times \mathbb{C}/\mathbb{Z}$ (resp. a multi-Taub-NUT manifold). In this statement, "hyperkähler" cannot be relaxed to "Ricci-flat". For instance, there is a non-flat Ricci-flat manifold asymptotic to $\mathbb{C} \times \mathbb{C}/\mathbb{Z}$: the Schwarzschild metric ([Mi3], for instance).

The strategy of the proof is as follows. [Mi2] provides an asymptotic model for the manifolds under interest. It involves as key ingredients three functions and a one-form. In the examples, this data extends harmonically to the interior of the manifold and determines the metric. We will prove the existence of such an harmonic extension and then recover the metric from these. In particular, we will extend a "Killing vector field at infinity" into a Killing vector field on the whole manifold.

This work is related to R. Bielawski's paper [Bie], which (in particular) classifies simply-connected hyperkähler four-manifolds endowed with a trihamiltonian action of \mathbb{S}^1 (see also [KS]). In our context, we are not given a global action of \mathbb{S}^1 but we *build* it, thanks to the Killing vector field mentionned above.

In a first section, we will describe the multi-Taub-NUT examples, since their properties are crucial for the proof. In a second section, we will start our construction, extending the fibration at infnity into a harmonic map on the whole manifold. In a third section, we will use the complex structures to construct the promised Killing vector field and then finish the proof.

1. Multi-Taub-NUT metrics.

Given an integer $k \geq 1$ and k points a_1, \ldots, a_k in \mathbb{R}^3 , we let M_{k*} be the total space of the principal \mathbb{S}^1 bundle over $\mathbb{R}^3 \setminus \{a_1, \ldots, a_k\}$ whose Chern class integrates to -1 over the small two-spheres around each point a_i – this definition makes sense for these two-spheres form a basis for the homology of $\mathbb{R}^3 \setminus \{a_1, \ldots, a_k\}$ in degree two. Note that the Chern class consequently integrates to -k over the large two-spheres at infinity (Stokes). We need to endow this bundle with a connection. To fix conventions, we recall a connection on a \mathbb{S}^1 bundle is merely a \mathbb{S}^1 invariant one-form η_0 , normalized so that its value on the generator of the action is 1 (we identify the Lie algebra of \mathbb{S}^1 with \mathbb{R} and not $i\mathbb{R}$). It follows that $d\eta_0$ is the pull back of a ("curvature") two-form Ω_0 on the base, whose cohomology class is the Chern class of the bundle up to a factor 2π .

Denoting by $x = (x_1, x_2, x_3)$ the coordinates on \mathbb{R}^3 , we pick a positive number m and introduce:

$$V = 1 + \sum_{i=1}^{k} \frac{2m}{|x - a_i|}.$$

This a harmonic function so $*_{\mathbb{R}^3}dV$ is a closed two-form. It follows that $*_{\mathbb{R}^3}dV$ integrates to $-8m\pi$ over the small two-spheres around each a_i , so that $\frac{*_{\mathbb{R}^3}dV}{4m}$ represents the Chern class of the bundle, hence is the curvature two-form of a connection one-form $\frac{\eta}{4m}$ (when k=1, this is basically the standard contact form on \mathbb{S}^3). The multi-Taub-NUT metrics are then given by the Gibbons-Hawking ansatz:

$$g = V dx^2 + \frac{1}{V} \eta^2$$
 with $d\eta = *_{\mathbb{R}^3} dV$.

This extends as a complete metric on the manifold M_k obtained by adding one point p_i over each point a_i . The p_i 's should be thought of as the fixed points of the action of the circle. The ambiguity resulting resulting from the choice of the form η only produces

isometric metrics (two convenient one-forms η only differ by the pull-back of an exact one-form df on the base, which makes them gauge-equivalent: the automorphism $x \mapsto$ $e^{if(x)} \cdot x$ carries one onto the other).

This metric q turns out be hyperkähler! The Kähler structures are easy to describe. We simply define a complex structure I on T^*M_{k*} by the relations $Idx_1 = \frac{\eta}{V}$ and $Idx_2 = dx_3$. One can check that this is indeed Kähler [Leb] (hence extends to the whole M_k). The other Kähler structures are obtained by rotating the roles of dx_1 , dx_2 and dx_3 . For any of these complex structures, the complex manifold M_k is biholomorphic to the minimal resolution of $\mathbb{C}^2/\mathbb{Z}_k$ [Leb]. At infinity, the curvature decays as $|x|^{-3}$ and the length of the fibers goes to $8m\pi$.

2. A REFINED ASYMPTOTIC MODEL.

The aim of this section is to improve the asymptotic model provided by [Mi2] for the manifolds we are interested in. In a first step, we recall the rough model from [Mi2], which is basically a circle fibration at infinity, plus a connection on it. In a second time, we improve the fibration and then the connection.

2.1. The rough model. Let us give a precise definition for the class of manifolds we are interested in. Given a Riemannian manifold, we denote by Rm the curvature tensor and by ρ the distance function to some distinguished point o. We can define an ALF gravitational instanton as follows.

Definition 2.1 — An ALF gravitational instanton is a complete hyperkähler fourmanifold with cubic curvature decay – Rm = $\mathcal{O}(\rho^{-3})$ – and cubic volume growth – $\exists c > 0, \ \forall x, \ \forall t \ge 1, c^{-1}t^3 \le \text{vol } B(x, t) \le ct^3.$

In view of [Mi1], under the other assumptions, the cubic curvature decay is indeed automatic as soon as the curvature decays faster than quadratically. And it implies the covariant derivatives obey $\nabla^i \operatorname{Rm} = \mathcal{O}(\rho^{-3-i})$ [Mi2]. These facts follow from the Ricci-flatness.

The paper [Mi2] describes the geometry at infinity of such manifolds. Theorem 0.1 in the introduction sums up what we need. It ensures the existence of a circle fibration over \mathbb{R}^3 or $\mathbb{R}^3/\mathbb{Z}_2$ minus a ball at infinity. We assume in this paper that the base of this fibration at infinity is \mathbb{R}^3 . minus a ball: the ALF gravitational instantons satisfying this property are called "ALF of cyclic type". In what follows, we consider an ALF gravitational instanton of cyclic type (M, g). Let us describe precisely the geometry at infinity, relying on [Mi2], where every detail is given.

Basically, M minus a compact subset K is the total space of a circle fibration π over \mathbb{R}^3 minus a ball \mathbb{B}^3 . Furthermore, this fibration encodes the asymptotic geometry as follows. First, the length of the fibers of π goes to some positive and finite value L_{∞} at infinity and a g-unit π -vertical vector field U obeys

$$\nabla^g U = \mathcal{O}(\rho^{-2})$$
 and $\forall i \ge 2, \ \nabla^{g,i} U = \mathcal{O}(\rho^{-i}).$

Second, if we average the metric g into \tilde{g} along the fibers of π (i.e. along the flow of U), then

$$g = \widetilde{g} + \mathcal{O}(\rho^{-2})$$
 and $\forall i \in \mathbb{N}^*, \nabla^{g,i} \widetilde{g} = \mathcal{O}(\rho^{-1-i}).$

Third, if we push \tilde{g} down into a metric \check{g} on $\mathbb{R}^3 \setminus \mathbb{B}^3$, then \check{g} is asymptotically Euclidean of order τ for any $\tau \in]0,1[$ in the sense of [BKN]. It implies the existence of \check{g} -harmonic coordinates x_k on $\mathbb{R}^3 \backslash B$ such that

$$\check{g} = dx^2 + \mathcal{O}(|x|^{-\tau})$$
 and $\nabla^{\check{g}} dx_k = \mathcal{O}(|\check{x}|^{-\tau-1}).$

It turns out we can strengthen a little bit the statement about the asymptotic of \check{g} . In [Mi2], we proved a bound on the curvature tensor of \check{g} that ensured this metric was asymptotically Euclidean in $C^{1,\alpha}$ topology, via [BKN]. It turns out we will need a C^2 decay of \check{g} to the flat metric. This is only a minor technicality, which we fix now.

LEMMA 2.2 —
$$\nabla^{\check{g},2} dx_k = \mathcal{O}(|x|^{-\tau-2}).$$

Proof. In view of [BKN] (p. 314-315), if we prove $\nabla^{\tilde{g}} \operatorname{Rm}_{\tilde{g}} = \mathcal{O}(|x|^{-4})$, then the asymptotically Euclidean behaviour is true with order τ in $C^{2,\alpha}$ topology and we are done. To prove this estimate, we choose exponential coordinates at the running point on the base and lift the coordinate vector fields ∂_i into vector fields X_i that are \tilde{g} -orthogonal to the fibers of π . O'Neill's formula ([Bes]) expresses the quantity $\tilde{g}(\operatorname{Rm}_{\tilde{g}}(\partial_i,\partial_j)\partial_k,\partial_l)$ as $\tilde{g}(\operatorname{Rm}_{\tilde{g}}(X_i,X_j)X_k,X_l)$ plus a linear combination of terms like $\tilde{g}([X_i,X_i],U)\tilde{g}([X_k,X_l],U)$. The formula can be differentiated to get

$$\left|\nabla^{\check{g}}\operatorname{Rm}_{\check{g}}\right| \leq c \left|\nabla^{\widetilde{g}}\operatorname{Rm}_{\widetilde{g}}\right| + c \left|\nabla^{\widetilde{g}}U\right| \left(\left|\operatorname{Rm}_{\widetilde{g}}\right| + \left|\nabla^{\widetilde{g},2}U\right| + \left|\nabla^{\widetilde{g}}U\right|^{2}\right).$$

Using the estimates recalled above, we find $\nabla^{\widetilde{g},i} \operatorname{Rm}_{\widetilde{g}} = \mathcal{O}(\rho^{-3-i})$, $\nabla^{\widetilde{g}}U = \mathcal{O}(\rho^{-2})$ and $\nabla^{\widetilde{g},2}U = \mathcal{O}(\rho^{-2})$, hence the result.

2.2. A best fibration at infinity. The estimates above make it possible to find g-harmonic functions that approach the (pullback of the) functions x_k at infinity in C^1 topology, with appropriate C^{∞} estimates; a "best" fibration π will stem from these harmonic functions. Beware we will often use the same notation for a function on the base \mathbb{R}^3 and its pullback by the fibration.

LEMMA 2.3 — For every index k, one can find a g-harmonic function \underline{x}_k on M such that for any $\epsilon > 0$, $\underline{x}_k = x_k + \mathcal{O}(\rho^{\epsilon})$ and $d\underline{x}_k = dx_k + \mathcal{O}(\rho^{\epsilon-1})$, with moreover: $\forall i \geq 2, \ \nabla^{g,i}\underline{x}_k = \mathcal{O}(\rho^{\epsilon-i})$.

Proof. Let us extend x_k as a smooth function on the whole M and observe

$$\left|\Delta_g x_k - \Delta_{\widetilde{g}} x_k\right| \le c \left|g - \widetilde{g}\right| \left|\nabla^{\widetilde{g}} dx_k\right| + c \left|\nabla^g - \nabla^{\widetilde{g}}\right| \left|dx_k\right| \le c\rho^{-2}.$$

Since the functions x_k are harmonic with respect to \check{g} or \widetilde{g} , we deduce $\Delta_g x_k = \mathcal{O}(\rho^{-2})$. This lies in $\rho^{\delta-2}L^2$ for any $\delta > \frac{3}{2}$, so we can apply the analysis of [Mi3] to find a solution u_k for the equation $\Delta_g u_k = -\Delta_g x_k$, with $\nabla^i u_k \in \rho^{\delta-i}L^2$, $0 \le i \le 2$. As explained in the appendix of [Mi2], a Moser iteration yields

$$||u_k||_{L^{\infty}(A_R)} \le cR^{-\frac{3}{2}} ||u_k||_{L^2(A_R')} + cR^2 ||\Delta_g u_k||_{L^{\infty}(A_R')},$$

where $A_R = \{R \leq \rho \leq 2R\}$ and $A_R' = \{R/2 \leq \rho \leq 4R\}$. Since u_k is in $\rho^{\frac{3}{2}+\epsilon}L^2$ and $\Delta_g u_k = -\Delta_g x_k = \mathcal{O}(\rho^{-2})$, we get $u_k = \mathcal{O}(\rho^{\epsilon})$ for any positive ϵ . Since $\mathrm{Ric}_g = 0$, the Hodge Laplacian and the Bochner Laplacian (which we denote by Δ_g on the whole tensor algebra) coincide on one-forms. With lemma 2.2, we can apply the same argument to du_k , with this Laplacian (cf. [Mi2]) and find $du_k = \mathcal{O}(\rho^{\epsilon-1})$. As a result, the function $\underline{x}_k := x_k + u_k$ is g-harmonic, with

$$\underline{x}_k = x_k + \mathcal{O}(\rho^{\epsilon})$$
 and $d\underline{x}_k = dx_k + \mathcal{O}(\rho^{\epsilon-1})$.

The equation $\Delta_g d\underline{x}_k = 0$ can be used together with $[\Delta_g, \nabla^g] = \operatorname{Rm}_g \otimes \nabla^g + \nabla^g \operatorname{Rm}_g \otimes (\text{here, } \otimes \text{ denotes any bilinear pairing depending only on } g)$ to obtain:

$$\Delta_g \nabla^{g,i} d\underline{x}_k = \sum_{j=0}^i \nabla^{g,j} \operatorname{Rm}_g \circledast \nabla^{g,i-j} d\underline{x}_k.$$

Since $\nabla^{g,j} \operatorname{Rm}_g = \mathcal{O}(\rho^{-3-j})$, the estimates follow from an induction argument based on the following inequality (Moser iteration and cutoff argument, cf. [Mi2]):

$$\begin{split} & \| \nabla^{g,i} d\underline{x}_k \|_{L^{\infty}(A_R)} + R^{-\frac{1}{2}} \| \nabla^{g,i+1} d\underline{x}_k \|_{L^2(A_R)} \\ \leq & c R^{-\frac{3}{2}} \| \nabla^{g,i} d\underline{x}_k \|_{L^2(A_R')} + c R^{\frac{1}{2}} \| \Delta_g \nabla^{g,i} d\underline{x}_k \|_{L^2(A_R')} \,. \end{split}$$

Enlarging K if necessary, these g-harmonic functions \underline{x}_1 , \underline{x}_2 , \underline{x}_3 provide a new \mathbb{S}^1 -fibration $\underline{\pi} = (\underline{x}_1, \underline{x}_2, \underline{x}_3) : M \backslash K \longrightarrow \mathbb{R}^3 \backslash B$. As a consequence of (2.3), vector fields X that are g-orthogonal to the fibers of $\underline{\pi}$ obey

(1)
$$\frac{|d\underline{\pi}(X)|_{g_{\mathbb{R}^3}}}{|X|_q} = 1 + \mathcal{O}(\rho^{\epsilon - 1})$$

and $\underline{\pi}$ satisfies the following estimates

(2)
$$\forall i \geq 2, \ \nabla^{g,i}\underline{\pi} = \mathcal{O}(\rho^{\epsilon-i}),$$

with respect to the metric g on $M \setminus K$ and the Euclidean metric on the base. Let us denote by \underline{U} a g-unit $\underline{\pi}$ -vertical vector field. Differentiating the relation $d\underline{\pi}(\underline{U}) = 0$ and using (1), (2), we get as in [Mi2]:

(3)
$$\forall i \in \mathbb{N}^*, \ \nabla^{g,i}\underline{U} = \mathcal{O}(\rho^{\epsilon - 1 - i}).$$

We also introduce the function \underline{L} assigning to each point p the length of the $\underline{\pi}$ -fiber through p and the flow $\underline{\psi}^t$ of \underline{U} . With $\underline{\psi}^L=\mathrm{id}$, one finds $d\underline{L}=\left(g-\underline{\psi}^{\underline{L}*}g\right)(\underline{U},.)$. Since the Lie derivative of g along \underline{U} is twice the symmetrization of $\nabla^g\underline{U}$, we have

$$\left|g - \underline{\psi}^{t*}g\right| \leq ct\rho^{\epsilon-2} \quad \text{and therefore} \quad |d\underline{L}| \leq c\underline{L}\rho^{\epsilon-2}.$$

So $d \log \underline{L} = \mathcal{O}(\rho^{\epsilon-2})$. From Cauchy's criterion, we deduce \underline{L} goes to a limit \underline{L}_{∞} at infinity (and $\underline{L}_{\infty} = L_{\infty}$, indeed). Using the arguments of [Mi2], we can then estimate the metric \widetilde{g} obtained by averaging g along the flow of \underline{U} by

(4)
$$\forall i \in \mathbb{N}, \ \nabla^{g,i}(\underline{\widetilde{g}} - g) = \mathcal{O}(\rho^{\epsilon - 2 - i})$$

and the derivatives of \underline{L} by

$$\forall i \in \mathbb{N}^*, \ \nabla^{g,i}(\underline{L}) = \mathcal{O}(\rho^{\epsilon-1-i}).$$

We introduce the vector field $\underline{T}:=\frac{\underline{L}}{\underline{L}_\infty}\underline{U}$. on $M\backslash K$ and see $\frac{\underline{L}_\infty}{2\pi}\underline{T}$ as the infinitesimal generator of a \mathbb{S}^1 action, which makes $\underline{\pi}$ into a principal \mathbb{S}^1 -fibration. The one-form $\underline{\eta}:=\frac{\widetilde{g}(\underline{T},\underline{t})}{\underline{g}(\underline{T},\underline{T})}$ is \mathbb{S}^1 invariant and satisfies $\underline{\eta}(\underline{T})=1$. It is $\frac{\underline{L}_\infty}{2\pi}$ times a connection on the \mathbb{S}^1 -bundle. The metric \widetilde{g} induces a metric \widecheck{g} on the base and we have

$$\forall i \in \mathbb{N}, \ \nabla^{\underline{\check{g}},i} \left(\check{g} - d\underline{x}^2 \right) = \mathcal{O}(|\underline{\check{x}}^{\epsilon-1-i}|).$$

The outcome of all this is a "model" metric $\underline{h}:=d\underline{x}^2+\underline{\eta}^2$ such that $d\underline{\eta}=\underline{\pi}^*\underline{\Omega}$ with

$$\forall\,i\in\mathbb{N},\;\nabla^{\underline{h},i}(g-\underline{h})=\mathcal{O}(\rho^{\epsilon-1-i})\quad\text{and}\quad D^i(\underline{\Omega})=\mathcal{O}(|\underline{x}|^{\epsilon-2-i}).$$

For the sake of simplicity, we will forget the underlining and denote |x| by r. The letter ϵ will refer to any small positive number and we basically use the convention " $\epsilon = 2\epsilon$ " (finitely many times, hopefully).

What have we gained? We chose to sacrifice an ϵ in the lower order estimates of π and U for two benefits. The first one is technical: we are provided with better estimates for the higher order derivatives. The second one is essential: the fibration at infinity extends as a harmonic function on the whole manifold, as in the examples. It is encouraging to notice that such a function π is unique up to the addition of a constant: this is certainly the good object to look at!

3. Using the hyperkähler structure

3.1. **A Killing vector field.** We can rely on the hyperkähler structure (g, I, J, K) to build a Killing vertical vector field. To fix ideas, let us proceed to some normalization. Since $d(dx_k(IT)) = \mathcal{O}(r^{\epsilon-2})$, the functions $dx_k(IT)$ go to some constants at infinity (Cauchy criterion). Indeed, since moreover $\eta(IT) = \mathcal{O}(r^{\epsilon-1})$, we can rotate the coordinates x_k so that $dx_k(IT) = \delta_{1k} + \mathcal{O}(r^{\epsilon-1})$. Similarly, up to a second rotation (in the plane $x_1 = 0$ in \mathbb{R}^3), we can assume $dx_k(JT) = \delta_{2k} + \mathcal{O}(r^{\epsilon-1})$, and consequently $dx_k(KT) = \delta_{3k} + \mathcal{O}(r^{\epsilon-1})$.

The following proposition is a key step. Its proof again uses the fact that a hyperkähler metric has vanishing Ricci curvature, so that the Hodge Laplacian on 1-forms coincides with the Bochner Laplacian.

PROPOSITION 3.1 — There is a unique g-Killing vector field W such that

$$\iota_W\omega_I=-dx_1,\quad \iota_W\omega_I=-dx_2,\quad \iota_W\omega_K=-dx_3.$$

It is π -vertical, preserves the complex structures I, J, K and obeys the estimate

$$\forall k \in \mathbb{N}, \ \nabla^{g,k}(W-T) = \mathcal{O}(r^{\epsilon-1-k}).$$

Proof. One can define three vector fields W_1 , W_2 , W_3 by the relations $\iota_{W_1}\omega_I=-dx_1$, $\iota_{W_2}\omega_J=-dx_2$ and $\iota_{W_3}\omega_K=-dx_3$. Since the one-forms dx_l are g-harmonic and the Kähler forms are parallel, the vector fields W_l are g-harmonic. Now, for l=1,2,3, our previous estimates ensure

$$\nabla^k (W_l - T) = \mathcal{O}(r^{\epsilon - 1 - k}),$$

for every positive integer k. Our choice of coordinates in \mathbb{R}^3 moreover implies that $W_l - T$ goes to zero at infinity. One can therefore integrate the estimate for k = 1 into the corresponding estimate for k = 0. In particular, the difference X between any two of these vector fields W_l is harmonic and goes to zero at infinity. It follows that the function $|X|^2$ goes to zero at infinity and satisfies:

$$\Delta |X|^2 = 2g(\Delta X, X) - 2 |\nabla X|^2 \le 0.$$

From the maximum principle, we deduce $|X|^2=0$, namely X=0. We conclude: $W_1=W_2=W_3=:W$. By definition, we have $dx_1(W)=-\iota_W\omega_I(W)=0$ as well as $dx_2(W)=dx_3(W)=0$ for the same reason. So W is vertical. Since ω_I and $\iota_W\omega_I=-dx_1$ are closed, Cartan's magic formula yields $L_W\omega_I=0$; similarly, $L_W\omega_J=L_W\omega_K=0$. Finally, since ω_I is parallel, we have: $\iota_{\nabla W}\omega_I=-\nabla dx_1$. The right-hand side is a symmetric bilinear form, so for any two vector fields X, Y, we are given the

identity: $g(\nabla_X^g W, Y) = -g(\nabla_{IY}^g W, IX)$. We can of course play the same game with K and then J, so as to find

$$g(\nabla_X^g W, Y) = g(\nabla_{KIX}^g W, KIY) = -g(\nabla_{JKIY}^g W, JKIX) = -g(\nabla_Y^g W, X).$$

The tensor $\nabla^g W$ is therefore skew-symmetric, which exactly means W is Killing. Since the Kähler forms and the metric are preserved by W, the complex structures are also preserved.

Let us set $\alpha := g(W, .)$. The definition of W means $dx_1 = I\alpha$, $dx_2 = J\alpha$ and $dx_3 = K\alpha$. In particular, the covectors dx_k are everywhere g-orthogonal and have the same g-norm as α – notice these covectors thus vanish only all at the same time. With $V := |W|^{-2}$, we might keep in mind the following formulas, on the open set M_* where W does not vanish:

$$g = V(dx^2 + \alpha^2)$$
 and $\omega_I = V(dx_1 \wedge \alpha + dx_2 \wedge dx_3)$.

3.2. The map π .

LEMMA 3.2 — The set $M \setminus M_*$ is finite: $M \setminus M_* = \{p_1, \dots, p_k\}$.

Proof. $M\backslash M_*$ is the place where the vector field W vanishes. Pick a point p such that $W_p=0$. The flow ϕ^t of W preserves the hyperkähler structure so the differential $T_p\phi^t$ acts on T_pM by a transformation in SU(2), reading $\begin{pmatrix} e^{i\lambda t} & 0 \\ 0 & e^{-i\lambda t} \end{pmatrix}$ in some basis, for some $\lambda \in \mathbb{R}^*$; this is indeed a special case of [GH]. It follows that p is an isolated fixed point of the flow. This ensures $M\backslash M_*$ is discrete. Since V goes to 1 at infinity, $M\backslash M_*$ is compact. It is therefore a finite set.

Lemma 3.3 —
$$\pi: M \longrightarrow \mathbb{R}^3$$
 is onto.

Proof. Since $\pi|_{M_*}$ is a submersion, the set $\pi(M_*)$ is open in \mathbb{R}^3 . Let y be a point of its boundary and let $y_n = \pi(x_n)$ denote a sequence in $\pi(M_*)$ and converging to y. Since π is asymptotic to a circle fibration with fibers of bounded length, π is proper, so we may assume x_n goes to some point x in M, with $\pi(x) = y$. Since $\pi(M_*)$ is open, x cannot belong to $M_*: x$ is one of the p_i 's. To sum up, $\pi(M_*)$ is an open set of \mathbb{R}^3 whose boundary is contained in $\{\pi(p_1), \dots, \pi(p_k)\}$. In particular, $\pi(M)$ is dense in \mathbb{R}^3 . It is also closed, for π is proper: $\pi(M) = \mathbb{R}^3$.

Let us set $a_i = \pi(p_i)$.

Lemma 3.4 — The map $\pi: M_* \longrightarrow \mathbb{R}^3 \setminus \{a_1, \ldots, a_k\}$ is a circle fibration.

Proof. This submersion $\pi: M_* \longrightarrow \mathbb{R}^3 \setminus \{a_1, \ldots, a_k\}$ is surjective and proper (it can be proved exactly as in the lemma above), hence a fibration by Ehresmann's theorem. Since it is a circle fibration outside a compact set, it is a circle fibration.

Remark. π can be interpreted as the hyperkähler moment map for the Hamiltonian action given by the flow of W. This kind of situation is studied in [Bie], which inspired us.

3.3. The connection. Let us redefine the one-form $\eta := V\alpha$, so that $\eta(W) = 1$, $L_W \eta = 0$ and thus $\iota_W d\eta = 0$; it follows that $d\eta = \pi^* \Omega$ for some two-form Ω on the base. We wish to interpret η as a connection form (up to some normalization).

The fibers of π are also the orbits of W, so that the flow of W is periodic. In M_* , the period P_x of the orbit $\pi^{-1}(x)$ is equal to the integral $\int_{\pi^{-1}(x)} \eta$. Given nearby points x and y, it follows from Stokes theorem that the difference $P_x - P_y$ is the integral of $d\eta$ over the cylinder $\pi^{-1}([x,y])$, which vanishes because $d\eta$ is basic! The period is therefore constant and can be computed at infinity: it is equal to the length L_{∞} of the fibers at infinity. In particular, the vector field $\frac{L_{\infty}}{2\pi}W$ is the infinitesimal generator of an action of \mathbb{S}^1 , making $\pi|_{M\setminus K}$ a principal \mathbb{S}^1 bundle over \mathbb{R}^3 minus a ball. Furthermore, $\frac{2\pi}{L_{\infty}}\eta$ is a connection one-form on this \mathbb{S}^1 -bundle and its curvature can be computed through the following lemma.

Lemma 3.5 — $\Omega = *_{\mathbb{R}^3} dV$.

Proof. The Kähler form $\omega_I = dx_1 \wedge \alpha + V dx_2 \wedge dx_3$ is closed, hence the relation $dx_1 \wedge d\eta = dV \wedge dx_2 \wedge dx_3$, which means: $\Omega(\partial_2, \partial_3) = \partial_1 V$. The other Kähler forms provide the remaining components.

So we know Ω as soon as we know V.

LEMMA 3.6 — There are positive numbers
$$m_i$$
 such that $V = 1 + \sum_{i=1}^k \frac{2m_i}{|x - a_i|}$.

Proof. Lemma 3.5 implies V is $g_{\mathbb{R}^3}$ -harmonic outside the a_i 's. Moreover, it is positive. A classical result [ABR] then ensures that around each singularity a_i , it is the sum of the function $\frac{2m_i}{|x-a_i|}$, $m_i > 0$, and of a smooth harmonic function. Globally, this means $V = \varphi + \sum_{i=1}^k \frac{2m_i}{|x-a_i|}$ for some smooth harmonic function φ on \mathbb{R}^3 . The asymptotic of the metric implies φ goes to 1 at infinity, so that $\varphi = 1$.

We can then identify Ω . If $d\omega_i$ is the volume form of the unit sphere around a_i , we have :

$$\Omega = -\sum_{i=1}^{k} 2m_i d\omega_i.$$

As recalled in section 1, this data determines the connection up to gauge (which is enough for a classification up to isometry).

Observe the topology of the circle bundle determines the cohomology class of Ω , seen as $\frac{L_{\infty}}{2\pi}$ times the curvature of a connection. For large R, this means $\frac{1}{L_{\infty}}\int_{r=R}\Omega=c_1^{\infty}$, where c_1^{∞} is the Chern number of the fibration over the large spheres. A relation follows:

$$-8\pi \sum_{i=1}^{k} m_i = L_{\infty} c_1^{\infty}.$$

Let us now look at the circle bundle induced on a small sphere near a_i . It has Chern number $c_1^i = \pm 1$ for there is no orbifold singularity on M and it can be computed by an integral of Ω as above:

$$-8\pi m_i = L_{\infty} c_1^i.$$

This has two consequences. First, $c_1^i = -1$ because m_i is nonnegative. Second, $8\pi m_i = L_{\infty}$! The parameters m_i are necessarily all equal, depending only on the length of the fibers at infinity (a similar remark can be found [GH]).

Observe also that the number k of singularities is given by the Chern number at infinity: $k = -c_1^{\infty}$; the fundamental group at infinity is simply \mathbb{Z}_k . The topology is completely determined by the parameter k.

Remark. It is interesting to relate the asymptotic of V to the mass m defined in this paper. It is a nonnegative Riemannian invariant, given by

$$m := -\frac{1}{12\pi L_{\infty}} \lim_{R \to \infty} \int_{\partial B_R} *_h \left(\operatorname{div}_h g + d \operatorname{Tr}_h g - \frac{1}{2} d g(W, W) \right),$$

where $h = dx^2 + \eta^2$ in our context (this definition indeed differs by a factor 3 from that in [Mi3]). Here, a slight computation (cf. [Mi3]) ensures this mass is $m = \sum_{i=1}^k m_i$, hence $-8\pi m = L_{\infty}c_1$. The classification result when k = 0 is an immediate application of [Mi3] for the mass m vanishes iff (M, g) is isometric to the standard $\mathbb{R}^3 \times \mathbb{S}^1$.

3.4. The classification. We can conclude by the

THEOREM 3.7 — When k = 0, (M, g) is isometric to the standard $\mathbb{R}^3 \times \mathbb{S}^1$, with no holonomy and circles of length L_{∞} . When $k \geq 1$, (M, g) is isometric to M_k endowed with the multi-Taub-NUT metric given by

$$g = Vdx^2 + \frac{1}{V}\eta^2,$$

where $V=1+\sum_{i=1}^k\frac{2m}{x-a_i}$ and $d\eta=*_{\mathbb{R}^3}dV$. The positive parameter m is the mass of (M,g) and it is $\frac{k}{8\pi}$ times the length of the fibers at infinity.

The holomorphic classification follows from the explicit formulas for the Kähler forms.

References

[Abr] U. Abresch, Lower curvature bounds, Toponogov's theorem, and bounded topology II, Ann. Sci. Ecole Norm. Sup. (4) 20 (1987), no. 3, 475–502.

[ABR] S. Axler, P. Bourdon, W. Ramey, *Harmonic function theory*, Graduate Texts in Mathematics, 137. Springer-Verlag, New York, 2001.

[BKN] S. Bando, A. Kasue, H. Nakajima, On a construction of coordinates at infinity on manifolds with fast curvature decay and maximal volume growth, Invent. Math. 97 (1989), no. 2, 313–349.

[Bes] A. Besse, Einstein manifolds, Springer-Verlag, Berlin, 1987.

[Bie] R. Bielawski, Complete hyper-Kähler 4n-manifolds with a local tri-Hamiltonian \mathbb{R}^n -action, Math. Ann. 314 (1999), no. 3, 505–528.

[GH] G. W. Gibbons, S. W. Hawking, Classification of gravitational instanton symmetries, Comm. Math. Phys. 66 (1979), no. 3, 291–310.

[Haw] S. W. Hawking, Gravitational instantons, Phys. Lett. 60A (1977), 81-83.

[KS] M. Kalafat, J. Sawon, Hyperkhler manifolds with circle actions and the Gibbons-Hawking Ansatz, arXiv:0910.0672.

[Kr1] P. B. Kronheimer, The construction of ALE spaces as hyper-Kähler quotients, J. Differential Geom. 29 (1989), no. 3, 665–683.

[Kr2] P. B. Kronheimer, A Torelli-type theorem for gravitational instantons, J. Differential Geom. 29 (1989), no. 3, 685–697.

[Leb] C. Lebrun, Complete Ricci-flat Kähler metrics on \mathbb{C}^n need not be flat, Several complex variables and complex geometry, Part 2 (Santa Cruz, CA, 1989), 297–304, Proc. Sympos. Pure Math., 52, Part 2, Amer. Math. Soc., Providence, RI, 1991.

[Mi1] V. Minerbe, Weighted Sobolev inequalities and Ricci flat manifolds, Geom. Funct. Anal. 18 (2009), no. 5, 1696–1749.

[Mi2] V. Minerbe, On some asymptotically flat manifolds with non maximal volume growth, arXiv:0709.1084.

[Mi3] V. Minerbe, A mass for ALF manifolds, Comm. Math. Phys. 289 (2009), no. 3, 925–955.