

HAL
open science

Characterization of projective spaces and \mathbb{P}^r -bundles as ample divisors

Jie Liu

► **To cite this version:**

Jie Liu. Characterization of projective spaces and \mathbb{P}^r -bundles as ample divisors. Nagoya Mathematical Journal, 2019, 233, pp.155-169. 10.1017/nmj.2017.31 . hal-01408052

HAL Id: hal-01408052

<https://hal.science/hal-01408052>

Submitted on 2 Dec 2016

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.

CHARACTERIZATION OF PROJECTIVE SPACES AND \mathbb{P}^r -BUNDLES AS AMPLE DIVISORS

JIE LIU

ABSTRACT. Let X be a projective manifold of dimension n . Suppose that T_X contains an ample subsheaf. We show that X is isomorphic to \mathbb{P}^n . As an application, we derive the classification of projective manifolds containing a \mathbb{P}^r -bundle as an ample divisor by the recent work of D. Litt.

CONTENTS

1. Introduction	1
2. Ample sheaves and rational curves	3
3. Foliations and Pfaff fields	5
4. Proof of main theorem	7
5. \mathbb{P}^r -bundles as ample divisors	11
Reference	12

1. INTRODUCTION

Projective spaces are the simplest algebraic varieties. They can be characterized in many ways. A very famous one is given by the Hartshorne's conjecture, which was proved by S. Mori.

Theorem A.[Mor79] Let X be a projective manifold. Then X is a projective space if and only if T_X is ample.

This result has been generalized, over the field of complex number, by several authors [Wah83, CP98, AW01].

Theorem B.[AW01] Let X be a projective manifold of dimension n . If T_X contains an ample locally free subsheaf \mathcal{E} of rank r , then $X \cong \mathbb{P}^n$ and $\mathcal{E} \cong \mathcal{O}(1)^{\oplus r}$ or $\mathcal{E} \cong T_{\mathbb{P}^n}$.

This theorem was successively proved for $r = 1$ by J. Wahl [Wah83] and latter for $r \geq n - 2$ by F. Campana and T. Peternell [CP98]. The proof was

Date: November 28, 2016.

2010 Mathematics Subject Classification. 14M20,14J40,14J60,14J70.

Key words and phrases. foliation, minimal rational curves, ample sheaf, projective space, ample divisor.

finally completed by M. Andreatta and J.A. Wiśniewski [AW01]. The main aim of the present article is to prove the following generalization.

1.1. Theorem. *Let X be a projective manifold of dimension n . Suppose that T_X contains an ample subsheaf \mathcal{F} of positive rank r , then (X, \mathcal{F}) is isomorphic to $(\mathbb{P}^n, T_{\mathbb{P}^n})$ or $(\mathbb{P}^n, \mathcal{O}_{\mathbb{P}^n}(1)^{\oplus r})$.*

Note that this theorem was proved in [AKP08] under the additional assumption $\rho(X) = 1$. One interesting and important case is when \mathcal{F} comes from the image of an ample vector bundle E over X . To be more precise, we have the following corollary, which was originally conjectured by D. Litt in [Lit16].

1.2. Corollary. *Let X be a projective manifold of dimension n , E an ample vector bundle on X . If there exists a non-zero map $E \rightarrow T_X$, then $X \cong \mathbb{P}^n$.*

As an application, we derive the classification of projective manifolds containing a \mathbb{P}^r -bundle as an ample divisor. This problem has already been investigated by several authors [Som76, Bäd84, FSS87, BS95, BI09]. Recently, D. Litt proved that it can be reduced to Corollary 1.2 [Lit16]. More precisely, we have the following result.

1.3. Theorem. *Let X be a projective manifold of dimension $n \geq 3$, let A be an ample divisor on X . Assume that A is a \mathbb{P}^r -bundle, $p: A \rightarrow B$, over a manifold B of dimension b . Then one of the following holds:*

- 1) $(X, A) = (\mathbb{P}(E), H)$ for some ample vector bundle E over B such that $H \in |\mathcal{O}_{\mathbb{P}(E)}(1)|$. p is equal to the restriction to A of the induced projection $\mathbb{P}(E) \rightarrow B$.
- 2) $(X, A) = (\mathbb{P}(E), H)$ for some ample vector bundle E over \mathbb{P}^1 such that $H \in |\mathcal{O}_{\mathbb{P}(E)}(1)|$. $H = \mathbb{P}^1 \times \mathbb{P}^{n-2}$ and p is the projection to the second factor.
- 3) $(X, A) = (Q^3, H)$, where Q^3 is a smooth quadric threefold and H is a smooth quadric surface with $H \in |\mathcal{O}_{Q^3}(1)|$. p is the projection to one of the factors $H \cong \mathbb{P}^1 \times \mathbb{P}^1$.
- 4) $(X, A) = (\mathbb{P}^3, H)$. H is a smooth quadric surface and $H \in |\mathcal{O}_{\mathbb{P}^3}(2)|$, and p is again a projection to one of the factors of $H \cong \mathbb{P}^1 \times \mathbb{P}^1$.

Convention. We always work over the field \mathbb{C} of complex numbers. Varieties are always assumed to be integral separated schemes of finite type over \mathbb{C} . If D is a Weil divisor on a projective normal variety X , we denote by $\mathcal{O}_X(D)$ the reflexive sheaf associated to D . Given a coherent sheaf \mathcal{F} on a variety X of generic rank r , then we denote by \mathcal{F}^\vee the sheaf $\mathcal{H}om_{\mathcal{O}_X}(\mathcal{F}, \mathcal{O}_X)$ and by $\det(\mathcal{F})$ the sheaf $(\wedge^r \mathcal{F})^{\vee\vee}$. We denote by $\mathcal{F}(x) = \mathcal{F}_x \otimes_{\mathcal{O}_{X,x}} k(x)$ the fiber of \mathcal{F} at $x \in X$. If \mathcal{F} is a coherent sheaf on a variety X , we denote by $\mathbb{P}(\mathcal{F})$ the Grothendieck projectivization $\text{Proj}(\bigoplus_{m \geq 0} \text{Sym}^m \mathcal{F})$. If $f: X \rightarrow Y$ is a morphism between projective normal varieties, we denote by $\Omega_{X/Y}^1$ the relative differential sheaf. Moreover, if Y is smooth, we denote by $K_{X/Y}$

the relative canonical divisor $K_X - f^*K_Y$ and by $\omega_{X/Y}$ the reflexive sheaf $\omega_X \otimes f^*\omega_Y^\vee$.

2. AMPLE SHEAVES AND RATIONAL CURVES

Let X be a projective manifold. In this section, we gather some results about the behavior of an ample subsheaf $\mathcal{F} \subset T_X$ with respect to a family of minimal rational curves on X .

2.A. Ample sheaves. Recall that an invertible sheaf \mathcal{L} on a quasi-projective variety X is said to be *ample* if for every coherent sheaf \mathcal{G} on X , there is an integer $n_0 > 0$ such that for every $n \geq n_0$, the sheaf $\mathcal{G} \otimes \mathcal{L}^n$ is generated by its global sections [Har77, II, Section 7]. In general, a coherent sheaf \mathcal{F} on a quasi-projective variety X is said to be *ample* if the invertible sheaf $\mathcal{O}_{\mathbb{P}(\mathcal{F})}(1)$ is ample on $\mathbb{P}(\mathcal{F})$ [Kub70].

Well-known properties of ampleness of locally free sheaves still hold in this general setting.

- (1) A sheaf \mathcal{F} on a quasi-projective variety X is ample if and only if, for any coherent sheaf \mathcal{G} on X , $\mathcal{G} \otimes \text{Sym}^m \mathcal{F}$ is globally generated for $m \gg 1$ [Kub70, Theorem 1].
- (2) If $i: Y \rightarrow X$ is an immersion, and \mathcal{F} is an ample sheaf on X , then $i^*\mathcal{F}$ is an ample sheaf on Y [Kub70, Proposition 6].
- (3) If $\pi: Y \rightarrow X$ is a finite morphism with X and Y quasi-projective varieties, and \mathcal{F} is a coherent sheaf on X , then \mathcal{F} is ample if and only if $\pi^*\mathcal{F}$ is ample. Note that $\mathbb{P}(\pi^*\mathcal{F}) = \mathbb{P}(\mathcal{F}) \times_X Y$ and $\mathcal{O}_{\mathbb{P}(\mathcal{F})}(1)$ pulls back, by a finite morphism, to $\mathcal{O}_{\mathbb{P}(\pi^*\mathcal{F})}(1)$.
- (4) Any quotient of an ample sheaf is ample [Kub70, Proposition 1]. In particular, the image of an ample sheaf under a non-zero map is also ample.
- (5) If \mathcal{F} is a locally free ample sheaf of rank r , then the s^{th} exterior power $\wedge^s \mathcal{F}$ is ample for any $1 \leq s \leq r$ [Har66, Corollary 5.3].
- (6) If \mathcal{L} is an ample invertible sheaf on a quasi-projective variety X , then \mathcal{L}^m is very ample for some $m > 0$, i.e. there is an immersion $i: X \rightarrow \mathbb{P}^n$ for some n such that $\mathcal{L}^m = i^*\mathcal{O}_{\mathbb{P}^n}(1)$ [Har77, II, Theorem 7.6].

2.B. Minimal rational curves. Let X be a normal projective variety and \mathcal{V} an irreducible component of $\text{RatCurves}^n(X)$. \mathcal{V} is said to be a *covering family of rational curves* on X if the corresponding universal family dominates X . A covering family \mathcal{V} of rational curves on X is called *minimal* if its general members have minimal anti-canonical degree. If X is a uniruled projective manifold, then X carries a minimal covering family of rational curves. We fix such a family \mathcal{V} , and let $[\ell] \in \mathcal{V}$ be a general point. Then the tangent bundle T_X can be decomposed on ℓ as $\mathcal{O}_{\mathbb{P}^1}(2) \oplus \mathcal{O}_{\mathbb{P}^1}(1)^{\oplus d} \oplus \mathcal{O}_{\mathbb{P}^1}^{\oplus(n-d-1)}$, where $d+2 = \det(T_X) \cdot \ell \geq 2$ is the *anticanonical degree* of \mathcal{V} .

Let $\bar{\mathcal{V}}$ be the normalization of the closure of \mathcal{V} in $\text{Chow}(X)$. We define the following equivalence relation on X . Two points $x, y \in X$ are $\bar{\mathcal{V}}$ -equivalent if they can be connected by a chain of 1-cycle from $\bar{\mathcal{V}}$. By [Cam81], there exists a proper surjective morphism $\varphi_0: X_0 \rightarrow T_0$ from an open subset of X onto a normal variety T_0 whose fibers are $\bar{\mathcal{V}}$ -equivalence classes. We call this map the \mathcal{V} -rationally connected quotient of X .

The first step towards Theorem 1.1 is the following result which was essentially proved in [Ara06].

2.1. Theorem.[ADK08, Proposition 2.7] *Let X be a projective uniruled manifold, \mathcal{V} a minimal covering family of rational curves on X . If T_X contains a subsheaf \mathcal{F} of rank r such that $\mathcal{F}|_\ell$ is an ample vector bundle for a general member $[\ell] \in \mathcal{V}$, then there exists a dense open subset X_0 of X and a \mathbb{P}^{d+1} -bundle $\varphi_0: X_0 \rightarrow T_0$ such that any curve on X parametrized by \mathcal{V} and meeting X_0 is a line on a fiber of φ_0 . In particular, φ_0 is the \mathcal{V} -rationally connected quotient of X .*

Recall that the singular locus $\text{Sing}(\mathcal{S})$ of a coherent sheaf \mathcal{S} over X is the set of all points of X where \mathcal{S} is not locally free.

2.2. Remark. The hypothesis that \mathcal{F} is locally free over a general member of \mathcal{V} is automatically satisfied. Since \mathcal{F} is torsion free and X is smooth, \mathcal{F} is locally free in codimension one. By [Kol96, II, Proposition 3.7], a general member of \mathcal{V} is disjoint from $\text{Sing}(\mathcal{F})$, hence \mathcal{F} is locally free over a general member of \mathcal{V} .

As an immediate application of Theorem 2.1, we derive a weak version of [AKP08, Theorem 4.2].

2.3. Corollary. *Let X be a projective uniruled manifold with $\rho(X) = 1$, \mathcal{V} a minimal covering family of rational curves on X . If T_X contains a subsheaf \mathcal{F} of rank r such that $\mathcal{F}|_\ell$ is ample for a general member $[\ell] \in \mathcal{V}$, then $X \cong \mathbb{P}^n$.*

2.4. Remark. In [AKP08, Theorem 4.2], they proved that the torsion-free sheaf \mathcal{F} is actually locally free. Hence \mathcal{F} is isomorphic to $T_{\mathbb{P}^n}$ or $\mathcal{O}_{\mathbb{P}^1}(1)^{\oplus r}$ by Theorem B. In particular, to prove Theorem 1.1, it is sufficient to show that X is a projective space if T_X contains an ample subsheaf.

If X is a projective manifold and T_X contains an ample subsheaf, then X is uniruled and carries a minimal covering family of rational curves [Miy87, Corollary 8.6]. In particular, we obtain the following result.

2.5. Corollary.[AKP08, Corollary 4.3] *Let X be a projective manifold with $\rho(X) = 1$. Assume that T_X contains an ample subsheaf, then $X \cong \mathbb{P}^n$.*

3. FOLIATIONS AND PFAFF FIELDS

Let \mathcal{S} be a subsheaf of T_X on a quasi-projective manifold X . We denote by \mathcal{S}^{reg} the largest open subset of X such that \mathcal{S} is a subbundle of T_X over \mathcal{S}^{reg} . Note that in general $\text{Sing}(\mathcal{S})$ is a proper subset of $X \setminus \mathcal{S}^{reg}$.

3.1. Definition. *Let X be a quasi-projective manifold and let $\mathcal{S} \subsetneq T_X$ be a coherent subsheaf of positive rank. \mathcal{S} is called a foliation if it satisfies the following conditions:*

- 1) \mathcal{S} is saturated in T_X , i.e. T_X/\mathcal{S} is torsion free.
- 2) The sheaf \mathcal{S} is closed under the Lie bracket.

In addition, \mathcal{S} is called an algebraically integrable foliation if the following holds.

- 3) *For a general point $x \in X$, there exists a projective subvariety F_x passing through x such that*

$$\mathcal{S}|_{F_x \cap \mathcal{S}^{reg}} = T_{F_x}|_{F_x \cap \mathcal{S}^{reg}} \subset T_X|_{F_x \cap \mathcal{S}^{reg}}.$$

We call F_x the \mathcal{S} -leaf through x .

3.2. Remark. Let X be a projective manifold and \mathcal{S} a saturated subsheaf of T_X . To show that \mathcal{S} is an algebraically integrable foliation, it is sufficient to show that it is an algebraically integrable foliation over a Zariski open subset of X .

3.3. Example. Let $X \rightarrow Y$ be a fibration with X and Y projective manifolds. Then $T_{X/Y} \subset T_X$ defines an algebraically integrable foliation on X such that the general leaves are the fibers.

3.4. Example.[AD13, 4.1] Let \mathcal{F} be a subsheaf $\mathcal{O}_{\mathbb{P}^n}(1)^{\oplus r}$ of $T_{\mathbb{P}^n}$ on \mathbb{P}^n . Then \mathcal{F} is an algebraically integrable foliation and it is defined by a linear projection $\mathbb{P}^n \dashrightarrow \mathbb{P}^{n-r}$. The set of points of indeterminacy S of this rational map is a $r-1$ -dimensional linear subspace. Let $x \notin S$ be a point. Then the leaf passing through x is the r -dimensional linear subspace L of \mathbb{P}^n containing both x and S .

3.5. Definition. *Let X be a projective variety, and r a positive integer. A Pfaff field of rank r on X is a nonzero map $\partial: \Omega_X^r \rightarrow \mathcal{L}$, where \mathcal{L} is an invertible sheaf on X .*

3.6. Lemma.[ADK08, Proposition 4.5] *Let X be a projective variety and $n: \tilde{X} \rightarrow X$ its normalization. Let \mathcal{L} be an invertible sheaf on X , r positive integer, and $\partial: \Omega_X^r \rightarrow \mathcal{L}$ a Pfaff field. Then ∂ can be extended uniquely to a Pfaff field $\tilde{\partial}: \Omega_{\tilde{X}}^r \rightarrow n^*\mathcal{L}$.*

Let X be a projective manifold and $\mathcal{S} \subset T_X$ a subsheaf with positive rank r . We denote by $K_{\mathcal{S}}$ the canonical class $-c_1(\det(\mathcal{S}))$ of \mathcal{S} . Then there is a natural associated Pfaff field of rank r :

$$\Omega_X^r = \wedge^r(\Omega_X^1) = \wedge^r(T_X^\vee) = (\wedge^r T_X)^\vee \rightarrow \mathcal{O}_X(K_{\mathcal{S}}).$$

3.7. Lemma. [AD13, lemma 3.2] *Let X be a projective manifold, and \mathcal{S} an algebraically integrable foliation on X . Then there is a unique irreducible projective subvariety W of $\text{Chow}(X)$ whose general point parametrizes a general leaf of \mathcal{S} .*

3.8. Remark. Let X be a projective manifold, and \mathcal{S} an algebraically integrable foliation of rank r on X . Let W be the subvariety of $\text{Chow}(X)$ provided in Lemma 3.7. Let $Z \subset W$ be a general closed subvariety of W and let $U \subset Z \times X$ be the universal cycle over Z . Assume that \tilde{Z} and \tilde{U} are the normalizations of Z and U respectively. We claim that the Pfaff field $\Omega_X^r \rightarrow \mathcal{O}_X(K_{\mathcal{S}})$ can be extended to a Pfaff field $\Omega_{\tilde{U}/\tilde{Z}}^r \rightarrow n^*p^*\mathcal{O}_X(K_{\mathcal{S}})$.

$$\begin{array}{ccccc} \tilde{U} & \xrightarrow{n} & U & \subset & Z \times X & \xrightarrow{p} & X \\ \tilde{q} \downarrow & & \downarrow q & & \downarrow q & & \\ \tilde{Z} & \longrightarrow & Z & \xrightarrow{=} & Z & & \end{array}$$

Let V be the universal cycle over W with $v: V \rightarrow X$. By the proof of [AD13, Lemma 3.2], the Pfaff field $\Omega_X^r \rightarrow \mathcal{O}_X(K_{\mathcal{S}})$ extends to be a Pfaff field $\Omega_V^r \rightarrow v^*\mathcal{O}_X(K_{\mathcal{S}})$. It induces a Pfaff field $\Omega_U^r \rightarrow p^*\mathcal{O}_X(K_{\mathcal{S}})$. Note that U is irreducible since Z is a general subvariety. By Lemma 3.6, it can be uniquely extended to a Pfaff field $\Omega_{\tilde{U}}^r \rightarrow n^*p^*\mathcal{O}_X(K_{\mathcal{S}})$.

Let \mathcal{K} be the kernel of the morphism $\Omega_{\tilde{U}}^r \rightarrow \Omega_{\tilde{U}/\tilde{Z}}^r$. Let F be a general fiber of \tilde{q} such that its image under $p \circ n$ is a \mathcal{S} -leaf and the morphism $p \circ n$ restricted on F is finite and birational. Let $x \in F$ be a point such that F is smooth at x and $p \circ n$ is an isomorphism at a neighborhood of x . Then the composite map $\Omega_{\tilde{U}}^r|_F \rightarrow \Omega_{\tilde{U}/\tilde{Z}}^r|_F \rightarrow \Omega_F^r$ implies that the composite map

$$\mathcal{K} \rightarrow \Omega_{\tilde{U}}^r \rightarrow n^*p^*\mathcal{O}_X(K_{\mathcal{S}})$$

vanishes in a neighborhood of x , hence it vanishes generically over \tilde{U} . Since the sheaf $n^*p^*\mathcal{O}_X(K_{\mathcal{S}})$ is torsion-free, it vanishes identically and finally yields a Pfaff field $\Omega_{\tilde{U}/\tilde{Z}}^r \rightarrow n^*p^*\mathcal{O}_X(K_{\mathcal{S}})$.

Let X be a projective manifold, and $\mathcal{S} \subset T_X$ a subsheaf. We define its saturation $\overline{\mathcal{S}}$ as the kernel of the natural surjection $T_X \rightarrow (T_X/\mathcal{S}) / (\text{torsion})$. Then $\overline{\mathcal{S}}$ is obviously saturated.

3.9. Theorem. *Let X be a projective manifold. Assume that T_X contains an ample subsheaf \mathcal{F} of rank $r < \dim(X)$. Then its saturation $\overline{\mathcal{F}}$ defines an algebraically integrable foliation on X , and the $\overline{\mathcal{F}}$ -leaf passing through a general point is isomorphic to \mathbb{P}^r .*

Proof. Let $\varphi_0: X_0 \rightarrow T_0$ be as the morphism provided in Theorem 2.1. Since \mathcal{F} is locally free in codimension one, we may assume that no fiber of φ_0 is completely contained in $\text{Sing}(\mathcal{F})$.

The first step is to show that $\mathcal{F}|_{X_0} \subset T_{X_0/T_0}$. Since $\varphi_0: X_0 \rightarrow T_0$ is smooth, we get a short exact sequence of vector bundles,

$$0 \rightarrow T_{X_0/T_0} \rightarrow T_X|_{X_0} \rightarrow \varphi_0^* T_{T_0} \rightarrow 0.$$

The composite map $\mathcal{F}|_{X_0} \rightarrow T_X|_{X_0} \rightarrow \varphi_0^* T_{T_0}$ vanishes on a Zariski open subset of every fiber. Since $\varphi_0^* T_{T_0}$ is torsion-free, it vanishes identically, and it follows $\mathcal{F}|_{X_0} \subset T_{X_0/T_0}$.

Next we show that, after shrinking X_0 and T_0 if necessary, \mathcal{F} is actually locally free over X_0 . By generic flatness theorem [Gro65, Théorème 6.9.1], after shrinking T_0 , we can suppose that $(T_X/\mathcal{F})|_{X_0}$ is flat over T_0 . Let $F \cong \mathbb{P}^{d+1}$ be an arbitrary fiber of φ_0 . The following short exact sequence of sheaves

$$0 \rightarrow \mathcal{F}|_{X_0} \rightarrow T_X|_{X_0} \rightarrow (T_X/\mathcal{F})|_{X_0} \rightarrow 0$$

induces a long exact sequence of sheaves

$$\mathcal{T}or((T_X/\mathcal{F})|_{X_0}, \mathcal{O}_F) \rightarrow \mathcal{F}|_F \rightarrow T_X|_F \rightarrow (T_X/\mathcal{F})|_F \rightarrow 0.$$

Since $(T_X/\mathcal{F})|_{X_0}$ is flat over T_0 , it follows that $\mathcal{F}|_F$ is a subsheaf of $T_X|_F$, in particular, $\mathcal{F}|_F$ is torsion-free. Without loss of generality, we may assume that the restrictions of \mathcal{F} on all fibers of φ_0 are torsion-free. By Remark 2.4, the restrictions of \mathcal{F} on all fibers of φ_0 are locally free, it yields particularly that the dimension of the fibers of \mathcal{F} is constant on every fiber of φ_0 due to $\mathcal{F}(x) = (\mathcal{F}|_F)(x)$. Note that no fiber of φ_0 is contained in $\text{Sing}(\mathcal{F})$, we conclude that the dimension of the fibers $\mathcal{F}(x)$ of \mathcal{F} is constant over X_0 . Hence \mathcal{F} is locally free over X_0 .

Now we claim that $\overline{\mathcal{F}}$ actually defines an algebraically integrable foliation on X_0 . Let $F \cong \mathbb{P}^{d+1}$ be an arbitrary fiber of φ_0 . We know that $(F, \mathcal{F}|_F)$ is isomorphic to $(\mathbb{P}^{d+1}, T_{\mathbb{P}^{d+1}})$ or $(\mathbb{P}^{d+1}, \mathcal{O}_{\mathbb{P}^{d+1}}(1)^{\oplus r})$ (c.f. Theorem B), therefore \mathcal{F} defines an algebraically integrable foliation over X_0 (c.f. Example 3.4). Note that we have $\mathcal{F}|_{X_0} = \overline{\mathcal{F}}|_{X_0}$ since $\mathcal{F}|_{X_0}$ is saturated in T_{X_0} . Hence $\overline{\mathcal{F}}$ also defines an algebraically integrable foliation over X (c.f. Remark 3.2). \square

3.10. Remarks.

- (1) If \mathcal{F} is of rank $n = \dim(X)$ and $\mathcal{F} \subsetneq T_X$, then $(X, \mathcal{F}) = (\mathbb{P}^n, \mathcal{O}(1)^{\oplus n})$ and \mathcal{F} also defines an algebraically integrable foliation on X .
- (2) Since \mathcal{F} is locally free on X_0 , it follows that $\mathcal{O}_X(-K_{\mathcal{F}})|_{X_0}$ is isomorphic to $\wedge^r(\mathcal{F}|_{X_0})$ and the invertible sheaf $\mathcal{O}_X(-K_{\mathcal{F}})$ is ample over X_0 . Moreover, as \mathcal{F} is locally free in codimension one, there exists an open subset $X' \subset X$ containing X_0 such that $\text{codim}(X \setminus X') \geq 2$ and $\mathcal{O}_X(-K_{\mathcal{F}})$ is ample on X' .

4. PROOF OF MAIN THEOREM

The aim of this section is to prove Theorem 1.1. Let X be a normal projective variety, and $X \rightarrow C$ a surjective morphism with connected fibers onto a smooth curve. Let Δ be an effective Weil divisor on X such that

(X, Δ) is log-canonical over the generic point of C . In [AD13, Theorem 5.1], they proved that $-(K_{X/C} + \Delta)$ cannot be ample. In the next theorem, we give a variant of this result which is the key ingredient in our proof of Theorem 1.1.

4.1. Theorem. *Let X be a normal projective variety, and $f: X \rightarrow C$ a surjective morphism with connected fibers onto a smooth curve. Let Δ be a Weil divisor on X such that $K_X + \Delta$ is Cartier and Δ^{hor} is reduced. Assume that there exists an open subset C_0 such that the pair (X, Δ^{hor}) is snc over $X_0 = f^{-1}(C_0)$. If $X' \subset X$ is an open subset such that no fiber of f is completely contained in $X \setminus X'$ and $X_0 \subset X'$, then the invertible sheaf $\mathcal{O}_X(-K_{X/C} - \Delta)$ is not ample over X' .*

Proof. To prove the theorem, we assume to the contrary that the invertible sheaf $\mathcal{O}_X(-K_{X/C} - \Delta)$ is ample over X' . Let A be an ample divisor supported on C_0 . Then for some $m \gg 1$, the sheaf $\mathcal{O}_X(-m(K_{X/C} + \Delta) - f^*A)$ is very ample over X' [Har77, II, Exercise 7.5]. It follows that there exists a prime divisor D' on X' such that the pair $(X', \Delta^{hor}|_{X'} + D')$ is snc over X_0 and

$$D' \sim (-m(K_{X/C} + \Delta) - f^*A)|_{X'}.$$

It implies that there exists a rational function $h \in K(X') = K(X)$ such that the restriction of the Cartier divisor $D = \text{div}(h) - m(K_{X/C} + \Delta) - f^*A$ on X' is D' and D^{hor} is the closure of D' in X . Note that we can write $D = D_+ - D_-$ for some effective divisors D_+ and D_- with no common components. Then we have $\text{Supp}(D_-) \subset X \setminus X'$, in particular, no fiber of f is supported on D_- . By [Kol13, Theorem 4.15], there exists a log-resolution $\mu: \tilde{X} \rightarrow X$ such that:

- (1) Then induced morphism $\tilde{f} = f \circ \mu: \tilde{X} \rightarrow C$ is prepared (c.f. [Cam04, Section 4.3]).
- (2) The birational morphism μ is an isomorphism over X_0 .
- (3) $\mu_*^{-1}\Delta^{hor} + \mu_*^{-1}D^{hor}$ is a snc divisor.

Let E be the exceptional divisor of μ . Note that we have $\tilde{f}_*(E) \neq C$. Moreover, we also have

$$K_{\tilde{X}} + \mu_*^{-1}\Delta + \frac{1}{m}\mu_*^{-1}D_+ = \mu^*(K_X + \Delta + \frac{1}{m}D) + \frac{1}{m}\mu_*^{-1}D_- + E_+ - E_-.$$

where E_+ and E_- are effective μ -exceptional divisors with no common components.

Set $\tilde{D} = m\mu_*^{-1}\Delta + \mu_*^{-1}D_+ + mE_-$. Then $\tilde{D}^{hor} = m\mu_*^{-1}\Delta^{hor} + \mu_*^{-1}D^{hor}$ is a snc effective divisor with coefficients $\leq m$. Since D is linearly equivalent to $-m(K_{X/C} + \Delta) - f^*A$, we can write

$$K_{\tilde{X}/C} + \frac{1}{m}\tilde{D} \sim_{\mathbb{Q}} -\frac{1}{m}\tilde{f}^*A + \frac{1}{m}\mu_*^{-1}D_- + E_+.$$

After multiplying by some l divisible enough, we may assume that lmE_+ and lmE_- are of integer coefficients. By replacing \tilde{D} by $l\tilde{D}$, the weak positivity theorem [Cam04, Theorem 4.13] implies that the following direct image sheaf

$$\begin{aligned} \tilde{f}_*(\omega_{\tilde{X}/C}^{lm} \otimes \mathcal{O}_{\tilde{X}}(\tilde{D})) &\simeq \tilde{f}_*(\mathcal{O}_{\tilde{X}}(-lf^*A + lmE_+ + l\mu_*^{-1}D_-)) \\ &\simeq \mathcal{O}_C(-lA) \otimes \tilde{f}_*\mathcal{O}_{\tilde{X}}(lmE_+ + l\mu_*^{-1}D_-) \end{aligned}$$

is weakly positive.

Observe that $\tilde{f}_*(\mathcal{O}_{\tilde{X}}(lmE_+ + l\mu_*^{-1}D_-)) = \mathcal{O}_C$. Indeed, E_+ is a μ -exceptional divisor, it follows $\mu_*(\mathcal{O}_{\tilde{X}}(lmE_+ + l\mu_*^{-1}D_-)) = \mathcal{O}_X(lD_-)$. Note that we have $f_*(\mathcal{O}_X(lD_-)) = \mathcal{O}_C(P)$ for some effective divisor P on C such that $\text{Supp}(P) \subset f(\text{Supp}(D_-))$. Let V be an open subset of C and let $\lambda \in H^0(V, \mathcal{O}_C(P))$, that is, λ is a rational function on C such that $\text{div}(\lambda) + P \geq 0$ over V . It follows that $\text{div}(\lambda \circ f) + lD_- \geq 0$ over $f^{-1}(V)$. Since there is no fiber of f completely supported on D_- , the rational function $\lambda \circ f$ is regular over $f^{-1}(V)$. Consequently, the rational function λ is regular over V . It implies that the natural inclusion $\mathcal{O}_C \rightarrow \mathcal{O}_C(P)$ is surjective, which yields $\tilde{f}_*(\mathcal{O}_{\tilde{X}}(lmE_+ + l\mu_*^{-1}D_-)) = \mathcal{O}_C$. However, this shows that $\mathcal{O}_C(-lA)$ is weakly positive, a contradiction. Hence $\mathcal{O}_X(-K_{X/C} - \Delta)$ is not ample over X' . \square

4.2. Lemma. *Let X be a normal projective variety, and $f: X \rightarrow C$ a surjective morphism with reduced and connected fibers onto a smooth curve C . Let D be a Cartier divisor on X . If there exists a nonzero morphism $\Omega_{X/C}^r \rightarrow \mathcal{O}_X(D)$, where r is the relative dimension of f , then there exists an effective Weil divisor Δ on X such that $K_{X/C} + \Delta = D$.*

Proof. Since all the fibers of f are reduced, the sheaf $\Omega_{X/C}^r$ is locally free in codimension one. Hence the reflexive hull of $\Omega_{X/C}^r$ is $\omega_{X/C} \simeq \mathcal{O}_X(K_{X/C})$. Note that $\mathcal{O}_X(D)$ is reflexive, the nonzero morphism $\Omega_{X/C}^r \rightarrow \mathcal{O}_X(D)$ induces a nonzero morphism $\omega_{X/C} \rightarrow \mathcal{O}_X(D)$. This shows that there exists an effective divisor Δ on X such that $K_{X/C} + \Delta = D$. \square

As an application of Theorem 4.1, we derive a special property about foliations defined by an ample subsheaf of T_X . A similar result was established for Fano foliations with mild singularities in the work of C. Araujo and S. Druel [AD13, Proposition 5.3] and we follow the same strategy.

4.3. Proposition. *Let X be a projective manifold. If $\mathcal{F} \subset T_X$ is an ample subsheaf of rank $r < n = \dim(X)$, then there is a common point in the general leaves of $\overline{\mathcal{F}}$.*

Proof. Since \mathcal{F} is torsion-free and X is smooth, \mathcal{F} is locally free over an open subset $X' \subset X$ such that $\text{codim}(X \setminus X') \geq 2$, in particular, $\mathcal{O}_X(-K_{\mathcal{F}})$ is ample over X' . By Theorem 2.1, there exists an open subset $X_0 \subset X$ and a \mathbb{P}^{d+1} -bundle $\varphi_0: X_0 \rightarrow T_0$. Moreover, from the proof of Theorem 3.9,

the saturation $\overline{\mathcal{F}}$ defines an algebraically integrable foliation on X and we may assume that \mathcal{F} is locally free over X_0 . In particular, we have $X_0 \subset X'$. In view of Lemma 3.7, we will denote by W the subvariety of $\text{Chow}(X)$ parametrizing the general leaves of $\overline{\mathcal{F}}$ and V the normalization of the universal cycle over W . Let $p: V \rightarrow X$ and $\pi: V \rightarrow W$ be the natural projections. Note that there exists an open subset W_0 of W such that $p(\pi^{-1}(W_0)) \subset X_0$.

To prove our proposition, we assume to the contrary that there is no common point in the general leaves of $\overline{\mathcal{F}}$.

First we show that there exists a smooth curve C with a finite morphism $n: C \rightarrow n(C) \subset W$ such that:

- (1) Let U be the normalization of the fiber product $V \times_W C$ with projection $\pi: U \rightarrow C$. Then the induced morphism $\tilde{p}: U \rightarrow X$ is finite onto its image.
- (2) There exists an open subset C_0 of C such that the image of U_0 under p is contained in X_0 . In particular, $U_0 = \pi^{-1}(C_0)$ is a \mathbb{P}^r -bundle over C_0 .
- (3) For any point $c \in C$, the image of the fiber $\pi^{-1}(c)$ under \tilde{p} is not contained in $X \setminus X'$.
- (4) All the fibers of π are reduced.

We denote $X \setminus X'$ by Y , then $\text{codim}(Y) \geq 2$. We consider the subset

$$Z = \{w \in W \mid \pi^{-1}(w) \subset p^{-1}(Y)\}.$$

Since π is equidimensional, it is a surjective universally open morphism [Gro66, Théorème 14.4.4]. Therefore the subset Z is closed. Note that the general fiber of π is disjoint from $p^{-1}(Y)$, so $\text{codim}(Z) \geq 1$. Moreover, by the definition of Z , we have $p(\pi^{-1}(Z)) \subset Y$ and $\text{codim} Y \geq 2$, hence we can choose some very ample divisors H_i ($1 \leq i \leq n$) on X such that the curve B defined by complete intersection $\tilde{p}^*H_1 \cap \cdots \cap \tilde{p}^*H_n$ satisfies the following conditions:

- (a) There is no common point in the general fibers of π over $\pi(B)$.
- (b) $\pi(B) \cap W_0 \neq \emptyset$.
- (c) $\pi(B) \subset W \setminus Z$.

Let $B' \rightarrow B$ be the normalization, and $V_{B'}$ the normalization of the fiber product $V \times_B B'$. The induced morphism $V_{B'} \rightarrow V$ is denoted by μ . Then it is easy to check that B' satisfies (1), (2) and (3). By [BLR95, Theorem 2.1], there exists a finite morphism $C \rightarrow B'$ such that all the fibers of $U \rightarrow C$ are reduced, where U is the normalization of $U \times_{B'} C$. Then we see at once that C is the desired curve.

The next step is to get a contradiction by applying Theorem 4.1. From Remark 3.8, we see that the Pfaff field $\Omega_X^r \rightarrow \mathcal{O}_X(K_{\overline{\mathcal{F}}})$ extends to a Pfaff field $\Omega_{V_{B'}/B'}^r \rightarrow \mu^*p^*\mathcal{O}_X(K_{\overline{\mathcal{F}}})$, and it induces a Pfaff field $\Omega_{U/C}^r \rightarrow \tilde{p}^*\mathcal{O}_X(K_{\overline{\mathcal{F}}})$. The natural inclusion $\mathcal{F} \hookrightarrow \overline{\mathcal{F}}$ induces a morphism $\mathcal{O}_X(K_{\overline{\mathcal{F}}}) \rightarrow \mathcal{O}_X(K_{\mathcal{F}})$. It implies that we have a Pfaff field $\Omega_{U/C}^r \rightarrow \tilde{p}^*\mathcal{O}_X(K_{\mathcal{F}})$. By Lemma 4.2, there exists an effective Weil divisor Δ on U such that $K_{U/C} + \Delta = \tilde{p}^*K_{\mathcal{F}}$.

Let Δ^{hor} be the π -horizontal part of Δ . After shrinking C_0 , we may assume that $\Delta|_{U_0} = \Delta^{hor}|_{U_0}$. According to the proof of Theorem 3.9, for any fiber $F \cong \mathbb{P}^r$ over C_0 , we have $(\tilde{p}^*K_{\mathcal{F}})|_F - K_F = 0$ or H where $H \in |\mathcal{O}_{\mathbb{P}^r}(1)|$. This shows that either Δ^{hor} is zero or Δ^{hor} is a prime divisor such that $\Delta|_{U_0} = \Delta^{hor}|_{U_0} \in |\mathcal{O}_{U_0}(1)|$. In particular, the pair (U, Δ^{hor}) is snc over U_0 and Δ^{hor} is reduced. Note that $\tilde{p}: U \rightarrow \tilde{p}(U)$ is a finite morphism, so the invertible sheaf $\tilde{p}^*\mathcal{O}_X(-K_{\mathcal{F}})$ is ample over $U' = U \cap \tilde{p}^{-1}(X')$, i.e. the sheaf $\mathcal{O}_U(-K_{U/C} - \Delta)$ is ample over U' , which contradicts to Theorem 4.1. \square

Now we are in the position to prove our main theorem.

Proof of Theorem 1.1. According to Theorem 2.1, there exists an open subset $X_0 \subset X$ and a normal variety T_0 such that $X_0 \rightarrow T_0$ is a \mathbb{P}^{d+1} -bundle and $d+1 \geq r$. Without loss of generality, we may assume $r < \dim(X)$. By Theorem 3.9 followed by Proposition 4.3, $\overline{\mathcal{F}}$ defines an algebraically integrable foliation over X such that there is a common point in the general leaves of $\overline{\mathcal{F}}$. However, this cannot happen if $\dim(T_0) \geq 1$. Thus $\dim T_0 = 0$ and $X \cong \mathbb{P}^n$. \square

5. \mathbb{P}^r -BUNDLES AS AMPLE DIVISORS

As an application of Theorem 1.1, we classify projective manifolds X containing a \mathbb{P}^r -bundle as an ample divisor. This is originally conjectured by Beltrametti and Sommese [BS95, Conjecture 5.5.1]. In the sequel, we follow the same notation and assumptions as in Theorem 1.3.

The case $r \geq 2$ follows from Sommese's extension theorem [Som76] (see also [BS95, Theorem 5.5.2]). For $r = 1$ and $b = 1$, it is due to Bădescu [Băd84, Theorem D] (see also [BS95, Theorem 5.5.3]). For $r = 1$ and $b = 2$, it was done by the work of several authors [BI09, Theorem 7.4]. Recently, D. Litt proved the following result by which we can deduce Theorem 1.3 from Corollary 1.2.

5.1. Proposition.[Lit16] *Let X be a projective manifold of dimension ≥ 3 , and let A be an ample divisor. Assume that $p: A \rightarrow B$ is a \mathbb{P}^1 -bundle, then either p extends to a morphism $\hat{p}: X \rightarrow B$, or there exists an ample vector bundle E on B and a non-zero map $E \rightarrow T_B$.*

For the reader's convenience, we outline the argument of D. Litt that reduces Theorem 1.3 to Corollary 1.2 [Lit16].

Proof of Theorem 1.3. Since the case $r \geq 2$ is already known, we can assume that $r = 1$, i.e. $p: A \rightarrow B$ is a \mathbb{P}^1 -bundle.

If p extends to a morphism $\hat{p}: X \rightarrow B$, then the result follows from [BI09, Theorem 5.5] and we are in the case 1) of our theorem.

If p does not extend to a morphism $X \rightarrow B$, by Proposition 5.1, there exists an ample vector bundle E over B with a non-zero map $E \rightarrow T_B$. Own to Corollary 1.2, we have $B \cong \mathbb{P}^b$. As the case $b \leq 2$ is also known, we may

assume that $b \geq 3$. In this case, by [FSS87, Theorem 2.1], we conclude that X is a \mathbb{P}^{n-1} -bundle over \mathbb{P}^1 and we are in the case 2) of our theorem. \square

Acknowledgements. I would like to express my deep gratitude to my advisor A. Höring for suggesting me to work on this question and also for his many valuable discussions and help during the preparation of this paper. Thousands of thanks to S. Druel for his very helpful suggestions and comments on the drafts of this paper. I would also like to thank C. Mourougane and M. Beltrametti for their interests and comments on this work.

REFERENCE

- [AD13] Carolina Araujo and Stéphane Druel. On Fano foliations. *Adv. Math.*, 238:70–118, 2013.
- [ADK08] Carolina Araujo, Stéphane Druel, and Sándor J. Kovács. Cohomological characterizations of projective spaces and hyperquadrics. *Invent. Math.*, 174(2):233–253, 2008.
- [AKP08] Marian Aprodu, Stefan Kebekus, and Thomas Peternell. Galois coverings and endomorphisms of projective varieties. *Math. Z.*, 260(2):431–449, 2008.
- [Ara06] Carolina Araujo. Rational curves of minimal degree and characterizations of projective spaces. *Math. Ann.*, 335(4):937–951, 2006.
- [AW01] Marco Andreatta and Jarosław A. Wiśniewski. On manifolds whose tangent bundle contains an ample subbundle. *Invent. Math.*, 146(1):209–217, 2001.
- [Băd84] Lucian Bădescu. Hyperplane sections and deformations. In *Algebraic geometry, Bucharest 1982 (Bucharest, 1982)*, volume 1056 of *Lecture Notes in Math.*, pages 1–33. Springer, Berlin, 1984.
- [BI09] Mauro C. Beltrametti and Paltin Ionescu. A view on extending morphisms from ample divisors. In *Interactions of classical and numerical algebraic geometry*, volume 496 of *Contemp. Math.*, pages 71–110. Amer. Math. Soc., Providence, RI, 2009.
- [BLR95] Siegfried Bosch, Werner Lütkebohmert, and Michel Raynaud. Formal and rigid geometry. IV. The reduced fibre theorem. *Invent. Math.*, 119(2):361–398, 1995.
- [BS95] Mauro C. Beltrametti and Andrew J. Sommese. *The adjunction theory of complex projective varieties*, volume 16 of *de Gruyter Expositions in Mathematics*. Walter de Gruyter & Co., Berlin, 1995.
- [Cam81] F. Campana. Coréduction algébrique d’un espace analytique faiblement kählerien compact. *Invent. Math.*, 63(2):187–223, 1981.
- [Cam04] Frédéric Campana. Orbifolds, special varieties and classification theory. *Ann. Inst. Fourier (Grenoble)*, 54(3):499–630, 2004.
- [CP98] Frédéric Campana and Thomas Peternell. Rational curves and ampleness properties of the tangent bundle of algebraic varieties. *Manuscripta Math.*, 97(1):59–74, 1998.
- [FSS87] Maria Lucia Fania, Ei-ichi Sato, and Andrew John Sommese. On the structure of 4-folds with a hyperplane section which is a \mathbf{P}^1 bundle over a surface that fibres over a curve. *Nagoya Math. J.*, 108:1–14, 1987.
- [Gro65] A. Grothendieck. Éléments de géométrie algébrique. IV. Étude locale des schémas et des morphismes de schémas. II. *Inst. Hautes Études Sci. Publ. Math.*, (24):231, 1965.
- [Gro66] A. Grothendieck. Éléments de géométrie algébrique. IV. Étude locale des schémas et des morphismes de schémas. III. *Inst. Hautes Études Sci. Publ. Math.*, (28):255, 1966.

- [Har66] Robin Hartshorne. Ample vector bundles. *Inst. Hautes Études Sci. Publ. Math.*, (29):63–94, 1966.
- [Har77] Robin Hartshorne. *Algebraic geometry*. Springer-Verlag, New York-Heidelberg, 1977. Graduate Texts in Mathematics, No. 52.
- [Kol96] János Kollár. *Rational curves on algebraic varieties*, volume 32 of *Ergebnisse der Mathematik und ihrer Grenzgebiete. 3. Folge. A Series of Modern Surveys in Mathematics [Results in Mathematics and Related Areas. 3rd Series. A Series of Modern Surveys in Mathematics]*. Springer-Verlag, Berlin, 1996.
- [Kol13] János Kollár. *Singularities of the minimal model program*, volume 200 of *Cambridge Tracts in Mathematics*. Cambridge University Press, Cambridge, 2013. With a collaboration of Sándor Kovács.
- [Kub70] Kazuji Kubota. Ample sheaves. *J. Fac. Sci. Univ. Tokyo Sect. I A Math.*, 17:421–430, 1970.
- [Lit16] Daniel Litt. Manifolds containing an ample \mathbf{P}^1 -bundle. *manuscripta mathematica*, pages 1–5, 2016.
- [Miy87] Yoichi Miyaoka. Deformations of a morphism along a foliation and applications. In *Algebraic geometry, Bowdoin, 1985 (Brunswick, Maine, 1985)*, volume 46 of *Proc. Sympos. Pure Math.*, pages 245–268. Amer. Math. Soc., Providence, RI, 1987.
- [Mor79] Shigefumi Mori. Projective manifolds with ample tangent bundles. *Ann. of Math. (2)*, 110(3):593–606, 1979.
- [Som76] Andrew John Sommese. On manifolds that cannot be ample divisors. *Math. Ann.*, 221(1):55–72, 1976.
- [Wah83] J. M. Wahl. A cohomological characterization of \mathbf{P}^n . *Invent. Math.*, 72(2):315–322, 1983.

JIE LIU, LABORATOIRE DE MATHÉMATIQUES J.A. DIEUDONNÉ, UMR 7351 CNRS,
UNIVERSITÉ DE NICE SOPHIA-ANTIPOLIS, 06108 NICE CEDEX 02, FRANCE

E-mail address: `jliu@unice.fr`