

HAL
open science

Harmonic morphisms and Hermitian complex structures on $S^2 \times S^2$

Ali Makki, Marina Ville

► **To cite this version:**

Ali Makki, Marina Ville. Harmonic morphisms and Hermitian complex structures on $S^2 \times S^2$. 2018.
hal-01922485

HAL Id: hal-01922485

<https://hal.science/hal-01922485>

Preprint submitted on 14 Nov 2018

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.

Harmonic morphisms and Hermitian complex structures on $\mathbb{S}^2 \times \mathbb{S}^2$

ALI MAKKI, MARINA VILLE

Université de Tours
LMPT, UFR Sciences et Techniques
Parc de Grandmont 37200 Tours, FRANCE
Email: Ali.Makki@u-pem.fr
Email: Marina.Ville@lmpt.univ-tours.fr

Abstract

In this paper, we investigate the structure of a harmonic morphism F from $\mathbb{S}^2 \times \mathbb{S}^2$ to a 2-surface \mathbb{S}^2 . Baird-Ou construct a family of harmonic morphism from an open set of $\mathbb{S}^2 \times \mathbb{S}^2$ into \mathbb{S}^2 . We check that they are holomorphic with respect to one of the canonical complex structure.

1 Introduction

A harmonic morphism $F : M \rightarrow N$ between two Riemannian manifolds (M, g) and (N, h) is a map which pulls back local harmonic functions on N to local harmonic functions on M . Although harmonic morphisms can be traced back to Jacobi, their study in modern times was initiated by Fuglede and Ishihara who characterized them using the notion of horizontal weak conformality, or semiconformality:

Definition 1. (see [B-W] p.46)

Let $F : (M, g) \rightarrow (N, h)$ be a smooth map between Riemannian manifolds and let $x \in M$. Then F is called horizontally weakly conformal at x if either

1) $dF_x = 0$

2) dF_x maps the space $\text{Ker}(dF_x)^\perp$ conformally onto $T_{F(x)}N$, i.e. there exists a number $\lambda(x)$ called the dilation of F at x such that

$$\forall X, Y \in \text{Ker}(dF_x)^\perp, h(dF_x(X), dF_x(Y)) = \lambda^2(x)g(X, Y).$$

The space $\text{Ker}(dF_x)$ (resp. $\text{Ker}(dF_x)^\perp$) is called the vertical (resp. horizontal) space at x .

Fuglede and Ishihara proved independently

Theorem 1. ([Fu],[Is])

Let $F : (M, g) \rightarrow (N, h)$ be a smooth map between Riemannian manifolds. The following two statements are equivalent:

- 1) For every harmonic function $f : V \rightarrow \mathbb{R}$ defined on an open set V of N , the function $f \circ F$ defined on the open set $F^{-1}(V)$ of M is harmonic.
- 2) The map F is harmonic and horizontally weakly conformal.
Such a map is called a harmonic morphism

When the target is 2-dimensional, Baird and Eells proved.

Theorem 2. ([B-E])

Let $F : (M^m, g) \rightarrow (N^2, h)$ be a smooth non constant horizontally weakly conformal map between a Riemannian manifold (M^m, g) and a Riemannian 2-surface (N^2, h) . Then F is harmonic (hence a harmonic morphism) if and only if the fibres of F at regular points are minimal submanifolds of M .

Remark 1. In Makki-Ville ([Ma-Vi]) we extend Th.2 to the singular fibres if M is compact.

1.1 Background

Let M be a $2n$ -dimensional real manifold. An almost complex structure J on M is a tensor field $J : TM \rightarrow TM$ such that $J^2 = -I$.

Definition 2. Let M be a $2n$ -dimensional manifold. An almost complex structure J on M is called integrable if there exists an atlas $\{U_\alpha, \alpha : U_\alpha \rightarrow \mathbb{R}^{2n}\}$ such that

$$d\alpha \circ J = J_0 \circ d\alpha,$$

and the transition functions verify $d(\beta \circ \alpha^{-1})(z) \in GL(n; \mathbb{C})$. Here J_0 is the standard complex structure on \mathbb{R}^{2n} .

For any two vector fields X, Y on M , the Nijenhuis tensor N_J is defined as

$$NJ(X; Y) = [JX; JY] - J[JX; Y] - J[X; JY] - [X; Y].$$

One can prove that N_J is actually a tensor. We have the following theorem of Newlander-Nirenberg:

Theorem 3. (Integrability theorem). An almost complex structure J is integrable if and only if the Nijenhuis tensor N_J vanishes.

Now the vanishing of the Nijenhuis tensor can be viewed as a Frobenius integrability condition:

Lemma 1. The set of the type $(1, 0)$ vector fields is closed under the operation of Lie bracket if and only if $N_J \equiv 0$.

Proof. Let X and Y be two real vector fields and we define the projections

$$P^{1,0}X = \frac{1}{2}(I - iJ)X; P^{0,1}Y = \frac{1}{2}(I + iJ)Y.$$

It is easy to show that

$$[P^{1,0}X; P^{1,0}Y] + iJ[P^{1,0}X; P^{1,0}Y] = -N_J(X, Y) - iJN_J(X, Y),$$

which is equivalent to

$$P^{0,1}([P^{1,0}X, P^{1,0}Y]) = P^{0,1}(-N_J(X, Y)).$$

Hence $N_J(X, Y)$ vanishes if and only if $[P^{1,0}X, P^{1,0}Y]$ is a $(1, 0)$ vector. □

In \mathbb{C}^n , we have the expression

$$\frac{\partial}{\partial z_j} = \frac{1}{2} \left(\frac{\partial}{\partial x_j} - i \frac{\partial}{\partial y_j} \right), \quad \frac{\partial}{\partial \bar{z}_j} = \frac{1}{2} \left(\frac{\partial}{\partial x_j} + i \frac{\partial}{\partial y_j} \right)$$

or written in terms of J_0 :

$$\frac{\partial}{\partial z_j} = \frac{1}{2} (1 - iJ_0) \frac{\partial}{\partial x_j}, \quad \frac{\partial}{\partial \bar{z}_j} = \frac{1}{2} (1 + iJ_0) \frac{\partial}{\partial x_j}.$$

Hence in the local coordinates z_j , the type (1,0) vector can be written as the combination $\sum_k a_k \frac{\partial}{\partial z_k}$ where a_k are complex valued functions on M . The Lie bracket of two (1,0) type vectors is still of the (1,0) type. If Σ is a 2-surface, then the Lie bracket of two (1,0) vectors is of type (1,0), hence we have

Theorem 4. *Every almost complex structure on a Riemann surface is integrable.*

Definition 3. *An integrable complex structure J on M is said to be hermitian if and only if for every p*

$$g(JX, JY) = g(X, Y) \text{ for all } X, Y \in T_p M.$$

1.2 The results

In this paper we investigate harmonic morphisms on open sets of $\mathbb{S}^2 \times \mathbb{S}^2$. J. Wood shows that the harmonic morphisms from an open subset of $\mathbb{C}P^1 \times \mathbb{C}P^1$ to a Riemann surfaces are holomorphic with respect to a Hermitian structure.

On $\mathbb{C}P^1$ we have two canonical complex structures $\pm J_0$ then on $\mathbb{C}P^1 \times \mathbb{C}P^1$ we obtain four canonical complex structures. Burns-Bartolomeis show that the only Hermitian structures on open subsets of $\mathbb{C}P^1 \times \mathbb{C}P^1$ are one of the four products of canonical complex structure $\pm J_0$.

On other hand Baird-Ou define harmonic morphism from open dense sets of $\mathbb{S}^2 \times \mathbb{S}^2$ into \mathbb{S}^2 . We check that they are holomorphic w.r.t. one of these four structures.

Theorem 5. *([B-O]) There are two tori T_1^2 and T_2^2 in \mathbb{S}^3 such that there exists a family of harmonic morphisms $F : \mathbb{S}^3 \times \mathbb{S}^3 - (T_1^2 \cup T_2^2) \rightarrow (\mathbb{S}^2, \text{can})$ parametrized by quadruples of non-zero integers (k, l, m, n) , given explicitly by the formula:*

$$F \left(\left(\cos se^{ia}, \sin se^{ib} \right), \left(\cos te^{ic}, \sin te^{id} \right) \right) = \left(\cos \alpha(s, t), \sin \alpha(s, t) e^{i(ka+lb+mc+nd)} \right),$$

where α is given by the solution of Equation

$$\frac{1}{\sin^2 \alpha} \left(\left(\frac{\partial \alpha}{\partial s} \right)^2 + \left(\frac{\partial \alpha}{\partial t} \right)^2 \right) = \frac{k^2}{\cos^2 s} + \frac{l^2}{\sin^2 s} + \frac{m^2}{\cos^2 t} + \frac{n^2}{\sin^2 t}. \quad (1.1)$$

For $|k|=|l|$ and $|m|=|n|$ the equation (1.1) is solved by

$$\alpha(s, t) = 2 \tan^{-1} (A \tan^k s \tan^m t),$$

for a positive real constant A .

Corollary 1. *In the case $|k|=|l|$ and $|m|=|n|$, the harmonic morphism of the theorem factors to a harmonic morphism*

$$F : (\mathbb{S}^2 \times \mathbb{S}^2) \setminus \{\text{two points}\} \rightarrow \mathbb{S}^2 \subset \mathbb{R}^3$$

Proposition 1. *Let $F : \mathbb{S}^2 \times \mathbb{S}^2 \setminus \{\text{two points}\} \rightarrow \mathbb{S}^2 \subset \mathbb{R}^3$ a harmonic morphism defined by*

$$F \left(\left(\cos s, \sin s e^{iA} \right) \times \left(\cos t, \sin t e^{iC} \right) \right) = \left(\cos \alpha \left(\frac{s}{2}, \frac{t}{2} \right), \sin \alpha \left(\frac{s}{2}, \frac{t}{2} \right) e^{i(kA+mC)} \right),$$

with

$$\alpha \left(\frac{s}{2}, \frac{t}{2} \right) = 2 \tan^{-1} \left(A \tan^k \frac{s}{2} \tan^m \frac{t}{2} \right).$$

Then F is holomorphic with respect to one of the four canonical complex structures on $\mathbb{C}\mathbb{P}^1 \times \mathbb{C}\mathbb{P}^1$.

Proof. To prove the theorem, we need to prove that for two orthogonal vertical vectors V_1 and V_2 , we have $J_0(V_1) = \lambda V_2$ where J_0 is one of the four canonical complex structures.

The tangent space $T(\mathbb{S}^2 \times \mathbb{S}^2)$ for $s \neq 0, \pi$ and $t \neq 0, \pi$ is generated by the vector fields $\frac{\partial}{\partial s}, \frac{\partial}{\partial A}, \frac{\partial}{\partial t}, \frac{\partial}{\partial C}$. We have

$$\begin{aligned} \frac{\partial F}{\partial s} &= \left(-\sin \alpha \frac{\partial \alpha}{\partial s}, \cos \alpha \frac{\partial \alpha}{\partial s} e^{i(kA+mC)} \right), \\ \frac{\partial F}{\partial A} &= \left(0, \sin \alpha i k e^{i(kA+mC)} \right), \\ \frac{\partial F}{\partial t} &= \left(-\sin \alpha \frac{\partial \alpha}{\partial t}, \cos \alpha \frac{\partial \alpha}{\partial t} e^{i(kA+mC)} \right), \\ \frac{\partial F}{\partial C} &= \left(0, i m \sin \alpha e^{i(kA+mC)} \right). \end{aligned}$$

So we need to calculate $\frac{\partial \alpha}{\partial s}$ and $\frac{\partial \alpha}{\partial t}$. By a small calculation we obtain the following

$$\begin{aligned} \frac{\partial \alpha}{\partial s} &= \frac{A \tan^m \frac{t}{2} k (1 + \tan^2 \frac{s}{2}) \tan^{(k-1)} \frac{t}{2}}{1 + (A \tan^k \frac{s}{2} \tan^m \frac{t}{2})^2} \\ \frac{\partial \alpha}{\partial t} &= \frac{A \tan^k \frac{s}{2} m (1 + \tan^2 \frac{t}{2}) \tan^{(m-1)} \frac{t}{2}}{1 + (A \tan^k \frac{s}{2} \tan^m \frac{t}{2})^2} \\ \frac{\partial \alpha}{\partial t} &= \frac{\sin s m}{\sin t k} \frac{\partial \alpha}{\partial s}. \end{aligned} \tag{1.2}$$

We can choose and easily check that the following vector fields are mutually orthogonal and vertical ($dF(V_1) = dF(V_2) = 0$) :

$$\begin{aligned} V_1 &= m \frac{\partial}{\partial A} - k \frac{\partial}{\partial C} \\ V_2 &= -\frac{\partial \alpha}{\partial t} \frac{\partial}{\partial s} + \frac{\partial \alpha}{\partial s} \frac{\partial}{\partial t}, \end{aligned}$$

Using (1.2) we find that

$$\begin{aligned} V_2 &= \frac{\partial \alpha}{\partial s} \left[-\frac{\sin s m}{\sin t k} \frac{\partial}{\partial s} + \frac{\partial}{\partial t} \right] \\ &= k^{-1} \sin^{-1} t \frac{\partial \alpha}{\partial s} \left[-\sin s m \frac{\partial}{\partial s} + \sin t k \frac{\partial}{\partial t} \right]. \end{aligned}$$

We let J_0 be one the four canonical structures defined by

$$\begin{aligned}
J_0\left(\frac{\partial}{\partial s}\right) &= \frac{1}{\sin s} \frac{\partial}{\partial A} \\
J_0\left(\frac{\partial}{\partial t}\right) &= \frac{1}{\sin t} \frac{\partial}{\partial C} \\
J_0\left(\frac{\partial}{\partial A}\right) &= -\sin s \frac{\partial}{\partial s} \\
J_0\left(\frac{\partial}{\partial C}\right) &= -\sin t \frac{\partial}{\partial t}.
\end{aligned}$$

Back to V_1 and V_2 , applying J_0 on V_1 then for some constant $\lambda(k, m)$

$$\begin{aligned}
J_0(V_1) &= mJ_0\left(\frac{\partial}{\partial A}\right) - kJ_0\left(\frac{\partial}{\partial C}\right) \\
&= -m \sin s \frac{\partial}{\partial s} + k \sin t \frac{\partial}{\partial t} \\
&= \lambda(k, m)V_2.
\end{aligned}$$

□

References

- [1] [B-E] P. Baird, J. Eells, *A conservation law for harmonic maps*, Geometry Symposium Utrecht 1980, Lecture Notes in Mathematics **894**, 1-25, Springer (1981).
- [2] [B-O] P. Baird, Y.-L. Ou, *Harmonic maps and morphisms from multilinear norm-preserving mappings* Int. Jour. of Math. **8** (1997) 187-211.
- [3] [B-W] P. Baird, J.C. Wood, *Harmonic morphisms between Riemannian manifolds* London Math. Soc. Monographs **29**, Clarendon Press, Oxford (2003).
- [4] [Fu] B. Fuglede *Harmonic morphisms between Riemannian manifolds*, Ann. Inst. Fourier **28** 107-144.
- [5] [Is] T. Ishihara *A mapping of Riemannian manifolds which preserves harmonic functions*, J. Math. Kyoto Univ. **19** (1979) 215-229.
- [6] [Ma-Vi] On harmonic morphisms from 4-manifolds to Riemann surfaces and local almost Hermitian structures.