

HAL
open science

Non-isometric hyperbolic 3-orbifolds with the same topological type and volume

Jérôme Los, Luisa Paoluzzi, Antonio Salgueiro

► **To cite this version:**

Jérôme Los, Luisa Paoluzzi, Antonio Salgueiro. Non-isometric hyperbolic 3-orbifolds with the same topological type and volume. 2020, 52, pp.459-468. hal-02404146

HAL Id: hal-02404146

<https://hal.science/hal-02404146>

Submitted on 11 Dec 2019

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.

Non-isometric hyperbolic 3-orbifolds with the same topological type and volume

Jérôme Los, Luisa Paoluzzi, and António Salgueiro*

December 11, 2019

Abstract

We construct pairs of non-isometric hyperbolic 3-orbifolds with the same topological type and volume. Topologically these orbifolds are mapping tori of pseudo-Anosov maps of the surface of genus 2, with singular locus a fibred (hyperbolic) link with five components.

AMS classification: Primary 57M10; Secondary 57M50; 57M60; 37E30.

Keywords: Branched covers, mapping tori, (pseudo-)Anosov diffeomorphisms.

1 Introduction

In this brief note, building upon techniques and ideas already used in [LPS], we construct a hyperbolic 3-manifold that is a branched cover of a link in another hyperbolic manifold (the mapping torus of an pseudo-Anosov map of the surface of genus 2) in two different ways. More precisely we show

Theorem 1. *Given two integers $n > m \geq 2$, there are infinitely many non isometric pairs (M, L) where M is a fibred hyperbolic 3-manifold and L a five-component link contained in another fibred hyperbolic 3-manifold $|O|$ such that M is a $2mn$ -sheeted branched cover of L in two non-equivalent ways.*

Here L is transverse to the fibration of the manifold in which it is contained. As a straightforward consequence of the above result, we obtain

Corollary 2. *There are infinitely many pairs of non-isometric hyperbolic 3-orbifolds that have the same topological type and volume.*

Indeed, the two orbifolds of each pair mentioned in the corollary are obtained as quotients of M by the action of two groups of order $2mn$: in both cases, the space of orbits is $|O|$ and the points with non trivial stabilisers map onto L with orders of ramification $(2, 2, 2m, 2m, n)$ in one case and $(2, 2, 2n, 2n, m)$ in the other.

*Partially supported by the Centre for Mathematics of the University of Coimbra – UID/MAT/00324/2013, funded by the Portuguese Government through FCT/MEC and co-funded by the European Regional Development Fund through the Partnership Agreement PT2020.

In order to build our examples, we start by describing certain (branched) covers of surfaces. As in [LPS], the 3-manifolds and orbifolds we are looking for will be then obtained as mapping tori of pseudo-Anosov maps defined on the surfaces considered. The maps will be chosen so that they “commute” with the covering projections, indeed all maps will be lifts of a single Anosov map defined on the common quotient of all surface covers, that is a torus in this construction.

2 Surface covers

Given two integers $n > m \geq 2$ we wish to construct two non-equivalent $2mn$ -sheeted covers from the (closed, connected, orientable) surface S_g of genus $g = 6nm - n - m + 1$ onto the surface of genus 2, branched over five points, with orders of ramification $(2, 2, 2m, 2m, n)$ for the first cover and $(2, 2, 2n, 2n, m)$ for the second one. We shall see the bases of the two covers as two 2-orbifolds: $\Sigma_2(2, 2, 2m, 2m, n)$ and $\Sigma_2(2, 2, 2n, 2n, m)$. Both orbifolds are orbifold double covers of the torus $T(2, 2, 2m, 2n)$ with four cone points of orders $(2, 2, 2m, 2n)$.

In order to make the construction of the different coverings easier to understand we will separate it in two different steps. In step one we will construct an mn -sheeted branched cover from S_g to the orbifold $\Sigma_5(m, m, n, n)$ of genus five with four cone points of orders (m, m, n, n) . In step two we will show that the orbifold $\Sigma_5(m, m, n, n)$ double covers both $\Sigma_2(2, 2, 2m, 2m, n)$ and $\Sigma_2(2, 2, m, 2n, 2n)$. Using the fact that the deck transformations of the covering constructed commute, we will also see that $\Sigma_2(2, 2, 2m, 2m, n)$ and $\Sigma_2(2, 2, m, 2n, 2n)$ have a common quotient, which is the $\mathbb{Z}/2 \times \mathbb{Z}/2$ quotient of $\Sigma_5(m, m, n, n)$. This quotient will be $T(2, 2, 2m, 2n)$.

Figure 1: The orbifold $\Sigma_5(m, m, n, n)$.

The branched covers just discussed can be summarised in the following commuting diagram of covers:

Note that all covers associated to arrows appearing in the diagram are regular. The group of deck transformations associated to $S_g \rightarrow \Sigma_5(m, m, n, n)$ is isomorphic to $\mathbb{Z}/m \times \mathbb{Z}/n$, the other being double covers, as already observed.

2.1 Step one

In this part we start by constructing a cover of order mn from the surface of genus $(m-1)(n-1)$ onto the 2-sphere with four branch points, two of order n and two of order m . Having fixed an integer $h \geq 0$ we will then adapt the construction in order to have a cover from the surface of genus $g = hmn + (m-1)(n-1)$ onto the surface of genus h again with four branch points, two of order n and two of order m . Observe that for the case we are interested in we have $h = 5$ and $g = 6nm - n - m + 1 = 5mn + (m-1)(n-1)$.

To construct the covering we want, it is sufficient to find a surface of genus $(m-1)(n-1)$ admitting a symmetry of type $\mathbb{Z}/m \times \mathbb{Z}/n$ where the generators of both cyclic subgroups have fixed points belonging to precisely two orbits of the $\mathbb{Z}/m \times \mathbb{Z}/n$ -action. A simple way to build a surface having prescribed symmetry is to use a symmetric graph and see the surface as the boundary of a regular neighbourhood of a standard embedding of the graph in 3-space (as was done in [LPS]).

We will build a graph embedded in the 3-sphere. To make things more explicit, it is convenient to see the 3-sphere $\mathbf{S}^3 \subset \mathbb{C}^2$ as the set of points (z_1, z_2) such that $|z_1|^2 + |z_2|^2 = 1$. Note that \mathbf{S}^3 admits a $\mathbb{Z}/m \times \mathbb{Z}/n$ -action defined on the generators as $(z_1, z_2) \mapsto (e^{2i\pi/m} z_1, z_2)$ and $(z_1, z_2) \mapsto (z_1, e^{2i\pi/n} z_2)$. Consider now the following sets of points in 3-sphere: $A = \{p_k = (e^{2ik\pi/m}, 0) \mid k = 0, \dots, m-1\}$ and $B = \{q_l = (0, e^{2il\pi/n}) \mid l = 0, \dots, n-1\}$. Observe that both sets are invariant by the $\mathbb{Z}/m \times \mathbb{Z}/n$ -action by construction. The graph we are interested in is the complete bipartite graph with sets of vertices A and B and set of edges $\{e_{kl} : k = 0, \dots, m-1; l = 0, \dots, n-1\}$ where $e_{kl} = \{(\cos t p_k + \sin t q_l) : 0 < t < \pi/2\}$. It is clear that the graph is embedded in \mathbf{S}^3 in a $\mathbb{Z}/m \times \mathbb{Z}/n$ -equivariant way. Figure 2 shows the case $n = 3$ and $m = 4$, where the solid tori $\{(z_1, z_2) \in \mathbf{S}^3 : |z_2|^2 \leq \frac{1}{2}\}$ and $\{(z_1, z_2) \in \mathbf{S}^3 : |z_2|^2 \geq \frac{1}{2}\}$ have their boundaries identified, and their cores are the components of a Hopf link. Figure 3 shows the whole graph for $n = 2$ and $m = 3$.

We then obtain the desired surface by taking the boundary of a sufficiently small regular and equivariant neighbourhood of the graph. Note that the Euler characteristic of our graph is $m + n - nm$, so it follows immediately that the genus of the boundary surface is $mn - m - n + 1$. We wish to stress that the fixed-point set of the cyclic subgroup of order m acting on the 3-sphere is the circle of equation $z_1 = 0$ containing the set B and, similarly, the fixed-point set of the cyclic subgroup of order n acting is the circle of equation $z_2 = 0$ containing the set A . As a consequence, nearby each point of A (respectively B) the cyclic group of order n (respectively m) has two fixed points on the surface. Since the $\mathbb{Z}/m \times \mathbb{Z}/n$ -action is freely transitive on the edges of the graph, it is not hard to see that the quotient of this surface by the action is a sphere with two cone points of order m and two of order n .

To construct a covering with the same type of action from the surface of genus $hmn + (m-1)(n-1)$ onto a surface of genus h , we start by observing that the surface we have just built can be decomposed into n m -holed spheres, m n -holed spheres and mn tubes each attached on one side to some hole of

Figure 2: A local picture of the (n, m) -complete bipartite graph with vertices on the Hopf link for $n = 3$ and $m = 4$.

Figure 3: A global picture of the (n, m) -complete bipartite graph with vertices on the Hopf link for $n = 2$ and $m = 3$.

a sphere of the first type and on the other to some hole of a sphere of the second type. To generalise the construction it suffices to replace each tube with a surface of genus h with two holes (see Figure 4): the boundary components of the surface are attached as the boundary components of the original tubes were. It is obvious that one can carry out this construction in a $\mathbb{Z}/m \times \mathbb{Z}/n$ -equivariant way.

2.2 Step two

For the remaining coverings we follow the same strategy: we start by considering a symmetric graph embedded in \mathbb{R}^3 . Consider the unit circle C_0 in the plane of equation $x_3 = 0$. In the same plane, consider four circles C_i , $i = 1, 2, 3, 4$, of centres $(1, 1, 0)$, $(-1, 1, 0)$, $(-1, -1, 0)$, and $(1, -1, 0)$ respectively, all of radius $\sqrt{2} - 1$. The set $\Gamma = \cup_{i=0}^4 C_i$ is a graph in the plane of equation $x_3 = 0$. By construction, Γ is invariant by the action of the π -rotations about the x_1 and x_2 axes. Once more, consider a small and invariant regular neighbourhood of

Figure 4: A tube and a surface of genus $h = 5$ that replaces it in the construction.

Γ : its boundary is clearly a surface of genus 5. We wish to identify this surface with the quotient $\Sigma_5(m, m, n, n)$ of the cover constructed in Step one. We do so by imposing that the outermost points of intersection of the surface with the x_1 axis are the two cone points of order m and the outermost points of intersection of the surface with the x_2 axis are two cone points of order n . It is now straightforward to realise that the quotient of $\Sigma_5(m, m, n, n)$ by the π -rotation about the x_1 (respectively x_2) axis is the orbifold $\Sigma_2(2, 2, 2m, 2m, n)$ (respectively $\Sigma_2(2, 2, 2n, 2n, m)$). The two π -rotations commute and generate a Klein group of order four. The quotient of $\Sigma_5(m, m, n, n)$ by its action is $T(2, 2, 2m, 2n)$.

Remark that, although the two double branched covers from the surface of genus five to that of genus two are equivalent, the $2mn$ -sheeted branched coverings $S_g \rightarrow \Sigma_2(2, 2, 2m, 2m, n)$ and $S_g \rightarrow \Sigma_2(2, 2, 2n, 2n, m)$ are not, for the orders of ramification are different. Notice that the two double branched covers are equivalent since the surface of genus five admits a cyclic symmetry of order four (a $\pi/2$ -rotation about the x_3 -axis) which conjugates the two covering involutions. This symmetry preserves the marked points, although not their orders and generates, together with the Klein group, a dihedral group of order eight.

3 Mapping tori

We wish now to construct 3-manifolds as mapping tori of homeomorphisms defined on the surfaces built in the previous section. We want, moreover, that the mapping tori fulfill some extra requirements.

Lemma 3. *Consider the five surfaces S_g , $\Sigma_5(m, m, n, n)$, $\Sigma_2(2, 2, 2m, 2m, n)$, $\Sigma_2(2, 2, 2n, 2n, m)$, and $T(2, 2, 2m, 2n)$ constructed in the previous section. For each of the five surfaces it is possible to choose a homeomorphism of the surface in such a way that the five chosen homeomorphisms and the associated mapping tori satisfy the following conditions.*

1. *Each covering of surfaces induces a covering of the corresponding mapping tori.*

Figure 5: The circle pattern in the $x_3 = 0$ -plane and the position of the cone points of orders n and m on the genus-5 surface boundary of a regular neighbourhood (not shown in the picture).

2. *The mapping tori associated to the homeomorphisms of $\Sigma_2(2, 2, 2m, 2m, n)$ and $\Sigma_2(2, 2, 2n, 2n, m)$ are homeomorphic.*
3. *The cone points of $\Sigma_2(2, 2, 2m, 2m, n)$ and $\Sigma_2(2, 2, 2n, 2n, m)$ are fixed by the chosen homeomorphisms and they close up to equivalent five-component links in the mapping tori.*

Proof. The first condition is easy to fulfill. Indeed, it is sufficient to choose any homeomorphism ψ of the torus which fixes four points (corresponding to the four cone points of $T(2, 2, 2m, 2m)$). Since we are dealing with finite covers there is a non-trivial power of ψ that lifts to all covers and, up to choosing possibly a further power, we can even ensure that the fibres of the cone points are fixed pointwise by the lift.

To ensure that the remaining two conditions hold, we need that the lifts of ψ to $\Sigma_2(2, 2, 2m, 2m, n)$ and $\Sigma_2(2, 2, m, 2n, 2n)$ are conjugate, and the conjugation maps the cone points of the first orbifold to those of the second.

To achieve this we need to start with a further quotient of our surfaces. We point out that this quotient will not be the base space of an orbifold covering with total space S_g . Consider $T(2, 2, 2m, 2m)$. If we forget the orders of the cone points we see that the symmetry of order four of the surface of genus five induces an elliptic involution of $T(2, 2, 2m, 2m)$ which exchanges the two cone points of order two and those of orders $2m$ and $2n$. Observe that this elliptic involution is also induced by any of the two π -rotations about the diagonals $x_1 = \pm x_2$ in the $x_3 = 0$ plane of the previous construction (see Figure 5).

We can thus start with a homeomorphism φ of the 2-sphere quotient of the torus by the action of the elliptic involution. We require that φ fixes six points: two points a and b corresponding to the orbits of the cone points of $T(2, 2, 2m, 2m)$ and four others corresponding to the orbits of the fixed-points of the elliptic involution. Up to passing to a power, we can assume that φ lifts to a homeomorphism ψ of the covering torus which fixes each point a_1, a_2 in the

fibre of a and b_1, b_2 in the fibre of b . We identify this torus with $T(2, 2, 2m, 2n)$ in such a way that a_1 and a_2 are cone points of order 2, b_1 of order $2m$ and b_2 of order $2n$. We also require that $\{a_i, b_i\}$ are the images of the fixed points of the π -rotation about the axis x_i , $i = 1, 2$.

With this choice of ψ , the mapping tori associated to the lifts of ψ discussed above satisfy all given requirements. \square

The diagram of surface orbifold covers give thus rise to a diagram of induced 3-dimensional orbifold covers between mapping tori:

We stress again that here the orbifolds $O(2, 2, n, 2m, 2m)$ and $O(2, 2, 2n, 2n, m)$ have the same topological type, that is are homeomorphic as manifolds and their singular sets are equivalent links.

4 Hyperbolic structures

To ensure that our mapping tori are hyperbolic manifolds (and orbifolds) it suffices to choose the homeomorphism ψ described in the previous section to be Anosov. This can be done without considering the quotient by the elliptic involution. Indeed, each linear Anosov map commutes with the standard elliptic involution corresponding to minus the identity; in particular, the elliptic involution preserves the fixed points of the Anosov map. Now, to our purposes it is sufficient that the linear Anosov we choose has at least four fixed points that are exchanged in pairs by the hyperelliptic involution. Indeed, we only need to identify these two orbits with the set of cone points of order two, and of order $2m$ and $2n$ respectively. Since Anosov maps have periodic orbits of arbitrarily large orders, up to perhaps taking a power, we can assume that our linear Anosov has at least eight fixed points. Now the standard elliptic involution has precisely four fixed points, all other points belonging to orbits with two elements. We can thus conclude that the Anosov map has at least four points that are exchanged in pairs by the standard elliptic involution.

Note that all finite group of deck transformations can be realised as isometry groups for the hyperbolic structure of the 3-manifolds or orbifolds on which they act. Here again, since the orders of the groups acting are arbitrarily large we see that we must have infinitely many non isometric manifolds M having two non equivalent branched covers on the same link.

Also, by taking powers of ψ we obtain infinitely many commensurable examples and infinitely many links. Indeed, for a fixed choice of $n > m \geq 2$, and

for a fixed link L , the set of possible volumes of orbifolds with singular set L and ramifications orders of the form $(2, 2, 2n, 2n, m)$ or $(2, 2, 2m, 2m, n)$ must be finite. However, by taking mapping tori associated to powers of ψ the volume must grow, because they cover each other.

Note that the five-component links in $|O|$ are fibred and hyperbolic. Indeed, the pseudo-Anosov maps defined over the surface of genus 2 with five cone points restrict to pseudo-Anosov maps of the five-punctured genus-2 surface obtained by removing the cone points.

References

- [CSW] D. Calegari, H. Sun, and S. Wang, *On fibered commensurability*, Pacific J. Math. **250**, (2011), 287-317.
 - [FLP] A. Fathi, F. Laudenbach, and V. Poenaru, *Travaux de Thurston sur les surfaces*, Astérisque **66-67**, 1979.
 - [LPS] J. Los, L. Paoluzzi, and A. Salgueiro, *A note on covers of fibred hyperbolic manifolds*, Publ. Mat. **61**, (2017), 517-527.
 - [Mo] G. D. Mostow, *Strong rigidity of locally symmetric spaces*, Annals of Math. Studies **78**, 1973.
 - [O] J. P. Otal, *Le théorème d'hyperbolisation pour les variétés fibrées de dimension 3*, Astérisque **235**, 1996.
 - [RS] A. Reid and A. Salgueiro, *Some remarks on group actions on hyperbolic 3-manifolds*, preprint.
 - [Si] Y. G. Sinai, *Markov partitions and C-diffeomorphisms*, Funct. Anal. Appl. **2**, (1968), 64-89.
 - [Th] W. P. Thurston, *A norm for the homology of 3-manifolds*, Mem. Amer. Math. Soc. **339**, (1986), 99-130.
- AIX-MARSEILLE UNIV, CNRS, CENTRALE MARSEILLE, I2M, UMR 7373, 13453 MARSEILLE, FRANCE
jerome.los@univ-amu.fr
- AIX-MARSEILLE UNIV, CNRS, CENTRALE MARSEILLE, I2M, UMR 7373, 13453 MARSEILLE, FRANCE
luisa.paoluzzi@univ-amu.fr
- DEPARTMENT OF MATHEMATICS, UNIVERSITY OF COIMBRA, 3001-454 COIMBRA, PORTUGAL
ams@mat.uc.pt