

HAL
open science

ORBIT GROWTH OF CONTACT STRUCTURES AFTER SURGERY

Patrick Foulon, Boris Hasselblatt, Anne Vaugon

► **To cite this version:**

Patrick Foulon, Boris Hasselblatt, Anne Vaugon. ORBIT GROWTH OF CONTACT STRUCTURES AFTER SURGERY. 2019. hal-03132118v1

HAL Id: hal-03132118

<https://hal.science/hal-03132118v1>

Preprint submitted on 29 Oct 2019 (v1), last revised 4 Feb 2021 (v2)

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.

ORBIT GROWTH OF CONTACT STRUCTURES AFTER SURGERY

PATRICK FOULON, BORIS HASSELBLATT, AND ANNE VAUGON

ABSTRACT. Investigation of the effects of a contact surgery construction and of invariance of contact homology reveals a rich new field of inquiry at the intersection of dynamical systems and contact geometry. We produce contact 3-flows not topologically orbit-equivalent to any algebraic flow, including examples on many hyperbolic 3-manifolds, and we show how the surgery produces dynamical complexity for any Reeb flow compatible with the resulting contact structure. This includes exponential complexity when neither the surgered flow nor the surgered manifold are hyperbolic. We also demonstrate the use in dynamics of contact homology, a powerful tool in contact geometry.

CONTENTS

1. Introduction	1
2. The results	3
2.1. Definitions and notations	3
2.2. New contact flows	4
2.3. Production of closed orbits for contact Anosov flows	6
2.4. Production of closed orbits for any Reeb flow	7
3. Surgery and production of closed orbits	11
3.1. The surgery from the contact viewpoint	11
3.2. Surgery on unit tangent bundle and Anosov flows	12
3.3. Impact on entropy	15
4. Contact homology and its growth rate	16
5. Orbit growth in a free homotopy class for degenerate contact forms	19
6. Exponential growth of periodic orbits after surgery on a simple geodesic	21
7. Coexistence of diverse contact flows—proof of theorem 2.23	23
7.1. Dynamical properties of the periodic Reeb flow after surgery	23
7.2. Proof of theorem 2.23	24
References	27

1. INTRODUCTION

This paper is a sequel of [29] in which the authors described a surgery construction adapted to contact flows. This construction was originally conceived as a source of uniformly hyperbolic contact flows. However it turns out that the surgered flows exhibit more noteworthy dynamical properties than originally observed and that interesting consequences of the surgery arise even when the initial or resulting flow are not hyperbolic. Thus the primary interest in this contact surgery may be as a

Key words and phrases. Anosov flow, 3-manifold, contact structure, Reeb flow, surgery, contact homology.

Partially supported by the Committee on Faculty Research Awards of Tufts University.
Partially supported by ANR QUANTACT.

rich source of contact flows exhibiting new phenomena from both dynamical and contact points of view.

The starting point of our surgery is the unit tangent bundle M of a surface of negative and (mainly, but not always necessarily) constant curvature equipped with its natural contact structures. This surgery is known to contact-symplectic topologists as a Weinstein surgery, and its description in [29] makes it easier to study dynamical properties (as opposed, for instance, to topological properties).

Our purpose is to expand the understanding of the dynamical effects achieved by the contact surgery from [29] in 3 main directions:

- we show that the complexity of the resulting flow exceeds that of the flow on which the surgery is performed (Theorems 2.10, 2.12, 2.18, and 2.23),
- we show that much of the complexity of the resulting flow is reflected in the cylindrical contact homology and is therefore realized in *any* Reeb flow associated to the contact structure resulting from the surgery (Theorems 2.18, 2.22, and 2.23), and
- we do this beyond the context of hyperbolic flows (in more than one way—Theorems 2.22 and 2.23).

Taken together, this reveals a much richer field of inquiry at the interface between contact geometry and dynamical systems than was apparent when the surgery construction was conceived.

Contact homology and its growth rate are relevant tools to describe dynamical properties of all Reeb flows associated to a given contact structure. Even if it is not always explicit in the statements, they play a crucial role in the proofs of Theorems 2.18, 2.22, and 2.23. A goal of this paper is to demonstrate to dynamicists the use of these powerful tools from contact geometry.

In addition to the dynamical point of view, our study is also motivated by contact geometry as we want to investigate connections between growth properties in Reeb dynamics (generally characterized by the growth rate of contact homology) and the geometry of the underlying manifold. The simplest model of such a connection is Colin and Honda's conjecture [18, Conjecture 2.10], and some surgeries under study give examples supporting it. Colin and Honda speculate that the number of Reeb periodic orbits of universally tight¹ contact structures on hyperbolic manifolds grows at least exponentially with the period. More generally, one may look for sources of exponential or polynomial behavior of contact homology. Our starting point, the unit tangent bundle of an hyperbolic surface, is a transitional example as it carries two special contact structures, one with an exponential growth rate for contact homology and one with a polynomial growth rate. We prove (Theorems 2.22 and 2.23) that some surgeries lead to two coexisting contact forms on the surgered manifold with exponential and polynomial growth rates and therefore give new examples of transitional manifolds with respect to growth rate. Note that these examples do not include hyperbolic manifolds (and are therefore compatible with Colin and Honda's conjecture).

The principal results in this article were obtained in 2014, and we here integrate it with work by others that was done contemporaneously [1, 2, 3].

Structure of the paper. In section 2 we cover the background material and present our main results. Specifically, section 2.2 presents and elaborates our earlier results [29], and section 2.3 introduces the resulting complexity increase of the surgered geodesic flow. section 2.4 finally describes how cylindrical contact homology forces complexity of Reeb flows with the same contact structure, introduces our surgery

¹see section 2.1

on the fiber flow, and discusses the relation of our results to other works on contact surgery and Reeb dynamics.

The construction of contact surgery is recalled in section 3, which also contains some preliminary results on the dynamics of the surgered flow and the proof of theorem 2.10.

In section 4 we define contact homology and its growth rate. This enables us to prove theorem 2.18 in section 5, theorem 2.22 in section 6 and theorem 2.23 in section 7.

Acknowledgements. We thank Marcelo Alves, Frédéric Bourgeois, Patrick Massot and Samuel Tapie for useful discussions and helpful advice. Boris Hasselblatt is grateful for the support of the ETH, which was important as we finalized this work.

2. THE RESULTS

2.1. Definitions and notations. A manifold is said to be *closed* if it is compact and has no boundary.

A C^∞ 1-form α on a 3-manifold M is called a *contact form* if $\alpha \wedge d\alpha$ is a volume form. The associated plane field $\xi := \ker \alpha$ is a cooriented *contact structure*, and (M, ξ) is called a contact manifold. The geometric object under study in contact geometry is the contact structure (as opposed to the contact form). Note that for a given contact structure $\xi = \ker(\alpha)$ the contact forms with kernel ξ are exactly the forms $f\alpha$ where $f \in C^\infty(M, \mathbb{R} \setminus \{0\})$. Additionally, if $\alpha \wedge d\alpha$ is a volume form then $f\alpha \wedge d(f\alpha)$ is also a volume form for any $f \in C^\infty(M, \mathbb{R} \setminus \{0\})$. A curve tangent to ξ is said to be *Legendrian*.

The *Reeb vector field* associated to a contact form α is the vector field R_α such that $\iota_{R_\alpha} \alpha = 1$ and $\iota_{R_\alpha} d\alpha = 0$. Its flow is called the *Reeb flow* (and it preserves α because $\mathcal{L}_{R_\alpha} \alpha = \iota_{R_\alpha} d\alpha = 0$). Note that the Reeb vector field is associated to a contact form α : if we consider another contact form $\alpha' = f\alpha$ where $f \in C^\infty(M, \mathbb{R} \setminus \{0\})$, then $d\alpha' = df \wedge \alpha + f d\alpha$ and the condition $\iota_{R_{\alpha'}} d\alpha' = 0$ implies that R_α and $R_{\alpha'}$ are not collinear unless f is constant. A Reeb field on a contact manifold (M, ξ) is the Reeb field of any contact form α with $\xi = \ker \alpha$. By Libermann's Theorem [38] on contact Hamiltonians (see for instance [30, Theorem 2.3.1]), these are exactly the nowhere-vanishing vector fields transverse to ξ whose flows preserve ξ .

A Reeb vector field (or the associated contact form) is said to be *nondegenerate* if all periodic orbits are nondegenerate (1 is not an eigenvalue of the differential of the Poincaré map). A Reeb vector field (or the associated contact form or the associated contact structure) is said to be *hypertight* if there is no contractible periodic Reeb orbit. One can always perturb a contact form into a nondegenerate contact form. Hypertightness is much more restrictive.

Contact structures on 3-manifolds can be divided into two classes: tight contact structures and overtwisted contact structures. This fundamental distinction is due to Eliashberg [21] following Bennequin [11]. Tight contact structures are the contact structures that reflect the geometry of the manifolds and this article focuses on them. A contact structure ξ is said to be *overtwisted* if there exists an embedded disk tangent to ξ on its boundary. Otherwise ξ is said to be *tight*. *Universally tight* contact structures are those with a tight lift to the universal cover. Universally tight and hypertight [33] contact structures are always tight. All the contact structures considered in this paper are hypertight and therefore tight.

We recall from [29] a contact surgery on a Legendrian curve $\gamma \in S\Sigma$ derived from a closed geodesic \mathfrak{c} on a hyperbolic surface Σ . This corresponds to a $(1, -q)$ Dehn-surgery and results in a new manifold M_S with a contact form α_A . The construction

is presented in section 3. The Reeb flow R_{α_A} is Anosov if q is positive—and only then (theorem 3.3).

Definition 2.1 ([37]). Let M be a manifold and $\varphi: \mathbb{R} \times M \rightarrow M$ a smooth flow with nowhere vanishing generating vector field X . Then φ (and also X) is said to be an Anosov flow if the tangent bundle TM (necessarily invariantly) splits as $TM = \mathbb{R}X \oplus E^+ \oplus E^-$ (the *flow*, *strong-unstable* and *strong-stable directions*, respectively), in such a way that there are constants $C > 0$ and $\eta > 1 > \lambda > 0$ for which

$$(1) \quad \|D\varphi^{-t} \upharpoonright E^+\| \leq C\eta^{-t} \quad \text{and} \quad \|D\varphi^t \upharpoonright E^-\| \leq C\lambda^t$$

for $t > 0$. The *weak-unstable* and *weak-stable* bundles are $\mathbb{R}X \oplus E^+$ and $\mathbb{R}X \oplus E^-$, respectively. (E^\pm are then tangent to continuous foliations W^\pm with smooth leaves.)

An Anosov flow on a 3-manifold is said to be of *algebraic type* if it is finitely covered by the geodesic flow of a surface of constant negative curvature or the suspension of a diffeomorphism of the 2-torus, and it is called a *contact Anosov flow* if it is a Reeb flow, in which case $E^+ \oplus E^-$ is the contact structure and α is said to be Anosov as well. Geodesic flows of Riemannian manifolds with negative sectional curvature are Anosov flows. For surfaces of constant negative curvature it is easy to verify the defining property directly, and we do so at the start of section 2.4.3.

In this paper, we show that the complexity of the resulting flow exceeds that of the flow on which the surgery is performed. We measure the complexity of the flow of X via its orbit growth, entropy and cohomological pressure. For a contact form α , a free homotopy class ρ and $T > 0$, we denote by $N_T^\rho(\alpha)$ the number of R_α -periodic orbits in ρ with period smaller than T and $N_T(\alpha)$ the number of R_α -periodic orbits with period smaller than T . The *orbit growth* of R_α (or the associated flow) is the asymptotic behavior of $N_T(\alpha)$, its exponential growth rate is the topological entropy. We summarize the needed notions and facts in section 2.3.1. Cohomological pressure drives orbit growth in a given homology class and is defined in section 2.3.2.

2.2. New contact flows. We begin with a paraphrase of the main result of the surgery construction from [29] in a way that points to the broader perspective of the present work and make a few initial observations that go further.

Theorem 2.2 ([29, Theorems 1.6, 1.9]). *On the unit tangent bundle M of a negatively curved surface, there is a family of smooth Dehn surgeries, including the Handel–Thurston surgery, that produce new contact flows. The surgered geodesic flow has the following properties:*

- (1) *It acts on a manifold that is not a unit tangent bundle.*
- (2) *If it is Anosov, it is not orbit equivalent to an algebraic Anosov flow.*
- (3) *If it is Anosov, then its topological and volume entropies differ, or, equivalently, the measure of maximal entropy is always singular [28].*
- (4) *If it is Anosov and if the surgered manifold is hyperbolic, then non empty free homotopy class ρ of closed orbits is infinite and is an isotopy class²; moreover, there exist $a_1, c_1, a_2, c_2 > 0$ such that*

$$\frac{1}{a_2} \ln(T) - c_2 \leq N_T^\rho(\alpha_A) \leq a_1 \ln(T) + c_1$$

²Each closed orbit is related to at most finitely many others by the pair being the boundary of an embedded cylinder [9]. (This relation is neither transitive nor reflexive.) For comparison, isotopy only ensures that the circles in question are the boundary components of an *immersed* cylinder.

for all $T > 0$, where α_A is the contact form defined on the surgered manifold. [26, Theorem A], [8, Remark 5.1.16, Theorem 5.3.3], [9], [10, Theorem F].

That these surgeries produce contact flows on hyperbolic manifolds is a corollary of the two following theorems.

Theorem 2.3 (Thurston [51, 52, Theorem 5.8.2], Petronio and Porti [47]). *For all but infinitely many slopes, Dehn filling a hyperbolic 3-manifold gives rise to a hyperbolic manifold.*

Theorem 2.4 (Folklore [29, Theorem 1.12]). *Suppose Σ is a hyperbolic surface, $\pi: S\Sigma \rightarrow \Sigma$ its unit tangent bundle, $\gamma: S^1 \rightarrow M$ continuous such that $\mathfrak{c} := \pi \circ \gamma$ is a closed geodesic that is not the same geodesic traversed more than once and such that $\ell \cap \mathfrak{c} \neq \emptyset$ whenever ℓ is a noncontractible closed curve. Then $S\Sigma \setminus (\gamma(S^1))$ is a hyperbolic manifold.*

Nonetheless, there exist infinitely many closed orientable hyperbolic manifolds of dimension 3 which do not support an Anosov flow [49, Theorem A]. Additionally, since there are only finitely many homotopy classes of tight contact structures on a 3-manifold [17, Théorème 1] and the contact structures with an Anosov Reeb flow are tight as they are hypertight ([48], [6, p. 18]), there exist only finitely many homotopy classes of contact Anosov flows on a given 3-manifold. On hyperbolic 3-manifolds the same goes for isotopy classes [17, Théorème 2]. We do not know if the surgery from theorem 2.2 can produce different contact structures on the same manifold.

Remark 2.5. The dynamical properties of the flow after surgery differ from the properties of Anosov algebraic flows. Indeed, for algebraic flows, free homotopy classes of closed orbits are finite. For geodesic flows no two (parametrized) orbits are homotopic, though rotating the tangent vector through π isotopes each to its flip, which has the same *image* as another orbit (the same geodesic run backwards), and only in suspensions are all free homotopy classes of *images* of orbits singletons [10, Corollary 4.3].

Our surgery corresponds to a $(1, -q)$ -Dehn surgery and produces Anosov Reeb flows for $q > 0$. As part of our study focuses on the $q < 0$ -case, it is important to note the following.

Proposition 2.6. *Some surgeries from theorem 2.2 produce flows that are not Anosov (theorem 3.3).*

In the case $q = 1$, this surgery is the standard Weinstein surgery as defined by Weinstein [55] in 1991 simplifying Eliashberg's work [22] of 1990 (see [30, Chapter 6] for more details). The surgery $(1, q)$ for any q can be deduced from this construction. A direct construction for any q using Giroux theory of convex surfaces can be found in [19].

In answer to a question of Serge Troubetzkoy we here note:

Proposition 2.7. *There are analytic Anosov flows as described in theorem 2.2.*

Proof. The contact form is smooth and can hence be approximated by analytic ones. The contact property of the form and the Anosov property of its Reeb flow are open. \square

Remark 2.8. Another perspective on the connection with the Handel–Thurston construction is that our result implies in particular that the Handel–Thurston examples are topologically orbit-equivalent to contact flows.

Remark 2.9. For context we recall here that contact Anosov flows have the *Bernoulli* property [36, 45, 16] and exponential decay of correlations [39]. The Bernoulli property and the Ornstein Isomorphism Theorem [44] imply that the flows we obtain from our surgery are measure-theoretically isomorphic to the original contact Anosov flow up to a constant rescaling of time, the constant being the ratio of the Liouville entropies. (This answers a question of Vershik.)

2.3. Production of closed orbits for contact Anosov flows.

2.3.1. *Impact on entropy.* We continue with new results about the features of the contact Anosov flows from [29] to the effect that the surgery of theorem 2.2 produces “exponentially many” closed orbits. We preface these statements by a brief summary of the needed notions and facts pertinent to entropy.

- The *topological entropy* of an Anosov flow (or of the vector field that generates it) equals the exponential growth rate of the number of periodic orbits; in our case this means that $h_{\text{top}}(R_\alpha) = \lim_{T \rightarrow \infty} \frac{1}{T} \log N_T(\alpha)$.
- The entropy $h_\mu(\varphi^t)$ of a flow φ^t with respect to an invariant Borel probability measure μ (also referred to as the entropy of μ with respect to φ^t) does not exceed the topological entropy of φ^t .³
- If a flow-invariant Borel probability measure μ is absolutely continuous with respect to a smooth volume, then we say it is a Liouville measure and write $h_{\text{Liouville}} := h_\mu$.
- For the geodesic flow g^t of a surface we have $h_{\text{Liouville}}(g^t) = h_{\text{top}}(g^t)$ if (and only if [28, 34, 35]) the curvature is constant.
- Scaling of time: if $s \in (0, \infty)$, then $h_{\text{Liouville}}(sX) = sh_{\text{Liouville}}(X)$ and $h_{\text{top}}(sX) = sh_{\text{top}}(X)$.
- More generally, there is Abramov’s formula: the entropy of a time change gX of a nonzero vector field X with respect to a gX -invariant probability measure μ_g canonically associated with an X -invariant Borel probability measure μ is

$$(2) \quad h_{\mu_g}(gX) = h_\mu(X) \int g \, d\mu.$$

This means that comparisons of the intrinsic dynamical complexity of these vector fields are meaningful only when $\int g = 1$.

- Pesin entropy formula [7]: For a volume-preserving flow φ^t with 1-dimensional expanding direction, $h_{\text{Liouville}}(\varphi^t)$ equals the positive Lyapunov exponent of the flow [7], [37, Definition S.2.5], which is (a.e.) defined as the exponential growth rate of unstable vectors under the flow and as a function of time.

Theorem 2.10. *If ψ^t is a contact Anosov flow obtained from the geodesic flow g^t of a compact oriented surface of constant negative curvature by the surgery in theorem 2.2 (generated by the vector field in (8)), then its topological entropy is strictly larger. Indeed, $h_{\text{top}}(\psi^t) > h_{\text{Liouville}}(\psi^t) \geq h_{\text{Liouville}}(g^t) = h_{\text{top}}(g^t)$.*

Since h_{top} measures the exponential growth rate of periodic orbits of a hyperbolic dynamical system, the number $N_T(\psi^t)$ of ψ^t -periodic orbits of period $t \leq T$ (of up to a given length) grows at a larger exponential rate than $N_T(g^t)$.

Remark 2.11. The strict inequality in theorem 2.10 is obtained by contraposition of a rigidity result [28], so we do not know by how much the topological entropy

³Indeed, the topological entropy is the supremum of the entropies of invariant Borel probability measures (Variational Principle).

increases through our surgery. Recently, Bishop, Hughes, Vinhage and Yang suggested to provide effective lower bounds for this entropy-increase by using cutting sequences in the spirit of Series.

2.3.2. Growth in homology classes. In a self-contained digression, we can give rather more detailed information about orbit growth in homology classes.

Theorem 2.12. *If ψ^t is a contact Anosov flow obtained from the geodesic flow g^t of a compact oriented surface of constant negative curvature by the surgery in theorem 2.2 (generated by the vector field in (8)), then*

$$N_T^\zeta(\psi^t)/N_T^\eta(g^t) \xrightarrow[T \rightarrow \infty]{\text{exponentially}} \infty$$

for any homology classes ζ for ψ^t and η for g^t (where $N_T^\zeta(\psi^t)$ and $N_T^\eta(g^t)$ count the number of periodic orbits orbit with period $\leq T$ in the homology classes ζ and η).

The proof derives from the notion of *cohomological pressure*.

Definition 2.13 ([50, Theorem 1(iii), p. 398]). The *cohomological pressure* of φ^t is

$$P(\varphi^t) := \inf_{[b] \in H^1(M, \mathbb{R})} \left\{ \sup_{\mu \in \mathcal{M}(\varphi^t)} \left\{ h_\mu(\varphi^t) + \int b(X) d\mu \right\} \right\},$$

where $\mathcal{M}(\varphi^t)$ is the set of φ^t -invariant Borel probability measures.

Remark 2.14. The cohomological pressure is the usual pressure of the function $b(X)$ and the above formula is well-defined for a cohomology class $[b]$. Indeed, here, $H^1(M, \mathbb{R})$ is the first de Rham cohomology group, and the integral is the Schwartzman winding cycle, which is well-defined for a closed 1-form when μ is φ^t -invariant; the supremum is unaffected by addition of an exact form to b .

Contact Anosov flows satisfy

$$(3) \quad h_{\text{top}}(\varphi^t) \geq P(\varphi^t) \geq h_{\text{Liouville}}(\varphi^t) \quad [25, \text{Corollary 1}].$$

Theorem 2.15 ([25, Theorem 5.3]). *If φ^t is a flow such as the ones obtained in theorem 2.2, then $P(\varphi^t) > h_{\text{Liouville}}(\varphi^t)$.*

Thus, the conclusion of theorem 2.10 is strengthened to

$$h_{\text{top}}(\varphi^t) \geq P(\varphi^t) > h_{\text{Liouville}}(\varphi^t) \geq h_{\text{Liouville}}(g^t) = h_{\text{top}}(g^t).$$

This makes it possible to amplify the observation about increased orbit growth and prove theorem 2.12. Indeed, contact Anosov flows are homologically full⁴ [25, Proposition 1], and, for homologically full flows, cohomological pressure drives orbit growth in a given homology class ζ [50, Theorem 1]:

$$(4) \quad N_T^\zeta(\varphi_t) \sim C(\zeta) \frac{e^{TP(\varphi_t)}}{T^{1+\frac{b_1}{2}}} \text{ as } T \rightarrow \infty,$$

where b_1 is the first Betti number of the underlying manifold.

2.4. Production of closed orbits for any Reeb flow. We now broaden the scope far beyond hyperbolic dynamics by beginning to involve contact geometry in a serious fashion. Specifically, the existence of well-understood Reeb flows, such as those in theorem 2.2, allows us to control all the other Reeb flows associated to the same contact structure in terms of entropy or orbit growth. We transcend hyperbolicity because we describe here our results concerning dynamical properties of Reeb flows associated to all (or a subclass of) contact forms after a contact surgery. These flows need not be hyperbolic even if the contact structure arises from an Anosov flow.

⁴I.e., every homology class contains a closed orbit

2.4.1. *Orbit growth from Anosov Reeb flows.* This section presents an archetype of theorem deriving properties for all Reeb flows from stronger properties for one Reeb flow. Our results described in section 2.4.2 can be seen as extension of this theorem. It can be applied to some of the contact flows described in theorem 2.2.

The existence of Anosov Reeb flows is a source of exponential orbit growth for all Reeb flows as proved by Alves or Macarini and Paternain [40, Theorem 2.12.].

Theorem 2.16 (Alves [3, Corollary 1]). *If one Reeb flow for a compact contact 3-manifold (M, ξ) is Anosov, then every Reeb flow on (M, ξ) has positive topological entropy.*

Remark 2.17. Alves also obtains lower bounds for the entropy: for $\alpha = f\alpha_0$ with $f > 0$, we get $h(R_\alpha) \geq a/\max(f)$ where a is some growth rate associated to R_{α_0} . Note also that these estimates can not be obtained by the Abramov formula, which determines the measure-theoretic entropy of a time-change because different Reeb fields for a contact structure need not be collinear.

The standard contact structure on the unit tangent bundle of a hyperbolic surface has an Anosov Reeb flow and therefore, by theorem 2.16, all its other Reeb flows have positive entropy and their orbit growth is at least exponential. In particular, theorem 2.16 applies to the contact structures obtained in theorem 2.2 on hyperbolic manifolds: these are examples satisfying the Colin–Honda conjecture, and on nonhyperbolic manifolds, for instance, when the surgery is associated to a simple geodesic. We give a slightly different proof of this result in section 4.

2.4.2. *Orbit growth from contact homology.* We now present our results and extend theorem 2.16 in two different settings

- (1) when the Reeb flow after surgery is Anosov, we study orbit growth in free homotopy classes;
- (2) when the geodesic associated to the surgery is a simple curve, we prove positivity of entropy for any contact form (and any surgery).

Let us describe our results in the first setting. The following result can be seen as a corollary of the invariance of contact homology and the Barthelmé–Fenley estimates from [10, Theorem F] in the nondegenerate case, and of Alves’ proof of Theorem 1 in [3] and the Barthelmé–Fenley estimates from [10, Theorem F] in the degenerate case.

Theorem 2.18. *Let $(M_S, \xi_S = \ker(\alpha_A))$ be a contact manifold obtained after a non-trivial contact surgery such that α_A is Anosov. Let ρ be a primitive free homotopy class containing at least one R_{α_A} -periodic orbit. Then for all contact forms α on (M_S, ξ_S) , ρ contains infinitely many R_α -periodic orbits. Additionally,*

- (1) *if α is nondegenerate, there exist $a > 0$ and $b \in \mathbb{R}$ such that $N_T^\rho(\lambda) \geq a \ln(T) + b$ for all $T > 0$,*
- (2) *if α is degenerate and M_S is hyperbolic, there exist $a > 0$ and $b \in \mathbb{R}$ such that $N_T^\rho(\lambda) \geq a \ln(\ln(T)) + b$ for all $T > 0$.*

Remark 2.19. In fact, for α nondegenerate, we will prove $N_T^\rho(\alpha) \geq N_{CT}^\rho(\alpha_A)$ for some $C > 0$ and for all $T > 0$ and use the Barthelmé–Fenley result. Therefore better control of $N_T^\rho(\alpha_A)$ in some free homotopy classes will lead to better estimates.

Remark 2.20. There is no hope to obtain an upper bound on $N_T^\rho(\alpha_A)$ for all contact forms as the number of Reeb periodic orbits can always be increased by creating many periodic orbits in a neighborhood of a preexisting periodic orbit.

Remark 2.21. If the manifold is not hyperbolic, the Barthelmé and Fenley estimates are weaker as the upper bound is linear. The proof of theorem 2.18 can be

adapted to this situation but leads to weak control of the growth of periodic orbits in a given homotopy class for degenerate contact forms.

We now turn to our second setting and assume the geodesic associated to the surgery is a simple curve. Note that we do not assume that the Reeb flow is Anosov and therefore consider any $(1, q)$ -Dehn surgery. Additionally, note that M_S is never a hyperbolic manifold in this setting. Our main theorem is the following.

Theorem 2.22. *If (M_S, α_A) is a contact manifold obtained from contact surgery along a simple geodesic, then any Reeb flow of $(M_S, \ker(\alpha_A))$ has positive topological entropy.*

In particular, the number of periodic orbits grows at least exponentially with respect to the period. The proof of this theorem is based on Alves' work [1]. In the same paper, Alves obtains the same result when the associated geodesic is separating [1, Section 4 and Theorem 2]. Our strategy of proof is similar to that of Alves.

Floer type homology and especially contact homology are the main tools to control Reeb periodic orbits of all contact forms associated to a contact structure. The contact homology of a "nice" contact form α_0 is the homology of a complex generated by R_{α_0} -periodic orbits and therefore encode dynamical properties of the Reeb vector field (contact homology is described in section 4).

The growth rate of contact homology makes it possible define the polynomial behavior of a contact structure. We now focus on examples obtained by surgery exhibiting polynomial growth.

2.4.3. Coexistence of diverse contact flows. We first introduce the three Reeb flows that naturally appear on the unit tangent bundle of a constantly curved surface of higher genus. This is elementary but not commonly presented. On the unit tangent bundle of a hyperbolic surface, there is a canonical framing consisting of X , the vector field on $S\Sigma$ that generates the geodesic flow, of V , the vertical vector field (pointing in the fiber direction), and of $H := [V, X]$. It satisfies the classical structure equations

$$(5) \quad [V, X] = H, \quad [H, X] = V, \quad [H, V] = X.$$

One can check these by using that in the $\mathrm{PSL}(2, \mathbb{R})$ -representation of $S\tilde{\Sigma}$, these vector fields are given by

$$X \sim \begin{pmatrix} 1/2 & 0 \\ 0 & -1/2 \end{pmatrix}, \quad H \sim \begin{pmatrix} 0 & 1/2 \\ 1/2 & 0 \end{pmatrix}, \quad V \sim \begin{pmatrix} 0 & -1/2 \\ 1/2 & 0 \end{pmatrix}.$$

The structure equations imply that $e^\pm := V \pm H$ satisfies $[X, V \pm H] = \mp e^\pm$, so if a vector field $f \cdot e^\pm$ along an orbit of X is invariant under the geodesic flow, then $0 = [X, f e^\pm] = (\dot{f} \mp f) e^\pm$, where \dot{f} is the derivative along the orbit. This means that $\dot{f} = \pm f$, so $f(t) = \mathrm{const} e^{\pm t}$. Thus, the differential of the geodesic flow expands and contracts, respectively, the directions e^\pm ; this is the Anosov property and E^\pm is spanned by the vector $e^\pm = V \pm H$.

Of course, in the $\mathrm{PSL}(2, \mathbb{R})$ -representation of $S\tilde{\Sigma}$, these 3 flows are given by

$$\begin{aligned} X &\rightsquigarrow \exp \left(\begin{pmatrix} 1/2 & 0 \\ 0 & -1/2 \end{pmatrix} t \right) = \begin{pmatrix} e^{t/2} & 0 \\ 0 & e^{-t/2} \end{pmatrix}, \\ H &\rightsquigarrow \exp \left(\begin{pmatrix} 0 & 1/2 \\ 1/2 & 0 \end{pmatrix} t \right) = \begin{pmatrix} \cosh t/2 & \sinh t/2 \\ \sinh t/2 & \cosh t/2 \end{pmatrix}, \\ V &\rightsquigarrow \exp \left(\begin{pmatrix} 0 & -1/2 \\ 1/2 & 0 \end{pmatrix} t \right) = \begin{pmatrix} \cos t/2 & -\sin t/2 \\ \sin t/2 & \cos t/2 \end{pmatrix} \end{aligned}$$

To see in these terms that X generates a contact flow, define a 1-form α_0 by $\alpha_0(X) = 1$ and $\alpha_0(V) = 0 = \alpha_0(H)$. For $Z \in \{V, H\}$ we have

$$d\alpha_0(X, Z) = \underbrace{\mathcal{L}_X \alpha_0(Z)}_{=0} - \underbrace{\mathcal{L}_Z \alpha_0(X)}_{=0} - \underbrace{\alpha_0([X, Z])}_{=0} = 0,$$

so $\iota_X d\alpha_0 \equiv 0$. Additionally $\alpha_0 \wedge d\alpha_0(X, V, H) = \alpha_0(X) d\alpha_0(V, H) = 1$ because

$$d\alpha_0(V, H) = \underbrace{\mathcal{L}_V \alpha_0(H)}_{=0} - \underbrace{\mathcal{L}_H \alpha_0(V)}_{=0} - \underbrace{\alpha_0([V, H])}_{=-1} = 1.$$

Thus, $\alpha_0 \wedge d\alpha_0$ is a volume form; in fact a volume particularly well adapted to this canonical framing, and α_0 is a contact form. Additionally, $X = R_{\alpha_0}$.

Likewise, one can check that the 1-forms β and γ defined by $\beta(V) = 1$ and $\beta(X) = 0 = \beta(H)$, and $\gamma(H) = 1$ and $\gamma(X) = 0 = \gamma(V)$ are also contact forms. Their Reeb vector fields are $R_\beta = V$ and $R_\gamma = H$. Note that $\gamma = d\alpha_0(V, \cdot)$ and $\beta = -d\alpha_0(H, \cdot)$. Additionally, the orientation given by $\beta \wedge d\beta$ is the opposite of the orientation given by $\alpha_0 \wedge d\alpha_0$; therefore α_0 and β define different contact structures. By contrast, α_0 and γ define isotopic contact structures. Indeed, let ψ^t be the flow of V . Then,

$$\begin{aligned} (\psi_t)_* X &= \cos t/2 X + \sin t/2 H \quad \text{and} \\ (\psi_t)_* H &= \cos t/2 H - \sin t/2 X, \end{aligned}$$

thus

$$(\psi_t)_* \alpha_0 = \cos t/2 \alpha_0 + \sin t/2 \gamma$$

as the two contact forms coincide on $(\psi_t)_* X$, $(\psi_t)_* H$ and $(\psi_t)_* V = V$. So it suffices to study the geodesic flow as the leading representative of this S^1 -family of contact Anosov flows. Geometrically, this family of flows can be described as: rotate a vector by an angle, carry it along the geodesic it now defines, and rotate back by the same angle. In other words, it is parallel transport for a fixed angle.

Dynamically R_{α_0} and R_β are polar opposites: the geodesic flow is hyperbolic and the fiber flow is periodic. The surgery increases the complexity of both, whether or not the twist goes in the correct direction to produce hyperbolicity from the geodesic flow. For the geodesic flow this is theorem 2.22, and for the fiber flow it is:

Theorem 2.23. *Let $(M_S, \ker(\beta_S))$ be a contact manifold obtained from the contact form for the fiber flow after a non-trivial contact surgery along a simple geodesic. Then the growth rate of contact homology for $(M_S, \ker(\beta_S))$ is quadratic. In particular, any nondegenerate Reeb flow of $(M_S, \ker(\beta_S))$ has at least quadratic orbit growth⁵.*

2.4.4. *Relation to other works on contact surgery and Reeb dynamics.* Weinstein surgery/handle attachment is an elementary building block and fundamental operation in contact/symplectic topology and has been largely studied from the topological point of view (for instance it can be used to construct specific or tight or fillable contact manifolds). We only mention here works focusing on the Reeb dynamics.

A description of contact surgery with control of the Reeb vector field can be found in [24], where Etnyre and Ghrist construct tight contact structures and prove tightness using dynamical properties of the Reeb vector field (their description is

⁵This means that for any nondegenerate contact form β such that $\ker(\beta) = \ker(\beta_S)$ the number $N_T(\beta)$ of R_β -periodic orbits with period smaller than T satisfies $N_T(\beta) \geq aT^2$ for some positive real number a .

different from ours as they consider a surgery on a transverse knot and focus on the description of this surgery via tori).

In [14], Bourgeois, Ekholm and Eliashberg describe the effect of a Weinstein surgery on Reeb dynamics and contact homology. More precisely, they prove the existence of an exact triangle in any dimension connecting contact homologies of the initial manifold and the surgered manifold and a third term associated to the attaching sphere and called Legendrian contact homology. However, explicit computations are delicate even for our explicit examples, for instance as the Legendrian contact homology is the homology of a huge complex. In contrast, our results give precise estimates in Reeb dynamics but for specific examples.

Our work is largely inspired by Alves' work on Reeb dynamics as explained above, note that he himself applied his methods to contact surgery. The study of Reeb flows with positive entropy comes from Macarini and Schlenk [41] of the unit cotangent bundle equipped with the standard contact structure. This has been developed by Macarini and Paternain [40], Alves [1, 2, 3] and others. In [4], Alves, Colin and Honda relate topological entropy of Reeb flows to the monodromy of an associated open book decomposition.

3. SURGERY AND PRODUCTION OF CLOSED ORBITS

The surgery in [29] on which this work is based came with some infelicitous conventions and an immaterial sign error, so we recapitulate some of the steps here with more explicit details. This is necessary also as a base for the proof of theorem 2.10, and for a supplementary result (theorem 3.4) that is needed later. Our surgery can be performed in a neighborhood of any Legendrian knot in a contact 3-manifold. We start with a description of the surgery in adapted coordinates near a Legendrian and then explain how to obtain such coordinates in the unit tangent bundle of a hyperbolic surface and how they are linked to the stable and unstable bundles.

3.1. The surgery from the contact viewpoint. Let $(M, \xi = \ker(\alpha))$ be a contact 3-manifold and let γ be a Legendrian knot in M . Then there exist coordinates

$$(t, s, w) \in \Omega := (-\eta, \eta) \times S^1 \times (-\epsilon, +\epsilon),$$

with $0 < \epsilon < \eta/2\pi$ on a neighborhood of γ in which $\alpha = dt + w ds$ and $\gamma = \{0\} \times S^1 \times \{0\}$. The *surgery annulus* is $\{0\} \times S^1 \times (-\epsilon, +\epsilon)$. Note that in these coordinates $\alpha \wedge d\alpha = \dagger \wedge dw \wedge ds$ and $R_\alpha = \frac{\partial}{\partial t}$, so Ω is a flow-box chart. The surgeries split this chart into 2 one-sided flow-box neighborhoods of the surgery annulus, and while the initial transition map between these on $\{0\} \times S^1 \times (-\epsilon, +\epsilon)$ is the identity, the surgered manifold M_S is defined by imposing the desired twist (or shear) as the transition map on this annulus:

$$(6) \quad F: S^1 \times (-\epsilon, \epsilon) \rightarrow S^1 \times (-\epsilon, \epsilon), \quad (s, w) \mapsto (s + f(w), w)$$

with $f: [-\epsilon, \epsilon] \rightarrow S^1$, $w \mapsto \exp(iqq(w/\epsilon))$, $q \in \mathbb{Z}$, $g: \mathbb{R} \rightarrow [0, 2\pi]$ nondecreasing smooth, $0 \leq g' \leq 4$ even, and $g((-\infty, -1]) = \{0\}$, $g([1, \infty)) = \{2\pi\}$. We specify that the transition map from $\{t < 0\}$ to $\{t > 0\}$ is used to identify points $(0^-, x)$ with $(0^+, F(x))$. With this choice one see that $F^*\alpha = \alpha + wf'(w)dw$ and hence that

$$F^*d\alpha = d\alpha \quad \text{and} \quad F^*(\alpha \wedge d\alpha) = \alpha \wedge d\alpha,$$

so $\alpha \wedge d\alpha$ is a well-defined volume on M_S . The vector field R_α on M induces the *Handel–Thurston* vector field X_{HT} on M_S . Its flow preserves the Liouville volume defined by $\alpha \wedge d\alpha$ [29, Corollary 3.3], and the total volume of the manifold is not changed by the surgery.

However, we have not yet produced a *contact* flow: $F^*\alpha = \alpha + wf'(w)dw$, so α does not induce a contact form on M_S . A deformation yields a well-defined contact form $\alpha_h^\pm = \alpha \mp dh$ for $\pm t \geq 0$, where

$$h(t, w) := \frac{1}{2} \lambda(t) \int_{-\epsilon}^w xf'(x) dx \text{ on } (-\eta, \eta) \times (-\epsilon, \epsilon) \text{ and } h = 0 \text{ outside.}$$

$\lambda: \mathbb{R} \rightarrow [0, 1]$ is a smooth bump function

satisfies $dh = \frac{1}{2}wf'(w)dw$ on the surgery annulus and $h \equiv 0$ for t close to $\pm\eta$. Hence $F^*(\alpha_h^+) = \alpha_h^-$ and α_h^\pm induces a contact form α_A on M_S . Its Reeb field is a time-change

$$(7) \quad R_{\alpha_A} := \frac{X_{HT}}{1 \pm dh(X_{HT})}$$

of X_{HT} [29, Theorem 4.2], which is well-defined because $|dh(X_{HT})| < 1$ if $0 < \epsilon < \eta/2\pi$ [29, Theorem 4.1]. If one considers smaller ϵ , it is possible to impose the condition $|dh(X_{HT})| < 1/2$ and we will do so in section 7.

The time-change that defines R_{α_A} is a slow-down near the surgery annulus, which confounds comparisons of dynamical complexity because of the extra factor in Abramov's formula (2), so we study the vector field

$$(8) \quad X_h := cR_{\alpha_A} = R_{\alpha_A/c},$$

where $c \in \mathbb{R}$ is such that $\int \frac{c}{1 \pm dh(X_{HT})} \alpha \wedge d\alpha = 1$ to compare entropies.

3.2. Surgery on unit tangent bundle and Anosov flows. We now explain how to perform a contact surgery on the unit tangent bundle of a hyperbolic surface Σ . Select a closed geodesic $\mathfrak{c}: S^1 \rightarrow \Sigma$, $s \mapsto \mathfrak{c}(s)$ and consider the Legendrian knot γ obtained by rotating the unit vector field along \mathfrak{c} by the angle $\theta = \pi/2$. This knot is Legendrian as H is tangent to γ (see fig. 1). Standard coordinates for α_A near γ are

FIGURE 1. Surgery annulus in the base

obtained by flowing along the vertical field V and then along the geodesic vector field X [29, Lemma 5.1]: the surgery annulus is contained in the torus \mathbb{T} above \mathfrak{c} (see fig. 2); it consists of vectors that are almost orthogonal to a chosen geodesic in a surface. Along γ , E^+ is spanned by a vector $V + H$ in the first quadrant.

To prove that the surgered flow is Anosov, [29] uses Lyapunov–Lorentz metrics [29, Claim 4.5 and Appendix A].

 FIGURE 2. Surgery annulus before and after surgery ($q = 1$)

Definition 3.1. The continuous Lorentz metrics Q^+ and Q^- on M are a pair of Lyapunov–Lorentz metrics for the flow φ^t generated by X if there exists constants $a, b, c, T > 0$ such that

- (1) $C^+ \cap C^- = \emptyset$ where C^\pm is the Q^\pm -positive cone;
- (2) $Q^\pm(X) = -c$;
- (3) for any $x \in M$, $v \in C^\pm(x)$ and $t > T$, $Q^\pm(D_x \varphi^{\pm t}(v)) \geq ae^{bt} Q^\pm(v)$
- (4) for any $x \in M$ $D_x \varphi^{\pm T}(\overline{C^\pm(x)}) \setminus \{0\} \subset C^\pm(\varphi^{\pm T}(x))$

Proposition 3.2. [29, Claim 4.5 and Appendix A] *A smooth flow φ^t is Anosov if and only if it admits a pair of Lyapunov–Lorentz metrics Q^- and Q^+ . The unstable foliation of the flow is then contained in the positive cone Q^+ and the stable foliation in the positive cone of Q^-*

For the geodesic flow, one can choose $Q^\pm = \pm dw ds - c dt^2$ in the coordinates (t, s, w) . Understanding how the surgery affects the positive cones of Q^\pm is crucial to understand why the condition q positive is essential to obtain an Anosov flow after surgery. We restrict attention to the trace of these cones in the sw -plane and consider the geometry of the action of F by differentiating (6) to see the twist (shear) in (s, w) -coordinates:

$$DF = \begin{pmatrix} 1 & f'(w) \\ 0 & 1 \end{pmatrix}.$$

Therefore, if $q > 0$, the image of the first and third quadrant (ie the trace of $\overline{C^+}$)

FIGURE 3. Action of a positive and negative twist (shear) on the first quadrant

is a subcone of the first and third quadrant that shares the horizontal axis (see

fig. 3). Roughly speaking, this implies that the cone field C^+ is preserved by the surgery and one can define a new cone field on the surgered manifold by

$$\begin{aligned} Q_0^\pm &= \pm dw ds - c dt^2, & \text{if } t < 0, \\ Q_1^\pm &= \pm (dw ds - b(t)f'(w) dw^2) - c dt^2, & \text{if } t > 0, \end{aligned}$$

where $b: \mathbb{R} \rightarrow \mathbb{R}^+$ smooth with $b((-\infty, 0]) = \{1\}$, $b([\eta, \infty)) = \{0\}$ and $b' < 0$ on $(-\eta, \eta)$. Then for $t = 0$, $F^*Q_1 = Q_0$ and Q_0^\pm and Q_1^\pm induces a pair of Lyapunov–Lorentz metrics on M_S . If $q < 0$, the cones are not preserved and the flow is not Anosov:

Proposition 3.3. *The $(1, q)$ -Dehn surgery defined by F in (6) does not produce an Anosov flow if $-q/\epsilon$ is large enough, i.e., if either $q < 0$ is fixed and ϵ is small enough or if $\epsilon > 0$ is fixed and $q < 0$ with $|q|$ big enough.*

Proof. There is a lower bound on the return time to the surgery region, so there is a $K > 0$ such that the half-cone $a \leq -Kb \leq 0$ is mapped into the half-cone $0 \geq a \geq Kb$ by the differential of the return map (see fig. 4). Here, we use coordinates (a, b) in the (s, w) -plane. Now suppose that $q/\epsilon < -2K$ and that the function g in the definition of f (after (6)) is chosen with monotone derivative on $(0, \infty)$. Then $f'(0) < q/\epsilon$, so $f'(w) < q/\epsilon$ for small w . This has the effect that for such w , the half-cone around e^+ given by $0 \leq a \leq Kb$ is mapped by DF into the half-cone $a \leq -Kb \leq 0$, which is on the other side of e^- . The return map then sends it into the half-cone $0 \geq a \geq Kb$, which is the other half of the cone in which we started. This is incompatible with the existence of a *continuous* invariant cone field that extends to points that miss the surgery region, and hence with the Anosov property. \square

FIGURE 4. The cones in the proof of theorem 3.3

Note that one can perform a positive surgery on an Anosov flow (and therefore obtain another Anosov flow) then undo it by performing a negative surgery and obtain again an Anosov flow. This is compatible with the statement of theorem 3.3, as q and ϵ are fixed in the negative surgery (and thus theorem 3.3 does not apply).

Returning to the case of positive q , we note from the preceding:

Proposition 3.4. *The stable and unstable foliations of (M_S, α_A) as described in theorem 2.2 are orientable.*

Proof. The strong stable foliation is contained in the positive cone of Q^- and the strong unstable foliation in the positive cone of Q^+ , so the stable foliation is orientable if and only if the positive cone of Q^- is orientable (an orientation of the positive cone is a choice of a connected component of this cone). The stable and unstable foliations of the unit tangent bundle over a hyperbolic surface are orientable. Additionally, $Q^-(\frac{\partial}{\partial s}, \frac{\partial}{\partial s}) = 0$ and $F^*\frac{\partial}{\partial s} = \frac{\partial}{\partial s}$, so the surgery preserves the orientation of Q^- , and Q^- is orientable. It implies that Q^+ is orientable. \square

3.3. Impact on entropy. The nature of the surgery map then implies:

Proposition 3.5. *If $q \geq 0$, then $h_{\text{Liouville}}(X_{HT}) \geq h_{\text{Liouville}}(X)$.*

Proof. By the Pesin entropy formula it suffices to show that the positive Lyapunov exponent of X_{HT} is no less than that of X . Volume-preserving Anosov 3-flows are ergodic [37, Theorem 20.4.1], so the positive Lyapunov exponent, being a flow-invariant bounded measurable function, is a.e. a constant. The earlier observation that for the geodesic flow on a hyperbolic surface the expanding vector is of the form $e^t e^+$ means that the Lyapunov exponent of (the normalized) Liouville measure is 1. Therefore, we will show that the positive Lyapunov exponent of X_{HT} is at least 1. To that end we verify that the differential of its time-1 map expands unstable vectors by at least a factor of e with respect to a suitable norm.

For the geodesic flow the Sasaki metric induces a natural norm, and this norm is what is called an *adapted* or *Lyapunov* norm: for unstable vectors, this norm grows by exactly e^t under the flow, and on each tangent space it is a product norm. Our argument involves only vectors in unstable cones, so we pass to a norm $\|\cdot\|_+$ that is (uniformly) equivalent when restricted to such vectors: the norm of the unstable component. Geometrically, this means that at each point we project tangent vectors to E^+ along $E^- \oplus \mathbb{R}X$ and take the length of this unstable projection as the norm of the vector. Thus, $\|Dg^t(v)\|_+ = e^t \|v\|_+$ for $t \geq 0$.

The proof of hyperbolicity of X_{HT} shows that the cone field defined by the Lyapunov–Lorentz functions is well-defined on the surgered manifold and invariant under X_{HT} . Thus, this adapted norm for the geodesic flow defines a (bounded, though discontinuous) norm $\|\cdot\|_+$ on unstable vectors for the flow φ^t defined by X_{HT} . We now show that $\|D\varphi^1(v)\|_+ \geq e \|v\|_+$ for any v in an unstable cone. This is clear (with equality) when the underlying orbit segment does not meet the surgery annulus because the action is that of the geodesic flow. If there is an encounter with the surgery annulus at time $t \in (0, 1]$, then $v' := D\varphi^t(v)$ satisfies $\|v'\|_+ = e^t \|v\|_+$, and we will check that $v'' := DF(v')$ satisfies $\|v''\|_+ \geq \|v'\|_+$, which implies that $\|D\varphi^1(v)\|_+ = \|D\varphi^{1-t}(v'')\|_+ = e^{1-t} \|v''\|_+ \geq e^{1-t} \|v'\|_+ = e^{1-t} e^t \|v\|_+ = e \|v\|_+$, as required.

That $\|DF(v')\|_+ \geq \|v'\|_+$ follows from the same argument as hyperbolicity of X_{HT} as suggested by fig. 5, which superimposes the tangent spaces at some x and $F(x)$ in the surgery annulus (using the identification from the canonical isometries between these tangent spaces). DF is a positive shear, and in the H - V -frame in the figure the addition of a multiple of the projection of $\frac{\partial}{\partial s}$ (which is close to H) by a positive shear results in an increase in the projection to E^+ , which is spanned by $e^+ = V + H$.

FIGURE 5. DF increases the unstable component

□

Remark 3.6. Alternatively, let z be a point on the annulus of surgery such that its orbit under the flow X_s will cross the surgery region infinitely often. As usual consider z as the identification of $p = (t, s, w)$ with $F(p) = (t, s + f(w), w)$ if $\xi_0(F(p)) = ae^+(F(p)) + be^-(F(p))$ is in the preserved cone given by $a > 0, 0 \leq b \leq a$. Consider the first return, at time t , Then if $q = \varphi_t(F(p)) = (0, s_t, w_t)$, the image of $\xi_0(F(p))$ by the linear tangent map is

$$\xi_t(F(q)) = a'e^+(F(q)) + b'e^-(F(q)) + c'X(F(q))$$

with

$$a' = a \exp(t) + \frac{df}{dw}(w_t)a_0(a \exp(t) - b \exp(-t)),$$

where

$$\frac{\partial}{\partial s}(F(q)) = a_0e^+(F(q)) + b_0e^-(F(q)) + c_0X(F(q))$$

so $a' \geq a(\exp(t) + 2\frac{df}{dw}(w_t)a_0sht)$. This gives the desired inequality for the projected norm.

Remark 3.7. We emphasize that the entropy-increase is manifested for X_{HT} and thus results from the surgery and not from the time-change that makes the flow contact.

We are now ready to pursue the growth of periodic orbits.

Proof of theorem 2.10. Abramov's formula (2) with $g := \frac{c}{1 \pm dh(X_{HT})}$ and μ_g the normalized volume defined by α_A gives

$$h_{\text{Liouville}}(X_h) = h_{\text{Liouville}}(X_{HT}) \int \frac{c}{1 \pm dh(X_{HT})} \alpha \wedge d\alpha = h_{\text{Liouville}}(X_{HT}).$$

Combined with our previous result, this gives

$$(9) \quad h_{\text{Liouville}}(\varphi^t) = h_{\text{Liouville}}(X_h) = \underbrace{h_{\text{Liouville}}(X_{HT})}_{\text{theorem 3.5}} \geq h_{\text{Liouville}}(X) = h_{\text{Liouville}}(g^t).$$

This in turn yields a comparison of topological entropies:

$$\underbrace{h_{\text{top}}(g^t)}_{\text{constant curvature}} = \overbrace{h_{\text{Liouville}}(g^t)}^{(9)} \leq \underbrace{h_{\text{Liouville}}(\varphi^t)}_{\text{theorem 2.2.3}} < h_{\text{top}}(\varphi^t). \quad \square$$

Proof of theorem 2.12. By (4), increased cohomological pressure suffices:

$$\overbrace{h_{\text{Liouville}}(g^t)}^{(3)} \leq \overbrace{P(g^t)}^{(3)} \leq \underbrace{h_{\text{top}}(g^t)}_{\text{constant curvature}} = \overbrace{h_{\text{Liouville}}(g^t)}^{(9)} \leq \underbrace{h_{\text{Liouville}}(\varphi^t)}_{\text{theorem 2.15}} < \overbrace{P(\varphi^t)}^{(9)}.$$

Of course, applying (3) on the right-hand side reproves theorem 2.10. □

4. CONTACT HOMOLOGY AND ITS GROWTH RATE

Contact homology is an invariant of the contact structure computed through a Reeb vector field and introduced in the vein of Morse and Floer homology by Eliashberg, Givental and Hofer in 2000 [23]. The definition of contact homology is subtle and complicated. In this paper, we will consider it as a black box and only use the properties of contact homology described in theorem 4.1⁶

⁶Plus, for theorem 7.3 we also use (and detail in the proof) an elementary and standard application of the computation of contact homology in the Morse–Bott setting.

Roughly speaking, contact homology is the homology of a complex generated by Reeb periodic orbits of a (nice) contact form. Yet the homology does not depend on the choice of a contact form (but it depends on the underlying contact structure). Therefore a Reeb vector field provides us with information on contact homology and vice-versa. The differential of this complex “counts” rigid holomorphic cylinders in the symplectization $M \times \mathbb{R}$ of our contact manifold (this is the technical part of the definition). These cylinders are asymptotic to Reeb periodic orbits when the \mathbb{R} -coordinate of the cylinder tends to $\pm\infty$. Roughly speaking, if a rigid cylinder is asymptotic to γ_{\pm} at $\pm\infty$, then it contributes ± 1 to the coefficient of γ_{-} in the differential of γ_{+} . This can be seen as a generalization of the differential of Morse Homology where we “count” rigid gradient trajectories asymptotic to critical points of a Morse function. In particular, this implies that the differential of a periodic orbit only involves periodic orbits in the same free homotopy class and with smaller period. Moreover, the complex is *graded* and the differential decreases the degree by 1 (here we will only use the parity of this grading). Computing this differential is usually out of reach without a strong control of homotopic periodic Reeb orbits.

Variants of contact homology can be defined by considering periodic orbits in specific free homotopy classes or periodic orbits with period bounded by a given positive real number T (this operation is called a filtration). In the later situation, the limit $T \rightarrow \infty$ recovers the original homology. This process is fundamental to gather information on the growth rate of Reeb periodic orbits.

We recall that, if γ is a nondegenerate T -periodic orbit of the Reeb flow φ^t of $(M, \xi = \ker(\alpha))$ and p is a point on γ , the orbit γ is said to be *even* if the symplectomorphism $d\varphi^T(p): (\xi_p, d\alpha) \rightarrow (\xi_p, d\alpha)$ has two real positive eigenvalues, and *odd* otherwise.

Theorem 4.1 (Fundamental properties of cylindrical contact homology). *Let (M, ξ) be a closed hypertight contact 3-manifold, α_0 a nondegenerate contact form on (M, ξ) and Λ a set of free homotopy classes of M ,*

- (1) *Cylindrical contact homology $C\mathbb{H}_{\text{cyl}}^{\Lambda}(\alpha_0)$ is a \mathbb{Q} -vector space. It can be of finite or infinite dimension. It is the homology of a complex generated by R_{α_0} -periodic orbits in Λ .*
- (2) *The differential of an odd (resp. even) orbit contains only even (resp. odd) orbits.*
- (3) *If α is another nondegenerate contact form on (M, ξ) , then $C\mathbb{H}_{\text{cyl}}^{\Lambda}(\alpha_0)$ and $C\mathbb{H}_{\text{cyl}}^{\Lambda}(\alpha)$ are isomorphic.*
- (4) *There exists a filtered version $C\mathbb{H}_{\leq T}^{\Lambda}(\alpha_0)$ (for $T \geq 0$) of contact homology: the associated complex is generated only by periodic orbits in Λ with period $\leq T$. Therefore, $C\mathbb{H}_{\leq T}^{\Lambda}(\alpha_0)$ is a \mathbb{Q} -vector space of finite dimension and*

$$\dim(C\mathbb{H}_{\leq T}^{\Lambda}(\alpha_0)) \leq \#\{R_{\alpha_0}\text{-periodic orbits in } \Lambda \text{ with period } \leq T\} =: N_T^{\Lambda}(\alpha_0)$$

- (5) *$(C\mathbb{H}_{\leq T}^{\Lambda}(\alpha))_T$ is a directed system and its direct limit is the cylindrical contact homology. Having a directed system means that for all $T \leq T'$, there exists a morphism $\varphi_{T, T'}: C\mathbb{H}_{\leq T}^{\Lambda}(\alpha_0) \rightarrow C\mathbb{H}_{\leq T'}^{\Lambda}(\alpha_0)$ and*
 - $\varphi_{T, T} = \text{Id}$
 - *if $T_0 \leq T_1 \leq T_2$, then $\varphi_{T_0, T_2} = \varphi_{T_1, T_2} \circ \varphi_{T_0, T_1}$.**As $\lim C\mathbb{H}_{\leq T}^{\Lambda}(\alpha_0) = C\mathbb{H}^{\Lambda}(\alpha_0)$, there exist morphisms*

$$\varphi_T: C\mathbb{H}_{\leq T}^{\Lambda}(\alpha_0) \rightarrow C\mathbb{H}^{\Lambda}(\alpha_0)$$

such that the following diagram commutes for $T \leq T'$

$$\begin{array}{ccc}
CH_{\leq T}^{\Lambda}(\alpha_0) & \xrightarrow{\varphi_{T,T'}} & CH_{\leq T'}^{\Lambda}(\alpha_0) \\
& \searrow \varphi_T & \swarrow \varphi_{T'} \\
& & CH^{\Lambda}(\alpha_0)
\end{array}$$

- (6) Let $\alpha = f\alpha_0$ be another nondegenerate contact form. Assume $f > 0$, and let B be such that $1/B \leq f(m) \leq B$ for all $m \in M$. There exist $C = C(B)$ and morphisms $\psi_T: CH_{\leq T}^{\Lambda}(\alpha_0) \rightarrow CH_{\leq CT}^{\Lambda}(\alpha)$ such that the following diagram commutes

$$\begin{array}{ccc}
CH_{\leq T}^{\Lambda}(\alpha_0) & \xrightarrow{\psi_T} & CH_{\leq CT'}^{\Lambda}(\alpha) \\
\varphi_{T,T'}(\alpha_0) \downarrow & & \downarrow \varphi_{CT,CT'}(\alpha) \\
CH_{\leq T'}^{\Lambda}(\alpha_0) & \xrightarrow{\psi_{T'}} & CH_{\leq CT}^{\Lambda}(\alpha)
\end{array}$$

This defines a morphism of directed system.

Contact homology was introduced by Eliashberg, Givental and Hofer [23]. The filtration properties come from [18]. The description in terms of directed systems takes its inspiration from [43] and is presented in [54, Section 4]. Though commonly accepted, existence and invariance of contact homology remain unproven in general. This has been studied by many people using different techniques. This paper uses only proved results and follows Dragnev and Pardon approaches. If α is hypertight and Λ contains only primitive free homotopy classes, the properties of contact homology described in theorem 4.1 derive from [20] (see [54, Section 2.3]). In the general case, theorem 4.1 can be derived from [46]. Cylindrical contact homology for hypertight contact forms (and possibly nonprimitive homotopy classes) and the action filtration are described in [46, Section 1.8]. The case of a not hypertight contact form when there exists an hypertight contact form derives from the contact homology of contractible orbits [46, Section 1.8] and our invariant corresponds to CH_{\bullet}^{Λ} . Note that when computed through a hypertight contact form, $CH_{\bullet}^{\text{contr}}$ is trivial and CH_{\bullet}^{Λ} is the cylindrical contact homology. In the not hypertight case, our invariants can be interpreted geometrically using augmentations. This viewpoint is described in [54, Section 2.4 and Section 4].

Combining the two commutative diagrams from theorem 2.18 and the invariance of contact homology we obtain the following inequality.

Proposition 4.2. *Let α_0 and $\alpha = f\alpha_0$ be two nondegenerate contact forms on (M, ξ) , where M is a closed, 3-dimensional manifold and ξ is hypertight. Assume $f > 0$, and let B such that $1/B \leq f(m) \leq B$ for all $m \in M$. Then*

$$N_L^{\Lambda}(\alpha) \geq \text{rank}(\varphi_L(\alpha)) \geq \text{rank}(\varphi_{L/C(B)}(\alpha_0))$$

for all $L > 0$.

If $CH^{\Lambda}(\alpha_0)$ is well-understood, one can get an easier estimate.

Corollary 4.3. *Let α_0 and $\alpha = f\alpha_0$ be two nondegenerate contact forms on (M, ξ) where M is a closed, 3-dimensional manifold and ξ is hypertight. Assume $f > 0$, and let B such that $1/B \leq f(m) \leq B$ for all $m \in M$. If*

$$CH^{\Lambda}(\alpha_0) = \bigoplus_{R_{\alpha_0}\text{-Reeb periodic orbit } \gamma \text{ in } \Lambda} \mathbb{Q}\gamma$$

then, $N_L^{\Lambda}(\alpha) \geq N_{L/C(B)}^{\Lambda}(\alpha_0)$ for all $L > 0$.

In fact, one can derive another invariant of contact structures from these properties of contact homology. Two nondecreasing functions $f: \mathbb{R}_+ \rightarrow \mathbb{R}_+$ and $g: \mathbb{R}_+ \rightarrow \mathbb{R}_+$ have the same *growth rate type* if there exists $C > 0$ such that

$$f\left(\frac{x}{C}\right) \leq g(x) \leq f(Cx)$$

for all $x \in \mathbb{R}_+$ (for instance, a function grows exponentially if it is in the equivalence class of the exponential). The *growth rate type of contact homology* is the growth rate of $T \mapsto \text{rank}(\varphi_T)$. Two nondegenerate contact forms associated to the same contact structure have the same growth rate type (by theorem 4.2) and therefore, the growth rate type of contact homology is an invariant of the contact structure. The growth rate of contact homology was introduced in [13]. It “describes” the asymptotic behavior with respect to T of the number of Reeb periodic orbits with period smaller than T that contribute to contact homology. For a more detailed presentation one can refer to [54].

Colin and Honda’s conjecture [18, Conjecture 2.10] (see section 1) for the contact structures from theorem 2.2, and theorem 2.18 for nondegenerate contact forms follow from

Proposition 4.4. *Let (M, ξ) be a compact contact 3-manifold and assume there exists a contact form α_0 on (M, ξ) whose Reeb flow is Anosov with orientable stable and unstable foliations. Then any R_{α_0} -periodic orbit is even and hyperbolic.*

Indeed, by theorem 3.4, one can apply theorem 4.4 to (M_S, α_A) . Note that α_A is hypertight as the Reeb flow is Anosov. Therefore, the differential in contact homology is trivial (theorem 4.1.2.) and for any set Λ of free homotopy classes,

$$C\mathbb{H}_{\text{cyl}}^\Lambda(\alpha_A) = \bigoplus_{R_{\alpha_A}\text{-Reeb periodic orbit } \gamma \text{ in } \Lambda} \mathbb{Q}\gamma.$$

Let $\alpha = f\alpha_A$ be nondegenerate with $f > 0$ and let B be such that $1/B \leq f(m) \leq B$ for all $m \in M$. Applying theorem 4.3 for $\Lambda = \{\rho\}$, we get $N_L^\Lambda(\alpha) \geq N_{L/C(B)}^\Lambda(\alpha_A)$ for any $L > 0$. Using the Barthelmé–Fenley estimates from [10, Theorem F] we obtain the desired logarithmic growth. This finishes the proof of theorem 2.18 in the nondegenerate case. Additionally, the number of periodic orbits of an Anosov flow in primitive homotopy classes grows exponentially with the period. Applying theorem 4.3 for Λ the set of all primitive free homotopy classes in M_S proves the Colin–Honda conjecture for contact structures from theorem 2.2 and nondegenerate contact forms.

Proof of theorem 4.4. By definition of stable and unstable foliations, $D\varphi_{|\xi}^T(p)$ has real eigenvalues μ and $\frac{1}{\mu}$ and the associated eigenspaces are E^+ and E^- . As the strong stable foliation is orientable, the eigenvalues are positive. Thus γ is even and hyperbolic \square

5. ORBIT GROWTH IN A FREE HOMOTOPY CLASS FOR DEGENERATE CONTACT FORMS

In this Section, we prove theorem 2.18 for degenerate contact form (the nondegenerate case is explained in the previous section). The proof derives from the proof of [3, Theorem 1]. Yet Alves’ goal was to obtain one orbit with bounded period in some free homotopy class and not control the number of orbit in this class, and the following result is not explicit in [3].

Corollary 5.1. *Let (M, ξ) be a closed manifold and α_0 an Anosov contact form on (M, ξ) . Let ρ be a primitive free homotopy class of M such that*

$$C\mathbb{H}_{\text{cyl}}^\rho(\alpha_0) = \bigoplus_{R_{\alpha_0}\text{-periodic orbit } \gamma \text{ in } \rho} \mathbb{Q}\gamma \neq \{0\}.$$

Then, for any contact form $\alpha = f_\alpha \alpha_0$ on (M, ξ) and for any R_{α_0} -periodic orbit of period T , there exists an R_α -periodic orbit in ρ of period T' with $eT \leq T' \leq ET$ where $e = \min |f_\alpha|$ and $E = \max |f_\alpha|$.

Proof of theorem 5.1. Fix $0 < \epsilon < e$. Without loss of generality, we may assume $f_\alpha > 0$. We follow Alves' proof of Theorem 1 in [3] and consider $\alpha = f_\alpha \alpha_0$ on (M, ξ) nondegenerate. For any $R > 0$, Alves constructs (Step 1) a symplectic cobordism $\mathbb{R} \times M_S$ between $(E + \epsilon)\alpha_0$ and $(e - \epsilon)\alpha_0$ which corresponds to the symplectization of α on $[-R, R] \times M_S$, and a map

$$\Psi_R: C\mathbb{H}_{\text{cyl}}^\rho((E + \epsilon)\alpha_0) \longrightarrow C\mathbb{H}_{\text{cyl}}^\rho((e - \epsilon)\alpha_0)$$

by counting holomorphic cylinders in the symplectic cobordism. As $C\mathbb{H}_{\text{cyl}}^\rho(C\alpha_0)$ is canonically isomorphic to $C\mathbb{H}_{\text{cyl}}^\rho(\alpha_0)$ for any $C > 0$, Ψ_R induces an endomorphism of $C\mathbb{H}_{\text{cyl}}^\rho(\alpha_0)$ and Alves proves this endomorphism is, in fact, the identity.

Let γ be a R_{α_0} -periodic orbit of period T . For any $C > 0$, it induces a $R_{C\alpha_0}$ periodic orbit γ_C of period CT . As

$$C\mathbb{H}_{\text{cyl}}^\rho(\alpha_0) = \bigoplus_{R_{\alpha_0}\text{-Reeb periodic orbit } \gamma \text{ in } \rho} \mathbb{Q}\gamma,$$

$\Psi_R(\gamma_{E+\epsilon}) = \gamma_{e-\epsilon}$ and therefore, there exists a holomorphic cylinder between $\gamma_{E+\epsilon}$ and $\gamma_{e-\epsilon}$. Now as R tends to infinity (Step 2), SFT compactness (see [3]) shows that our family of cylinders breaks and a R_α -periodic orbit γ_ϵ of period T_ϵ appears in an intermediate level. By construction $(e - \epsilon)T \leq T_\epsilon \leq (E + \epsilon)T$. Now, let ϵ tend to 0 and use the Arzelà-Ascoli Theorem to obtain a R_α periodic orbit γ' with period T' such that $eT \leq T' \leq ET$.

If α is degenerate (Step 4), there exists a sequence $(\alpha_n)_{n \in \mathbb{N}}$ of nondegenerate contact forms converging to α and the Arzelà-Ascoli Theorem can again be applied to obtain the desired periodic orbit. \square

Proof of theorem 2.18 for degenerate contact forms. As M_S is hyperbolic, there are $a_1, b_1, a_2, b_2 > 0$ such that

$$\frac{1}{a_2} \ln(T) - c_2 \leq N_T^\rho(\alpha_A) \leq a_1 \ln(T) + c_1$$

for all $T > 0$ [10, Theorem F]. Let $(\gamma_n)_{n \in \mathbb{N}}$ be a sequence of R_{α_A} -periodic orbits in ρ of periods $(T_n)_{n \in \mathbb{N}}$ such that

- γ_0 is a R_{α_A} -periodic orbit in ρ with minimal period;
- for all $n \geq 0$, γ_{n+1} is a R_{α_A} -periodic orbit in ρ with period $T_{n+1} > \frac{E}{e}T_n$ and such that there exists no periodic orbit of smaller period satisfying the same conditions.

By theorem 5.1, for any $n \geq 0$, there exists a R_α -periodic orbit γ'_n of period T'_n such that $eT_n \leq T'_n \leq ET_n$. Therefore, $T'_n \leq ET_n < eT_{n+1} \leq T'_{n+1}$ for all $n \geq 0$ and all the orbits γ'_n are distinct. Thus, $N_{T'_n}^\rho(\alpha) \geq n + 1$ for all $n \geq 0$.

To control $N_T^\rho(\alpha)$, we now estimate the growth of $(T_n)_{n \in \mathbb{N}}$. By definition, for all $n \geq 0$,

$$T_{n+1} = \min \left\{ T \mid N_T^\rho(\alpha_0) \geq N_{E/eT_n}^\rho(\alpha_0) + 1 \right\}.$$

Therefore, if T is such that

$$\frac{1}{a_2} \ln(T) - c_2 = a_1 \ln(E/eT_n) + c_1 + 1$$

then $T_{n+1} \leq T$ and

$$T_{n+1} \leq \left(\frac{E}{e} T_n\right)^{a_1 a_2} e^{(1+c_1+c_2)a_2}.$$

Therefore, there exist $a_3, c_3 > 1$ such that $T_{n+1} \leq (c_3 T_n)^{a_3}$ for all $n \geq 0$. Thus, there exists $c_4 > 0$ such that

$$\ln(T_{n+1}) \leq c_4 a_3^{n+1}$$

for all $n \geq 0$ and there exists $c_5 \in \mathbb{R}$ such that

$$\ln(\ln(T_{n+1})) \leq \ln(a_3)(n+1) + c_5$$

for all $n \geq 0$. Now, if $eT_{n-1} \leq T'_{n-1} \leq T \leq T'_n \leq ET_n$, then

$$N_T^\rho(\alpha) \geq n \geq \frac{1}{\ln(a_3)} \ln(\ln(T_n)) - c_5 \geq \frac{1}{\ln(a_3)} \ln(\ln(T)) - c_6$$

for some $c_6 \in \mathbb{R}$. This proves theorem 2.18. \square

Remark 5.2. If $a_1 a_2 = 1$, one can get better estimates and obtain the same growth as in the nondegenerate case.

6. EXPONENTIAL GROWTH OF PERIODIC ORBITS AFTER SURGERY ON A SIMPLE GEODESIC

We now prove theorem 2.22 using the following result by Alves. To state it, we first define the *exponential homotopical growth* of cylindrical contact homology. Let (M, ξ) be a closed contact manifold and α_0 a hypertight contact form on (M, ξ) . For $T > 0$, let $N_T^{\text{cyl}}(\alpha_0)$ be the number of free homotopy classes ρ of M such that

- all the R_{α_0} -periodic orbits in ρ are simply-covered, nondegenerate and have period smaller than T ;
- $CH_{\text{cyl}}^\rho(\alpha_0) \neq 0$.

Definition 6.1 (Alves [1]). The cylindrical contact homology of (M, α_0) has *exponential homotopical growth* if there exist $T_0 \geq 0$, $a > 0$ and $b \in \mathbb{R}$ such that, for all $T \geq T_0$,

$$N_T^{\text{cyl}}(\alpha_0) \geq e^{aT+b}.$$

Theorem 6.2 (Alves [1], Theorem 2). *Let α_0 be a hypertight contact form on a closed contact manifold (M, ξ) and assume that the cylindrical contact homology has exponential homotopical growth. Then every Reeb flow on (M, ξ) has positive topological entropy.*

If ρ is a free homotopy class containing only one R_{α_0} -periodic orbit and if this orbit is simply-covered and nondegenerate, it is a direct consequence of the definition of contact homology that $CH_{\text{cyl}}^\rho(\alpha_0) = \mathbb{Q}$. Therefore, to prove theorem 2.22, it suffices to prove the following propositions.

Proposition 6.3. *The contact form α_A is hypertight in M_S .*

Proposition 6.4. *Let (M_S, α_A) be a contact manifold obtained after a contact surgery along a simple geodesic. Let $N_T^{\text{cyl}}(\alpha_A)$ be the number of free homotopy classes ρ such that ρ contains only one R_{α_A} -periodic orbit and this orbit is simply-covered, nondegenerate and of period smaller than T . Then, there exist $T_0 \geq 0$, $a > 0$ and $b \in \mathbb{R}$ such that, for all $T \geq T_0$, $N_T^{\text{cyl}}(\alpha_A) \geq e^{aT+b}$.*

Indeed, the exponential growth of $N'_T(\alpha_A)$ with respect to T induces the exponential homotopical growth of (M_S, α_A) and we can apply theorem 6.2.

We now turn to the proofs of theorem 6.3 and theorem 6.4. In $S\Sigma$, $\mathbb{T} = \pi^{-1}(c)$ is a torus, and our surgery preserves this torus. Let \mathbb{T}_S denote the associated torus in M_S . Van Kampen's Theorem tells us that \mathbb{T}_S is π_1 -injective.

To prove theorem 6.4, we want to find free homotopy classes with only one periodic Reeb orbit. We will consider free homotopy classes containing a periodic orbit disjoint from \mathbb{T}_S and prove there are enough of such classes. First, we describe Reeb periodic orbits and study the properties of free homotopies between them.

Claim 6.5. *There are three types of R_{α_A} -periodic orbits:*

- (1) *periodic orbits contained in \mathbb{T}_S , the only periodic orbits of this kind are \mathbf{c} , $-\mathbf{c}$ (\mathbf{c} with the reverse orientation) and their covers,*
- (2) *periodic orbits disjoint from \mathbb{T}_S , these orbits correspond to closed geodesics in Σ disjoint from $\pi(\mathbf{c})$ (this includes multiply-covered geodesics),*
- (3) *periodic orbits intersecting \mathbb{T}_S transversely.*

Therefore, a free homotopy between two R_{α_A} -periodic orbits can always be perturbed to be transverse to \mathbb{T}_S .

Proposition 6.6. *Let δ_0, δ_1 be two smooth loops in M_S and $H: [0, 1] \times S^1 \rightarrow M_S$ be a free homotopy between δ_0 and δ_1 transverse to \mathbb{T}_S . $N := H^{-1}(\mathbb{T}_S)$ is a smooth manifold of dimension 1 properly embedded in $[0, 1] \times S^1$. Therefore,*

- (1) *one can modify H so that N does not contain contractible circles,*
- (2) *if δ_0 is a R_{α_A} -periodic orbit transverse to \mathbb{T}_S , N does not contain a segment with end-points on $\{0\} \times S^1$.*

Proof. Consider an innermost contractible circle c_0 in $N \subset [0, 1] \times S^1$, c_0 bounds a disk D_0 in $[0, 1] \times S^1$. The image of c_0 is contractible in \mathbb{T}_S as \mathbb{T}_S is π_1 -injective. Therefore, there exists a continuous $G: D_0 \rightarrow \mathbb{T}_S$ such that $H|_{c_0} = G|_{c_0}$ and one can replace $H|_{D_0}$ by G to obtain a new homotopy (still denoted by H) between δ_0 and δ_1 . Now, consider a neighborhood $[-\nu, \nu] \times \mathbb{T}_S$ of \mathbb{T}_S in M_S (with $\mathbb{T}_S \simeq \{0\} \times \mathbb{T}_S$) and a disk D_1 containing D_0 such that $H(D_1) \subset [0, \nu] \times \mathbb{T}_S$ and $H(D_1 \setminus D_0) \subset (0, \nu] \times \mathbb{T}_S$. One can perturb H in $\text{int}(D_1)$ so that $H(D_1) \subset (0, \nu] \times \mathbb{T}_S$. Performing this inductively on the contractible circles proves 1.

We now assume δ_0 is an R_{α_A} -periodic orbit transverse to \mathbb{T}_S . By contradiction, consider an innermost segment c_0 in N with end-points on $\{0\} \times S^1$. The end-points of c_0 correspond to consecutive intersection points of δ_0 with \mathbb{T}_S . Let c_1 be the segment in $\{0\} \times S^1$ joining these two end-points and homotopic (relative to end-points) to c_0 . By construction, there exists a homotopy $(\eta_t)_{t \in [0, 1]}: [0, 1] \rightarrow M_S$ (relative to end-points) between $\eta_0 = H(c_0)$ et $\eta_1 = H(c_1)$ such that $\eta_t(s) \in \mathbb{T}_S$ if and only if $t = 1$ or $s = 0, 1$. Let M' be the manifold with boundary obtained by cutting M_S along \mathbb{T}_S . Note that M' can also be obtained by cutting $S\Sigma$ along \mathbb{T} . The projection $M' \rightarrow M_S$ is injective in the interior of M' , therefore $\eta_t(s)$ is well-defined in M' if $t \neq 0$ and $s \neq 0, 1$. Thus, there exists a homotopy η'_t in M' lifting η_t . This homotopy induces a homotopy in $S\Sigma$ and, as a result, a homotopy in Σ between a geodesic arc contained in $\pi(\mathbf{c})$ and a geodesic arc with end-points on $\pi(\mathbf{c})$. As Σ is hyperbolic, this can only happen if our second geodesic arc is also contained in $\pi(\mathbf{c})$, a contradiction. \square

Proof of theorem 6.3. By contradiction, assume there exists a free homotopy H between δ , a R_{α_A} periodic orbit, and a point $p \notin \mathbb{T}_S$. As \mathbb{T}_S is π_1 -injective, δ cannot be contained in \mathbb{T}_S . Without loss of generality we may assume that H is transverse to \mathbb{T}_S and apply theorem 6.6.

If δ is disjoint from \mathbb{T}_S , then $N \subset [0, 1] \times S^1$ (see theorem 6.6) can only contain circles parallel to the boundary. We will now prove that we can modify H so that N is empty. Let c_0 be the circle in N closest to $\{0\} \times S^1$ and let C be the closure of the connected component of $([0, 1] \times S^1) \setminus c_0$ containing $\{1\} \times S^1$. Then $H(c_0)$ is an immersed circle contractible in \mathbb{T}_S and there exists a continuous map $G: C \rightarrow \mathbb{T}_S$ such that $G|_{c_0} = H$ and $G|_{\{1\} \times S^1}$ is constant. We replace $H|_C$ with G to obtain a new homotopy H . Now, consider a neighborhood $[-\nu, \nu] \times \mathbb{T}_S$ of \mathbb{T}_S in M_S and a neighborhood C_1 of C such that $H(C_1)$ is contained in $[0, \nu] \times \mathbb{T}_S$. We can perturb H so that $H(C_1)$ is contained in $(0, \nu] \times \mathbb{T}_S$. Therefore we may assume that N is empty and H is an homotopy in $M_S \setminus \mathbb{T}_S$. It induces an homotopy in $S\Sigma$, a contradiction as the periodic orbits are not contractible in $S\Sigma$.

Finally, we consider the case δ transverse to \mathbb{T}_S . In this case, N has boundary points on $\{0\} \times \mathbb{T}_S$ but not on $\{1\} \times \mathbb{T}_S$. This contradicts theorem 6.6. \square

Proposition 6.7. *If δ is a R_{α_A} -periodic orbit disjoint from \mathbb{T}_S , then the free homotopy class of δ contains exactly one R_{α_A} -periodic orbit.*

Proof. By contradiction, consider a free homotopy H from δ to δ_1 , a distinct R_{α_A} -periodic orbit. Without loss of generality, we may assume that H is transverse to \mathbb{T}_S apply theorem 6.6

If δ_1 is disjoint from \mathbb{T}_S , then N can only contain circles parallel to the boundary. If N is empty, H induces a homotopy in $S\Sigma$ and therefore in Σ . Yet, two closed geodesics on a hyperbolic surface are not homotopic. This proves N is not empty. Let c_0 be the circle in N closest to $\{0\} \times S^1$ and M' be the manifold with boundary obtained by cutting M_S along \mathbb{T}_S . The homotopy H induces a homotopy G between δ and $H(c_0) \subset \mathbb{T}_S$. The homotopy G lifts to M' and therefore induces a free homotopy in $S\Sigma$ and, as a result, a free homotopy in Σ between a closed geodesics and a loop contained in the geodesic $\pi(\mathfrak{c})$. This can happen only if our first geodesic is a cover of $\pi(\mathfrak{c})$. Yet this implies $\delta \subset \mathbb{T}_S$, a contradiction.

If δ_1 is transverse to \mathbb{T}_S , the manifold N is not empty and has end-points on $\{1\} \times S^1$ but cannot have end-points on $\{0\} \times S^1$. This contradicts theorem 6.6.

Finally, the case δ_1 contained in \mathbb{T}_S is similar to the case δ_1 disjoint from \mathbb{T}_S . In this case, N contains only circles parallel to the boundary and $\{1\} \times S^1$ is in N . \square

Proof of theorem 6.4. If $\pi(\mathfrak{c})$ is nonseparating, by cutting Σ along $\pi(\mathfrak{c})$ we obtain a surface of genus at least 1 with two boundary components. Let ℓ_1 and ℓ_2 be two loops in $\Sigma \setminus \mathfrak{c}$ homotopically independent and with the same base-point. Then, any nontrivial word in ℓ_1 and ℓ_2 defines a nontrivial free homotopy class for Σ and there exists a closed geodesic on Σ representing this class. This R_{α_A} -periodic orbit is always nondegenerate. Additionally, we may assume that the orbits associated to ℓ_1 and ℓ_2 are simply-covered. If a word is not the repetition a smaller word, the associated orbit is therefore simply covered. As ℓ_1 and ℓ_2 are independent all these geodesics are disjoint and their number grows exponentially with the period. Finally, these geodesics do not intersect \mathfrak{c} as geodesics always minimize the intersection number.

If $\pi(\mathfrak{c})$ is separating, by cutting Σ along $\pi(\mathfrak{c})$ we obtain two surfaces of genus at least 1 with one boundary components. The proof is similar. \square

7. COEXISTENCE OF DIVERSE CONTACT FLOWS—PROOF OF THEOREM 2.23

7.1. Dynamical properties of the periodic Reeb flow after surgery. We now apply the general construction of contact surgery along a Legendrian curve described in section 3.1 to the contact structure with contact form β and periodic Reeb flow described in section 2.4.3. On the unit tangent bundle of a hyperbolic

surface Σ , select a closed geodesic $\mathbf{c}: S^1 = \mathbb{R}/\mathbb{Z} \rightarrow \Sigma$, $s \mapsto \mathbf{c}(s)$ and consider the Legendrian knot γ obtained by rotating the unit vector field along \mathbf{c} by the angle $\theta = \pi/2$. Note that the Legendrian knot γ is the same as in section 3.2 (and is tangent to H). To obtain standard coordinates in a neighborhood of γ we first consider an annulus A in $S\Sigma$ transverse to the fibers with coordinates $(s, w) \in S^1 \times (-2\epsilon, 2\epsilon)$ such that $\beta|_A = w ds$ and then flow along the Reeb vector field R_β to obtain coordinates $(t, s, w) \in S^1 \times A = N$ such that $\beta = dt + w ds$ ⁷ (to remain coherent with previous conventions our circles have different lengths, more precisely $t \in \mathbb{R}/2\pi\mathbb{Z}$ and $s \in \mathbb{R}/\mathbb{Z}$). Note that N can be interpreted as the suspension of the annulus A by the identity map.

Our non-trivial surgery is defined by a twist (shear) F along A . We denote by M_S the manifold $S\Sigma$ after surgery and by $N_S \subset M_S$ the manifold (with boundary) N after surgery. Let β_S be the contact form on M_S as described in section 3.1. Note that β and β_S coincide outside N and N_S respectively. The manifold N_S is the suspension of the annulus A by the shear map F . Moreover, the map $p_S: N_S \rightarrow (-2\epsilon, 2\epsilon)$ given by the w -coordinate is well-defined and is a trivial torus-bundle. For $w \in (-2\epsilon, 2\epsilon)$, the torus $p_S^{-1}(w)$ is foliated by closed Reeb orbits if and only if

$$f(w) = 2\pi \frac{p_w}{q_w} \in 2\pi\mathbb{Q}$$

where p_w and q_w are coprime. In this situation the orbits of $\frac{\partial}{\partial t}$ on $p_S^{-1}(w)$ are periodic of period q_w . The Reeb vector field is a renormalization of $\frac{\partial}{\partial t}$ (see (7)). Finally, let $\mathbb{T} = S^1 \times S^1 \times \{0\}$ in N and \mathbb{T}_S be its image in M_S . By van Kampen's theorem, this torus is incompressible. Therefore the contact form β_S is hypertight. Note that if $f(w) \in 2\pi\mathbb{Q}$ and $f(w') \in 2\pi\mathbb{Q}$ but $f(w) \neq f(w')$, the associated periodic orbits are not freely homotopic.

7.2. Proof of theorem 2.23. The contact form β_S is degenerate and the renormalization from the surgery makes the direct study a bit harder. So, to estimate the growth rate of its contact homology, we will standardize and perturb our contact form.

For any $w \in (-2\epsilon, 2\epsilon)$, the vector fields $\frac{\partial}{\partial t} + \frac{f(w)}{2\pi} \frac{\partial}{\partial s}$ and $\frac{\partial}{\partial s}$ generate circles in the torus $p_S^{-1}(w)$. These circles induce a trivialisation of N_S . Let (τ, σ, w) be the coordinates on N_S associated to this trivialisation. Without loss of generality, we may assume that the map f defining the twist (shear) F is constant on $(-2\epsilon, -\epsilon) \cup (\epsilon, 2\epsilon)$, that $f'(w) \neq 0$ for any $w \in (-\epsilon, \epsilon)$ and that f is invariant under reflection with respect to the point $(0, q/2)$. Therefore, for w in $[-2\epsilon, -\epsilon]$,

$$\beta_S = d\tau + w d\sigma$$

and for w in $[\epsilon, 2\epsilon]$,

$$\beta_S = \left(1 + \frac{qw}{2\pi}\right) d\tau + w d\sigma.$$

Lemma 7.1. *There exist smooth maps $h_0, k_0: (-2\epsilon, 2\epsilon) \rightarrow \mathbb{R}$ such that*

$$\beta_0 = h_0(w) d\tau + k_0(w) d\sigma$$

⁷These coordinates along γ are different from the coordinates defined for the surgery associated to the contact form α as, for instance, the surgery annulus is different. It is possible to derive a contact form from β on the surgered manifold using the coordinates and surgery associated to α : write β in local coordinates, compute $F^*\beta$ and interpolate using bump and cut-off functions. Unfortunately, this construction yields a complicated Reeb vector field. Note that the contact structure obtained this way is isotopic to $\ker(\beta_S)$. This can be proved as follows. First the two surgeries result in the same manifold. Moreover, a surgery can be described as the gluing of a solid torus on an excavated manifold. Therefore we just need to prove that the contact structures on the glued tori are the same. This derives from the classification of contact structures on \mathbb{D}^3 by Eliashberg. See [42] for an application to the torus.

is a contact form such that $\beta_0 = \beta_S$ for w close to $\pm 2\epsilon$ and R_{β_0} and R_{β_S} are positively collinear on N_S . Therefore, β_0 and β_S are isotopic (through contact forms).

Proof. Let h_0 and k_0 be the maps defined by $k_0(w) = w$ and

$$h_0(w) = 1 + \int_{-2\epsilon}^w f(u)/2\pi \, du$$

for $w \in (-2\epsilon, 2\epsilon)$. As $\int_{-\epsilon}^{\epsilon} f(u)du = q\epsilon$, $\beta_0 = \beta_S$ for $w \in (\epsilon, 2\epsilon)$. Moreover, the contact condition is

$$1 + \int_{-2\epsilon}^w f(u)/2\pi \, du - wf(w)/2\pi > 0$$

and this condition is always satisfied for ϵ small enough. Additionally, the Reeb vector field is positively collinear to $(k'_0(w), -h'_0(w)) = (1, -f(w)/2\pi)$. Finally, as R_{β_0} and R_{β_S} are positively collinear, $(u\beta_S + (1-u)\beta_0)_{u \in [0,1]}$ is a contact isotopy. \square

The contact form β_0 is degenerate. To estimate the growth rate of its contact homology, we have to perturb it. Our perturbation draws its inspiration from Morse–Bott techniques. To describe our perturbation, we need to fix some notations. The manifold $S\Sigma \setminus p^{-1}((-\epsilon, \epsilon))$ is a trivial circle bundle. Let S' be a surface (with boundary) transverse to the fibers and intersecting each fiber once: S' provides us with a trivialisation $S' \times S^1$ of $S\Sigma \setminus p^{-1}((-\epsilon, \epsilon))$. The surface S' has two boundary components. Let $\varphi: S' \rightarrow \mathbb{R}$ be a Morse function such that $\varphi = 0$ on the boundary of S' and, if $q > 0$ (resp. $q < 0$), the connected component of $\partial S'$ corresponding to $w = -\epsilon$ is a maximum (resp. a minimum) and the connected component corresponding to $w = \epsilon$ a minimum (resp. a maximum). For any w such that $f(w) = 2\pi p(w)/q(w) \in 2\pi\mathbb{Q}$, we denote by $P(w)$ the period of the R_{β_0} -periodic orbits foliating $p_S^{-1}(w)$. Note that there exists $C_P > 0$ such that $q(w)/C_P \leq P(w) \leq C_P q(w)$, this implies that the number of torus with $w \in (-\epsilon, \epsilon)$ foliated by Reeb periodic orbits with period smaller than L grows quadratically in L .

For a contact form α , let $\sigma(\alpha)$ denote the action spectrum: the set of periods of the periodic orbits of R_α .

Proposition 7.2. *Let $T > 0$, $T \notin \sigma(\beta_0)$. There exists $\beta' = l\beta_0$ with $l: M_S \rightarrow \mathbb{R}_+$ arbitrarily close to 1 such that*

- β' is hypertight and nondegenerate
- the periodic orbits of $R_{\beta'}$ with period $\leq T$ are exactly:
 - (1) the fibers associated to the critical points of φ and their multiple of multiplicity $\leq \lfloor \frac{T}{2\pi} \rfloor$
 - (2) for all $w \in (-\epsilon, \epsilon)$ such that $P(w) < T$, two orbits in $p_S^{-1}(w)$ and their multiple with multiplicity $\leq \lfloor \frac{T}{P(w)} \rfloor$
- if δ is a $R_{\beta'}$ -periodic orbit of period $\leq T$ then all the $R_{\beta'}$ -periodic orbit in the free homotopy class of δ are periodic orbits of period $\leq T$.

Proposition 7.3. *If δ is a simply-covered $R_{\beta'}$ -periodic orbit of period $\leq T$ of the second type in theorem 7.2, then*

$$CH_{cyl}^{[\delta]}(M, \ker(\beta_0)) = \mathbb{Q}^2.$$

Proof of theorem 7.2. There exists $\nu > 0$ such that for any $w \in (-\epsilon, -\epsilon + \nu] \cup [\epsilon - \nu, \epsilon)$, if $f(w) = 2\pi p(w)/q(w) \in 2\pi\mathbb{Q}$ then $q(w) > C_P T$. Let

$$N'_S = p_S^{-1}((-\epsilon, -\epsilon + \nu] \cup [\epsilon - \nu, \epsilon)).$$

Let S'' be a smooth surface in M_S with boundary obtained by adding to S' two annuli in N_S , transverse to R_{β_0} and projecting to $[-\epsilon, -\epsilon + \nu] \cup [\epsilon - \nu, \epsilon]$. We can therefore endow $S'' \setminus S'$ with coordinates (s', w') such that w' lifts w . We now perturb φ and extend it to S'' so that $\varphi(s', w') = \varphi(w')$ on $S'' \setminus S'$, $\varphi'(w') \neq 0$ for all $w' \in [-\epsilon, -\epsilon + \nu] \cup (\epsilon - \nu, \epsilon]$, φ is flat (all its derivative are equal to 0) for $w = \pm(\epsilon - \nu)$ and the critical points of φ are unaltered. Finally, we extend φ to M_S to obtain a smooth function, R_{β_0} -invariant and such that $\varphi \equiv 0$ in $N_S \setminus N'_S$.

Let $\beta_\lambda = (1 + \lambda\varphi)\beta_0$. This is a standard Morse–Bott perturbation (see [12, Lemma 2.3]) in $M_S \setminus p_S^{-1}((-\epsilon, \epsilon))$, therefore, for $\lambda \ll 1$, the periodic orbits in this area correspond to the critical points of k .

In the coordinates (τ, σ, w) , we have

$$\beta_\lambda = (1 + \lambda\varphi(w))(h_0(w) d\tau + k_0(w) d\sigma).$$

Therefore, in these coordinates, the Reeb vector field is positively collinear to

$$((1 + \lambda\varphi(w))k'_0(w) + \lambda\varphi'(w)k_0(w)) \frac{\partial}{\partial \tau} - ((1 + \lambda\varphi(w))h'_0(w) + \lambda\varphi'(w)h_0(w)) \frac{\partial}{\partial \sigma}.$$

The σ -coordinate is nonzero as φ and h have the same monotonicity. For $\lambda \ll 1$, the σ -coordinate is close to $-h'_0(w)$, the τ -coordinate to $k'_0(w)$ and R_{β_λ} is close to R_{β_0} . Therefore, for $\lambda \ll 1$, if there is a R_{β_λ} -periodic orbit in N'_S , this orbit has slope $2\pi p'(w)/q'(w) \in 2\pi\mathbb{Q}$ with $q'(w) > C_P T$. Thus there are no periodic orbit with period smaller than T in N'_S and the periodic orbits with period bigger than T are not in the free homotopy classes of orbits with period smaller than T as described in theorem 7.2.

In $p_S^{-1}([-\epsilon + \nu, \epsilon - \nu])$, the periodic orbits with period $\leq T$ are contained in tori $p_S^{-1}(w)$ such that $P(w) \leq T$. These tori are foliated by periodic orbits. Morse–Bott techniques apply here and give the second type of periodic Reeb orbits: for any such w we perturb β in a neighborhood of $p_S^{-1}(w)$ with a function derived from a Morse function φ_w defined on $p_S^{-1}(w)/\text{Reeb flow} = S^1$ and the periodic orbits after perturbation correspond to the critical points of φ_w . For a given w we obtain two orbits (one associated to the maximum of φ_w and one associated to the minimum of φ_w), their covers and some orbits with period bigger than T and in the free homotopy class of arbitrarily large covers of our two simple orbits. This perturbation derives from [12, Lemma 2.3] and is described for tori in [54, Section 3.1].

Lastly, standard perturbation techniques prove there exists an arbitrarily small perturbation of β_λ with the following properties:

- it gives rise to a nondegenerate contact form,
- it does not change the periodic orbits with period smaller than T ,
- it does not create periodic orbits of period bigger than T in the free homotopy classes of orbits of period smaller than T . \square

Proof of theorem 7.3. Let $\delta \in p_S^{-1}(w)$ be a $R_{\beta'}$ -periodic orbit of period $\leq T$ of the second type in theorem 7.2. Then the R_{β_0} -periodic orbit in the class $[\delta]$ are exactly the orbits in $p_S^{-1}(w)$ (and all these orbits have the same period). As δ is simply-covered, Dragnev’s [20] results can be applied. Additionally, standard perturbations do not create contractible periodic Reeb orbits. Therefore, the differential for contact homology can be described using “cascades” from Bourgeois’ work [12]. The case of a unique torus of orbit is explained in [12, Section 9.4]. The cascades used to describe the differential in this degenerate setting mix holomorphic cylinders between orbits and gradient lines for φ_w in $p_S^{-1}(w)/\text{Reeb flow} = S^1$ (for some generic metric). As all periodic orbits in this class have the same period, there is no holomorphic cylinder in the cascade and the differential coincides

with the Morse–Witten differential for φ_w (ie the differential associated to Morse homology). Therefore, cylindrical contact homology in the free homotopy class ρ is 2-dimensional. The cascades of Morse–Bott homology are explicitly described in [15] (in a slightly different setting). \square

Proof of theorem 2.23. Let $\beta' = f\beta$ be a nondegenerate hypertight contact form and B be such that $1/B < f < B$. Let $(T_i)_{i \in \mathbb{N}}$ be an increasing sequence such that $\lim_{i \rightarrow +\infty} T_i = +\infty$ and $T_i \notin \sigma(\beta_0)$. For all $i \in \mathbb{N}$, let $\beta_i = f_i\beta$ be the contact form given by theorem 7.2 for $T = T_i$. We may assume,

$$\frac{1}{B} < \frac{f_i}{f} < B$$

as f_i is arbitrarily close to 1. By theorem 7.2,

$$\dim(C\mathbb{H}_{T_i}(\alpha_i)) \leq \left\lfloor \frac{T_i}{2\pi} \right\rfloor C + 2 \sum_{w, P(w) \leq T_i} \left\lfloor \frac{T_i}{P(w)} \right\rfloor$$

where C is the number of critical points of k and

$$\sum_{w, P(w) \leq T} \left\lfloor \frac{T}{P(w)} \right\rfloor = O(T^2).$$

In addition, we have the following commutative diagram (see theorem 4.1),

$$\begin{array}{ccc} C\mathbb{H}_{\leq T_i/C(B)}(\beta') & \longrightarrow & C\mathbb{H}_{\leq T_i}(\beta_i) \\ \varphi_{T_i/C(B)}(\beta') \downarrow & & \downarrow \varphi_{T_i}(\beta_i) \\ C\mathbb{H}(\beta') & \longrightarrow & C\mathbb{H}(\beta_i) \end{array}$$

thus

$$rk(\varphi_{T_i/C(B)}(\beta')) \leq rk(\varphi_{T_i}(\beta_i)) \leq \dim(C\mathbb{H}_{T_i}(\beta_i)) \leq a_1(T_i^2).$$

A symmetric commutative diagram implies

$$rk(\varphi_{T_i/C(B)}(\beta_i)) \leq rk(\varphi_{T_i}(\beta'))$$

Propositions 7.2 and 7.3 prove that $\varphi_{T_i/C(B)}$ is injective on the class of simply-covered periodic orbits of the second type (as defined in theorem 7.2). Therefore $rk(\varphi_{T_i/C(B)}(\beta_i)) \geq a_0 T_i^2$ and the growth rate of contact homology is quadratic. \square

REFERENCES

- [1] Marcelo Ribeiro de Resende Alves: *Cylindrical contact homology and topological entropy*. *Geometry & Topology* **20** (2016), no. 6, 3519–3569
- [2] Marcelo Ribeiro de Resende Alves: *Legendrian contact homology and topological entropy*. arXiv:1410.3381
- [3] Marcelo Ribeiro de Resende Alves: *Positive topological entropy for Reeb flows on 3-dimensional Anosov contact manifolds*. *Journal of Modern Dynamics* **10** (2016), 497–509
- [4] Marcelo Ribeiro de Resende Alves, Vincent Colin, and Ko Honda: *Topological entropy for Reeb vector fields in dimension three via open book decompositions*. arXiv:1705.08134
- [5] Thierry Barbot: *Caractérisation des flots d’Anosov en dimension 3 par leurs feuilletages faibles*. *Ergodic Theory Dynam. Systems* **15** (1995), no. 2, 247–270.
- [6] Thierry Barbot: *De l’hyperbolique au globalement hyperbolique*, Habilitation à diriger des recherches, Université Claude Bernard de Lyon.
http://www.univ-avignon.fr/fileadmin/documents/Users/Fiches_X_P/memoireCRY.pdf
- [7] Luis Barreira, Yakov Pesin: *Nonuniform hyperbolicity. Dynamics of systems with nonzero Lyapunov exponents*. *Encyclopedia of Mathematics and its Applications*, 115. Cambridge University Press, Cambridge, 2007
- [8] Thomas Barthelmé: *A new Laplace operator in Finsler geometry and periodic orbits of Anosov flows*. Doctoral thesis, Université de Strasbourg, 2012, arXiv:1204.0879

- [9] Thomas Barthelmé, Sérgio Fenley: *Knot theory of \mathbb{R} -covered Anosov flows: homotopy versus isotopy of closed orbits*, Journal of Topology, **7** (2014), no. 3, 677–696
- [10] Thomas Barthelmé, Sérgio Fenley: *Counting periodic orbits of Anosov flows in free homotopy classes*, Commentarii Mathematici Helvetici (2017)
- [11] Daniel Bennequin, *Entrelacement et équations de Pfaff*, from: “IIIe Rencontre de Géométrie du Schnepfenried”, Astérisque 1 (1983) 87–161
- [12] Frédéric Bourgeois: *A Morse–Bott approach to Contact Homology*, PhD Thesis, Stanford University, 2002.
- [13] Frédéric Bourgeois, Vincent Colin: *Homologie de contact des variétés toroïdales*. Geometry and Topology, **9**, (2005), 299–313.
- [14] Frédéric Bourgeois, Tobias Ekholm, Yakov Eliashberg: *Effect of Legendrian Surgery*. Geometry and Topology, **16**, (2012), 301–389.
- [15] Frédéric Bourgeois, Alexandru Oancea: *Symplectic Homology, autonomous Hamiltonians, and Morse–Bott moduli spaces*. Duke Mathematical Journal **146**, (2009) no. 1, 71–174.
- [16] Nikolai Chernov and Cymra Haskell: *Nonuniformly hyperbolic K-systems are Bernoulli*. Ergodic Theory Dynam. Systems **16**, (1996), no. 1, 19–44.
- [17] Vincent Colin, Emmanuel Giroux, Ko Honda: *Finitude homotopique et isotopique des structures de contact tendues*, Publ. Math. Inst. Hautes Études Sci., **109** (2009), 245–293
- [18] Vincent Colin, Ko Honda: *Reeb vector fields and open book decompositions*. J. Eur. Math. Soc. (JEMS) **15** (2013), no. 2, 443–507.
- [19] Fan Ding, Hansjörg Geiges: *Fillability of tight contact structures* Algebr. Geom. Topol. **1** (2001), 153–172
- [20] Dragomir Dragnev, *Fredholm theory and transversality for noncompact pseudoholomorphic curves in symplectisations*. Comm. Pure Appl. Math. **57** (2004) 726–763.
- [21] Yakov Eliashberg, *Classification of overtwisted contact structures on 3-manifolds*, Inventiones Mathematicae **98** (1989) 623–637.
- [22] Yakov Eliashberg, *Topological characterization of Stein manifolds of dimension > 2* , Internat. J. Math. **1** (1990) 29–46.
- [23] Yakov Eliashberg, Alexander Givental, and Helmut Hofer: *Introduction to symplectic field theory*. Geometric and Functional Analysis (GAFA), Special volume, Part II, (2000), 560–673.
- [24] Etnyre, John, and Robert Ghrist: *Tight contact structures via dynamics*. Proceedings of the American Mathematical Society **127** (1999) no. 12 3697–3706.
- [25] Yong Fang: *Thermodynamic invariants of Anosov flows and rigidity*. Discrete Contin. Dyn. Syst. **24** (2009), no. 4, 1185–1204.
- [26] Sérgio Fenley: *Anosov flows in 3-manifolds*. Ann. of Math. (2) **139** (1994), no. 1, 79–115.
- [27] Sérgio Fenley: *Foliations, topology and geometry of 3-manifolds: \mathbb{R} -covered foliations and transverse pseudo-Anosov flows*. Comment. Math. Helv. **77** (2002), no. 3, 415–490.
- [28] Patrick Foulon: *Entropy rigidity of Anosov flows in dimension three*. Ergodic Theory Dynam. Systems **21** (2001), no. 4, 1101–1112.
- [29] Patrick Foulon and Boris Hasselblatt: *Contact Anosov Flows on Hyperbolic 3-Manifolds*. Geometry and Topology **17**, no. 2 (2013), 1225–1252.
- [30] Hansjörg Geiges: *An Introduction to Contact Topology*. Vol. 109. Cambridge Studies in Advanced Mathematics. Cambridge: Cambridge University Press, 2008.
- [31] Etienne Ghys: *Flots d’Anosov dont les feuilletages stables sont différentiables*. Annales scient. de l’École Normale Supérieure **20** (1987), 251–270
- [32] (0577356) Michael Handel, William P. Thurston: *Anosov flows on new three manifolds*. Invent. Math. **59** (1980), no. 2, 95–103.
- [33] Helmut Hofer: *Pseudoholomorphic curves in symplectizations with applications to the Weinstein conjecture in dimension three*. Invent. Math. **114** (1993), no. 3, 515–563.
- [HK] Steven Hurder, Anatole Katok: *Differentiability, rigidity, and Godbillon–Vey classes for Anosov flows*, Publications Mathématiques de l’Institut des Hautes Études Scientifiques **72** (1990), 5–61
- [34] A Katok. Entropy and closed geodesics. *Ergodic Theory and Dynamical Systems*, 2(3–4):339–365 (1983), 1982.
- [35] Anatole Katok. Four applications of conformal equivalence to geometry and dynamics. *Ergodic Theory and Dynamical Systems*, 8*(Charles Conley Memorial Issue):139–152, 1988.
- [36] Anatole Katok and Keith Burns: *Infinitesimal Lyapunov functions, invariant cone families and stochastic properties of smooth dynamical systems*. Ergodic Theory and Dynamical Systems **14**, no. 4, (2008), 757–785.
- [37] Anatole Katok, Boris Hasselblatt: *Introduction to the modern theory of dynamical systems*, Encyclopedia of Mathematics and its Applications **54**, Cambridge University Press, 1995

- [38] Paulette Libermann: *Sur les automorphismes infinitésimaux des structures symplectiques et des structures de contact*, Colloque Géométrie Différentielle Globale (Bruxelles, 1958), Centre Belge Rech. Math., Louvain, (1959) 37–59.
- [39] Carlangelo Liverani: *On contact Anosov flows*. Ann. of Math. (2) **159** (2004), no. 3, 1275–1312.
- [40] Leonardo Macarini and Gabriel P. Paternain: *Equivariant symplectic homology of Anosov contact structures*, Bulletin of the Brazilian Mathematical Society **43**, no. 4 (2012), 513–527.
- [41] Leonardo Macarini and Felix Schlenk: *Positive topological entropy of Reeb flows on spherizations* Mathematical Proceedings of the Cambridge Philosophical Society, **151** (2011), 103–128.
- [42] Sergei Makar-Limanov: *Tight contact structures on solid tori*. Transactions of the American Mathematical Society **350**, no. 4 (1998), 1013–1044.
- [43] Mark McLean: *The growth rate of symplectic homology and affine varieties*. Geometric and Functional Analysis (GAFA) **22** (2012), no. 2, 369–442
- [44] Donald S. Ornstein: *Ergodic theory, randomness and dynamical systems*. Yale University Press, New Haven, 1974.
- [45] Donald Ornstein and Benjamin Weiss: *On the Bernoulli nature of systems with some hyperbolic structure*. Ergodic Theory and Dynamical Systems **18**, no. 2, (1998), 441–456
- [46] John Pardon: *Contact homology and virtual fundamental cycles*. arXiv:1508.03873 To appear in the Journal of the American Mathematical Society
- [47] Carlo Petronio, Joan Porti: *Negatively oriented ideal triangulations and a proof of Thurston’s hyperbolic Dehn filling theorem*. Expo. Math. **18** (2000), no. 1, 1–35.
- [48] Joseph Plante, William P. Thurston: *Anosov flows and the fundamental group*. Topology **11** (1972), 147–150
- [49] Rachel Roberts, J. Shareshian, and Melanie Stein: *Infinitely many hyperbolic 3-manifolds which contain no Reebless foliation*. Journal of the American Mathematical Society **16** no. 3, (2003), 639–679
- [50] Richard Sharp: *Closed orbits in homology classes for Anosov flows*, Ergodic Theory and Dynamical Systems **13** (1993), 387–408.
- [51] William P. Thurston: *The geometry and topology of 3-manifolds*.
<http://www.msri.org/publications/books/gt3m>
- [52] William P. Thurston: *Three-dimensional manifolds, Kleinian groups and hyperbolic geometry*. Bull. Amer. Math. Soc. (N.S.) **6** (1982), no. 3, 357–381.
- [53] William P. Thurston: *Three-manifolds, foliations and circles, I*. Preliminary version. arXiv:9712268
- [54] Anne Vaugon: *On growth rate and contact homology*. Algebr. Geom. Topol. **15** (2015), no. 2, 623–666
- [55] Alan Weinstein: *Contact surgeries and symplectic handlebodies*. Hokkaido Math. J. **20** (1991), 241–251.

CENTRE INTERNATIONAL DE RENCONTRES MATHÉMATIQUES, UMS 822, AND INSTITUT DE MATHÉMATIQUES DE MARSEILLE, UMR 7373, 13453 MARSEILLE, FRANCE
E-mail address: foulon@cirm.univ-mrs.fr

DEPARTMENT OF MATHEMATICS, TUFTS UNIVERSITY, MEDFORD, MA 02155, USA
E-mail address: Boris.Hasselblatt@tufts.edu

LABORATOIRE DE MATHÉMATIQUES D’ORSAY, UNIV. PARIS-SUD, CNRS, UNIVERSITÉ PARIS-SACLAY, 91405 ORSAY, FRANCE
E-mail address: anne.vaugon@math.u-psud.fr