
HAL Id: tel-03002278
https://hal.science/tel-03002278

Submitted on 12 Nov 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Propriétés des hypersurfaces centroaffines et équaffines
Lucius Ramifidisoa

To cite this version:
Lucius Ramifidisoa. Propriétés des hypersurfaces centroaffines et équaffines. Mathématiques [math].
Université de Valenciennes et du Hainaut-Cambrésis, 2008. Français. �NNT : 2008VALE0008�. �tel-
03002278�

https://hal.science/tel-03002278
https://hal.archives-ouvertes.fr

u
N° d'ordre : 08/05

THÈSE

PRÉSENTÉE À

L'UNIVERSITÉ DE VALENCIENNES ET DU HAINAUT CAMBRÉSIS

PAR

Lucius RAMIFIDISOA

POUR OBTENIR LE GRADE DE

DOCTEUR

SPÉCIALITÉ: MATHÉMATIQUES PURES

PROPRIÉTÉS DES HYPERSURFACES
CENTROAFFINES ET ÉQUIAFFINES

Soutenue le 28 Mars 2008

Composition du Jury

Président : R. BARRE, Professeur, Université de Valenciennes

Rapporteurs : B. OPOZDA, Professeur, Jagiellonian University Cracovie
: C. SCHARLACH, Professeur, Technische Universitat Berlin
: L. VERSTRAELEN, Professeur, Katholike Universitut Leuven

Examinateur : G. ZAFINDRATAFA, Maître de conférences H.D.R., Université de
Valenciennes

Directeur de Thèse : L. VRANCKEN, Professeur, Université de Valenciennes

Remerciements

C'est avec un grand plaisir que je réserve ces quelques lignes en signes de gratitude et de
reconnaissance à tous ceux qui ont contribué à la réalisation de cette thèse.

Le présent travail a été réalisé sous la direction de mon directeur, Monsieur Luc VRANCKEN,
Professeur à l'Université de Valenciennes et du Hainaut-Cambrésis. Avec un grand plaisir que
je lui exprime ma profonde gratitude pour ses précieux conseils, ses encouragements, sa pa­
tience et surtout sa très grande disponibilité tout au long de ces trozs années de doctorat et
la générosité avec laquelle, à travers de nombreuses discussions, il a su me faire partager ses
idées et ses intuitions.

Je tiens à exprimer ma profonde gratitude à Monsieur Raymond BARRE, Professeur à
l'Université de Valenciennes et du Hainaut- Cambrésis, qui m'a fait l'honneur d'accepter de
présider le jury et de m'avoir permis de lui exposer une partie de mon travail.

Je remercie aussi Monsieur Georges ZAFINDRATAFA, Professeur à l'Université de
valenciennes et du Hainaut Cambrésis, pour son soutien permanent, ses encouragements et
tous les conseils qu'il m'a prodigués pendant ces trois années de doctorat. Je suis heureux de
le compter parmi les membres du jury.

Je suis particulièrement reconnaissant à Monsieur Leopold VERSTRAELEN. Professeur
à l'Université Catholique de Leuven (K. U. L.), Madame Barbara OPOZDA à l'Université de
Cracovie et Madame Christine SCHARLACH, Professeur à la Technische Universitiit Berlin
pour avoir assuré la tâche de rapporteurs; j'apprécie l'attention particulière avec laquelle ils
se sont acquittés de cette tâche et je les remercie pour l'intérêt qu'ils ont témoigné pour mon
travail.

Je remercie tous les membres du Laboratoire LAMAF. les thésard(e)s, les secrétazres qui
m'ont accompagné durant la thèse.

Dédicace

Je dédie ce travail,

A mon Père et ma Mère.
A qui je dois ce que je suis, qu'ils trouvent dans ce travail le fruit de leurs sacrifices

consentis pour mon éducation et l'expression de mon amour. Pour leurs encouragements au
cours de mes études, pour leurs patiences qu'ils m'ont témoigné toute ma vie ; qu'ils puissent

trouver dans ce travail la preuve de mon immense gratitude.

A Madame et Monsieur Zafindratafa Géorges.
A qui je dois un grand remerciement, qui m'ont aidé pour trouver mon directeur de thèse et
m'ont considéré comme un de leurs frères. En témoignage de ma profonde reconnaissance

pour la bienveillance dont ils m'ont fait part.

A Madame et Monsieur Rasidimanana Bénoule.
A qui je dois un grand remerciement, qui m'ont aidé pour arriver en France.

A mes sœurs et mes frères.
Un grand remerciement pour leur générosité. Avec mes sincères sentiments, je leur souhaite

beaucoup de bonheur et de succès dans leurs vies.

A toute ma famille.
A tous mes amis et à tous ceux qui me sont si chers . ..

Merci pour tous ...

Lucius.

ii

Table des matières

Introduction générale
0.1 Préliminaire . . .
0.2 Présentation du travail .

0.2.1 Sur le chapitre 1
0.2.2 Sur le chapitre 2
0.2.3 Sur le chapitre 3

1 Rappels de géométrie affine
1.1 Introduction
1.2 Connexion affine ..
1.3 Tenseur de torsion .
1.4 Tenseur de courbure
1.5 Tenseur de Ricci et équiaffinité locale
1.6 Connexion de Levi-Civita
1. 7 Immersion affine
1.8 Equations fondamentales et Exemples .
1.9 Immersion de Blaschke

2 Surfaces en géométrie équiaffine de Blaschke
Introduction

2.1 Surfaces affines avec des champs de tenseurs parallèles .
2.1.1 Définitions et propriétés
2.1.2 :Métrique affine h et le champ de tenseurs a: = 'VS .
2.1.3 Tenseur de courbure de la forme cubique C

2.2 Classification des surfaces affines satisfaisant R · 'VS = 0
2.2.1 Préliminaires
2.2.2 Surface affine du premier type
2.2.3 Surface affine du second type

3 Hypersurfaces en géométrie centroaffine
3.1 Introduction

lll

v
v

vii
vii
vii
xii

1
1
1
4

5
6
7
8

14
21

31
31
32
34

35
46
52
54
58
70

77
..,,..,
11

3.2 Hypersurface hyperbolique plate de Tchebychev dans la géométrie centroaffine
de ~4 • 79
3.2.1 Introduction . 79
3.2.2 Démonstration du théorème 3.2.1 . 82

3.3 Hypersurface elliptique plate de Tchebychev dans la géométrie centroaffine de
~4 101
3.3.1 Introduction 101
3.3.2 Premières équations 103
3.3.3 Espace centroaffine du premier type . 104
3.3.4 Espace centroaffine du second type 107

Bibliographie 121

iv

Introduction générale

0.1 Préliminaire

Cette thèse traite de la géométrie différentielle affine. On étudie des hypersurfaces Mn d'un
espace affine Rm dans le cadre du programme d'Erlangen de Félix Klein [20) : ~<la géométrie
est l'étude des propriétés qui restent invariantes sous l'action d'un groupe de transformations
donné ». Les groupes de transformations utilisés sont :

(1) le groupe engendré par les transformations vectorielles qui préservent le volume et les
translations (La géométrie correspondante est dite équiaffine ou de Blaschke) ;

(2) le groupe de toutes les transformations vectorielles (La géométrie correspondante est
dite centroaffine).

L'étude de la géométrie différentielle affine a été initiée par W. Blaschke et ses collègues au
début du siècle précédent. Ces vingt cinq dernières années, on a vu une reprise d'intérêt dans
ce domaine ; beaucoup de géomètres célèbres tels que A. L Bobenko, E. Calabi, S. S. Chern,
K. Nomizu, U. Pinkall, T. Sasaki, U. Simon, C. L. Terng et S. T. Yau ont contribué au
développement de la théorie.

Le premier problème fondamental qu'on rencontre est le suivant :

« Comment peut-on, à partir de la structure équiaffine donnée par (D, w) sur JRm, intro­
duire une structure équiaffine sur la sous variété Af? ».

Cette question a été posé par K. l\omizu en 1985. Pour les hypersurfaces, ce qui est traité
dans cette thèse, la solution est bien connue ; dans le cas où la codimension est plus grande,
le problème a été récemment résolu par M. Wiehe, en suivant les techniques développées par
K. Nomizu et L. Vrancken.

Avant de donner plus de détails sur les géométries équiaffine et centroaffine .. nous allons
d'abord introduire la notion d'immersion affine.

Soit (Mn, \7) une variété affine, c'est-à-dire une variété différentiable Afn de dimension
n munie d'une connexion \7 de torsion nulle. Alors une immersion f : Mn --+ Rn+l est dite

v

affine si et seulement s ïl existe un champ de vecteurs transversaux "7 tel que :

pour tous x, y E x(M), Dxf*(Y) = f,.(\7 x Y)+ h(X, Y)TJ, (1)

où D est la dérivée covariante sur JRn+l.

Réciproquement, pour une immersion f : Mn----+ JRn+I, le choix d'un champ de vecteurs
transversaux "7 entraîne l'introduction d'une connexion \7 de torsion nulle sur M vérifiant
l'équation (1), de sorte que f : (M, v) ----+ JR.n+l devienne une immersion affine. De plus, la
même formule nous donne une forme bilinéaire h sur x(M). Bien sûr, le choix d'un autre
champ de vecteurs transversaux introduit une autre connexion et une autre forme bilinéaire
et par la suite une autre géométrie.

Mais il faut remarquer que le fait que h soit dégénérée ou non dégénérée ne dépend pas
du choix du champ de vecteurs transversaux "7 ; ceci est une propriété de l'immersion f. Lors­
qu'on a choisi un champ de vecteurs transversaux "7 correspondant à une forme bilinéaire h
non dégénérée, nous disons que l'immersion f est non dégénérée.

Désormais, nous allons toujours supposer que l'immersion est non dégénérée. Bien sûr,
tous les choix possibles du champ "7 n'ont pas une signification géométrique: pour qu'il y en
ait, il faut que TJ reste invariant sous l'action d'un groupe de transformations sur JRn+l. Nous
pouvons par exemple considérer les situations suivantes :

(1) Nous prenons pour champ de vecteurs transversaux, la normale euclidienne N. Ce choix
est invariant sur l'action des isométries euclidiennes de JRn+l. La géométrie ainsi obtenue
est euclidienne.

(2) Nous supposons que le champ de vecteurs position est transversal à l'immersion et
nous prenons pour champ de vecteurs transversaux le champ de vecteurs position. Ce
choix est invariant par les transformations vectorielles. La géométrie correspondante est
centroaffine.

(3) On peut choisir un champ de vecteurs transversaux ç, appelé le normal équiaffine,
invariant par les transformations wctorielles qui préservent le volume et les translations
(on peut voir plus de détails sur ce choix, dans le Chapitre 1). Cela donne lieu à la
géométrie de Blaschke (appelée aussi la géométrie équiaffine).

Revenons maintenant aux immersions affines arbitraires non dégénérées. Comme la forme
bilinéaire h associée est non dégénérée. h s'appellera la métrique équiaffine. Le théorème
classique de L. Berwald dit que, pour que v soit la connexion de Le\"i-Civita de la métrique
équiaffine h.il faut et il suffit que Mn soit quadratique non dégénérée. Le tenseur de
différence est obtenu en prenant la différence entre la connexion affine \7 et la connexion de
Levi-Civita ~ de la métrique équiaffine.

Vl

0.2 Présentation du travail

Après l'introduction générale, nous allons présenter les différents chapitres de ce travail.

0.2.1 Sur le chapitre 1

Le chapitre 1 comporte des rappels. On y présente des équations fondamentales en géométrie
différentielle affine; elles sont utiles pour les preuves des théorèmes que l'on verra dans la suite.

0.2.2 Sur le chapitre 2

Nous traitons des problèmes de géométrie de Blaschke. Dans ce cas, la connexion V' et la
forme volume associée à h déterminent toujours une structure équiaffine sur Mn.

La courbure moyenne est définie en prenant la trace de l'opérateur de forme affineS,
qui est obtenu en dérivant la normale équiaffine Ç. E. Calabi a montré que l'annulation de la
courbure moyenne est équivalente au fait que le volume de l'hypersurface est extrémal. Dans
le livre de K. Nomizu et T. Sasaki [39, théorème 8.1], le théorème fondamental exprime que
les invariants V', h, S déterminent complètement l'hypersurface et donne une relation entre la
géométrie différentielle affine et les variétés statistiques ; cela mène à des applications dans
l'étude des équations de Monge-Ampère. Pour plus de détails, on peut se référer au livre [39]
de K. N omizu et T. Sasaki.

Une hypersurface affine M est appelée une sphère affine si l'on a l'une des conditions
suivantes:

(1) tous les normaux affines passent par un point fixe (J..;f est alors une hypersphère
propre);

(2) tous les normaux affines sont parallèles (M est alors une hypersphère impropre).

Sous la condition (2), llf est en correspondance avec les solutions des équations différentielles
de Monge-Ampère.

Dans ce travail. on s'intéresse tout particulièrement au théorème de classification des sur­
faces affines dans la géométrie équiaffine de JR3 .

• On commence par les travaux dans [19] faits par M. Katou qui a présenté les surfaces
vérifiant, pour un certain champ de tenseurs L E { h, S, V' h, V' S}, les conditions suivantes :

L=O

\i'L = 0

R·L=O

où Rest le tenseur de courbure associé à la connexion \7.
Pour cette égalité (4), dans le cas où L ='VS, le problème reste encore ouvert.

vii

(2)

(3)

(4)

• En géométrie euclidienne, les conditions (2) à (4) ont été étudiés dans le cas où le
tenseur L = h, c'est à dire :

h=O

Vh=O

R·h=O.

(5)

(6)

(7)

On a considéré d'abord les sous variétés totalement géodésiques (i.e. les variétés vérifiant
h = 0), puis les sous variétés parallèles (i.e. vérifiant Vh = 0) , et finalement les sous-variétés
semi-parallèles (i.e. vérifiant R · h = 0). Pour les variétés parallèles, on peut consulter les
travaux [10], [11], [12], [13] de D. Ferus.

• En géométrie riemannienne, on peut aussi s'intéresser aux variétés riemanniennes sa­
tisfaisant l'une des conditions suivantes :

R=O,

VR=O,

R·R=O.

(8)
(9)

(10)

Les études ont d'abord porté sur les variétés plates (i.e. les variétés telles que R = 0),
et ensuite sur les variétés localement symétriques (i.e. vérifiant la condition V R = 0).
Pour de plus amples informations, on peut se référer, par exemple, au livre [16] de S. Helga­
son. Plus tard, beaucoup d'articles ont été publiés sur les variétés semi-symétriques (i.e.
vérifiant R · R = 0), et même sur les généralisations des variétés pseudo-symétriques comme
celles introduites dans [7] par R. Deszcz en 2004.

• Dans ce travail, nous nous intéressons aussi aux conditions (2) à (4), dans le cadre de la
géométrie équiaffine des surfaces dans IRa. Nous regardons les tenseurs les plus simples qu'on
peut construire avec les données de la géométrie équiaffine, c'est-à-dire :

• 1 'opérateur de forme S,
• le tenseur VS,
• la forme cubique C = V h.

Nous considérons donc chacune des conditions suivantes :

S=O

VS=O

R·S=O.

(11)

(12)

(13)

Par définition, le fait que S = 0 implique que l'hypersurface affine est impropre et donc
que la normale équiaffine est un vecteur constant Ç. Lorsqu'on prend Ç = (0, 0, 1), la surface
est un graphe dans la direction z , autrement dit un graphe d'une fonction

f : (x, y) f-t f(x,y) = (x,y,g(x,y)).

viii

où g est une solution de l'équation de Monge-Ampère.
D'un autre côté, en 1992, W. Jelonek a classifié les surfaces vérifiant VS= O.

Théorème 0.2.1. (18}
Soit f : M -r JR3 une immersion équiaffine non dégénérée satisfaisant la condition VS = O.
Alors 111 vérifie l'une des situations suivantes :

(1) M est une sphère affine ;

(2) M est localement congruente avec la surface définie par :

f(x, y)= (x, y, yex + q)(x));

(3) M est localement congruente avec la surface définie par :

f(x,y) = (x,y,ytanx+q)(x)),

où q) est une fonction arbitraire qui dépend seulement de x.

Les surfaces de JR3 satisfaisant la condition (13) sont toutes connues; ce sont :
• les sphères affines,
• les surfaces affines minimales réglées.

Comme pour S (voir les conditions (11),(12),(13)), nous étudions les conditions suivantes:

portant sur C = V h.

C=O

'VC= 0

R·C=O,

(14)

(15)
(16)

Si C = 0 (autrement dit si 'Vh = 0), on sait que 'V est la connexion de Levi-Civita de la
métrique riemannienne h.

On sait aussi que C = 0 si et seulement si la surface est quadratique.
D'un autre côté en 1989, K. l\ornizu et U. Pinkall ont montré le suivant.

Théorème 0.2.2. {38}
Soit f : M -r JR3 une immersion équiaffine non dégénérée, satisfaisant la condition VC =O.
Alors on a l'une des situations suzvantes :

(1) l'vi est quadratique ;

(2) M est localement congruente avec la surface de Cayley donnée par l'équation :

f(x, y) = (x, y, xy + x3
).

ix

En utilisant l'identité de Ricci, un calcul élémentaire montre que la condition (16) ca­
ractérise les sphères affines impropres et les surfaces affines minimales réglées.

Nous reprenons les égalités (2), (3), (4) dans le cas où le tenseur L = \1 S, à savoir :

vs= 0

\1· vs= 0

R · \lS =O.

(17)

(18)

(19)

Rappelons que les surfaces affines vérifiant la condition (17) (à savoir : \1 S = 0) ont été
classifiées par W. Jelonek en 1992(cf. théorème 0.2.1).

D'un autre côté en 2005, M. Katou a classifié les surfaces affines vérifiant la condition
(18), à savoir : \7.\1 S = 0 :

Théorème 0.2.3. {19]
Soit a un champ de tenseurs défini par a = \1 S sur une surface affine J\,1 dans JR3 avec un
invariant de Pick constant. Alors,

(i) \la est un (1,3)-champ de tenseurs totalement symétrique si et seulement si fl.1 est
une sphère affine avec une courbure métrique constante ou une surface affine minimale
réglée.

(ii) De plus, \1 a = 0 si et seulement si M est une sphère affine ou une surface déterminée
par l'une des équations suivantes :

(a)
(b)

(c)

z = yex + <l>(x),

z = ytanx + <P(x).

Ai(x)
z =y Bi(x) + <P(x),

où Ai et Bi sont des fonctions d'Airy linéairement indépendantes et où <1> = <P(x) est
une fonction différentiable.

Par définition. les fonctions d'Airy Ai et Bi sont deux solutions linéairement indépendantes
de l'équation différentielle

1/J"(x) = x'ljJ(x), pour tout xE JR,

où 7/•" est la dérivée seconde de 'ljJ (cf. [26]).

Passons maintenant à la condition (19). Notons que toutes les sphères affines et les surfaces
affines minimales réglées satisfont cette condition. En 2007. nous avons obtenu le résultat
suivant.

x

Théorème 0.2.4. [44}
Soit M une surface affine dans R.3 satisfaisant la condition R · \1 S = O. On suppose que
\1 S 1= O. Alors M est localement équiaffine équivalente à une surface affine détérminée par
l'une des immersions dans R.3 suivantes :

(1) (({35:;) v2 c f3Ju (cos~ (y%t)) ({35:;))
f(u, v)= sin y -fu ,v, Z +Cf y v::; sin' (y%t) dt. sin y -fu ,

où cl et ,\1 sont des constantes arbitraires, avec cl i= 0, ,\1 > 0 et é = ±1;

où c2 et ,\1 sont des constantes arbitraires, avec c2 i= 0 et ,\1 < 0;

(3)
(

. h
1

(~t)) (,\) 2 u sm a V ~
f(u, v)= (cash (fEPu) , v, v2 - J:, J 2 (~,\) J (~) dt

3 1 cosh2 3(->.1) t
2

. cosh (J~~;L)).
où C3 et .\1 sont des constantes arbitraires, avec C3 i= 0 et .\1 < 0;

(4)
cash~ (~t) 3 -,\1 v2 é u v -"-2

f(u v)= sinh () u v --- dt ' ((fEP) ' ' 2 CI J (.inh, (~~))
"nh ({3(->:J)) .s1 y --'2u ,

où c4 et ,\1 sont des constantes arbitraires telles que c4 i= 0 et ,\1 < 0;

(5) M est localement équiaffine équivalente avec la surface réglée définie par

où

xi

• les fonctions 001, oo2, oo3 sont définies par

oo1(u) fu (- y'(t)f3l(u) +y(t)f3~(t))dt,

oo2(u) = fu (- y'(t)f32(u) + y(t)f3~(t))dt,

oo3(u) 05 fu exp (1 k(t)dt)dx,

• 05 est une constante d'intégration,
• les fonctions y, k et {3 = (/31 , {32 , 0) sont réliées par les équations différentielles

Il k' J.l -y + y +y=-
p

(3" + {3 = k/3'

et où p, J.l sont des fonctions arbitraires dépendantes de u.

Nous démontrerons ce théorème 0.2.4 dans la section 2.2 du Chapitre 2.

0.2.3 Sur le chapitre 3

Dans ce dernier chapitre, nous nous sommes intéressés à la géométrie centroaffine de
JRn+l. Comme d'habitude, nous prenons comme champ de vecteurs transversaux ~ le champ
de vecteurs position f (i.e. ~ = f); l'opérateur de forme S est alors donné par : S = -1.
De plus, on suppose que la forme bilinéaire h est définie: h est alors appelé la métrique
centroaffine. Nous pouvons toujours supposer que la métrique centroaffine h soit définie
positive, c'est à dire si h est définie négative pour Ç = f [resp. Ç = - f], nous pouvons prendre
~ = - f [resp. ~ = + f] pour qu'elle soit définie positive. Dans ce cas là, nous pouvons avoir
S = ±I. Nous avons S = I [resp. S = -I] si~=- f [resp. ~ = + f].
Un espace affine A1 est appelé :

• une sphère affine hyperbolique si S = -I. L'exemple typique est l'hyperboloïde
centrée à 1· origine.

• une sphère affine elliptique siS= I. L'exemple typique dans ce cas est l'ellipsoïde.
Puisque S = ±I, alors la courbure moyenne est toujours une constante différente de

zéro. Donc, dans ce cas, cette courbure et l'opérateur de forme S n'ont pas de signification
géométrique. Par contre il a été découvert parC. P. \Vang (voir [58]) que le rôle de l'opérateur
de formeS est le même que celui de l'opérateur de Tchebychev qui est introduit de la façon
suivante.

Nous introduisons d'abord le tenseur de différence K par la différence entre la connexion
induite V' et la connexion de Levi-Civita ~ de la métrique centroaffine h :

KxY =~x Y- ~x Y, pour tous X. Y E X(M).

xii

Alors, en utilisant la proposition 4.1 dans le livre [39] de K. Nomizu et T. Sasaki, la forme
cubique C = \1 h satisfait :

C(X, Y, Z) = -2h(KxY, Z), pour tous X, Y, Z E X(M).

Sachant que C est totalement symétrique, pour tout champ de vecteurs tangents X fixé,
l'opérateur Kx,

Kx :Y~-+ KxY

est symétrique par rapport à h :

h(KxY, Z) = h(Y, KxZ), pour tous X, Y, Z E X(M).

La forme de Tchebychev Tet le champ de vecteurs de Tchebychev T# sont
définies respectivement, pour tout XE X(M), par :

h(T#, X)= T(X),

T(X) = ~traceKx, où n = dimAJ.
n

Il est bien connue que la forme de Tchebychev T est fermée.
Dans l'article [58], C. P. Wang a obtenu les équations d'Euler-Lagrange pour l'opérateur

fonctionnel de l'aire centroaffine. Il a montré que les points critiques de cet opérateur sont
caractérisés par le fait que la trace de l'opérateur de Tchebychev Test zéro. Cet opérateur
Test défini comme la dérivée covariante du champ de vecteurs de Tchebychev, c'est-à-dire :

~

où \1 est la connexion de Levi-Civita de la métrique centroaffine h. Cela implique qu'en
géométrie centroaffine, T joue le même rôle que l'opérateur de forme S de la géométrie
équiaffine ou de la géométrie euclidienne.

Si on considère les sphères affines propres en géométrie centroaffine (avec, comme origine,
le point d'intersection des champs de vecteurs transversaux), alors pour cette classe d'hyper­
surfaces, on sait que le champ de vecteurs de Tchebychev s'annule automatiquement.

Une hypersurface est dite de Tchebychev si et seulement si l'opérateur Test un multiple
de l'identité.

Trivialement tous les sphères affines propres sont des hypersurfaces de Tchebychev. De
plus, il faut noter que la classe de toutes les sphères affines propres est tellement large
que, même en imposant des conditions supplémentaires assez fortes, on ne parvient pas à
la déterminer de façon complète.

Depuis la parution de l'article [58] de C. P. Wang en 1994, beaucoup de travaux ont été
menés pour aboutir à une meilleure compréhension du rôle de l'opérateur de Tchebychev en
géométrie centroaffine.

Xlll

On peut mentionner que dans les travaux [27] de A. M. Li, H. Li, U. Simon, on peut
trouver beaucoup d'exemples d'hypersurfaces non dégénérées qui ne sont pas des sphères
affines propres, mais qui satisfont la condition T =O. Plusieurs de ces exemples sont complets
pour la métrique centroaffi.ne. Dans ce cadre, beaucoup d'autres exemples ont été obtenus
récemment (voir [27],[14],[52],[53]).

Comme il a été déjà mentionné auparavant, l'équation

traceT = 0

est l'équation d'Euler-Lagrange fonctionnelle de l'aire centroaffine. Elle caractérise les points
critiques de l'opérateur T; ces points se nomment les hypersurfaces centroaffines cri­
tiques. Beaucoup d'exemples locaux complets de ces hypersurfaces sont connus; dans les
travaux [58] et [27], des classifications partielles ont été même obtenues.

Une famille d'exemples qui jouent un rôle très important dans toutes ces classifications
est celle des hypersurfaces centroaffines canoniques introduites par A. M. Li et C. P. Wang
[30] en 1991.

Une hypersurface centroaffine est dite canonique si les deux conditions suivantes sont
satisfaites :

a) la métrique centroaffine h est plate
b) la forme cubique est parallèle par rapport à la connexion de Levi-Civita de la métrique

centroaffine h.
Vue cette condition b), ces hypersurfaces sont de Tchebychev.

On a la caractérisation suivante.

Théorème 0.2.5. [30}
Soit f : M ---+ JRn+l une immersion centroaffine elliptique canonique d'une hypersurface M
dans JR.n+l. Alors M est équivalente à une hypersurface définie par une équation de la forme :

Xalxa2 Xan+l _ 1
1 2 · · · 'n+l - '

où aiE JR+ pour tout i E {1, · · · , n + 1}.

D'autres résultats liés à cette classe d'hypersurfaces ont été obtenus dans [27],[32],[33],[17].
De notre côté, nous avons obtenu, en 2007, la classification suivante des hypersurfaces hyper­
boliques et elliptiques plates de Tchebychev dans la géométrie centroaffine de 1R4

. c·est ce qui
fait l'objet des deux résultats suivants.

Théorème 0.2.6. [45}
Soit x : M,; IR4 une immersion centroaffine hyperbolique d'une hypersurface M dans JR4

.

Soient X un champ de vecteurs tangents sur III et a: une fonction différentiable sur IR. On

XlV

suppose que (M, h) est une variété riemannienne plate et que V xT# = o:X. Alors lvf est cen­
troaffinement équivalente à une hypersurface canonique dans JR4 définie par l'une des équations
suivantes :

(•) 0:1 0<2 0<4 - 1 • xl x2 ... x4 - .

(ii)

(iii)

où 0:1 =1= 0, 0:2 :2::: 0, a3 :2::: 0, a4 :2::: 0, et où o:1 + a2 + 0'.3 + a4 > 0 ;

exp (-a1 arctan ::) (xi+ x~t2 x~3 + x~4 = 1,

où ai + a~ =1= 0, a3 > 0, a4 > 0 et où 2a2 + a3 + 0'.4 > 0 ;

X4 = -
2

1 (x~+···+ x~-1) - (a2x2 + · · · + O:v-lXv-l)
Xl

-xl (o:1lnx1 + · · · + a4lnx4),

où 2 :::; v :::; 4, ai > 0 pour tout i 2:: v et où a 1 + O:v + · · · + o:4 > O.

Théorème 0.2.7. {46}
Soit x : M __, JR4 une immersion centroaffine ell1ptique d'une hypersurface A1 dans JR4 . Soient
X un champ de vecteurs tangents sur l'v! et o: une fonction différentiable sur IR. On suppose que
(111, h) est une variété riemannienne plate et que V xT# = aX. Alors 111 est centroaffinement
équivalente à une hypersurface canonique dans IR4 définie par l'une des équations suivantes :

(ii)

(iii)

exp (-a1 arctan ::) (xi+ x~t2 x~3 + x~4 = 1,

où aî + a~ =1= 0, 0:3 > 0, 0'.4 > 0 et où 2a2 + a3 + 0:4 > 0 ;

X4 =
2

1 (x~+···+ x;_l) - (o:2x2 + · · · + O'.v-lXv-d
.Tl

-x1(o:1lnx1 + · · · + o:4lnx4).

où 2 :::; v :::; 4, O'.i > 0 pour tout i 2:: v et où a1 + O:v + · · · + a4 > O.

Au moins en dimension 3, ces deux théorèmes impliquent que, pour obtenir une hypersur­
face canonique. il suffit qu'elle soit une hypersurface de Tchebychev plate. Donc il n'est pas
nécessaire d'imposer que le tenseur C soit parallèle par rapport à la connexion de Levi-Civita
V (ce qui se traduit par : VC = 0).

xv

XVl

Chapitre 1

Rappéls de géométrie affine

1.1 Introduction

Dans tout ce travail, nous ne considérons que des variétés connexes. La notion de différentiabilité
sera entendue au sens crx; en particulier. les variétés. les champs de tenseurs ainsi que les
fonctions considérés seront toutes différentiables en ce sens.

Les définitions et les résultats figurant dans ce chapitre peuvent être trouvés, par exemple
dans les ouvrages suivants : [5], [4] , [39].

Sauf précision contraire, nous adopterons les notions suivantes :

1. M est une variété de dimension n ;

2. :F(Af) est l'anneau des fonctions différentiables sur M:

3. X(M) est le F(Af)-module des champs (différentiables) de vecteurs tangents sur .M.

4. TpM est l'espace tangent à Men un point quelconque p E M.

5. Par abus de langage. un champ de tenseurs (sur M) sera tout simplement appelé tenseur.

6. Les indices i, j, k, l, r, s, t varient de 1 à n = dim M.

1.2 Connexion affine

Définition 1.2.1.
Une connexion affine (ou une dérivation covariante) sur AI est une application

D : X.(l\1) x X(Af) ~ X(M)

(X. Y) ~---> Dx }'

1

vérifiant, pour tous X, Y, X1, X2 , Y1, Y2 E X(M) et pour tout cjJ E Y(M), les égalités sui­
vantes :

où X(cjJ) = dcjJ(X).

Dxl+x2Y = DxlY + Dx2Y,

DtPxY = c/JDxY,

Dx(Yi + Y2) = DxY1 + DxY2,

Dx(c/JY) = X(cjJ)Y + c/JDxY,

(1.1)

(1.2)
(1.3)
(1.4)

Pour tous champs X, Y E X(M), DxY s'appelle la dérivée covariante du champ Y
suivant le champ X.

Soit {xl,··· , xn} un système de coordonnées locales au voisinage d'un point p E M.
• Suivant ce système, la dérivée covariante DL. 8~1 s'écrit :

8x'

a L k a DL_ -a . = rija k'
8x' xJ x

k

où les coefficients r:j désignent les symboles de Christoffel.
• Soient X, Y E X(M) s'écrivant localement sous la forme :

Exprimons alors D x Y :

= L (L: ai~~: + L aibJr~1) a~k
k 1 IJ

=~[~a. (:!: + ~b;r~;)] 8~,

Nous obtenons ainsi l'écriture locale de DxY:

2

Nous savons qu'on peut généraliser la notion de dérivation covariante aux champs de
tenseurs sur M ; mais, spécialement pour ce travail, nous ne présenterons que les trois cas
suivants:

• Soit fE :F(/1.1). La dérivée covariante Dxf de f suivant X est définie par :

Dxf = X(f).

• Soit L un champ de tenseurs de type (0, s). La dérivée covariante DxL deL suivant

X est définie, pour tout (X1, · · · , Xs) E (X(M)) s, par :

(DxL)(Xl, X2, .. · , Xs) =X(L(Xl, X2, · .. , Xs))
s

-L L(Xl, x2, ... 'DxX, ... l Xs)· (1.5)
i=l

• Soit L: (X(l\f)) s --+ X(M) une applications-linéaire. On sait qu'on peut considérer L
comme un champ de tenseurs de type (1, s) sur M. La dérivée covariante DxL de

L suivant X est définie, pour tout (X1, · · · , Xs) E (X(M)) s, par :

(DxL)(X1,X2, ... ,Xs) =Dx(L(X1.X2, ... ,Xs))
s

- LL(X11X2, ... ,DxX" Xs)· (1.6)
•=1

Notation.
Soit L un tenseur sur M. On note DL l'application définie par :

DL: X E X(M) f-+ DxL. (1.7)

Exemple 1.2.2.
On considère l'application

D : X(IR.m) x X(IR.m) --+ X(IR.m)

(X, Y) f-+ Dx Y= (X(y1), X(y2) ... · , X(ym)),

où les Yi sont les composantes de Y dans la base canonique de IR.m. D est une connexion sur
l'espace standard IR.m; on l'appelle la connexion naturelle sur 1Rm.

3

1.3 Tenseur de torsion

Commençons par rappeler la définition du crochet de deux champs de vecteurs.

Définition 1.3.1.
Soient X, Y des champs de vecteurs tangents à M. Le crochet de X et Y est le champ de
vecteurs tangents à lvi. noté [X, Y], défini par :

[X,Y]=XY-YX.

Rappelons que [X, Y] est l'opération de dérivation définie sur :F(M) comme suit :

[X, Y] : :F(M)-+ :F(M)

f ~[X, Y](f) = x(YU))- Y(XU)).

L'opération crochet vérifie les propriétés suivantes.

Proposition 1.3.2. [4]

(1.8)

Soient X, Y, Z des champs de vecteurs tangents à A1, a, b des nombres réels et j, g des
fonctions différentiables sur Af. Alors :

(1) [X, Y]= -[Y, X];
(2) [aX + bY. Z] = a[X, Z] + b[Y, Z] ;
(3) [[X, Y], Z] +[[Y, Z], X]+ [[Z, X], Y]= 0;
(4) [jX,gY] = fg[X, Y]+ fX(g)Y- gY(f)X;

(5) [X, Y](fg) = g[X. Y](f) + f[X. Y](g);

(6) [X, Y](af + bg) = a[X, Y](!)+ b[X, Y](g).

Définition 1.3.3.
Soit D une connexion affine sur M. Le tenseur de torsion assoczé à D est l'application
bilméaire antisymétrique T: X(JH) x X(A1) ---+ X(M) définie par:

T(X. Y)= DxY- Dy X- [X. Y], pour tous X, Y E X(Af). (1.9)

En coordonnées locales. on a :

(a a) ,ka
T ox' ' oxJ = L: T,J oxk.

où on a posé:
T k ['k ['k

tj = >j -)2"
(1.10)

Nous aurons à considérer le cas où le tenseur Test nul.

4

Définition 1.3.4.
Une connexion affine D est dite de torsion nulle si son tenseur de torsion T est égal à zéro.

Remarque 1.
Une connexion affine D est de torsion nulle si et seulement si ses symboles de Christoffel sont
symétriques :

1.4 Tenseur de courbure

Soit D une connexion affine sur M.

Définition 1.4.1.
Le tenseur de courbure associé à D est l'application trilinéaire, notée R, définie de la façon
suivante :

R: x(M) x x(M) x x(M) ---. x(M),

(X, Y, Z) f-7 R(X, Y)Z = DxDyZ- DyDxZ- D[x,Y]Z· (l.ll)

En coordonnées locales, on a :

où les coefficients Rjkl sont donnés par :

Dans toute la suite, nous supposerons que la connexion D est de torsion nulle. Dans ces
conditions, nous obtenons les deux identités de Bianchi suivantes.

Proposition 1.4.2. {39}
Soit R le tenseur de courbure associé à D. Pour tous X, Y, Z E x(M), on a la première
identité de Bianchi suivante :

R(X, Y)Z + R(Y, Z)X + R(Z, X) Y= O. (1.12)

5

Proposition 1.4.3. {39}
Soit R le tenseur de courbure de D. Pour tous X, Y, Z E x(Af), on a la deuxième identité
de Bianchi suivante :

(DxR)(Y, Z) + (DyR)(Z, X)+ (DzR)(X, Y)= 0, (1.13)

où, pour tous a, (3, "f, 8 E x(A1), on a posé:

En utilisant les deux tenseurs Ret T, nous pouvons introduire les définitions suivantes.

Définitions 1.4.4.
Soit R [respectivement T} le tenseur de courbure [respectivement le tenseur de torsion} associé
à D. On dit que

(1) D est plate si
R=O;

(2) D est localement symétrique si

T = 0 et DR= O.

1.5 Tenseur de Ricci et équiaffinité locale

L'objectif de ce paragraphe est de présenter rapidement la notion de connexion localement
affine. Soient D une connexion affine sur JV!. R le tenseur de courbure associé à D.

Définition 1.5.1.
La connexion D est dite localement équiaffine si. pour tout pomt de 1\I, zl existe une forme
volume parallèle w, ce qui signifie que :

Dw=O.

Dans ce cas, on dit que (D, w) est une structure équiaffine sur JU lorsque D est de
torsion nulle.

On peut caractériser une connexion localement équiaffi.ne au moyen de son tenseur de
Ricci.

6

Définition L5.2.
Le tenseur de Ricci associé à D est le tenseur de type (0, 2) noté Rie et défini par :

pour tous Y, Z E X(M), Ric(Y, Z) =trace{ X f-+ R(X, Y)Z}. (1.14)

En coordonnées locales, les cœfficients Rjk =Rie ('ÎiJ, b) sont donnés par :

Rjk = Rie (0~j , o~k) = 2;: Rkij.
t

Proposition 1.5.3.
Une connexion est localement équiaffine si et seulement si son tenseur de Ricci est symétrique.

1.6 Connexion de Levi-Civita

Théorème 1.6.1. [41}
Sur une variété Riemannienne (M, g), il existe une unique connexion V satisfaisant les condi­
tions suivantes :

a) V est de torsion nulle,

b) V est compatible avec la métrique riemannienne 9, en ce sens que :

pour tous X, Y, z E X(M), x(9(Y, Z)) = 9 (v x Y, z) + 9 (Y, Vxz).

Cette connexion V s'appelle la connexion de Levi-Civita sur M.

Cette condition b) équivaut au fait que la métrique g est parallèle (suivant la connexion
V) en ce sens que :

V9=0.

On peut trouver une démonstration détaillée de ce théorème 1.6.1, par exemple dans le
livre [41, page 61] de B. O'Neill .

Remarque 2.
La connexion de Levi-Civita V est caractérisée par la formule de Koszul suivante :

29 (v x Y, z) = x(9(Y. z)) + Y(9cz. X)) - z(9(X. Y))
- 9(X, [Y, Z]) + 9(Y, [Z, X])+ g(Z, [X, Y]),

pour tous X, Y, Z E X(.llf).

7

(1.15)

Relativement à un système { x1 , ... , xn} de coordonnées locales sur M, notons ffj les co­

efficients de Christoffel de V (ces coefficients s'appellent alors les symboles de Riemann­
Christoffel). Nous avons :

(
~ a a) (~ ~k a a) ~ ~k (a a)

g 'V éJ~' 8xJ' ax1 = g L..t r.j axk l ax1 = L..t rijg ax1' axk
k=l k=l

D'un autre côté, en vertu de réquation (1.15), nous avons :

Par suite, nous obtenons :

Puisque la matrice (gzk)z,k admet comme inverse la matrice (g1k)l,k' nous en déduisons
que:

(1.16)

1. 7 Immersion affine

Soient AI, l'vf deux variétés de dimensions respectives m, iii; on suppose que m :::::; iii et
on pose k = m - m.

Définition 1. 7 .1.
Une application différentiable f : l\I -+ 1'11 est a1!J!...elée une immersion si, pour tout p E l\1,
l'application linéair-e tangente J,P: TpM-+ Tf(p)l'vi est injective. Dans__::__e cas,

• on dit que lv! est une sous-variété de codimension k ~ans l\1;
• lorsque k = 1, on dit que 1U est une hypersurface de JU.

1Iaintenant, on munit I\1 d'une connexion D. On note :

TM= U Tpi\1.
pEM

8

On considère une immersion f: M ____. M de M dans M. Introduisons la notion de champ de
vecteurs le long de f.

Définitions 1.7.2.
• Un champ de vecteurs le long de f est une application V de M vers T Af définie

comme suit:

Vp E M, V(p) E Tf(p)M.

• Ce champ V est dit tangent à AI s'il existe un champ X de vecteurs tangents à .M tel
que :

Maintenant, nous introduisons la notion de dérivation covariante pour les champs de
vecteurs le long de f.

Définition 1. 7.3.

(1) Soient p E M et W (p) E Tp(M). Pour tout champ de vecteurs V le long de f. on définit
la dérivée covariante Dw(p) V du champ de vecteurs V suivant la direction
lV (p) de la façon suivante :

étar;!_ donné un système de coordonnées locales y = (y1 , ... , Ym) au voisinage de f(p)

dans A1 suivant lequel on a :

on pose :

m a
V - ~l7._

-L,.;~J[jj'
J=l y

(1.17)

où les \~ sont des fonctions définies sur un voisinage de p et r~ est le kèrne composante
- 8

de D..L&J·
8y' y

(2} Pour tout champ TV de vecteurs tangents à M et pour tout champ de vecteurs V le long
de f, on note :

Dw V : p E llf r--> Dw(p) V

On définit alors une opération appelée une dérivation D des champs de vecteurs
le long de f.

9

Le résultat suivant justifie que la définition 1.7.3 ne dépend pas du choix du système de
coordonnées locales.

Proposition 1. 7 .4.
Soient V un champ de vecteurs le long de f, I un intervalle ouvert dans .IR. Soit
a : I ----* M une courbe dans M; on pose : a(O) = p et a'(O) = W. Il existe un champ de
vecteurs V défini sur M par :

et vérifiant :

Démonstration.
Comme f est une immersion, la composée

foo.:I---*M

est une courbe régulière sur M. Il existe alors (voir le chapitre 0 du livre [4] de M. Do Carmo)
un système de coordonnées locales :

Y : U C JRm ---' M

et des constantes (a2 , ... ,am) tel que :

Vt E I, (f o a)(t) = y(t, a2, ... ,am).

Sachant que

nous pouvons poser

- m a
F(q) = ~ Vi(a o p1 o y-1)(q) ayi. pour tout q E M,

où p1 note la projection sur la première composante. De cette façon, nous obtenons un champ
de vecteurs V sur M.

En vertu des propriétés d'une connexion, nous avons :

10

Comme

VJ (f(p)) = V 3 (! o a(O)) = lS (a(O)) = Vj(p)

- d- d
f*(W)(VJ) = dt (Vj of o a)it=ü = dt (Vj o a)it=O = W(Vj),

donc, nous avons la formule (1.17). Ce qui achève la démonstration.
0

Remarque 3.
L'opération de derivation D obtenue dans la définition 1. 7.3 vérifie les propriétés d'une
connexion (vo2r la définition 1.2.1}.

Dans toute la suite, par abus de notation, cet opérateur D sera notée abusivement D.

En vue de définir ce qu'est une immersion affine et d'écrire la dérivation des champs de
vecteurs tangents à M suivant les champs de vecteurs le long de/, nous énonçons la suivante.

Remarque 4.
Supposons qu'il existe une k-distribution différentiable

telle que, pour tout p E M, NP est un supplémentaire de TpM dans TJ(p)M :

(1.18)

Alors, en projetant D sur l'espace tangent à M (suivant cette somme directe), on obtient
une connexion D sur M vérifiant la propriété suivante :

Dxf*(Y) = f*(DxY) + a(X. Y), pour tous X, Y E X(.M), (1.19)

où pour tout p E M, a(X, Y)p E NP.

Définition 1.7.5.
On suppose que la variété 1\[est munie d'une connexion D ~(on rappelle que D est une
connexion sur J\.I}. On dit alors que l'immersion f : M --+ M est affine si les conditions
suivantes sont satisfaites :

11

(1) Il existe une k-distribution différentiable

telle que~ pour toutp E M, Np vérifie la décomposition (1.18).

(2) Pour tous X, Y E X(M), la dérivée Dxf*(Y) se décompose, suivant la somme directe
(1.18), sous laforme (1.19).

Dans ces conditions, pour tout point p E M, tout vecteur Çp E Np est appelé un vecteur
normal à M en p pour la distribution N.

Pour la suite de ce chapitre, nous nous intéressons spécifiquement au cas où
• M est l'espace JRn+l muni de sa connexion affine naturelle plate (cf. exemple 1.2.2);
• 111 est une hypersurface orientable de JRn+l ;

• f : M --+ JRn+l est l'immersion de M dans JRn+l.

Comme M est orientable, il existe un champ différentiable

de vecteurs transversaux tel que :

où span {Çp} désigne la droite vectorielle engendrée par Çp. De plus, tout autre champ de
vecteurs transversaux 'f7 peut s'écrire sous la forme

'f7 = <pf, + f*(Z)

où Z est un champ de vecteurs tangents à J\,1 et où <p est une fonction réelle non nulle sur M.
En utilisant ce champ de vecteurs transversaux, nous avons la proposition suivante.

Propos~tion 1.7.6. [39}
Soient D la dérivation sur les champs de vecteurs le long de f, Ç un champ de vecteurs
transversaux sur III. Alors D induit sur 111 une connexion \7 de torsion nulle satzsfaisant la
formule de Gauss suivante :

Dxf*(Y) = f*(V'xY) + h(X, Y)Ç, pour tous X. Y E X(Af), (1.20)

où h est une forme bilinéaire symétrique sur X(M).

12

Défini ti on 1. 7. 7.
On reprend les notations de la proposition 1. 7.6. La forme bilinéaire symétrique h obtenue
s'appelle la forme fondamentale affine (relative au champ de vecteurs transversaux
Ç); f est l'immersion affine de l'hypersurface JI.! dans IRn+l.

Ainsi, pour l'immersion f : M --+ IRn+l de l'hypersurface ./1.1 dans IRn+l, le choix d'un
champ de vecteurs transversaux Ç permet d'obtenir une connexion induite \7 sur l'vf, de sorte
que f devienne une immersion affine.

Nous pouvons aussi appliquer la dérivation D sur le champ de vecteurs transversaux Ç.

Proposition 1. 7.8. {39}
Soit f : M--+ IRn+l l'immersion de l'hypersurface M dans IRn+l. Soit Ç un champ de vecteurs
transversaux sur M. Alors on a la formule de Weingarten suzvante :

DxÇ = - f*(SX) + r(X)Ç, pour tout x E x(M), (1.21)

où S est un tenseur de type (1, 1) et où r est une 1-forme.

Définition 1. 7 .9.
On reprend les notations de la proposition 1. 7.8. Le tenseurS obtenu s'appelle l'opérateur
de forme (affine); la l-forme r s'appelle la forme de la connexion transversale.

Le résultat suivant donne une condition suffisante pour transformer une immersion affine
en une autre.

Proposition 1. 7.10. {39}
Soit (M, 'V) une variété différentwble de dimension n munze d'une connexion affine 'V de
torswn nulle. Soient j : (M, \7) --+ IRn+l et J : (AI, v) --+ IRn+l deux immersions affines
relatives à deux champs de vecteurs transversaux Ç et € respectivement. Les objets h, S, et r
de~ sont notés par h, S, et f. On suppose que :

r =f.

Alors il existe une transformation A tel que J = Af.

En 1986. Vv. lvi. Boothby [3] a démontré le lemme suivant.

13

Lemme 1.7.11. [3]
Soit f : (M, \7) ---> JRn+l une immersion affine d'une hypersurface Af dans JRn+l. Soient
X1, ... , Xn des champs de vecteurs de classe coo sur un ouvert U de M. On suppose que les
deux conditions suivantes sont vraies :

(i) {X1(q), ... , Xn(q)} sont linéairement indépendants pour tout q EU;
(ii} [X~, Xj] = 0 sur U, 1 ::; i, j ::; n.

Alors, pour tout point p E U, il existe un voisinage V de p et une application g

g: V ---> M

(xl' ... , xn) r-+ g(xl' ... , xn)

telle que :

Maintenant, nous appliquons ce lemme 1.7.11 à une immersion f: 111---> JRn+l.

Corollaire 1.7.12.
Soit f : (M. \7) ---> JRn+l une immersion affine d'une hypersurface M dans JRn+l. Soient
X1 , ... , Xn des champs de vecteurs de classe C00 sur un ouvert U de M vérifiant les deux
conditions du lemme 1. 7.11. Soit g: V--+ AI l'application qui en découle. Alors, on a:

où

1.8 Equations fondamentales et Exemples

Nous allons maintenant écrire les équations fondamentales d'une immersion de l'hyper­
surface f : AI ---> JRn+l.

Premièrement, nous considérons le cas où le champ de vecteurs transversaux Ç est arbitraire.
::'\ous avons:

14

Théorème 1.8.1. [39}
Soit Ç un champ de vecteurs transversaux sur Al. La connexion induite V' de torsion nulle,
la forme fondamentale h, l'opérateur de forme S et la forme de la connexion transversale r
satisfont les équations suivantes :

• L'équation de Gauss :

R(X, Y)Z = h(Y, Z)SX- h(X, Z)SY, pour tous X, Y, Z E X(M). (1.22)

• L'équation de Codazzi pour h :

(V' xh)(Y, Z) + r(X)h(Y, Z) = (V'yh)(X, Z) + r(Y)h(X, Z), (1.23)

pour tous X, Y, Z E X(.M).
• L'équation de Codazzi pour S :

(V' xS)(Y) + r(X)SY = (V'yS)(X) + r(Y)SX, pour tous X, Y E X(M). (1.24)

• L'équation de Ricci :

h(X, SY)- h(SX, Y)= dr(X, Y), pour tous X, Y EX(!II), (1.25)

où dr(X, Y)= Xr(Y)- Yr(X)- r ([X, Y]).

Corollaire 1.8.2. [39}
Le tenseur de Ricci de la connexion induite est donné par :

Ric(Y, Z) = h(Y. Z) traceS- h(SY, Z), pour tous Y, Z E X(M). (1.26)

Remarque 5.

(1) En vertu des équations (1.25) et (1.26), le tenseur Rie est symétrique si et seulement si
dr= O.

(2) Dans l'équation (1.23) de Codazzi pour h. nous voyons que le côté gauche est symétrique
par rapport à X, Y et par rapport à Y, Z.
Par suite, en posant :

C(X, Y, Z) = (V'xh)(Y, Z) + r(X)h(Y, Z). pour tous X, Y, Z E X(.M), (1.2ï)

nous obtenons un tenseur C symétrique par rapport à toutes les variables. C se nomme
la forme cubique de l'immersion affine.

(3) Les équations figurant dans le théorème 1.8.1 sont indépendantes.

15

Maintenant, nous allons nous intéresser à la structure équiaffine dans .JRn+1. Elle nous
permettra de fixer un élément volume parallèle n, donné par le déterminant.

Soit f : .M ---+ .JRn+l une immersion de l'hypersurface M dans .JRn+l. Soit ~ un champ
de vecteurs transversaux sur M. ~ et n induisent une connexion \7, une forme fondamentale
affine h et un élément volume e sur M définis de la façon suivante :

(1.28)

Clairement, e est un élément volume dans M.

Définition 1.8.3.
Le tenseur(} défini dans l'équation (1.28) est appelé l'élément volume induit.

Nous nous sommes intéressés à la question de savoir si (} définit une structure équiaffine
(au sens de la définition 1.5.1), autrement dit si ve =O. La réponse de cette question est la
suivante.

Proposition 1.8.4. [39}
Soit f: M--+ .JRn+l l'immersion de l'hypersurface M dans .JRn+l. Soit Ç un champ de vecteurs
transversaux sur M. Soient_e l'élément volume induit, \7 la connexion induite, T la forme de
la connexion transversale, D la dérivation sur les champs de vecteurs le long de f associés à
Ç. Nous avons :

\7 xe= r(X)e, pour tout X E TpM, p E 1\f. (1.29)

Il suit que, les deux conditions suivantes sont équivalentes :

(1) \7 xe= 0, pour tout X E X(M);

(2) r(X) = 0, c'est à dire, DxÇ est tangent à M pour tout XE X(M).

En vertu de la proposition 1.8.4, il est commode de donner la définition suivante.

Définition 1.8.5.
Soit f : M --+ ffi.n+l une immersion de l'hypersurface M dans .JRn+l. Un champ de vecteurs
transversaux~ est dit équiaffine si Dx~ est tangent à 111 (autrement dû T(X) = 0), pour
tout X E TpM et pour tout p E M. Un champ de vecteurs transversaux équiaffine est parfois
appelé une normalisation relative.

En utilisant un champ de vecteurs transversaux équiaffine ~, nous avons une structure
équiaffine (\7, e) sur A1. Ainsi nous pouvons appeler f : (M, \7, e) ---+ .JRn+l une immersion
équiaffine. Alors, la formule de Weingarten (1.21) est simplifiée par:

Dx~ =- f*(SX), pour tout XE X(Af).

16

Nous verrons d'autre conséquences de la condition r = 0 dans les équations fondamentales
de l'immersion affine.

Théorème 1.8.6. {39}
Si f : M -t JRn+l est une immersion affine munie d'un champ de vecteurs transversaux
équiaffine, alors :

• L'équation de Codazzi pour h s'écrit:

(Vxh)(Y, Z) = (\?yh)(X, Z), pour tous X, Y, Z E X(M). (1.23*)

• L'équat~on de Codazzi pour S s'écrit:

(\7 xS)(Y) = (\?yS)(X), pour tous X, Y EX(li!). (1.24*)

• L 'équation de Riec s'écrit :

h(X, SY) = h(SX, Y), pour tous X, Y E X(M). (1.25*)

Remarque 6.
Si (\7, h) satisfait l'équation de Codazzi (1.23*), alors la forme cubique C définie par:

C(X, Y, Z) = (Vxh)(Y, Z), pour tous X, Y, Z E X(.M)

est un tenseur symétrique.

Maintenant, nous allons étudier l'effet du changement d'un champ de vecteurs transver­
saux sur une immersion donnée f.

Proposition 1.8.7. {39}
On suppose qu'on remplace le champ de vecteurs transversaux Ç par le champ [défini par :

où Z est un champ de vecteurs tangents à 1II et où rp une fonction réelle non nulle. Alors la
forme fondamentale affine h, la connexion induite \7, la forme de la connexion transversale
r et l'opérateur de forme affine S deviennent :

- 1
h = ""j;h ; (1.30)

- 1
V x Y= VxY- ""j;h(X, Y)Z, pour tous X, Y E X(M) ; (1.31)

1
f(X) = r(X) + ""j;h(Z, X)+ X (lni<Pi), pour tout X E X(iv!) ; (1.32)

SX = cf;SX- \7 xZ + r(X)Z, pour tout XE X(l\1) ; (1.33)

17

Remarque 7.
L'équation (1.30) montre que le rang d'une forme fondamentale affine h est indépendant de
choix de champ de vecteurs transversaux.

Cette remarque mène aux suivants.

Définitions 1.8.8.

• Le rang de l'hypersurface M (ou de l'immersion f : M --+ lli:.n+l de l'hypersurface M
dans lli:.n+l) est le rang de la forme fondamentale affine h.

• En particulier, lorsque le rang est n, c'est à dire si h est non dégénérée, nous disons
que l'hypersurface (ou l'immerszon de l'hypersurface) est non dégénérée.

Desormais, nous allons toujours nous placer dans le cas où l'hypersurface est non dégénérée.

Définition 1.8.9.
Soit f : M ---+ lli:.n+l une immersion affine. On dit que f est centroaffine si le champ de
vecteurs

f: M--+ Tlli:.n+l

p ~---> J(p) E Tf(p)lli:.n+l ~ lli:.n+l et J(p) ~ f(p).

est transversal, c'est à dire que :

Dans ce cas, en posant NP= span{f(p)} et en utilisant l'équation (1.19), nous avons:

pour tous X, Y E :t(M), Dxf*(Y) = 'VxY + h(X, Y)(- J). (1.34)

où 'V x Y E :t(J\,1).
On peut vérifier que 'V est une connexion de torsion nulle et que h est une forme fon­

damentale symétrique. 'V s'appelle la connexion centroaffine induite et h la métrique
centroaffine. Dans ce cas là,

• le tenseur de courbure Rest donné par :

R(X, Y)Z = h(Y, Z)X- h(X. Z)Y, pour tous X, Y, Z E :t(lvl)

• le tenseur de Ricci Rie est donné par :

Ric(Y, Z) = (n- l)h(Y, Z), pour tous Y, Z E :t(A1).

18

Définitions 1.8.10.

• Le tenseur normal de Ricci, noté"(, est défini par:

'Y(X, Y)= -
1
-Ric(X, Y), pour tous X, Y E X(M).

n-1

• Le tenseur de courbure projective de Weyl, noté W, est défini par:

(1.35)

W(X, Y)Z = R(X, Y)Z- ['Y(Y, Z)X- 'Y(X, Z)Y], pour tous X. Y, Z E X(J\I).

• La connexion induite \7 dans l'hypersurface centroaffine est dite projectivement plate
sz :

W=O.

Les exemples

Exemple 1.8.11. (Immersion isométrique)
Soit M une variété riemannienne orientable de dimension n, munie d'une métrique g associée
à la connexion de Levi-Civita V. Soit g la métrique habituelle sur ffi.n+l associée à la connexion
de Levi-Civita D. On suppose que f : (M, g) --> (ffi.n+l, 9) est une immersion isométrique.
Alors
f : (M. V) --> (ffi.n+l, D) est une immersion affine dont le champ de vecteurs transversaux
équiaffine est le champ de vecteurs unitaires normaux.

Exemple 1.8.12. (Hypersurface centroaffine)
Soient 0 l'origine de l'espace affine ffi.n+r, 111 une variété différentzable de dimension n. Soit
f : M --> ffi.n+l- {0} l'immersion de l'hypersurface M dans JRn+1 - {0} telle que le vecteur

---+ ---+
position 0 f (p) est toujours transversal à f (M) pour tout p E M. On prend Ç = -0 f (p). En
considérant la fornwle de Weingarten {1.21}, nous avons :

DxÇ =-X.

Donc
T = 0 et S = I.

Par conséquent :
• L'équation de Gauss (1.22) devient :

R(X, Y)Z = h(Y, Z)X- h(Z, Y)X, pour tous X, Y, Z E X(AJ).

19

• Le tenseur normal de Ricci (1.35) devient :

~i(X, Y) = h(X, Y), pour tous X, Y E X(M).

On a remarqué dans cet exemple 1.8.12 que nous avons: W =O. Donc nous avons prouvé
que la connexion induite de l'hypersurface centroaffine est projectivement plate.

Réciproquement, nous énonçons la proposition suivante.

Proposition 1.8.13. {39}
Soient (M, \7) une variété de dimension n muni d'une connexion affine plate et projective
\7 et à tenseur de Ricci symétrique. Alors (M, V) peut être localement immergée comme une
hypersurface centroaffine dans JRn+l.

Exemple 1.8.14. (Immersion équiaffine)
Soit f : (M, \7) ~ JRn+l une immersion affine avec un champ de vecteurs transversaux Ç.
Nous supposons qu'il existe un élément volume parallèle w dans JRn+l et un élément volume
parallèle w dans A1. Alors nous pouvons trouver une fonction cP telle que ~ = cjyÇ soit le
champ de vecteurs transversaux équiaffine et que f : (AI, \7, w) ~]Rn+ 1 soit une zmmersion
équiaffine.

En effet, soit e l'élément volume induit par la donnée de Ç. Nous avons une fonction non
nulle cP telle que w = dJO. Alors il s'en suit facilement que l"élément volume induit par~= qJÇ
est égal à w, tandis que la connexion induite par~ ne change pas, en vertu de l'égalité (1.31)
de la proposition 1.8.î.

Exemple 1.8.15. {Immersion d'un graphe)
Soit 0 un ouvert dans]Rn et F une fonctwn différentiablE sur 0 à valeurs réelles. On note f
l'immersion du graphe de F :

f :]Rn

Le champ de vecteurs transversaux est :

ç = (0, 0, 1).

Soient D la dérivation sur les champs de vecteurs le long de f sur]Rn, V la connexion induite
de torsion nulle associée à Ç.

Comme Ç est un champ de vecteurs transversaux constant. nous avons :

DxÇ =O. pour tout X E X(.Af).

20

Il s 'ensuit que :

S = 0 et T =O.

Nous pouvons calculer la forme fondamentale affine h. Pour simplifier les notations, nous
écrivons ai au lieu de 8~, , Fi au lieu de ~;. et F2j au lieu de 8~~Jx1 • Alors nous avons :

Par conséquent nous obtenons :

ce qui zmplique que :

et que

f*(8I) = (1, 0, · · · , 0, F1),

j*(82) = (0, 1, · · · , 0, F2),

"\7 a, aj = o.
Cette dernière équation signifie que { x1, x 2 , · · · . x 71

} est un système de coordonnées plat
pour la connexion induite "\7.

Réciproquement, nous avons la suivante.

Proposition 1.8.16. {39}
Soit f : lvi ----. JRn+l une immersion affine telle que la connexion indmte \7 sur M est plate.
Alors elle est localement équivalente à l'immersion affine de graphe associée à une certaine
fonction

F: 111-+ R

1.9 Immersion de Blaschke

Soit f : M ----. JRn+l une immersion affine non dégénérée de l'hypersurface orientable Af
dans JRn+l. Nous prenons l'élément volume fixé dans JRn+l donné par la fonction déterminant.
::vlaintenant, nous allons introduire la théorie classique dans la géométrie affine.

21

Définition 1.9.1.
Soit Ç un champ de vecteurs transversaux sur !If, on note h la forme fondamentale affine{non
dégénérée), \7 la connexion induite et(} l'élément volume induit associés à Ç. Soit {X1 , ... , Xn}
une base unimodulaire pour(} dans Tpllf, p E M, c'est à dire : B(X1 , ... , Xn) = 1.
L'élément volume de la métrique non dégénérée h, noté wh, est défini par :

Remarque 8.
• Le déterminant deto(h) de la matrice (hij = h(X~, Xj))~,j est indépendant du choix de

la base unimodulaire {X1 , ... , Xn}·
e Wh= (f Si et Seulement si ideto hi = 1.

Si nous choisissons un champ de vecteurs transversaux arbitraire Ç, alors nous obtenons
sur M, la forme fondamentale affine h, la connexion induite \7 et l'élément volume induit B.
Kous voulons réaliser. par un choix approprié de Ç, les deux conditions suivantes :

(I) (\7, (}) est une structure équiaffi.ne, telle que, \7 (} = 0

(II) (} coïncide avec rélément volume wh de la métrique non dégénérée h.

:r\ous avons le résultat suivant.

Théorème 1.9.2. {39}
Soit f : M -+ JRn+l une immersion affine non dégénérée de l'hypersurface orientable 1H dans
JRn+l. Pour tout point p E Af, il existe un unique champ de vecteurs transversaux Ç défini
dans un voisinage de p satisfaisant les conditions (I) et (II) précédentes.

On peut trouver la démonstration de ce théorème dans le livre [39, page 40] de K. :\omizu
et T. Sasaki.

Définitions 1.9.3.
Soit f : M ----. JRn+l une immersion affine non dégénérée de l'hypersurface orientable M dans
JRn+l. L'unique champ de vecteurs transversaux satisfaisant (I) et (II) est appelé un champ
normal de Blaschke.

Soit p E M. Nous prenons la ligne à travers p dans la direction du vecteur normal affine
Çp. Cette ligne quz est indépendante du choix du signe de Ç est appelée le normal affine à
travers p.

22

Définitions 1.9.4.
Soient f : .1\! -t JRn+l une immersion affine non dégénérée de l'hypersurface M dans JRn+l et
~ un champ normal de Blaschke. Soient \1 une connexion induite, h une forme fondamentale
affine et S un opérateur de forme affine associés à ~ et déterminés par la formule de Gauss
(1.20) et de Weingarten (1.21). Alors,

• h est appelée la métrique affine,
• ('V, h, S) est appellée la structure de Blaschke sur l'hypersurface M,
• f: (M, \1) -t (JRn+l, D) munie d'un champ normal de Blaschke Ç est appelée immer­

sion de Blaschke,
• 11.1 est une hypersurface de Blaschke,
• \1 est appellé la connexion de Blaschke.

Cette connexion \1 est indépendante du choix du signe de Ç.

Remarque 9.

(1} En utilisant l'unicité du champ de vecteurs dans le théorème 1.9.2, il découle que la
structure de Blaschke est invariante par des transformations équiaffines
SL(n + 1, JR) t>< JRn+l de l'espace JRn+l.

(2} Si M est une hypersurface non dégénérée orientable, alors le champ normal affine~ est
défini globalement, à savoir :

En prenant les conditions émises dans le théorème 1.9.2, nous avons le théorème suivant.

Théorème 1.9.5. [39}
Soit lvf une hypersurface de Blaschke munie d'une structure de Blaschke ('v, h, S). Soit e
[respectivement wh] l'élément volume induit [respectivement l'élément volume de la métrique
non dégénérée h} sur M. On a les équations fondamentales suivantes :

• L'équation de Gauss :

R(X, Y)Z = h(Y, Z)SX- h(X, Z)SY, pour tous X, Y, Z E X(11.1). (1.36)

• L'équation de Codazzi pour h :

(\lxh)(Y, Z) = (''Vyh)(X, Z), pour tous X, Y, Z E X(.l\1). (1.37)

• L'équation de Codazzi pour S :

(\7 xS)Y = (\lyS)X, pour tous X, Y E X(M). (1.38)

23

• L 'équation de Ricci :

h(X, SY) = h(SX, Y), pour tous X, Y E x(.M). (1.39)

• La condition d' équiaffine :
VO=O.

• La condition de volume :

• La condition d' apolarité :

En vertu de ce théorème 1.9.5, nous avons la proposition suivante.

Proposition 1.9.6. {39}
Soit M une hypersurface orientable non dégénérée de dimension n;:::: 2 mume d'une structure
de Blaschke (V, h, S). Soit R le tenseur de courbure associé à V. On a :

(1) S = 0 si et seulement siR= 0;

(2) Rie= 0 si et seulement siS= 0;

(3) siS=).J où ..\ est une fonction scalaire, alors ..\ est une constante.

Cette proposition 1.9.6 mène aux suivants.

Définitions 1.9.7.
Sozt M une hypersurface de Blaschke munie d'un opérateur de forme S. On dit que :

• .M est une hypersphère affine impropre si

8=0:

• M est une hypersphère affine propre sz

s = ..\1,

où ..\ est une constante non nulle.

Proposition 1.9.8. {39}

(1) SiM est une hypersphère affine impropre alors les normaux affines sont parallèles dans
JRn+l.

24

(2) Si M est une hypersphère affine propre alors les normaux affines se rassemblent en un
seul point dans JRn+l (appelé le centre).

L'inverse de chacun de ces énoncés est aussi valable et on le suivant.

Lemme 1.9.9. [39}
Soit V un espace vectoriel réel de dimension n muni d'un produit intérieur h. On suppose
qu'un endomorphismeS vérifie, pour tout XE V tel que h(X, X) i= 0 :

SX=ÀX,

où À est un scalaire qui peut dépendre à X. Alors,

S= ÀI,

où À est une constante.

Maintenant, il est instructif de citer des exemples. Puisque la structure de Blaschke d'une
hypersurface non dégénérée est déterminée dès que nous obtiendrons le champ normal affine,
nous montrons comment ceci peut être fait dans des cas concrets.

Procdure pour trouver le normal affine de Blaschke 1.9.10.

(1) On choisit un champ de vecteurs transversaux arbitrazre Ç, puis on calcule T.

(2} En utilisant l'équation (1.20) de la formule de Gauss, on détermine la forme fondamen­
tale affine h associée à Ç. On vérifie que h est non dégénérée.

(3) On détermine l'élément volume induit(} de Ç défini par:

(4} On choisit une base unimodulaire {X 1 , · · · , Xn} telle que :

(}(XI,··· , Xn) = 1,

on pose hi] = h(xl' xj) et on calcule deto h = det(htJ).
1 -

(5) On prend <jJ = ideto h!n+2 et on pose Ç = cf;Ç + f*(Z), où Z est déterminé par

r(X) + ~h(Z,X) + X(ln<f;) = 0, pour tout XE X(A-f).

Si T = 0, alors cette équation est simplifiée par :

h(Z, X)= -X(q)), pour tout XE X(M).

25

(6} Une fois qu'on connaît le champ normal affine ~' on peut calculer la métrique affine
- h
h = -;-, l'opérateur de forme affine S et la connexion induite 'V.

<p

Maintenant, nous illustrons cette méthode dans les exemples suivants.

Exemple 1.9.11. (Paraboloïde elliptique)
Soit f l'immersion définie par :

(xl, xn) t-t (xl, ... , xn, ~ i)xi)2) .
2

i=l

On note par Bx' les champs de vecteurs 8 j 8xt dans Rn, on a :

f*(Ox•) = (o, ... ,0,1,0, ... ,O,xi),

le nombre 1 apparaît sur la ième composante.
On prend Ç = (0, · · · , 0, 1) comme un champ de vecteurs transversaux arbitraire. On calcule
l'élément volume correspondant et on a :

fJ(Oxl 1 Ox2 1 " • , Oxn) = det (f*(Oxl), "·, f*(Oxn), Ç)

~ det (:, :
2

~ Ï) ~ L

D'où { Oxl, ... , Bxn} est une base unimodulazre.
On a:

• Dax,J*(ox.) = (0. · · · , 0, 1) = Ç, pour tout i E {1, · · · , n},

• DaxJ*(oxJ) = (0, · · · , 0) = DaxJ*(Ox•), pour tous i =/= j E {1, · · · , n }.

Ce qui nous donne

• 'V {)x' OxJ = 0,

• h(Bx•·Ox•) = 1,

• h(Bx•,OxJ) = 0,

Alors,

pour tous i,j E {1, ... ,n},

pour tout i E {1, · · · , n},

pour tous i =f- jE {1, · · · , n}.

det eh= 1.

Donc Ç lui-même est le champ normal affine de Blaschke (c'est à dire cp= 1, Z = 0}.
Évidemment, S = 0 (sphère affine impropre) et la connexion induite \7 est plate et { :r1

. · · · , xn}
est un système de coordonnées plat pour 'V. La métrique affine h est définie positive.

26

Exemple 1.9.12. (Graphe d'une fonction en général)
Soit

xn+l = F(xl' ... , xn)

une fonction différentiable sur un ouvert G dans :!Rn. On considère l'immersion f définie par :

f: G

Soient i, j E { 1, · · · , n}. On note par ai le champ de vecteurs a~· tangent à G.
Comme dans l'exemple précédent, on choisit un champ de vecteurs transversaux arbitraire

Ç = (0, · · · , 0, 1). Alors

donc: r =O.
On a:

Da/.= 0,

f*(aJ) = (0,··· ,0,1,0,··· ,O,FJ),

le nombre 1 apparaît sur la lme composante et Fi = g~ . Ainsi

ce qui implique :
Va,a3 = 0 et h(8i, 8J) = FiJ·

Ainsi l'immersion est non dégénérée si et seulement si det(FiJ) i- O. On calcule l'élément
volume correspondant :

donc { a1 , · · · , an)} est une base unimodulaire. Alors :

det oh= det(Ftj)·

1

D 'où on prend c/J = 1 det (FiJ) 1 n+2 •

Finalement, nous pouvons trouver un champ de vectreurs Z tel que J;Ç + Z soit le champ
normal affine. Z est la solution de l'équation

où:

acjJ n

- + ""' h · Z3 = 0 axt L...t tJ
J=l

27

Soit (pij) . . l'inverse de la matrice (Fij). . Nous pouvons trouver le champ de vecteurs nor-
t,J t,J

maux (de la forme :

Nous continuons cette section avec une hypersurface non dégénérée f : M ______. JRn+l

munie d'une structure de Blaschke ('V, h, S). Nous nous intéressons ici sur le théorème 1.9.2
et le théorème 1.9.5.

D'après l'équation de Codazzi pour h du théorème 1.9.5, on voit que la forme cubique C
est symétrique par rapport à X, Y et Z et qu'elle est définie par :

C(X, Y, Z) = ('Vxh)(Y, Z), pour tous X, Y, Z E X(M).

Maintenant, en ajoutant la connexion induite 'V sur Al, nous pouvons considérer la
connexion de Levi-Civita V de la métrique affine h.

Définition 1.9.13.
Soient 'V la connexion induite et V la connexion de Levi-Civita de la métrique affine h sur
M. Le tenseur de différence associé à 'V et V de type (1, 2), noté K est défini par :

K(X, Y)= 'V x Y- VxY, pour tous X, Y E X(Af). (1.40)

Puisque les deux connexions 'V et V sont de torsion nulle, alors on a :

K(X, Y) = K(Y. X).

On peut aussi écrire

KxY = K(X, Y), pour tous X. Y E X(JII).

et K x est un tenseur de type (1. 1) défini par :
~

Kx ='V x - 'V x : X(M) --> X(jvf)

Y ~---r Kx Y = 'V x Y - 'V x Y

On peut trouver une relation entre le tenseur de différence K et la forme cubique C.

Proposition 1.9.14. {39}
Nous avons:

C(X, Y, Z) = -2h(KxY, Z), pour tous X, Y, Z E X(M).

28

(1.41)

Remarque 10.
D'après l'équation (1.41), nous avons :

h(KxY, Z) = h(Y, KxZ), pour tous X, Y, Z E X(M),

ce qui indique que l'opérateur Kx est symétrique par rapport à h.

Corollaire 1.9.15.
Les trois conditions suivantes sont équivalentes :

• V'= v,
• K=O,
• c = V'h =o.

Concernant ces deux tenseurs, nous avons les suivants.

Théorème 1.9.16. [39]
Soit K le tenseur de différence sur M. La condition d'apolarité est définie par:

traceKx = 0, pour tout XE X(M);

c 'est à dire : pour tout i fixé,

n

LKlJ =0,
j=l

Théorème 1.9.17. [39}

a n 1 a
où K_iL -

8
. = '""'Kl)-a 1 ·

ax• xJ L x
l=l

(1.42)

Soient X, Y E X(M). La condition d'apolarité (1.42) est équzvalente à chacune des trois
conditions suivantes :

{1) pour tout XE X(M), traceh {(Y, Z) f-+ C(X, Y, Z)} = 0,
c 'est à dire, pour tout i fixé :

où

• ctjl = c (a~· ' 8~J ' lxr) '

n

L hJ
1
Cijl = O.

j.l=l

• la matrice (hJ1
) j,l est l'inverse de la matrice (hjz)J.l

• hjt = h(a~n /xr) ·
{2) pour tout X E X(.M), traceh (V' xh) = 0;

29

(3) traceh K = 0, c'est à dire, pour tout i fixé:

n

L hjlK~l =O.
j,l=l

Nous finissons ce chapitre en énonçant le théorème suivant qui est très important dans la
géométrie affine.

Théorème 1.9.18. {39}
Soient f : M---* JRn+l l'hypersurface non dégénérée muni d'une structure de Blaschke et
n = dim M ~ 2. Si la forme cubique C est identiquement nulle, alors f(M) est une hyper­
surface quadratique dans JR.n+l.

On peut trouver la démonstration de ce théorème dans le livre [39, page 53] de K. Komizu
et T. Sasak.i.

30

Chapitre 2

Surfaces en géométrie équiaffine de
Blaschke

Introduction

Dans ce chapitre, nous présenterons la classification des surfaces affines dans la géométrie
équiaffine de Blaschke de JR3 .

Sauf précision contraire, M est une surface affine non dégénérée dans JR3 munie de la structure
de Blaschke (V, h, S) où V indique la connexion affine de torsion nulle, h est la métrique affine,
S est l'opérateur de forme affine sur llf. Soit R le tenseur de courbure associé à \7.

Nous regarderons les tenseurs les plus simples qu'on peut construire avec les données de
la géométrie équiaffine de Blaschke, c'est à dire : la métrique affine h, l'opérateur de forme
S, la forme cubique C = V h et le tenseur VS. Avec ces tenseurs, nous nous intéresserons de
trouver toutes les surfaces vérifiant :

où LE {h, S, Vh, VS}.

L=O,

\i'L = 0,

V L est totalement symétrique

R·L=O,

~ous commençons par des résultats connus, puis nos résultats. Pour plus de détails sur la
géométrie affine, nous nous référons à [37].

En 1992, \V. Jelonek [18] d'un côté, R. Niebergall et P. J. Ryan [36] d'autre côté ont
classifié toutes les surfaces munies d'un opérateur de forme parallèle, c'est à dire \7 S = O.

W. Jelonek [18] a prouvé qu'une hypersurface satisfait R · S = 0 si et seulement si
l'opérateur de forme est une identité multiple d'une constante, ou 5 2 = 0 et le rang(S) S 1.

En 2005, M. Belkhelfa et M. Katou [1] ont prouvé que toute surface avec un invariant
de Pick constant satisfaisant R · S = 0 est une sphère affine ou une surface affine minimale
réglée.

31

En 2005, M. Katou [19] a présenté toutes les surfaces affines dans JR3 satisfaisant les quatre
cas suivants: R · h = 0, \7(\lS) totalement symétrique, \7(\lS) = 0 et R · C =O.

Les classifications des surfaces affine dans JR3 avec quelques propriétés ont été connues
comme dans le tableau 1 suivant. Nous avons l'intention de remplir toutes les cases blanches
dans ce tableau.

L: Champ de h: métrique S : Opérateur C = V'h :Forme
tenseur affine de forme cubique a= V'S

1 : toutes les 2 : toutes les 3 : toutes les sphères
L=O - sphères affines surfaces affines,

impropres quadratiques z = yex + <P(x) ou
z = ytanx + <P(x)

4 : toutes les 5 : toutes les sphères 6 : toutes les 7:
V'L = 0 surfaces affines, surfaces

quadratiques z = yex + oi>(x) ou quadratiques,
z =y tan x+ oi>(x) ou surface

de Cayley
V'L 10 : toutes les 11:
est sphères

totalement 8: toujours 9: toujours affines
symétrique

12: 13 : toutes les 14: 15:
sphères affines

R(X.Y) ·L = 0 ou toutes les
surfaces affines

minimales réglées

Tableau 1 : Classification des surfaces affines dans JR3 .

Nous lisons ce tableau comme suit : par exemple la case 5 signifie que toutes les sur­
faces affines qui satisfont \7 S = 0 sont toutes les sphères affines ou les surfaces données par
z = yex + <I>(x) ou celle donnée par z =y tan x_!_ <I>(x) où <I>(x) est une fonction arbitraire.

Dans la section 2.1, nous trouvons les résultats présentés par M. Katou [19]. Il a rempli
les cases 7, 11. 12 et 14. On présente et on démontre les théorèmes suivants : théorème 2.1.1.
théorème 2.1.2, théorème 2.1.3.

Dans la section 2.2, nous présenterons nos résultats sur les surfaces affines satisfaisant
R · \7 S = O.(cf. Théorème 2.2.1). ~ous remplirons la case 15.

2.1 Surfaces affines avec des champs de tenseurs pa­
rallèles

En 2005. M. Katou [19] a trouvé les trois les théorèmes suivants.

32

Théorème 2.1.1. [19}
Une surface affine llf dans JR.3 satisfaisant R(X, Y) · h = 0 pour tous champs de vecteurs X
et Y tangents à M, est une sphère affine.

Théorème 2.1.2. [19}
Soit a: un champ de tenseurs défini par o: = \l S sur une surface affine M dans JR.3 avec un
invariant de Pick constant. Alors,

(i) \la est un {1,3)-champ de tenseurs totalement symétrique si et seulement si 111 est
une sphère affine avec une courbure métrique constante ou une surface affine minimale
réglée . .

(ii) De plus, \la: = 0 si et seulement si M est une sphère affine ou une surface déterminée
par l'une des équations suivantes :

z = yex + <I>(x),

z =y tan x+ <I>(x),

Ai(x)
z =y Bi(x) + <I>(x),

(2.1)
(2.2)

(2.3)

où Ai et Bi sont des fonctions d'Airy linéairement indépendantes et où <I> = <I>(x) est
une fonction différentiable.

Par définition, les fonctions d'Airy Ai et Bi sont deux solutions linéairement indépendantes
de l'équation différentielle

1/J''(x) = x1j;(x), pour tout xE JR.,

où 1/J" est la dérivée seconde de '1/J (cf. [26]).

Théorème 2.1.3. [19}
Soit M une surface affine dans R3 avec un invariant de Pick constant.
Alors, R(X, Y) · C = 0 pour tous champs de vecteurs différentiables X et Y sur Nf si et
seulement si M est une surface quadratique ou une surface affine minimale réglée.

Le théorème 2.1.1 est une généralisation du théorème de Pick-Berwald qui caractérise
une surface vérifiant \lh = O. Le théorème 2.1.2 est une généralisation du théorème de Vv.
Jelonek [18] qui caractérise une surface vérifiant \l S = O. Ensuite, le théorème 2.1.3 est une
généralisation ·d'un théorème de K. Nomizu et U. Pinkall [38] qui caractérise une surface
vérifiant \JC =O.

33

2 .1.1 Définitions et propriétés

Soit Mn une hypersurface de Blaschke dans J.Rn+l. Soient Ç le champ de vecteurs normaux
affine à M, f : 111 f--4 J.Rn+l l'immersion de Blaschke et (\7, h, S) est la structure de Blaschke
de f sur M. La connexion naturelle D sur J.Rn+l induit la connexion de torsion nulle \7 et
la métrique affine h par l'équation (1.20) de la formule de Gauss. S est l'opérateur de forme
affine associé à Ç.
On rappelle que dans la structure de Blaschke, \7 S est toujours symétrique. Nous rappelons
aussi les définitions suivantes.

• La courbure moyenne affine, notée H est une fonction définie par :

1
H =-traceS.

n

• On dit que fvf est une hypersphère affine dans J.Rn+l si S est une identité multiple
d'une constante. Il est claire que, sur une hypersphère affine, S = HI.

• on dit que !II est une hypersurface affine minimale si H =O.
• L'invariant de Pick, noté J est une fonction définie par:

1
J = 4n(n- 1) h(C, C),

où
* C est la forme cubique sur M : C(Xi, X 1 , Xk) = Ctik,

n

h(c C) ""' hiPhiqJ krc C * ' ' = L...t /. tJk pqr•

i,j,k,p,q,r

* la matrice (hii)t,J est l'inverse de lamatrice (hiJ = h(Xi, X1))i,J'
Maintenant, nous considérons le cas où n = 2. Soit f : 111 ~--> IR3 l'immersion de Blaschke

de l'hypersurface .U dans IR3 .

• M est dite une surface réglée si et seulement si h est une métrique indéfinie et J - 0
(cf. [39, pp.89, 90, définition 11.1. et théorème 11.3, 11.4]).

En vertu de ces définitions, on a les propositions suivantes.
• La surface vérifiant J = 0 est quadratique ou réglée, parce que d'après la définition de

h, J = 0 signifie que C = O.
• C est parallèle par rapport à \7 si et seulement si l'immersion lvi est une surface qua­

dratique ou la surface de Cayley donnée par l'équation z = xy + ~x3 .
• S est parallèle par rapport V (c'est à dire 'VS= 0) si et seulement si l'immersion M

est une sphère affine ou une surface détérminée par l'une des équations (2.1) ou (2.2)
du théorème 2.1.2 (cf. [18]).

En 2005, M. Belkhelfa et M. Katou [1] ont obtenu le théorème suivant.

34

Théorème 2.1.4. {1]
(i) Toute surface affine munie d'un invariant de Pick constant dans R3 satisfaisant la condi­
tion :pour tous champs de vecteurs X et Y tangents à M, R(X, Y) · S = 0, est une sphère
affine avec une courbure métrique constante ou une surface affine minimale réglée.
(ii) Toute surface affine minimale réglée peut être écrite comme z = y\ll'(x) + <P(x), où w
est une fonction différentiable et non constante en x et où <P est une fonction quelconque
différentiable en x. Réciproquement, chaque surface qui peut être écrite comme ci-dessus est
une surface affine minimale réglée.

Remarque 11.
La classification des sphères affines avec une courbure métrique constante a été montrée d'un
côté par M. A. Magid et P. J. Ryan [35] en 1990 et d'autre côté parU. Simon [48} en 1991.
Une telle sphère est affinement congruent à une surface dans JR3 définie par l'une des équations
suivantes :

xyz - 1·
'

(2.4)
(x2 + y2)z - 1·

'
(2.5)

z - x2 + y2; (2.6)
z - xy + <P(x); (2.7)

x2 + y2 + z2 - 1·
'

(2.8)
x2 _ y2 _ z2 - 1·) (2.9)

f(u,v) uA(v) +A'(v); (2.10)

où <P est une fonction quelconque différentiable en x, et A est une fonction différentiable
à valeur dans JR3 en v telle que le det[A, A', A"] est une constante non nulle.

2.1.2 Métrique affine h et le champ de tenseurs a= \lS

Dans cette section, on démontre le théorème 2.1.1 et le théorème 2.1.2. Premièrement, on
a le lemme suivant qui est équivalent à l'assertion connue sous le nom de l'identité de Ricci
(cf. [21, p.79]).

Lemme 2.1.5. {21}
Soient L un champ de tenseurs arbitraires et V' une connexion de torsion nulle sur 111n. Si
L = V' L est totalement symétrique, alors les deux conditions suivantes sont équivalentes :
(i) V' L est totalement symétrique:
(ii) R(X, Y)· L = 0 pour tous X. Y, Z E X(A1).

35

Démonstration. (Preuve du Théorème 2.1.1)
Si on choisit l'opérateur L comme la métrique affine h dans le lemme 2.1.5, alors Lest la forme
cubique C. On sait que la symétrie totale de \JC est équivalente à la condition que la surface
est une sphère-affine (cf. [2]). Par conséquent, il est équivalent à la condition R(X, Y, Z) · h = 0
pour tous X, Y, Z E x(M). Donc on obtient le théorème 2.1.1.

D

Démonstration. (Preuve du Théorème 2.1.2)
Si on choisit l'opérateur L comme l'opérateur de forme S dans le lemme 2.1.5, alors L est
égale a. D'après l'hypothèse dans le théorème 2.1.4 (i), J est une constante, la condition
R(X, Y)· S = 0 pour tous X, Y E x(M) est équivalente à la condition que la surface est une
sphère affine avec une courbure métrique constante ou une surface affine minimale réglée.
Par conséquent, elle est équivalente à la symétrie totale de \la. Donc on obtient (i) du
théorème 2.1.2.

Ensuite, on va démontrer (ii) du théorème 2.1.2. Si Va est nul, alors il est totalement
symétrique, et si a est nul alors il est parallèle. Ainsi, la condition nécessaire et suffisante pour
que a soit parallèle est que la surface est une sphère affine ou une surface affine minimale
réglée avec une certaine condition qui contient (2.1) et (2.2) (cf.[18]).

On suppose maintenant que la surface n'est pas une sphère affine. On la note par M.
Alors, elle doit être une surface affine minimale réglée et d'après le théorème 2.1.4 (ii) elle
peut être écrite comme z = y\ll(x) + <I>(x).
Soit f : M --+ ~3 l'immersion définie par :

f: (x,y) f----? (:) .

y\ll(x) + <I>(x)

Nous cherchons le normal affine de Blaschke Ç en utilisant la méthode dans la sous­
section 1.9.10 du chapitre 1.

Soient D la connexion naturelle sur ~3 et~= (0, 0, 1) un champ de vecteurs transversaux
sur Af. Soient Ji, \7 respectivement la forme fondamental affine et la connexion affine associées
à~. Nous avons:

(ô) (1) (ô) (0) f* - = 0 , f* - = 1 et
ôx y"W'(x) + <I>'(x) ôy w(.r)

(
1 0)

f* = 0 1
y"W'(x) + <I>'(x) \ll(x)

36

Kous cherchons les expressions de ÏÏ et V'. D'après la formule de Gauss, nous avons :

i5 ~ f. (:x) = (w.t)) = f. (v t, :x) + Jï (~' :x) ~ ;

i5 ~ f. (~) = 0) = !. (\7:, ~) + Jï (:y' :J ~
Ce qui nous donne :

-a-a-a-a
V'a-=V'a-=V'a-=V'a-=0·

8x ax 8x ay 8y ax 'liii ay '

- (a a) ,) , - (a a) '() - (a a) h ax'ax =y'I! (x +<I> (x), h ax'ay ='If x' h ay'ay =O.

On calcul () (fx , gY) :

(2.11)

(2.12)

() (: , :) = det (1* (:) , f* (:) . Ç) = det (~ ~ ~1) = 1,
x Y x Y y'I!'(x) + 4>'(x) \I!(x)

donc { gx, gy} est une base unimodulaire.

On calcul le det0 ÏÏ :

d h h ax' &x - &8x' OJI '.:!:' '*' 'If'O(x) = - (\I!'(x))2. - (8 8) ïi(.Q_ .Q_) -1 y'T'"(x) + if.."(x) 1
ete = ïi(.Q_ .ft.) h(a) - 'I!'(x)

&x ' &y &y ' &y

On prend p = \det0 h\~ = \'I!'(x)\ 112
.

Comme~= (0, O. 1), donc D iL~= Da~= 0, ce qui nous donne: 7 =O. Alors, le champ de
8x 8y

vecteurs normaux affine de Blaschke est défini par :

37

où Z vérifie l'équation: h(Z, X) = -Xp, pour tout XE X(M).
On cherche Z = z1 :x + z2 %Y qui vérifie cette équation, nous avons :

Ce qui nous donne :

{
(yw"(x) + ~"(x))z1 + w'(x)z2 =- (1w'(x)l 112)''

w'(x)z1 =o.

En résolvant ce système, nous trouvons :

Ensuite :

Donc, le champ de vecteurs normaux affine de Blaschke est défini par :

~ = (lw'(x)l-1/2)' .
(

0)

(lw' (x) l-1/2\lf (x))'

(2.13)

(2.14)

Soient h, \7 et S respectivement la métrique affine, la connexion induite et l'opérateur
de forme affine associés à Ç. Considérons le cas où w'(x) ;?: 0, pour tout (x, y) E M, donc
IW'(x)l = w'(x).

Nous allons chercher les expressions de h, \7 et S.
• D'après l'équation (1.30) de la proposition 1.8.7 dans le chapitre 1, nous avons :

h(X, Y) = ~Ti(X, Y), pour tous X, Y E X(M) et (x, y) E A1.
. \ll'(x)

Ensuite en utilisant l'équation (2.12), nous avons :

h (!___, ~) = y\ll"~'(x), h (t, !___) = Jw'(x) et h (~y' ~Y) =O. (2.15)
ox ox \ll'(x) ox oy u u

• D'après l'équation (1.31) de la proposition 1.8.7 dans le chapitre 1, nous avons :

- 1 -
"VxY="VxY- ~h(X,Y)Z

V \ll'(x)
="V x Y- h(X, Y)Z, pour tous X, Y E X(M) et (x, y) E M.

38

Ensuite en utilisant les équations (2.11), (2.13) et (2.15), nous avons :

ô ô ô 1 ô ()
/

\1 ix ax = -h (ax' ax) ~ ây

- - w" x <I>" x
1 1 !!._ () ()

/

- (y ()+ ()) ~ ~ ôy

= -~(yw"(x)+<I>"(x)) (w'~x))' :Y.
En faisant les mêmes calculs, nous avons :

• D'après l'expression de Ç dans l'équation (2.14), nous avons :

En appliquant la dérivation Î5 suivant la direction fx à Ç, nous avons :

Ce qui nous donne :

39

(2.16)

(2.17)

(2.18)

(2.19)

En appliquant la dérivation D suivant la direction gy à Ç, nous avons :

Ce qui nous donne :

(2.20)

Nous cherchons les expressions de o:(X, Y)= ('VS)(X, Y), pour tous X, Y E { gx, gy}·
Par définition : pour tous X, Y E { gx. gy},

a(X, Y)= ('VxS)Y = 'Vx(SY)- S('VxY).

D'après l'équation de Codazzi pour S (1.24*) du théorème 1.8.6 du chapitre 1, a: est une
application bilinéaire symétrique.
En appliquant cette formule et en utilisant les équations (2.16) à (2.20), nous avons :

Alors,

a:(!...,!...) = (((w'(x)rl/2)111 + ((w'(x)rl/2)" (w"(x))) ~- (2.21) ax ax 2\li'(x) ay

Ensuite,

Nous cherchons les expressions de \7 o:. Par définition :

(V' xa) (Y, Z) = \7 x (o:(Y, Z))- a (\7 x Y, Z)- a (Y Y'xZ) pour tous X, Y, Z E X(Jvf).

40

Nous avons:

En faisant des calculs similaires dans le cas où 'lr'(x) -< 0, nous avons trouvé que :

(2.24)

En utilisant les équations (2.22) et (2.23), nous avons :

Par conséquent la condition nécessaire et suffisante pour que o: soit parallèle est :

(
(jw'(x)j-1/2)")" =

j'lr'(x)j-1/2 O.

On considère d'abord le cas où

(
(lw'(x)j-1/2)")' =

j'lr'(x)j-1/2 -O.

Alors, W satisfait :

où q est une constante.

41

• Si q = 0, alors la surface peut être écrite comme :

z = ±y j (c1x + c2)-2dx + <P(x)

{
Y (=j= CI(CI;+C2) + C3) + <P(x) (si

y(±c22x + c3) + <P(x) (si

où c1, c2, et c3 sont des constantes.

Cl ={= 0) ;

c1 = 0) ;

Dans le cas où c1 =f= 0, en utilisant une transformation affine dans JR3 définie par :

nous avons:

(:) 0
{ U= X;

v= ci(±c3y =F z) ;
w = (1 =F c1c2c3)y ± c1c2z.

ce système est équivalent au système suivant :

{ ::(~v +w) ;
z= (~=r~)v+c3w.

(2.26)

En changeant les expressions de x. y et ::dans l'équation (2.26) de cette surface, nous avons :

Donc:
w =uv± c1(c1u + c2)<I>(u).

Dans le cas où c1 =O. en utilisant une transformation affine dans JR3 définie par :

et en faisant la même méthode du calcul précédent. l'équation de cette surface devient :

Donc:
w =uv+ <P(u).

42

Par conséquent, en réécrivant { u, v, w} par {x, y, z }. dans les deux cas, la surface est écrite
comme (2.7), qui est une sphère affine.

• Si q > 0, alors la surface peut être écrite comme :

z ±y j (c1efox + c2e-foxr2
dx + <I>(x)

{

Y (=f 2c
1
fo(q~2,;q"+c2) + C3) + <I>(x) (si

y (± 2c?foe2fox +cg)+ <I>(x) (si

où c1, c2 et c3 sont des constantes.

Cl =j:. 0) ;

Cl= 0) ;

De la même manière, si c1 =f. 0, en utilisant une transformation affine dans JR3 définie par :

0
±2cîc3y'q

1 =f 2c1c2c3y'q

1' équation de cette surface devient :

Donc:

w = ·veu ± 2cl yq (cleu+ c2) <I> (__!!__) .
2y'q

Dans le cas où c1 = 0 , en utilisant une transformation affine dans JR3 définie par :

(

'U ') (2vq
v = 0
'W 0

l'équation de cette surface devient :

Donc:

·w = ve11 + <I> (~) .
)vq/

Par conséquent, en réécrivant {u.c·.w} par {.r,y.z}. dans les deux cas, la surface est écrite
comme (2.1).

43

• Si q < O. alors la surface peut être écrite comme :

z = ±y J (c1sinNx+c2cos..;::::qx)-
2

dx+<P(x)

{

Y (=f c1 yl-q(c1 t~.vqx+c2) + C3) + <P(x) (si C1 =/:: 0) ;

y(±c~}-:qtanFcyx+c3)+<P(x) (si c1 =0);

où c1, c2 et c3 sont des constantes.

Dans le cas où c1 =/= 0, en utilisant une transformation affine dans IR3 définie par :

(~)=(1
l'équation de cette surface devient :

Donc:

w=vtanu±c1v'=ïi(c1tanu+c2)<P (A)·
Dans le cas où c1 = 0 , en utilisant une transformation affine dans JR3 définie par :

l'équation de cette surface devient :

±c~c3\;'=qv + w = ±c~v=<iv (± c§~ tanu+ cs) + <P (À) ·
Donc:

w = v tanu + <P (A) .
Par conséquent, en réécrivant { u, t', w} par {x, y,::} dans les deu..x cas. la surface est écrite
comme (2.2).

Maintenant, on considère le cas :

(

(l'll'(x)[-1/2)") Il -

['ll'(x)[-1/2 = 0 mais
(

(l'll'(x)!-1/2 r) 1

l'll'(x)l_ 1, 2 est non nulle,

44

alors \li satisfait :
(l'll'(x)l-1/2)" =(px+ q)lw'(x)l-1/2,

où p est une constante non nulle et q est une constante quelconque.
Alors elle satisfait :

lw'(x)l-1/2 = clAi (pl/3x + qp-2/3) + c2Bi (pl/3x + qp-2/3)'

où c1 et c2 sont des constantes.
Donc:

'll(x) = ± J (c1Ai (p113x + qp-213) + c2Bi (p113x + qp-213)) -

2

dx.

En raison du fait que, pour tout x E IR (cf. [26]), Ai'(x)Bi(x) - Ai(x)Bi'(x) _ -1/'Tr, la
surface peut être écrite comme :

z = ±y J (c1Ai(p113x + qp-213) + c2Bi(p113x + qp-213)) -
2
dx + <I>(x)

(si c1 -=/:- 0) ;

(si c1 = 0) ;

où c3 est une constante.

Dans le cas où c1 i- 0, en utilisant une transformation affine dans IR3 définie par :

0 0

l'équation de cette surface devient :

Donc:
w = t'Ai(u) ::r:: ~c p1/3 (c Ai(u) + c) <I> (p-1/311_ :i.).

Bi(u) '1r
1 1 Bi(u) · 2 p

Dans le cas où c1 = O. en utilisant une transformation affine dans JR3 définie par :

0
:T: 7r

T c~pl/3

-C3

0

45

l'équation de cette surface devient :

Donc:

w = vAi(u) + q> (p-lf3u _lj_).
Hi(u) p

Par conséquent, en réécrivant { u, v, w} par {x, y, z }, dans les deux cas, la surface est écrite
comme (2.3) et on obtient le théorème 2.1.2.

0

2.1.3 Tenseur de courbure de la forme cubique C

Dans cette section, on démontre le théorème 2.1.3.

Démonstration.
On suppose d'abord que J est une constante non nulle, alors, nous avons le lemme suivant.

Lemme 2.1.6. [1}
Si J est une constante non nulle. nous pouvons choisiT deux champs de vecteurs diffàentiables
X 1· X2 définis localement sur un voisinage U dans ;_\J satisfazsant :

(2.27)

(2.28)

où Sz = ±1 respectivement et 6zJ est le symbolE de Kmnecker. Ens·uite. il existent trois
fonctwns différenhables a, b, H sur U telles que :

(H + 3slb,.,lsd/2 J X1- 3ay'sd/2X2,

(-3::1e-2aJc1J/2) X1 + (H- 3slbJsd/2) X2,
(2.29)

(2.30)

46

D'après l'équation de Gauss, nous avons :

En utilisant cette équation (2.31), et les équations (2.27), (2.29), nous trouvons :

R (X1, X2) X1 =h (X2, X1) SX1- h (XI. X1) SX2

=- c1SX2

= (3c2ayic;JJ2) X1 + (-ElH + 3byic;JJ2) X2 ; (2.32)

R (X1, X2) X2 =h (X2, X2) SX1- h (X1, X2) SX2

=c2SX1

= (~2H + 3c1s2bVc1J/2) X1- (3c2ayic;JJ2) X2. (2.33)

Nous savons que: pour tous X, Y, Z, V, lV E :f.(.M),

(R(X, Y)· C)(Z, V, W) =- C(R(X, Y)Z, V, W)- C(Z, R(X, Y) V, lV)
-C(Z,V,R(X,Y)W). (2.34)

En utilisant les équations (2.28), (2.32), (2.33) et (2.34), on obtient :

(R(X1, X2) · C) (X1, X1, X1) = -3C(R(Xl, X2)X1, X1. X1)

= 9c2aJ ; (2.35)

(R(X1, X2) · C) (X1, X1, X2) = -2C(R(X1, X2)X1, X1, X2) - C(R(X1, X2)X2, X1, X1)

= 3c1s2 (H ~- bJ) ; (2.36)

(R(X1, X2) · C)(X1, X2, X2) = -C(R(X1, X2)X1, X2. X2) - 2C(R(X1. X2)X2. X1, X2)

= 3c1aJ ; (2.37)

(R(X1, X2) · C) (X2, X2, X2) = -3C(R(Xl, X2)X2, X2. X2)

= -3 (H y'2r::1J + 3bJ) . (2.38)

Maintenant on suppose que :

Alors d'après les équations (2.35), (2.36), (2.37), (2.38), on obtient :

a= b= H =O. (2.39)

47

En utilisant l'équation (2.39) et l'équation (2.30), nous avons :

J=O.

C'est une contradiction.
Par conséquent, il n'y a aucune surface munie d'un invariant de Pick J constant différent de
zéro satisfaisant R(X, Y)· C =O. Ainsi nous pouvons considérer le cas J =O. SiC= 0 (c'est
à dire la surface est une surface quadratique), alors évidemment, R(X. Y) · C =O.

Ainsi on suppose que C # 0 et on va utiliser le lemme suivant.

Lemme 2.1.7. {1}
Si J = 0 et C # 0, on peut choisir deux champs de vecteurs différentiables X 1, X2 définis
localement sur un voisinage U dans M satisfaisant :

h(Xi, Xi)= 1- 6ii'

{
C(X1, X1, X1) = -2,

C(X1, X1, X2) = C(X1, X2, X2) = C(X2. X2, X2) =O.

Il existe aussi trois fonctions différentiables a. b, H telles que :

SX1 = HX1- 3bX2, SX2 = HX2.

H = -X1b- X 2a- 2ab.

(2.40)

(2.41)

(2.42)

(2.43)

En utilisant le lemme 2.1. 7 et en faisant la même méthode aux calculs précédents , nous
obtenons:

(R(X1, X2) · C) (X1, X1, X1)

(R(X1, X2) · C) (X1, X1, X2)

(R(X1. X2) · C) (X1, X2, X2)

(R(X1, X2) · C) (X2, X2. X2)

On suppose maintenant que :

-3C(R(Xl, X2)X1, X1, X1) = 6H : (2.44)

-2C(R(Xl, X2)X1, X1, X2) - C(R(X1. X2)X2, X1, Xl) = 0:

-C(R(X1, X2)X1. X2, X2) - 2C(R(Xl. X2)X2, X1, X2) = 0 :

-3C(R(Xl, X2)X2. X2, X2) =O.

Alors, d'après l'équation (2.44), on obtient :

H =0.

Par conséquent, la surface est une surface affine minimale réglée.

48

Réciproquement, si la surface est une surface quadratique, alors C est nulle et R(X, Y)· C
est aussi automatiquement nul.
Pour une surface affine minimale réglée, par le théorème 2.1.4 (ii), elle peut être écrite comme:

z = y\ll(x) + <P(x).

Sur cette surface : pour tous X, Y E X(M), nous allons vérifier si R(X, Y)· C est nul ou non
nul.
Nous commençons par calculer les R(X, Y)Z et C(X, Y, Z) pour tous X, Y, Z E {:X,~}· En

utilisant les équations (2.15), (2.19) et (2.20), nous avons :

R - - - -h - - S- - h - - S-(a a) a (a a) a (a a) a ax·ay ax- ay'ax ax ax'ax ay
=vw'(x) ((w'(x)r112

)" :Y ; (2.45)

(a a) a (a a) a (a a) a R 8x. 8y 8y =h 8y' 8y Sax - h ax' 8y S 8y = O. (2.46)

En utilisant les équations (2.15). (2.16), (2.17) et (2.18), nous avons:

Ensuite. pour tous X, Y Z, V. iV E { gx' gy}, nous calculons les (R(X, Y) · C)(Z, ~~ vV).

En utilisant les équations (2.32), (2.33), (2.47). (2.48) , (2.49), (2.50) et la formule (2.34),

49

nous avons:

(R Ux' :v) · C) Ux' :x' :x)=-ac(R Ux' :J :x':,:.")
= -3)w'(x) ((w'(x)r

112
)" c (:y' :x' :x)= o;

= 0;

((a a)) (a a a) (a (a a\ a a) R ax' ay . C ax' ay' ay = - 20 a x' R a x' ay) ay' ay

((a a) a a a) - C R ax' ay a x' ay' ay = 0 :

((a a)) (a a a) ((a a\ a a a) R ax' ay . C ax' ay' ay =- 30 R a.r· ay) ay· ay' ay =O.

Donc, pour tous X, Y E .X(l\1). nous avons : R(X, Y) · C = 0 et le théorème 2.1.3 est
démontré.

0

Finalement, on a aussi rempli les quatre cases blanches 7, 11. 12. 14 dans le tableau 1
de l'immersion affine de Blaschke f :]1.:[2 --+ JR.3 munie d'un invariant de Pick constant. Ces
résultats sont donnés dans les théorèmes 2.1.1. 2.1.2 et 2.1.3. On obtient donc le tableau 2
suivant.

50

L: Champ de h: métrique S : Opérateur C = 'ilh: Forme
tenseur affine de forme cubique a= 'VS

1 : toutes les 2 : toutes les 3 : toutes les sphères
L=O - sphères affines surfaces affines,

impropres quadratiques z=yex +W(x), ou
z =y tan x+ w(x)

4 : toutes les 5 : toutes les sphères 6 : toutes les 7 : toutes les sphères
'ilL= 0 surfaces affines surfaces affines,

quadratiques z = yex + w(x), ou quadratiques, z = yex + w(x),
z =y tan x+ w(x) ou surface z =y tan x+ w(x), ou

de Cayley z =y~ +W(x)
'JL- 10 : toutes les 11: toutes
est sphères sphères affines,

totalement 8 :toujours 9: toujours affines ou toutes les
symétrique surfaces affines

minimales réglées
12: toutes 13 : toutes les 14 : toutes les 15:
les sphères sphères affines surfaces

R(X,Y) ·L =0 affines ou toutes les quadratiques,
surfaces affines ou toutes les

minimales réglées surfaces affines
minimales réglées

Tableau 2 : Classification des surfaces affines obtenues dans cette section.

Consernant la case 15 du tableau 2, c'est à dire les surfaces satisfaisant la condition
R ·'VS= 0, nous avons la proposition suivante qui donne quelques exemples.

Proposition 2.1.8.
Toutes les sphères affines et les surfaces affines minimales réglées satisfont la cond2tion
R(X, Y)· 'VS= 0 pour tout X, Y E X(M).

Démonstration.
Si la surface est une sphère affine, alors pour tout X. Y E X(M), a= 'VS= 0 et R(X. Y)· 'VS
est automatiquement nul. Pour une surface affine minimale réglée, par le théorème 2.1.4 (ii),
elle peut étre écrite comme :

z = y\lf(x) + <I>(x).

Sur cette surface : pour tous X, Y E X(M), nous allons vérifier si R(X, Y)· o est nul ou non
nul.
~ous savons que. pour tous X, Y, Z. W E X(.M),

(R(X, Y)· a)(Z, W) = R(X, Y)· a(Z, lV)- a(R(X, Y)Z, W)- a(Z, R(X. Y)lV). (2.51)

En utilisant la formule (2.51) et les équations (2.21), (2.32) et (2.33), nous avons :

51

=o.

D'après les équations (2.22) et (2.23), nous avons trouvé :

donc:

Alors,
R(X, Y)· o: = 0 pour tous X, Y E X(M).

0

Dans la section suivante, nous allons présenter notre résultat.

2. 2 Classification des surfaces affines satisfaisant R · \7 S = 0

Ici, nous étudierons les surfaces affines satisfaisant R · \J S = 0. En 2007. nous avons
obtenu le résultat suivant.

Théorème 2.2.1. [44]
Soit M une surface affine dans ffi.3 satisfaisant R · \J S = 0. On suppose que \J S =1- 0. Alors M
est localement équiaffine équivalente à une surface affine détérrninée par l'une des immersions
dans ffi.3 suivantes :

((
{35:;) v2 E J3 fu (cos~ ({if-t)) . ({35:;))

(1) f(u,1')=_ sin V2u ,v,2+ C'fV2>:; sin2({if-t) dt·sm V2'11 '

52

où C1 et .À1 > 0 sont des constantes arbitraires non nulles et é = ±1;

où C2 et >..1 < 0 sont des constantes arbitraires non nulles;

(3)
(

. h
1

(~t)) 3(-..\I) v2 c 3 u sm
3 V ~-2-

f(u,v) =(cosh (fEfilu) ,v,2- c2 r:s(->..) j (N) dt
3 Y~ cosh2 3(->-l)t

2

h(!30J)) ·COS v~u ,
où C3 et >..1 < 0 sont des constantes arbitraires non nulles;

(4)
h l (N(-Àl)t)

((fEfiï(,) 2 /;I;;Ju (cos
3

-
2

) . -.Al) v é 3
f(u,v) = smh 2 u ,v,2- cz 2(->..) (N) dt

4 1 . h2 3(-Àl)t sm ~

·h(V3(->..I))) ·sm
2

u ,

où C4 et >..1 < 0 sont des constantes arbitraires non nulles;

(5) M est localement équiaffine équivalente avec la surface réglée définie par

où
• les fonctions a1, a2, a3 sont définies par

a1(u) fu (-y'(t),Bl(u)+y(t)f]~(t))dt,
a2(u) fu (- y'(t)pz(u) + y(t)(J;(t))dt,

a3(u) = Cs fu exp (1 k(t)dt) dx,

53

• c5 est une constante d'intégration,
• les fonctions y, k et (3 = (;JI. (32 , 0) sont réliées par les équations différentielles

-y" + ky' + y = !:!:.
p

(3" + (3 = k/3'

et où p, f..L sont des fonctions arbitraires dépendantes de u.

2.2.1 Préliminaires

Soit !11 une surface affine dans ~a. Soient D, 0 respectivement, la connexion naturelle et
l'élément volume sur JR3 . Soient Ç le champ de vecteurs normaux affine sur Met f : M---+ lR3

l'immersion affine de la surface M dans JR3 . Nous supposerons toujours que M est non­
dégénérée. En utilisant l'élément volume 0 sur JR3 donnée par le déterminant, nous pouvons
induire un élément volume e défini par :

pour tous champs de vecteurs X 1, X 2 tangents à M.
Soient \7, S, h respectivement, la connexion induite de torsion nulle, l'opérateur de forme, la
forme fondamentale affine non dégénérée associés à Ç. Nous avons :

DxY

DxÇ

f*(\7 x Y)+ h(X, Y)Ç.

- f*(SX).

2\"ous rappelons la condition d'apolarité suivante :

2

L h'1 (\i'h)(ek,ei,ej) = 0, pour tout k fixé.
t,J=l

(2.52)

(2.53)

(2.54)

où (h'1),,j est la matrice inverse de la matrice (h(ei,e1)),,j et {e1,e2} est une base de Tpllf,
p E M, telle que O(e1, e2) = 1.
:\ous définissons la courbure moyenne affine H et la courbure affine K par :

H = trace(S) et K = det(S).

Définition 2.2.2.
Soit T un champ de tenseurs de type (r, s) qui est contravariant de degré r et covariant de
degré s. On dit que le champ de tenseurs R · T = 0 si :
pour tous X. Y, Z 1 , ... , Zs E x(llf),

s

R(X, Y)· T(Z1, Zs)- LT(Z1J R(X, Y)Z1 , .•• , Zs) = Ü.

•=1

54

En utilisant cette définition, l'équation R ·"VS= 0 est équivalent à l'équation:

R(X, Y)(("iJzS) W) = ("iJR(X.Y)zS) W + ("iJzS) (R(X, Y)W). (2.55)

En 1990, L. Vrancken a établi le résultat suivant.

Lemme 2.2.3. [54, pp.lB0-181}
Soit M une surface affine dans 1R3 à courbure moyenne affine constante H et à courbure affine
constante K. Qui te à remplacer Ç par -Ç, l'une des assertions suivantes est vérifiée :

1. Pour tout point p E Af, il existe une base {e1 , e2 } de Tplvf telle que :

h(e1, e1) = 1,

h(e2, e2) = s,

h(e1, e2) = 0,

Se1 = À1e1.

Se2 = À2e2,

où s = ±1, et où À1 , À2 sont deux constantes distinctes sur M.

2. Pour tout point p E M, il existe une base { e1 , e2 } de TpM telle que :

h(e1, e1) = 1,

h(e2,e2) = -1,

h(e1,e2)=0,

Se1 = ae1 + f3e2,

Se2 = -8e1 + ae2,

où a, et B sont deux constantes sur .M et (3 i= 0.

3. Il existe deux ouverts U1 et U2 de M tels que
• .u = U1 u u2,
• sur u2 :

S= ÀI.

pour une certaine constante À sur Al,
• pour tout point p de U1 , il existe une base {e1 , e2 } de TpM telle que :

h(e1, e1) = 0,

h(e2, e2) = 0,

h(e1, e2) = 1,

Se1 = Àe1 + e2,

Se2 = Àe2,

pour une certaine constante À sur NI. De plus, dans le cas où lv! est convexe (autre­
ment dd h est définie positive ou négative), on a : U2 = Jvf.

55

Pour une sphère affine, on a le suivant.

Lemme 2.2.4.
Si .M est une sphère affine, alors VS = O.

Démonstration.
Supposons que M soit une sphère affine. Nous savons alors qu'il existe une constante À. telle
que S = .XI. Il suit que, pour tous champs X, Y de vecteurs tangents à M, on a :

Lemme 2.2.5.

(V xS) Y= V x(SY)- SV x Y
= Vx(.XY)- .XVxY

= .XVxY- .XVxY

=o.

0

Supposons que la situation 2 du lemme 2.2.3 soit vrai et que R · VS = O. Alors : VS = O.

Démonstration.
~ ous savons que :

R(X, Y)Z = -R(Y, X)Z, pour tous X, Y, Z E X(M),

alors nous pouvons fixer X = e1, Y= e2. Soient Z, TV E { e1 , e2}. L'équation (2.55) devient :

(2.56)

(2.57)

où a1, a2, as, a 4, as et a:6 sont des fonctions différentiables définies sur un voisinage de p E M.
En appliquant l'équation (2.56) et l'équation (2.31) pour tous Z, W E { e1, e2} , nous avons :

pour (Z, W) = (e1. e1) :

(-aa2 + 2aas + ai(3, -aa1 + 2aa4 + 3a2,B) = (0, 0) :

56

pour (Z, W) = (e2. e2) :

(2aa3- aa6- 3a5,6, 2aa4- aa:5- a 6,6) = (0, 0).

Alors, nous obtenons :
0:1 = a2 = 0:3 = a4 = a5 = a6 = O.

Donc pour tous X, Y E {e1 , e2 }, nous avons:

(VxS)Y =O.

0

Lemme 2.2.6.
Supposons que la situation 1 du lemme 2. 2. 3 soit vrai, det(S) =/= 0 et que R · VS = 0. Alors :
vs= o.

Démonstration.
En appliquant l'équation (2.56) et l'équation (2.31) pour tous Z, W E { e1, e2}, nous avons :

pour (Z, f!V) = (e1 . el) :

(o:2À1 + 2o:3À2. -o:1À2 + 2o:4À2) =(O. 0) ;

pour (Z, W) =(el. e2) :

pour (Z, lV) = (e2, e2) :

(-2o:3À1 + a6À1. -2a4À1- a5Àz) = (0, 0).

Alors, nous obtenons :

Lemme 2.2.7.

D

Supposons que la situation 3 du lemme 2.2.3 soit vrai, cas pour un ensemble U1 tel que
det(S) =/= 0 et R ·VS= O. Alors :VS= O.

57

Démonstration.
En appliquant l'équation (2.56) et l'équation (2.31) pour tous Z, W E { e11 e2}, nous avons :

Alors, nous obtenons :

Donc pour tous X, Y E {e1 , e2}, nous avons:

(V'xS)Y =O.

D

Ainsi, si Af est une surface dans JR3 satisfaisant R · V' S = 0 et V' S #- 0, alors, en faisant
une restriction à un sous-ensemble ouvert dense et après un remplacement de Ç par -Ç, nous
trouvons run des cas suivants :

où .X 1 #- 0 et E = ±1:

Se1 = œ2, Se2 = 0, h(e1, e1) = h(e2, e2) = 0, h(e11 e2) = 1,

OÙ E = ±1.

(2.58)

(2.59)

Si le cas (2.58) est vrai, nous appelons M une surface affine du premier type et si le
cas (2.59) est vrai, nous appelons 111 une surface affine du second type.

2.2.2 Surface affine du premier type

Dans cette sous section, nous supposerons toujours que M est une surface affine du
premier type (voir le cas (2.58)). En utilisant les conditions précédentes de cette surface,

58

nous obtenons qu'il existe des champs de vecteurs e1 et e2 , définis sur un voisinage U de
p E M tels que :

Se1 = À1e1, Se2 = 0,

h(e1,e1) = êh(e2,e2) = 1, h(e1,e2) = 0,

où À1 =/= 0 et c = ±1.
Alors, nous pouvons exprimer la connexion \7 de M de la façon suivante :

(2.60)

où r~l' fil' fi2, rb, q2, ql' r~l' q2 et r~2 sont des fonctions différentiables définies sur un
voisinage de p E M.

Les lemmes suivants donnent quelques relations entre ces fonctions et les fonctions Q 1 , Q 2, Qg, Q4, Q5

et Q6.

Lemme 2.2.8.
En utilisant les expressions précédentes de la connexion \7, nous avon::; :

Ql = Q2 = Qg = Û:4 = Û:6 = 0 :

rî1 = r~2 = r~l = o :
1 Q5

r22 =- Àl ;

et À1 est une constante non nulle.

Démonstration.
En utilisant l'équation (2.56) et l'équation (2.31) pour tous Z. vl" E {e1, e2}, nous avons:

pour (Z, vV) = (e2, e2) :

(-2fQg,Àl + êQ6Àl, -2ê0:4Àl) = (0, 0).

59

Alors, nous obtenons : a 1 = 0, a2 = 0, a4 = 0, a6 = 2a3.
Retournons à la définition de \1 S, nous avons :

(\1 e1 S) e1 - O·
'

(\1 e1 S) e2 a3el ;

(\1 e2 S) e1 (V'e1 S) e2 ;

(\1 e2 S) e2 a 5e1 + 2a:3e2.

En utilisant l'équation (2.61), nous avons :

0 = (V' e1 S) e1

Y'eJÀ1e1)- S(Y'e1 el)

= e1(À1)e1 + À1rî1e2

Donc: el(Àl) = 0 et ril =o.
En utilisant l'équation (2.62), nous avons :

Donc: fi2 = -~.

a:3e1 (V' q S) e2

Y'e1 (Se2)- S(Y'e1 e2)

-À1ri2e1.

En utilisant l'équation (2.63), nous avons :

a3e1 (Y' e2 S) e1

V'e2 (Sel)- S(Y'e2 el)

e2(À1)e1 + À1r~1 e2.

Donc : e2(À1) = a:3 et r~ 1 =O.
En utilisant l"équation (2.64), nous avons :

Alors: r~2 = -~~ et a3 =O.

(\1 e2 S) e2

V'e2 (Se2)- S(Y'e2 e2)

-À1n2e1

Comme e1(À1) = e2(À1) = 0, alors À1 est une constante.

60

(2.61)

(2.62)

(2.63)

(2.64)

0

Lemme 2.2.9.
Nous trouvons :

Démonstration.
Pour la base choisie au début de cette sous section, l'équation (2.54) de la condition d'apolarité
devient:

('Vh)(ei, e1, e 1) + ('Vh)(ei, e2, e2) = 0, pour tout i E {1, 2}.

ce qui est équivalente à :

Ainsi, pour i = 1 et i = 2, nous obtenons :

r~ 1 + ri2 = o,
ql + f~2 =O.

Finalement, d'après l'équation (1.37) de Codazzi pour h , nous obtenons :

('Ve2 h)(el, e1) = ('Ve1 h)(e2, e1) ;

(\7e2 h)(el,e2) = (\7e)1)(e2,e2)·

D'après ces équations, nous obtenons :

-2ràl
1 os

- 2f:f 11 +)q

0,

o.

Ceci complète la preuve du lemme 2.2.9.

Lemme 2.2.10.
os satisfait les équations différentielles suivantes :

3o2
-€(-·5 + .À2) .

2>.1 1 '
O.

61

0

(2.65)

(2.66)

Démonstration.
D'abord, en utilisant l'équation (1.36) de Gauss, nous trouvons :

R(e1, e2)e2 = h(e2, e2)Se1- h(e1, e2)Se2

= cÀ1e1.

D'autre part, en utilisant l'équation (1.11), nous avons :

R(e1, e2)e2 - V' e1 V' e2e2 - 'V e2 'V e1 e2 - V' [e1,e2]e2

(
3a~ e1(a5)) (e2(o:5))

-s 2À~- À
1

e1 +s ~ e2.

En comparant ces deux valeurs de R(e1. e2)e2 , nous obtenons les deux équations (2.66) et
(2.65).

0

Par conséquent, la connexion \7 est complètement déterminée par une fonction arbitraire
o:5. En fait, nous obtenons :

Y' e1 e1
0:5 (2.67) c 2Àl el,

Y'e1e2
0:5 (2.68) -s 2Àl e2,

Y'e2e1 0, (2.69)

Y'e2e2
0:5

(2.70) = --el.
Àl

Lemme 2.2.11.
Soit M une surface affine du premier type satisfaisant R · 'VS = 0 et vS -=/= O. Il existe des
coordonnées u et v sur un voisinage de p E M, telles que l'un des cas suwants est vrai :

(1)

h(fu, fu)= 1, h(fv, fv) = sp2
, h(fu, fv) =o.

'V f -V' f -0 'V J - ~.2iLJ V'f f - -p2 a:5 J fu V - fv U - l fu U - C 2Àl UJ '' V - ;_ 1 u·

Sfu = Àifu, Sfv = 0,

où p(u) =cl cos~ (~u) et fu désigne ~;

62

(2)

(3)

(4)

Démonstration.

h(fu, fu) = 1, h(fv, fv) = e:p2, h(fu, fv) = 0,

\l J.Jv = \l Jvfu = 0, V J,Ju = e:ft fu, V Jvfv = -p25J:; fu,

Sfu =>.du, Sfv = 0,

où p(u) = C2exp (-e:~u);

À1 < 0, <>s ~ cÀ1 P(~À,) coth (P(~À,) u) ,

h(fu, fu) = 1, h(fv, fv) = e:p2, h(fu, fv) = 0,

\l fufv = \7 JJu = Ü, \l fu fu = e:ft fu, \l Jvfv = -p25J:; fu,

Sfu =>.du, Sfv = 0,

où p(u) = C3 sinhi (~u) ;

h(fu, fu)= 1, h(fv, fv) = E:p2
, h(fu, fv) = Ü,

\7 fufv = \7 Jvfu = Ü, \l J,.fu = e:ft fu, \7 Jvfv = -p25J:; fu,

Sfu = ÀIJu, Sfv = Ü,

où p(u) = C4 coshi (~u).

Soit p une fonction réelle positive définie sur un voisinage de p E M vérifiant p(p) = 1 et les
deux équations suivantes :

e1 (ln(p))

e2(ln(p)) -

e1 (p)
p

O.

63

(2.71)

(2.72)

Puisque la condition d'intégrabilité est clairement satisfaite, nous savons qu'une telle
fonction p existera toujours.
En utilisant les équations (2.68), (2.69) et (2.71), nous avons :

V pe2 e1 = p'\7 e1 e2 = 0,

'Y'e1 (Pel) = e1(p)e2 + p'Y'e1 el =O.

Comme la connexion '\7 est de torsion nulle, nous avons :

Par conséquent, en utilisant le lemme 1.7.11 et le corollaire 1.7.12 du chapitre 1, il existe des
coordonnées u et v définies sur un voisinage de p E M telles que :

Kous obtenons immédiatement que les fonctions a 5 et p dépendent seulement au variable u.
De plus, d'après le lemme 2.2.10, nous obtenons :

(2.73)

Avant de résoudre cette équation (2. 73), nous devons considérer quatre cas différents.

* Cas {1) : >..1 >O.
Alors, en utilisant l'équation (2.73), nous trouvons que la fonction a 5 est donnée par :

où C0 est une constante arbitraire d'intégration. Donc, il est clair qu'en changeant linéairement
la coordonnée u, nous puissions supposer que C0 = 0 ct nous avons :

Ensuite, en utilisant ce résultat et l'équation (2.71), nous avons:

où cl est une constante arbitraire d'intégration. cl est déterminé par la condition p(p) = 1,
où p E M. D'après ces formules. il est clair que nous obtenions le lemme 2.2.11 (1).

64

* Cas {2) : À1 < 0 et 2t a~+ ÀÎ = O.
Alors:

2 ,22(-.Xl)
a5 = /\1 3 .

Ici, nous pouvons supposer, en remplaçant e1 et e2 par -e1 et -e2 , que a 5 est positive.
Alors, nous obtenons :

- \ J2(-À1)
Œ5 - -Al

3
,

Ensuite, en utilisant l'équation (2.71), nous avons :

où C2 est une constante arbitraire d'intégration. C2 est déterminée par la condition p(p) = 1,
où p E 111.

Ainsi, nous obtenons le lemme 2.2.11 (2).

* Cas (3): À1 < 0, 2t a~+ ÀÎ =J 0 et \a5 \ > (-À1)J 2
(-3À

1
).

En intégrant l'équation (2.73), nous avons :

(2.74)

Ce qui nous donne :

/2(=-iJ (~) Œ5 = -Àly~coth -êy~u+Co ,

où C0 est une constante arbitraire d'intégration. En changeant linéairement la coordonnée u,
nous puissions supposer que C0 = O. Donc nous avons :

- -\ J2(->-..1) th (J3(->-..1)) a 5 - c/\1 3
co

2
u .

Ensuite, en utilisant ce résultat et l'équation (2.71), nous avons :

où C3 est une constante arbitraire dïntégration.

65

Ainsi, nous obtenons le lenune 2.2.11 (3).

* Cas (4) : À1 < 0, 2t o:g + ÀÎ i= 0 et !o:5! < (-,\1) J2
(-;Àl).

Similairement au cas(3), nous avons :

o:5 = À J2(-,\1) h (J3(-ÀI)) et E: 1
3

tan
2

u ,

p(u) = c,coshl (J3(~>.1)u),
où C4 est une constante arbitraire d'intégration.
Ainsi, nous obtenons lemme 2.2.11 (4).

Lemme 2.2.12.

D

Soit M une surface affine satisfaisant R · \l S = 0 telle que la situation (1) du lemme 2. 2.11
soit vrai. Alors, M est localement équwffine équivalente à la surface affine orientée par :

((
{3):;) v2 E: (3 fu (cos~ (.fFt)) ({3):;))

f(u,v) = sin V -fu ,v, "2 +Cf V 2!;;" sin' (.fFt) dt. sin V -fu ,

où
• u, v E IR,
• E: = ±1,
• cl est une constante non nulle.

Démonstration.
Soit p E M. Puisque M est une surface affine satisfaisant R-\l S = 0 et satisfait le lemme 2.2.11(1),
il existe des coordonnées u. v définies sur un voisinage de p telles qu'en utilisant l'équation
(2.52), nous avons :

fuu = Df,.fu = \J fufu + h(fu. fu)Ç ;

fuv = Df,.fv = \J fufv + h(Ju, fv)Ç ;

fvv = Dfvfv = \Jfv.f,, + h(Jv. f,,)Ç;

où fest l'immersion de M dans JR3 . Alors, nous avons :

fuu
é0:5

2)../u + Ç,

fuv 0,

fvv ') (Ü'5) p- - ,\
1

fu+ sÇ ,

66

(2.75)

(2.76)

(2.77)

En outre, en utilisant l'équation (2.53), nous savons que les dérivées de Ç suivant les directions
u et v sont respectivement données par :

Ce qui nous donne :

Çu = Df,.Ç = -Sfu;

Çv = DJvÇ = -Sfv·

(2.78)

(2.79)

D'après 1 'équation (2. 76), il existe des fonctions arbitraires cp et <p définies sur M telles
que:

Alors,

fu(u, v)
fv(u, v)

q/(u) et

= r.p'(v).

f(u, v)= cp(u) + rp(v).

En utilisant l'équation (2.78), nous avons :

ç =-)'lep.

Xous obtenons à partir des équations (2.75), (2.77), (2.80) et (2.81) que :

<f/' (u) c;;
1
cp'(u)- À1cp(u),

:ç"(v) p
2
(- ~:<P'(u)- cÀ1<j>(u)).

L'équation (2.82) a une solution :

(2.80)

(2.81)

(2.82)

(2.83)

(2.84)

où $1 et <{J2 sont deux solutions distinctes de l'équation (2.82) et C5 , C6 sont des constantes
arbitraires dans JR3 . Alors, en prenant C5 = (1, 0, 0) et C6 = (0, 1, 0) nous pouvons représenter
cp(u) par:

</>(u) = (<Pl(u). cfJ2(u), o). (2.85)

D'après l'équation (2.82), nous avons :

Alors, il existe une fonction k définie sur lR telle que :

cp"(u) + À1q:>(u) = k(u)q/(u). (2.86)

67

En comparant l'équation (2.82) et l'équation (2.86), nous pouvons prendre k(u)
Alors, nous avons :

q/'(u)

cp"(v)

k(u)cf>'(u)- À14;(u) et

tp2(u)(- 2k4>'(u)- ÀI</>(u)).

(2.87)

(2.88)

Nous savons que cp dépend seulement de v et q), k et p dépendent seulement de u. Alors, en
utilisant l'équation (2.88), nous avons :

où c7 est une constante arbitraire dans JR3 .

En utilisant les équations (2.87) et (2.89), nous avons :

Alors, nous avons :

<P" = 3k(u)4>'- 2k(u)4>'- À1</>

k()
, EC7

3 u 4> + p2(u)'

cp"(v) =

2k(u)<P'(u) + À1q)(u)

<P"(u)

En intégrant (2.90), nous obtenons que :

v2
~(v)= CT-2 +Csv+ Cg,

(2.89)

(2.90)

(2.91)

(2.92)

où Cs et Cg sont des vecteurs constants dans JR3 . Nous voyons qu'en appliquant une translation
de JR3 , nous pouvons supposer que Cg = O. Alors nous obtenons :

v2
cp(v)= Cr2 +Csv. (2.93)

En résolvant l'équation (2.91), nous avons :

cf>(u) = (é~7 r;;ju (cosl('!/t;.t)) dt+ C10) sin (~u) , (2.94)
1 V~ sm2(~t) V 2

où C10 est un vecteur constant dans JR3 . Utilisons le fait que l'immersion est non-dégénérée,
nous obtenons que C7 • Cs et C10 sont linéairement indépendants. Nous pouvons supposer :

C7 = (0, 1, 0), C8 = (0, 0, 1) et C10 = (1, 0, 0).

68

Alors, nous obtenons :

f(u,v) = (sm (fiu) ,v, v:+ q/i; r (:: [~:?)dt sin (fiu)).
Ceci accomplit la preuve du lemme 2.2.12.

0

Les preuves des lemmes suivants sont semblables à la preuve du lemme 2.2.12.

Lemme 2.2.13.
Soit !vi une surface affine satisfaisant R · \JS = 0 telle que la situation {2) du lemme 2.2.11
soit vrai. Alors, M est localement équiaffine équivalente à la surface affine orientée par :

f(u,v) ~ (exp (-·V3(-;,)u). v, v;+ 5q~~À,) ex+r~>.,) u))
où C2 est une constante arbitraire non nulle et où s = ±1.

Lemme 2.2.14.
Soit M une surface affine satisfaisant R · \l S = 0 telle que la situation {3) du lemme 2. 2.11
soit vrai. Alors, M est localement équiaffine équivalente à la surface affine orientée par :

où C3 est une constante arbitraire non nulle et où é = ±1.

Lemme 2.2.15.
Soit M une surface affine satisfaisant R · \JS = 0 telle que la situation (4) du lemme 2.2.11
soit vrai. Alors, M est localement équiaffine équivalente à la surface affine orientée par :

(. (V3(-À1)) v2 E f;J;;Ju (coshi(Ht))
f(u,v) = smh u ,v,-:-- C 2 2(-') ~ dt

2 2 4 "1 sinh2(V ~t)

. h (v3(-Àl))) .sm
2

u ,

où C4 est une constante arbitraire non nulle et où é = ±1.

69

2.2.3 Surface affine du second type

Dans cette sous section, nous supposerons toujours que M est une surface affine du second
type (voir le cas (2.59)). Alors, h est indéfinie et il existe des champs de vecteurs tangents e1

et e2 définis sur un voisinage de p E M tels que :

Se1 = êe2, Se2 = 0,

h(e1, e1) = h(e2. e2) = 0, h(e1, e2) = 1,

où é = ±1.
Nous définissons l'opérateur 'VS avec les fonctions a 1 , ... , a 6 comme dans le système

(2.57) et la connexion 'V avec les fonctions q 1, ... , r~2 comme dans le système (2.60).

Nous avons les relations suivantes.

Lemme 2.2.16.
Nous trouvons :

Démonstration.
En appliquant l'équation (2.56) et l'équation (1.36) pour tous Z, W E { e1, e2} , nous avons :

pour (Z, W) = (el. e1) :

(-sa5, sa3 - êet6) = (0. 0) ;

(0, éll5) = (0, 0).

Alors, nous avons :

0

Retournons à la définition du champ de tenseurs 'VS, nous avons :

('V e 1 S) el a1e1 + a2e2. (2.95)

('V e1 S) e2
lll f2.96) -e2 2)

('V e2 S) e1 ('VqS) e2, (2.97)

('V e2 S) e2 o. (2.98)

70

Lemme 2.2.17.
Nous avons:

Démonstration.
En utilisant l'équation (2.95), nous avons :

(V' e1 S)el

ri2sel - s(fÎl - fÎ2)e2.

En utilisant l'équation (2.96), nous avons :

En utilisant l'équation (2.97), nous avons :

En utilisant l'équation (2.98). nous avons :

0 (V' e2 S)e2

- -f~2se2.

En résolvant ces équations, nous obtenons :

Lemme 2.2.18.
Nous avons:

ri2 = r~2 = o:1 = o:4 = o,

r~2 = nl,
rî2 = w'2 + rL.

71

0

Démonstration.
Pour la base choisie au début de cette sous section, les conditions d'apolarité de l'équation (2.54)
deviennent :

(V'h)(ei, e1, el)+ (V'h)(ei, e2, e2) = 0 pour tout i E {1, 2}.

En utilisant cette équation pour i = 1 puis i = 2, nous avons :

2ril + m:2 0,

2n1 - o.

Enfin, d'après l'équation (1.37) de Codazzi pour h, nous avons :

En utilisant cette équation, nous avons :

Ceci complète la preuve de ce lemme 2.2.18.
D

Par conséquent, la connexion V' est complètement déterminée par les fonctions arbitraires
0:2 et fi1. En fait, nous avons :

Y' e1 e1
0:2 2

= -é2el + r 11 e2,

Y'e1e2
0:2

é-e2
2 '

Y' e2e1 0,

Y'e2 e2 o.

Lemme 2.2.19.
Les fonctions a 2 et fî1 satisfont les équations différentielles suivantes :

o.
-é.

Démonstration.
D'abord, en utilisant l'équation (1.36) de Gauss, nous trouvons :

72

(2.99)

(2.100)

(2.101)

(2.102)

(2.103)

(2.104)

D'autre part, en utilisant l'équation (1.11), nous avons :

R(e1,e2)e1 - 'Ve1 'Ve2el- 'Ve2 'Ve1el- 'V[er,e2]el
-ê

- 2e2(a2)e1- e2Cfi1)e2.

En comparant ces deux valeurs de R(e1, e2)e1 , nous obtenons les équations (2.103) et
(2.104).

0

Lemme 2.2.20.
Soit M une surface affine du second type et p E M. Alors, il existe des coordonnées u et v
sur un voisinage de p, telles que :

ril (u, v) = -e:p(u)v + J.L(u), où f.L(u) est une fonction arbitraire,

a2(u, v) - a2(u),

h(fu, fu) - h(fv, fv) = 0, h(fu, fv) = p,

'V Jufv '\7 Jvfu = 0,
0::2 fil

\7 Jvfv = 0, - '\7 J,.fu = -ê2 fu + p fv,

p(u) - Cexp (-fu êa2~t) dt).

Démonstration.
Soit p une fonction réelle positive définie sur un voisinage de p E M vérifiant p(p) = 1 et les
deux équations suivantes :

(2.105)

(2.106)

Puisque la condition d'intégrabilité est clairement satisfaite, nous savons donc qu'une telle
fonction p existera toujours. En utilisant les équations (2.100) et (2.106), nous avons :

'V pe2el = p\7 e2el = 0 :

\7 e1 (pe2) = e1 (p)e2 + p'\7 e1 e2

=0.

Par conséquent, en utilisant le lemme 1.7.11 et le corollaire 1.7.12 du chapitre 1, il existe
des coordonnées u et v définies sur un voisinage de p telles que :

73

Nous obtenons immédiatement que les fonctions o:2 et p dépendent seulement du variable
u. En outre, d'après le lemme 2.2.19, nous obtenons que :

-epv + f.L,

p(u) Cexp (-fu so:2~t) dt).

Lemme 2.2.21.

(2.107)

(2.108)

0

Soit M une surface affine du second type vérifiant le lemme 2.2.20. Alors, M est localement
équiaffine équivalente à la surface affine orientée par :

où

a1(u) fu (- y'(t)f3I(t) + y(t)f3~(t))dt,

a2(u) fu (- y'(t)f32(t) + y(t)f3~(t))dt,

u,(u) ~ c, r p(t)dt ~ c, r (exp (J\(s)ds) }tt
C1, C5 sont des constantes arbitraires dans lR et {31, ;32 sont des fonctions différentiables sur
R

Démonstration.
Soit p E Jlf. Puisque M est une surface affine du second type vérifiant le lemme 2.2.20, il
existe des coordonnées u, v définies sur un voisinage de p telles que :

fuu -sa:2 -spv + f.L
- 2-Ju+ p fv, (2.109)

fuv pf,. (2.110)

fvv 0, (2.111)

où f est l'immersion de Af dans JR3 . En outre, nous savons que les dérivées de Ç suivant
les directions u et v sont respectivement données par :

f.u

çv

fv
-ë-

p
O.

74

(2.112)

(2.113)

D'après les équations (2.109), (2.112) et (2.113), il existe des fonctions arbitraires a et f3
(8 =f 0 et /3' =f 0) dans JR3 telles que :

f(u,v) = a(u) +vf3(u). (2.114)

En comparant les dérivées de f(u, v) suivant la direction de u et de v avec l'équation (2.109),
nous avons:

Ce qui implique que

pf, = fuv = f3'.

!3'
Ç=-.

p

En utilisant les équations (2.114), (2.115) et (2.112), nous avons :

Çu(u) = ~ (f3'(u)) = -éf3(u).
au p(u) p(u)

Alors,
f3"(u)p(u)- p'(u)f3'(u) = -cp(u)f3(u).

Nous obtenons à partir des équations (2.109). (2.114) que :

rT"(u) _a2 (u) '() + J.L(u)B(u)
v = -c.-2-a u p(u) ,

f3"(u) -é (a2~u) f3'(u) + f3(u)).

L'équation (2.118) a une solution:

(2.115)

(2.116)

(2.117)

(2.118)

(2.119)

où !31 et !32 sont deux solutions distinctes de l'équation (2.118) et c3, c4 sont des constantes
arbitraires dans JR3 . Alors, nous pouvons exprimer f3 par :

(2.120)

D'après l'équation (2.118), nous avons :

lf3"(u) f3'(u)l = El/3'(u) f3(u)l.

Ce qui implique que
IB"(u) + cj3(u) ,6'(u)l =O. (2.121)

Alors, il existe une fonction k définie sur IR telle que :

f3"(u) + cf3(u) = k(u)f3'(u). (2.122)

75

En comparant les équations (2.116), (2.118) et (2.122), nous pouvons prendre

k(u) = -sodu).
2

Alors, nous avons :

O"" (u)

j3"(u)

où O" = (0"1, O"z, 0"3) et j3 = (/31, t3z, 0).

k(u)Œ'(u) + JL(~~~iu)
k(u)j3'(u)- sj3(u),

En utilisant l'équation (2.124), nous avons :

O"~(u) = k(u)O"~(u).

Alors, en prenant la valeur de k(u) dans l'équation (2.123), nous avons:

Œs(u) = C1 r p(t)d/ =Cs r (exp(/ k(s)ds) }ft,
où cl et c5 sont des constantes arbitraires d'intégration.

D'après les équations (2.124) et (2.125), nous avons :

() " ()' JL(u)() O"I(u),O"z(u) = k(u) O"I(u),O"z(u) + p(u.) Pl(u),f3z(u) .

(2.123)

(2.124)

(2.125)

(2.126)

Comme, {/3, /3'} est une base d'un plan, alors. il existe x et y des fonctions arbitraires
dépendent seulement de u telles que :

(ŒI(u), 0"2(u))' = x(u)j3(u) + y(u);3'(u).

En utilisant les équations (2.126) et (2.127), nous avons :

Alors,

et

x(u)
JL(u)
p(u)

= y'(u).

-y"(u) + k(u)y'(u) -i- y(u).

0"1(u) fu (-y'(t)(3l(t) +y(t)p~(t))dt,

O"z(u) fu (-y' (t);32(t) + y(t);3~(t)) dt,

Œs(u) = c,f p(t)dt =Cs r (e>.-p (J' k(s)ds))dt

76

(2.127)

0

Chapitre 3

Hypersurfaces en géométrie
centroaffi.ne

3.1 Introduction

En 1995, H. Liu et C. Wang [32] ont présenté la surface centroaffine dans IR3 avec un
champ de vecteurs de Tchebychev parallèle. Ils ont prouvé le théorème suivant :

Théorème 3.1.1. (32]
Soit x : M --t R3 une immersion de la surface centroaffine non dégénérée M dans IR3 avec un
champ de vecteurs de Tchebychev parallèle. Alors M est centroaffinement équivalente à une
surface dans R3 définie par l'une des équations suivantes :

(i) les sphères équiaffines propres de centre 0 E JR3

(ii) xfxgx~ = 1, où a;Jy(a + /1 +'"Y) =1= 0 ;

(iii) exp (-aarctan ::) (xi+ x~) 13 xl= 1, où "1(2/1 + 1) (o? + /32
) =1= 0:

(iv) X3 = -x1(alogx1 + ,8logx2), où ,B(a + ,8) =1= 0;

(v) x= (ev. ~.p(v)eu, ~(v)eu), où {~.p(v), 'lfl(v)} sont des solutions fondamentales

de l'équation diférentielle y"(v)- y'(v)- B(v)y(v) = 0 et où e est

une fonction arbitraire différetiable en v telle que e' (v) =1- 0'

où a, ,6 et "'! sont des constantes.

Soit R le tenseur de courbure associé à la connexion de Levi-Civita t'. Soit T# le champ de
vecteurs de Tchebychev défini sur M. On peut prouver aussi pour une surface hyperbolique l'vi
de R3 :«pour tous X, Y, Z E X(M) et pour toute fonction différentiable a, R(X, Y)Z = 0 et
f9xT# = o:X, alors o: doit être identiquement nulle>>. Ce qui implique que fJ).;T# =O. Alors,

77

en utilisant ce théorème 3.1.1, cette surface hyperbolique M est centroaffinement équivalente
à l'une de ces cinq surfaces précédentes.

Dans les deux sous sections suivantes, nous allons élargir la dimension de notre espace.
Nous étudierons toutes les hypersurfaces hyperboliques et elliptiques de Tchebychev dans la
géométrie centroaffine.

On rappelle qu'une immersion de l'hypersurface f : A1,.... JR.n+1 de M dans JR.n+l est
appelée centroaffine si son vecteur position f est toujours transversal à f*(T .M) dans JR.n+1.

Si f(M) est centroaffine, alors pour tous champs de vecteurs X, Y tangents à M, on peut
décomposer Dxf*(Y) par ses composants tangentiels et transversaux, où D est la connexion
canonique plate sur JR.n+l. On peut l'écrire comme :

(3.1)

où h est un tenseur symétrique de type (0,2).

Nous supposerons que h est non dégénérée et définie. Dans ce cas, nous disons que 111 est
elliptique si h est définie négative, tandis que nous disons M hyperbolique si h est définie
positive. Dans ces deux cas, on choisit habituellement un champ de vecteurs transversal Ç = E.f
tel que E = 1 si lvf est hyperbolique et E = -1 si M est elliptique. De cette façon, nous pouvons
décomposer :

Dxf*(Y) =!*(\lx Y)+ Eh(X, Y)f.

Dxf = f*(X),

(3.2)

(3.3)

où h, dans ce cas-ci, est une forme bilinéaire définie positive, appelée la métrique cen­
troaffine.

Nous appelons "V la connexion induite et V la connexion de Levi-Civita de (M, h), R le
tenseur de courbure de V et f{ le tenseur de différence \7- V sur M. En prenant la trace
de K, on obtient la forme Tchebychev T(X) = *trace{Y _, K(X, Y)}. Alors, le champ de
Tchebychev y# peut être défini par h(T#, X) = T(X). La forme et le champ de vecteurs de
Tchebychev jouent un rôle important dans la géométrie différentielle, et en particulier dans
la géométrie centroaffine (voir, par exemple l'article [42] de B. Opozda).

Pour une hypersurface centroaffine, T = 0 implique que l'hypersurface, considérée comme
hypersurface de l'espace équiaffine, est une sphère affine centrée à l'origine. Un résultat
intéressant sur des sphères affines est donné par L. Vrancken [55] en 2000.

78

3.2 Hypersurface hyperbolique plate de Tchebychev dans
la géométrie centroaffine de IR4

3.2.1 Introduction

Dans cette section, nous étudierons les hypersurfaces hyperboliques de Tchebychev dans
la géométrie centroaffine de IR4

, vérifiant les conditions suivantes :
pour tous champs de vecteurs X, Y, Z tangents à M,

(1) M est plate, c'est à dire, le tenseur de courbure R de la connexion de Levi-Civita V de
la métrique centroaffine satisfait R(X, Y)Z = 0;

(2) le champ de vecteurs de Tchebychev y# vérifie V xT# = aX avec a est une fonc­
tion différentiable sur M, c'est à dire, A1 est une surface de Tchebychev introduite par
S. L. Samelson de son travail [47] en 1991.

Dans toute cette section nous supposerons toujours que M est une hypersurface centroaf­
fine hyperbolique.

Nous rappelons les notions de base de la géométrie centroaffine dans IR4 suivantes. Nous
savons que le tenseur de différence K défini par :

KxZ = K(X, Z) = \lxZ- VxZ (3.4)

est un champ de tenseur symétrique de type (1.2), c'est à dire, il satisfait

K(X, Y)= K(Y, X).

La forme Tchebychev Tet le champ de vecteurs de Tchebychev y# de M sont respecti­
vement définis par :

T(X) = (~)traceKx ;
h(T#, X)= T(X).

(3.5)

(3.6)

Pour les hypersurfaces hyperboliques, nous avons les formules et les relations suivantes :
pour tous X, Y Z E TpA1,

h(KxY.Z) = h(Y,KxZ); (3.7)

R(X, Y)Z = ~{- h(Y, Z)X + h(X, Z)Y- h(Y. Z)X + h(X, Z)Y} (3.8)

- [Kx,Ky]Z;

(vK) (X,Y,Z) = (vK) (Y,X,Z) = (vK) (Y,Z,X); (3.9)

79

où

(vK) (X, Y, Z) = Vx(K(Y, z))- K (v x Y. z)- K (Y, vxz).

Soient e1. è2 et es des champs de vecteurs tangents à M, tels que { e1, e2, es} constitue une
base de l'espace tangent à M. Nous exprimons la connexion de Levi-Civita V et le tenseur de
différence K de M de la façon suivante :

s
Ve,ej = I:r~jer,

r=l

où les r~i sont des symboles de Christoffel, et

s
Ke,ej = L ktjrer,

r=l

où les kijr sont des fonctions différentiables sur M.

Comme V est une connexion de Levi-Civita de h et { e1 , e2 , e3} est une base locale ortho­
normale , nous avons :

alors, pour tous i, j, k E {1, 2, 3}, nous avons :

Donc:

Alors, nous avons :

0 = (vekh) (e,eJ)

= ek(h(ei, e3)) - h (veket, ei) - h (et. VekeJ)

- r) ri -- ki- k]"

r j - f' ki-- k)• pour tous i,j,k E {L2,3}.

De même en utilisant (3.4) et (3.7) nous avons :

80

(3.10)

(3.11)

Nous savons que T(X) = ~trace{ X ---+ K(X, .)}, alors:

1 3

h(T#, X)= T(X) = 3 :2:: h(K(X, ei), ei)
t=l

1 3

= 3:2:: h(K(ei, ei), X)
t=l

= ~h (t K(ei, ei), x) .
3

i=l

1 3

T# = 3 L K(ei, ei)·
t=l

Donc:

Dorénavant nous supposerons également que A1 est plate, c'est à dire :

R(X, Y)Z = 0 pour tous X, Y, Z E l:(M)

(3.12)

(3.13)

et est une hypersurface de Tchebychev, c'est à dire, il existe une fonction différentiable a telle
que:

(3.14)

Ensuite, nous trouvons le théorème suivant :

Théorème 3.2.1. {45)
Soit x : 1\I ---+ JR4 une immersion centroaffine hyperbolique d'une hypersurface M dans R4 .

Soient X un champ de vecteurs tangents sur M et a une fonction différentiable sur R. On
suppose que (M, h) est une variété riemannienne plate et que fl x T# = a X. Alors Af est cen­
troaffinement équivalente à une hypersurface canonique dans JR4 définie par l'une des équations
suivantes :

(ii)

('iii)

exp (-a1 arctan :~) (xi+ x~t'2 x~3 x~4 = 1,

où ai+ a~=/= 0, na > 0, a 4 > 0 et où 2a2 + a3 + a4 > 0 ;

X4 = -
2

1 (x~+···+ X~_ 1) - (a2X2 + · · · + Œv-lXv-1)
X!

-x1(arlnx1 + · · · + a4lnx4),

où 2 ::::; v ::::; 4, ai > 0 pour tout i ~ v et où a1 +av+···+ a4 > O.

81

3.2.2 Démonstration du théorème 3.2.1

Soit p E M. Nous construirons une base orthonormale spéciale au point p.

Lemme 3.2.2.
Soitp E 1\1. Alors il existe une base orthonormale {e1,e2 ,e3 } telle que le tenseur de différence
a la forme suivante :

Démonstration.
Soit p EMet soient {e1 , e2, e3} une base orthonormale en p. On définit les composantes du
tenseur de différence K de la façon suivante :

(

kn1 kn2 kn3) (k2u k212 k213) (k3u ks12 k313)
Ke1 = k121 k122 k123 ; Ke2 = k221 k222 k223 ; Ke3 = ks21 k322 k323 ·

k131 k132 k133 k2s1 k232 k233 k331 k332 ks33

Nous choisissons maintenant une base orthonormale adaptée par rapport à la métrique
affine h au point p de la même façon qu'au travail [9] de F. Dillen, L. Vrancken et S. Yaprak
en 1994.
Soit U Mp = { u E TpM / h(u, u) = 1}. Puisque h est définie positive, U Mp est compact. Nous
définissons une fonction rnp sur U Mp par :

rnp :U Mp--+ IR.

u f--7 rnp(u) = h(K(u, u), u).

Soit e1 un élément de U 1\IP tel que rnp atteint un maximum absolu.
Soit u E U Mp tel que h(u, e1) = 0, et soit 91 une fonction, définie par :

Alors,

9l(t) = rnp(cos(t)e1 + sin(t)u).

9~ (t) =- 3 cos2 (t) sin(t)h(K(e1, el), e1)

+ (6cos2 (t) sin(t)- 3sin3 (t))h(K(u, u), e1)­

(6 cos(t) sin2 (t) - 3 cos3 (t)) h (K(e1 , e1), u)

+ 3 cos(t) sin2 (t)h(K(u. u), u).

Puisque 91 atteint un maximum absolu à t = 0, nous avons :

(3.15)

9~(0) = 3h(K(e1 , e1), u) = 0 pour tout u E Tp(M) tel que h(u, e1) =O. (3.16)

82

Donc, pour u = e2 et u = e3, nous avons :

ku2 = ku3 =O.

Alors e1 est un vecteur propre de la mtrice Ke1 , avec une valeur propre k111 . Comme la mtrice
Ke1 est symétrique, nous pouvons prendre e2, e3 deux vecteurs orthonormaux , orthogonaux
à e1 , comme des vecteurs propres de la mtrice Ke1 avec les valeurs propres respectivement
k122, k133· Donc, nous avons trouvé la mtrice Ke1 •

En utilisant (3.11), nous avons :

k211 = kl21 = k112 = 0 ;

k231 = k213 = k312 = k123 = 0 ;

k311 = k131 = ku3 = O.

Maintenant, nous présentons par kiel toutes les fonctions arbitraires k 1cl, kcli, ktic et kilc

avec i ::; c ::; l.
Enfin, nous avons trouvé les matrices Ke1 , Ke2 et Ke3 de ce lemme 3.2.2.

0

Lemme 3.2.3.
Soit p E M et soit { e1 , e2 , e3} une base orthonormale construite dans le lemme précédent.
Alors, nous avons les relations entre les kijl suivantes :

1 + k 111 k 122 - kî22 = 0 ;

1 + kmk133- kÎ33 = 0 ;

k223(k122- k133) = 0 ;

k233(k122 - kl33) = 0 ;

1 + k122k133- k~23 + k222k233- k~33 + k223k333 = 0 ;

avec k[jl désigne kijl puissance r.

Démonstration.

(3.17)

(3.18)

(3.19)

(3.20)

(3.21)

D'après nos hypothèses : le tenseur de courbure Rest nuL c'est à dire R(X, Y)Z = 0 pour
tous champs de vecteurs X. Y, Z tangents à Met d'après l'équation (3.8), nous avons :

0 - R(ei, e:J)el

- ~{ h(e3 , et)Sei- h(et, et)Sej + h(Sej, el)ei- h(Sei, et)ej} - [Ke,, KeJ el.

Donc:
(3.22)

83

Pour : i = 1, j = 2 et l = 2, l'équation (3.22) devient :

(1 + kn1k122- kÎ22)el- (k223(k122- k133))e3 =O.

D'où Péquation (3.17) et (3.19) :

1 + km k122 - kÎ22

k223 (kl22 - kl33)

O·
'

O.

Pour : i = 1, j = 3 et l = 3, l'équation (3.22) devient :

(1 + k1nk133- kÎ33)el + (k233(k122- k133))e2 =O.

D'où les équations (3.18) et (3.20) :

1 + kn1k133 - kî33 = 0 ;

k233(kl22- kl33) =o.

Pour : i = 2, j = 3 et l = 3, l'équation (3.22) devient :

(k233(k122- k133))e1 + (1 + k122k133- k~23 + k222k233- k~33 + k223k333)e2 =O.

D'où l"équation (3.21) :

Lemme 3.2.4.
Soit p E M et soit { e1, e2, e3} une base construite comme avant.

Alors, k122 = k133 =/:: 0 et kn1 = kh2
2
:

1
.

Démonstration.
Comme e1 est un maximum absolu de mp, donc nous avons :

D

(3.23)

.:-.;ous savons que si h(u,e1) = 0, alors h(K(e1 ,e1),u) = 0 (voir l'équation (3.16)). donc:

g~ (t) = 3 (2 cos(t) sin2(t) - cos3(t)) h(K(e1, e1), e1)

+ 3 (2 cos3(t) - 7 cos(t) sin2 (t)) h (K(u, u), e1)

+ 3 (2 cos2 (t) sin(t) - sin3 (t)) h(K(u, u), u).

84

(3.24)

Alors:

g~(O) = -3h(K(eb e1), e1) + 6h(K(u, u), e1) ~O.

Si u = e1, l'inéquation (3.25) devient : -3k111 + 6k122 ~O.
Si u = e2, l'inéquation (3.25) devient : -3k111 + 6k133 ~ O.
Ces deux inégalités précédentes sont équivalentes aux :

km - 2k122 ;::: 0 ;

km - 2kl33 ;::: O.

En faisant la différence entre l'équation (3.17) et l'équation (3.18), nous avons:

(3.25)

(3.26)

(3.27)

(3.28)

D'après les inéquations (3.26) et (3.27), le seul cas possible pour que l'équation (3.28) soit
nulle est :

kl22 = kl33·

Ensuite, en utilisant l'équation (3.17), nous trouvons que k122 ne peut pas être nulle et nous
avons:

k - kÎ22- 1
111 - k .

122

0

Notons que, en utilisant l'équation (3.26) et cette expression de km, nous trouvons k122 <
o.

Lemme 3.2.5.
Soit p E M et soit { e1, e2, e3} définie comme avant. Alors nous pouvons choisir e2 et e3 telles

k 0 k _j. 0 t k kb-l-kb que 223 = , 233 r e 222 = · k
233

•

Démonstration.
D'après le lemme 3.2.4, k122 = k133. Donc pour tout champ de vecteurs u , tel que h(u. e1) = 0,
nous avons:

Ce qui implique que nous avons toujours une rotation libre dans le plan orthogonal à e1.
Soit U M; = { u E TpM / h(u, u) = 1 et h(u. e1) = 0}. Puisque M est localement convexe,

donc U .u; est compacte. Nous définissons une fonction mp2 sur U M; par mp2(u) = h(K(u, u). u).

85

Soit e2 un élément de U M; tel que mp2 atteint un maximum absolu.
Soit u E U M; tel que h(u, e1) = 0, h(u, e2) = 0 et g2 une fonction définie par :

donc:

92(t) mp2(cos(t)e2 + sin(t)v)

= h(K (cos(t)e2 + sin(t)v, cos(t)e2 + sin(t)v), cos(t)e2 + sin(t)v)

cos3 (t)h(K(e2, e2), e2) + 3 cos(t) sin2(t)h(K(v, v), e2)

+3 cos2(t) sin(t)h(K(e2, e2), v) + sin3 (t)h(K(v, v), v),

-3 cos2(t) sin(t)h(K(e2, e2), e2) + (6 cos2(t) sin(t) - 3 sin3 (t))

h(K (v, v), e2) - (6 cos(t) sin2(t) - 3 cos3(t)) h(K(e2, e2), v)
+3 cos(t) sin2(t)h(K(v, v), v).

Puisque g2 atteint un maximum absolu pour t = 0, nous avons :

Donc, en utilisant l'équation (3.29), nous trouvons :

Donc, si u = e3, l'équation (3.30) devient : k223 =o.

Supposons que k233 = 0, alors l'équation (3.21) devient :

c'est une contradiction. Donc, k233 =/=O.
Alors, en utilisant l'équation (3.21) et les résultats précédents, nous avons aussi :

k2 1 k2
k - 233- - 122
222-

k233

(3.29)

(3.30)

0

Ensuite, nous montrons comment étendre la base à un point p E !vf à une base ortho­
normale locale { e1, e2, e3 } dans un voisinage de p tel que pour chaque point de ce voisinage
le tenseur de différence a la même expression. Notons qu'en utilisant l'équation (3.17), nous
devons avoir :

km =/= 2k122·

Soit p E M. Nous prouverons que si mp atteint un maximum absolu en v, nous pouvons
étendre v différentiablement à un champ de vecteurs V au voisinage U de p tel que h(\1, V) = 1

86

et à chaque point q de U, mq atteint un maximum absolu dans V(q). Afin de faire ceci, soient
{U1, U2, U3} une base différentiable arbitraire h-orthonormale définie sur un voisinage U de
p telle que U1 (p) = v. Alors, nous définissons une fonction 'Y par :

où pour tout k = 1, 2, 3,

3

bk= L aiajh(Ku,Uj, Uk)- kmak.
2,]=1

En utilisant le fait que mp atteint un maximum absolu en U1 (p), nous obtenons alors que :

si k # m;
si k = m = 1;
s·i k = m # 1.

Par conséquent, le théorème de fonction implicite prouve qu'il existe des fonctions différentiables
a1 , a2, a3 définies au voisinage U' de p telles que le champ de vecteurs local V défini par :

satisfait V(p) =v et KFF = kmF. Définissons Il\" 11 2= h(F, V), alors Il\/ Il est non nulle
au voisinage U' de p. En outre le champ de vecteurs vr défini par H' = \lj Il v Il satisfait :

1\wHT = (kud lllr ji)Vi'r.

Alors, prenons e1 =V et e2 , e3 sont des champs de Yeeteurs localement orthonormaux à e1 .

Puis, on choisi e2 de la même manière (voir. [57]).

Lemme 3.2.6.
Soit A1 une hypersurface plate de Tchebychev, c'est à dire :
R(X, Y)Z = 0 et TJxT# = aX pour tous X, Y, z E x(lv!).
Alors, a: est une fonction constante.

Démonstration.
Soit { e1 , e2 , e3 } une base orthonormale locale. Nous avons. pour tous i, j E {1, 2. 3} :

87

(3.31)

Comme M est une hypersurface plate de Tchebychev, nous avons:
R(ei, ej)T# = 0 et VeiT#= aej, pour tous i,j E {1, 2, 3}.
Par conséquent, l'équation (3.31) devient :

0 = Ve,(aej)- Vei(o:ei)- a[ei,ej]

= ei(a)e3 +aV e,ej- ej(a)ei- a.Ve
1
ei- a[ei, ej]

= ei(o:)ej- ej(a)ei + o: (Ve,ej- Ve
1
et) - a[ei, ej]·

Puisque la connexion de Levi-Civita est de torsion nulle, cette équation devient :

0 = e1 (a)e3 - e3 (a)ei.

Ce qui implique que ei(a) = 0, pour tout i E {1, 2, 3}.
Par conséquent o: est une fonction constante.

Suite aux résultats précédents, nous avons le suivant.

Lemme 3.2. 7.
Nous trouvons :

e3(k233) = -2k122ri2 - k233r~2 et
e2(k333) = -4k122ri2- 4k233r~2 - k333r~2·

où er (k1jz) indique la dérivation de kijl suivant la direction de er.

88

0

Démonstration.
En utilisant l'équation (3.9), pour tous i,j,l E {1,2,3}, nous avons:

Donc,

0 = (~K) (ei,ej,ez)- (~K) (ej,ei,ez).

~e,K(e1 , ez)- K (~e,ej, ez) - K (ej, Ve,ez) - ~e1 K(ei, ez)

+ K (ve1 ei, ez) + K (ei, Ve1 ez) =O.

En appliquant l'équation (3.32), pour i = 1,j = 2 et l = 1, nous avons:

(
(1 + ki22) (k122ri1 + e2(k122)))

- k2 el
122

(
(1+ki22)rî1 2 ql 2) + k - k233r11 + -k + k122r21 + e1(k122) e2

233 122

+ (-k233rf1 + ~1~:2 + k122r~1) e3 =O.

(3.32)

Alors, les coefficients de ces champs de vecteurs suivant les directions e1, e2 et e3 doiYent
être nuls. Ce qui nous donne un système de trois équations à trois inconnus e1 (k122), e2(k122)
et rf1. En résolvant ce système. nous trouvons ces trois inconnus.

En appliquant l'équation (3.32), pour i = 1, j = 2 et l = 2 et en considérant les résultats
précédents, nous avons :

Alors, nous avons un système de deu..x équations à deux inconnus e1(k233) et q 1. En
résolvant ces deux équations, nous trouvons ces deux inconnus.

En appliquant l'équation (3.32), pour 'i = 1, j = 3 et l = 1 et en considérant les résultats
précédents, nous avons :

89

Alors, nous avons un système de trois équations à trois inconnus e3 (k233), f~1 et f~1 . En
résolvant ce système, nous trouvons ces trois inconnus.

En appliquant l'équation (3.32), pour i = 1, j = 3 et l = 3 et en considérant les résultats
précédents, nous avons :

(
k122k333ql + 4ff2 + 4ki22rr2 + 4k~33rr2 + k~33rr2 + k233k333r§l + k233el (k333)) e3 = o.

k233

En résolvant cette équation, nous trouvons e1(k333).

En appliquant l'équation (3.32), pour i = 2, j = 3 et l = 2, nous avons :

(
(1 + ki22 + k~33)(2k122rr2 + k233r~2 + e3(k233)))

- ~ ~
233

(
-k122k333rr2- k233k333r~2 + r~2 + k~33r~2 + kî22(-fi1 + r~2) + k233e2(k233)) _ 0 + k e3- .

233

Alors, nous avons un système de deux équations à deux inconnus e2(k233) et e3(k233). En
résolvant ce système, nous trouvons les expressions de e2(k233) et e3(k233).

Pour finir, nous appliquons l'équation (3.32), pour i = 2,j = 3 et l = 3. nous avons:

(4k122ri2 + 4k233r~2 + k333r~2 + e2(k333))e3 =o.

En résolvant cette équation, nous trouvons !"expression de e2(k333).

Lemme 3.2.8.
Nous avons:

rî1 = - (Jki22k233 (1 + 2k~22- 2k~33 + kf22(5- 2k~33 + k~33)

+ kÎ22 (4- 4k~33 + k533 - k~33(4 + k~33))) 0:) 1

((1 + kÎ22)(kÎ22 + k~33) (1 + 4k~22 + kÎ22 (6 --r- 4k~33 + k~33) + k~22 (12 + 8k~33 + k~33)

+ ki22(13 + 4k~33 + 2k~33 + k~33(12 + k~33)))) :

n2 = Jkf22k233k333o:; ((1 + 4k~22 + kî22(6 + 4k~33 + k~33) + k~22(12 + sk~33 + k~33)

+ k{22 (13 + 4k~33 -+- 2k~33 + k~33 (12 + k~33))))

90

D

r~l = - (3k~22k~aa(l + 6k~22 + k~22(6 + 2k~33 + k~aa) + ki22(11 + 6k~33 + 2k~aa))a:) 1

((1 + kÎ22)(k~22 + k~aa) (1 + 4k~22 + k~22(6 + 4k~aa + k~ss) + k~22(12 + 8k~as + k~as)

+ k{22 (13 + 4ki33 + 2k~33 + k~33 (12 + k~33)))).
Démonstration.
En utilisant la deuxième hypothèse (voir l'équation (3.14)) de notre espace, nous avons: pour
tout j E {1, 2, 3},

Alors:
(\?K) (ej,el,el) + (\?K) (ej,e2,e2) + (\?K) (ej,es,es) -3a:ej =O. (3.33)

En utilisant l'équation (3.33) pour j = 1, nous avons le résultat suivant :

(

((1 + ki22) (2kr22fÎ1 + k122(fî1 - k~safîi) + k2ssr§1 + ki22(kaasff2 + 3k23ar§l))))
_ - 3a: e1

kf22k233

(
nl 2 3 r§l kbr§l 2)

+ - -k - 3k122r 11 - k333r 12 + -k + k - 2k233r 21 e2+
122 233 233

(
kr22k333rrl + rr2 + 2kf22rf2 + kÎ22((3 + 2k~33 + k~aa)rf2 + k233k333ql))

- 2 ea =O.
kl22k233

Par conséquent, nous avons un système de trois équations à trois inconnus fi1 , ff2 et f§1.

En résolvant ce système, nous trouvons respectivement les expressions de fî1 , ff2 et r~1 . 0

Lemme 3.2.9.
Nous avons:

r~2 = (3k~33k333 (ki~2 + k~33 + k~22(2 + 5k~aa) + kÎ22k~aa(5 + 4k~33 + k~aa)

+ ki22k~33 (8 + 4ki33 + k~33 + k~33(8 + k~33)) -r k~22 (1 + 8kia3 + kis3(9 + k~33))) a) 1

((1 + -kÎ22 + k~33) (1 + kf22 + 4ki33 + kÎ22(2 + 4k~33) + k~33(4 + k~a3))
(1 + 4k~22 + kÎ22 (6 + 4k~33 + k~33) + k~22 (12 + 8k~33 + k~33)

+ k{22 (13 + 4ki33 + 2k~33 + k~33 (12 + k~33))))

91

r~2 =- (3k233 (2kg2 + k~33 + 2ki33 + k}gz(7 + 12k~33) + kizzk~33 (6 + 8ki33 + k533

+ 2k~ss(7 + kisa)) + kfzz(1 + 8k~33 + 3k~aa(6 + k~as) + 4kiss(9 + k~ss)
+ 2k~33 (12 + k~33)) + k~22 (9 + 26ki33 + k~33 (33 + 2k~33)) + k~22 (5 + 24k~33

+ k~aa(34 + 4k~aa) + kiaa(50 + 4k~aa))) a) 1 ((1 + kÎ22 + k~sa) (1 + kf22 + 4kiaa

+ kÎ2zC2 + 4k~sa) + k~sa(4 + k~aa)) (1 + 4k~22 + kÎ22(6 + 4k~aa + k~sa)

+ k~22(12 + 8k~33 + k~aa) + ki22(13 + 4kiaa + 2k~aa + k~as(12 + k~as)))) ·

Démonstration.
En utilisant l'équation (3.33) pour j = 2, et le lemme 3.2.8, nous avons le résultat suivant :

(- 3œ + (4kf22ki33 k,,,rl, - Sk(22kl,,r;, - (1 + kl22)' (1 + 4k/22 + kl22 (4 + ki,)) r;,

- 2kÎ22k~sa(4 + 14kf22 + kÎ22(18 + k~sa))r~2- (1 + kÎ22) 2 k~ss(3 + 20k~22 + 4kf22(9 + k~ss)
+ kÎzz(19 + 3k~ss))r~2- (1 + kÎz2)kiss(2 + 36k~z2 + 2kÎ2z(ll + k~sa) + kfz2(56 + 5k~ss))r~2
+ (1 + kÎzz?kz33((1 + kÎ22)(l + 2kÎ22) 2ksssf~2 + kÎz2(1 + kÎzz)kl33f~z- 3kfzz(1 + 2kÎzz)a)

+ k~sa ((1 + kÎzz)2(1 + 8kÎ22 + 12kf22)kssaf~2 + kÎz2(1 + 3kÎ2z + 2kfz2)k~33r~2
+ 3kÎzz(1 + 2ki22 - 3k{22 - 4k~22)o. + 3k{22k~33a) + k~33 (4kÎ22kaaaf~2 + 6k~22 (2kaaaf~2- a)

+ kf'z2 (16kaaaf~2 + k~33f~2 + 6o:))) 1 (k~33 (1 + 4k~22 + kÎ22 (6 + 4k~33 + k~33)

+ k~, (12 + ski,, + ki,) + kf, (13 + 4kj33 + 2kif,, + ki,, (12 + ki33))))) e,

(
(1 + ki2z)f~2 . a ((· (s .z (~2 __!__ 2) + - k

233
- ka3ar 32 - k2a3 2 1 + 4k122 + k122 6 + 4k2a3 , kaaa

+ k~22 (12 + 8k~33 + k~33) + ki22 (13 + 4kiaa + 2k~33 + k~33 (12 + k~aa))) r~2

+ 3k(,(1 + kl22)k333Œ)) j [1 + 4k:22 + k1,(6 + 4kl,3 +ki,,)

+ k~22 (12 + Skl,3 +ki,)+ kf22 (13 + 4ki33 + 2ki33 + ki33 (12 + ki,3))]) es ~O.
Alors, les coefficients de ces deux champs de vecteurs suivant les directions ez et es doivent

être nuls. Ce qui nous donne un système de deux équations à deux inconnus q 2 et f~2 . En
résolvant ce système, nous trouvons respectivement l'expression de nz et r~2· 0

92

Lemme 3.2.10.
Nous avons:

e3(k333) = (3 (1 + 8kÎ~2 + 8k~33 + k~33 (4 + k~33) + ki33(8 + k~33)+ (3.34)

kg2(40 + 56k~33 + k~33) + kig2 (84 + 152ki33 + 5k~33 + 2k~33(108 + 7k~33)) +
k~22(8 + 32k~33 + k~33 + 12k~33(6 + k~33) + k~33(32 + 10k~33 + kj33)

+ ki33(64 + 17k~33 + kj33)) + k~22(97 + 200k~33 + 10k~33 + ki33(424 + 37k~33)
+ k~33(332 + 46k~33 + kj33)) + kf22(32k~~3 + 5(6 + k~33) + 4kg33(28 + 3k~33)
+ k~33(224 + 36k~33 + kj33) + k~33(120 + 35k~33 + 3kj33) + ki33(224 + 56k~33 + 3kj33))

+ k~22(68 + 128k~33 + 10k~33 + 36k~33(10 + k~33) + k~33(440 + 77k~33 + 2kj33)

+ k~33 (264 + 58k~33 + 3kj33))) a)/ ((1 + kÎ22 + k~33) (1 + 4kg2 + 4k~33 + k~33 (4 + k~33)
+ kig2(20 + 24k~33 + k~33) + k~22(41 + 52ki33 + 4k~33 + k~33(92 + 9k~33))
+ kÎ22(8 + 16kg33 + k~33 + 8ki33(5 + k~33) + k~33(32 + 10k~33 + kj33)) + kf22(26 + 16k~33
+ 4k~33 + 8k~33 (8 + k~33) + 2k~33 (48 + 13k~33 + kj33) + ki33 (120 + 24k~33 + kj33))

+ k~22 (44 + 48k~33 + 6kj33 + 8ki33 (17 + 2k~33) + k~33 (136 + 26k~33 + kj33)))).

Démonstration.
En utilisant l'équation (3.33) pour j = 3, et les lemmes précédents, nous avons :

(- 3<> - 3 (4k:j, + k)l, (4 + 7 k~,) + !!'233 (-1 + 414,,) + k?,, (- 1 + 16kl33 + 4A:g33 (4 + kj,)

- 2k~33(6 + k~33)- k~33(12 + k~33)) + k~22(12 + 100k~33 + 7k~33(9 + kj33) + 12ki33(12 + k~33))
+ kÎg2(23 + 76ki33 + 4k~33(20 + k~33)) + kf22(- 4 + 16k~~3 + 4k~33(6 + k~33) + 4kg33(8 + k~33)
- 2ki33(16 + k~33)- k~33(34 + 5k~33)) + k~22(- 2- 12k~33 + 64kg33 + 4k~33(28 + 3k~33)
+ ki33 (48 + 11 k~33))) a + (1 -!- kÎ22 + k~33) (1 + 4kg2 + 4ki33 + k~33 (4 + k~33)
+ kig2(20 + 24k~33 + k~33) + k~22(41 + 52k~33 + 4k~33 + k~33(92 + 9k~33)) + kÎ22(8 + 16k~33 + k~33
+ 8ki33(5 + k~33) + k~33(32 + 10k~33 + kj33)) + kf22(26 + 16k~33 + 4k~33 + 8kg33(8 + k~33)
+ 2k~33(48 + 13k~33 + kj33) + ki33(120 + 24k~33 + kj33)) + k~22(44 + 48kg33 + 6k~33

+ 8ki33 (17 + 2k~33) + k~33 (136 + 26k~33 + kj33)))e3(k333)/ ((1 + k~22 + k~33) (1 + kf22 + 4ki33

+ kÎ22(2 + 4k~33) + k~33(4 + k~33)) (1 + 4k~22 + kÎ22(6 + 4k~33 + k~33)

+ kl22 (12 + 8kl33 + k].,) + k122 (13 + 4kj33 + 2ki,3 + kl33(12+ kj,)))))es= O.

93

Alors, le coefficient de ce champ de vecteurs suivant la direction de e3 doit être nul. Ce
qui nous donne une équation à un inconnu e3(k333).

En résolvant cette équation, nous trouvons l'expression de e3(k333). 0

Corollaire 3.2.11.
En remplaçant les valeurs trouvées des riil qui sont en fonction de kijl pour i, j, lE {1, 2, 3},
nous avons les résultats suivants :

e~ (k122) = (3kÎ22 (2kÎg2 + k~33 + k~22(7 + 2k~33 + k~33)
+ k~22(9 + 6k~33 + 4ki33 + 2k~33) + kÎ22(1 + 4ki33

+ k~33(4 + k~33)) + ki22(5 + 4k~33 + k~33 + k~33(7 + k~gg)

+ ki33(8 + k~33))) 0:) 1 ((1 + kÎ22) (kÎ22 + k~33) (1 + 4k~22
+ kÎ22(6 + 4k~33 + k~33) + k~22(12 + 8k~33 + k~33)

+ ki22(13 + 4ki33 + 2k~33 + k~33(12 + k~gg))))

(3.35)

e2(k122) = (3kf22 k233 (1 + 2k~22 - 2k~22 + kf22 (5- 2k~33 + k~33) (3.36)

+ kÎ22 (4- 4ki33 + k~33 - k~33(4 + k~33))) a) 1 ((1 + kÎ22)

(kÎ22 + k~33) (1 + 4k~22 + kÎ22(6 + 4k~33 + k~33) + k~22(12 + 8k~33 + k~33)

+ ki22(13 + 4ki33 + 2k~33 + k~33(12 + k~33)))) ;

eg(k122) =- (3kf22 (1 + kÎ22)kgggo:) 1 (1 + 4k~22 + kÎ22(6 + 4k~33 + k~33) (3.37)

+ k~22(12 + 8k~33 + k~33) + ki22(13 + 4ki33 + 2k~33 + k~33(12 + k~33)))

e1 (k233) = (3k~22k233 (4k~22 + k~33 + 2k~22 (5 + k~33 + k~33) (3.38)

+ kÎ22 (2 + 2ki33 + k~gg(2 + k~33)) + kf22 (3k~33- 2ki33 + 2(4 + k~33))) a) 1

((1 + kÎ22)(kÎ22 + k~gg) (1 + 4k~22 + kÎ22(6 + 4k~33 + k~33)

+ k~22(12 + 8k~33 + k~33) + kf22 (13 + 4ki33 + 2k~33 + k~33(12 + k~33))))

94

e2(k233) = (3k~33 (8kÎ~2 + k~33 + 2k~33 + ki33 (3 + k~33) + kÎi2(42 + 50k~33 + 3k~33) (3.39)

+ kg2(93 + 116ki33 + llk~33 + k~33(209 + 24k~gg)) + kî22(1 + 8k~33 + 6k~gg(4 + k~gg)
+ k~33(11 + 2k~33) + ki33(27 + 9k~33 + k~33)) + kÎ~2(113 + 122kg33 + 16k~33
+ k~33(363 + 47k~33) + 3k~33(119 + 23k~33 + k~33)) + kf22(9 + 8ki~3 + k~33
+ k~33(40 + 6k~33) + k~33(57 + 14k~33 + kj33) + k~gg(98 + 20k~33 + k~33)
+ kigg(114 + 31k~33 + 2k~gg)) + k~22(36 + 8kig3 + 5k~33 + 6k~33(12 + k~33)
+ k~gg(214 + 38k~33 + k~33) + k~33(174 + 43k~33 + 3kjgg) + ki33(290 + 68k~33
+ 4k~33)) + k~22 (82 + 56k~33 + 12k~33 + 4k~33 (65 + 8k~33) + ki33 (44 7 + 92k~33 + 4kj33)

+ k~33 (325 + 76k~33 + 5k~33))) a) 1 ((1 + kÎ22)(kÎ22 + k~33)(1 + kÎ22 + k~33)
(1 + kf22 + 4ki33 + kÎ22(2 + 4k~33) + k~33 (4 + k~gg)) (1 + 4k~22 + kÎ22 (6 + 4k~33 + k~33)

+ k~22(12 + 8k~33 + k~33) + k{22(13 + 4ki33 + 2k~33 + k~gg(12 + k~gg)))) ;

e3(k233) =- (3k233k333(2kg2 + ki33 + kÎg2(6 + llk~33) + kÎ22ki33 (5 + 4k~33 + k~33) (3.40)

+ kf22ki33(8 + 4ki33 + k~33 + k~33(8 + k~33)) + k~22(6 + 21ki33 + 2k~33(11 + k~33))

+ k~22 (2 + 16k~33 + k~33 (11 + 2k~33) + ki33 (25 + 3k~33)))a) 1 ((1 + kÎ22 + k~33)
(1 + k{22 + 4ki33 + kÎ22(2 + 4k~33) + k~33(4 + k~33)) (1 + 4k~22 + ki22(6 + 4k~33 + k~33)

+ k~22(12 + 8k~33 + k~33) + k{22(13 + 4ki33 + 2k~33 + k~gg(12 + k~33)))) ;

e1(k333) =- (3kf22 (- 1 + 2k{22 + kÎ22 (1 + 2k~33))k333a)1(1 + 4k~22 + kÎ22 (6 (3.41)

+ 4k~33 + k~gg) + k~22(12 + 8k~33 + k~gg) + kf22(13 + 4ki33 + 2k~33 + k~33(12 -t- k~33)))

95

e2(k333) =(3k233k333(- 2kg2 + k~33 - 2ki33 - k~g2 (5 + 12k~33) + kÎ22 k~33 (6- (3.42)

Ski33 + k~33- 2k~aa(3 + k~33)) + kf22(1 + 4kia3- 8k~33- 2k~33(4 + k~a3)
+ 3k~33(6 + k~33)) + k~22(1 + 10k~33- 24k~33- 2ki33(9 + 2k~33))- k~22(3 + 26ki33

+ k~33(15 + 2k~33))) a) 1 ((1 + kÎ22 + k~33) (1 + kf22 + 4ki33 + kÎ22(2 + 4k~33)
+ k~33(4 + k~33)) (1 + 4k~22 + kÎ22(6 + 4k~33 + k~33) + k~22(12 + 8k~33 + k~33)

+ k{22(13 + 4ki33 + 2k~33 + k~33(12 + k~33)))) ;

Ainsi, pour tous i,j E {1, 2, 3}, la connexion de Levi-Civita ~e,ej est définie par:

où

~el el= rile2 + rïle3 ;
~ele2 = -filel + rï2e3 ;
~qe3 = -rr1e1- rï2e2 ;

\7 e2el = r§l e2 + fÏ2e3 ;
~e2 e2 = -r§1e1 + q 2e3 :
~ e2 e3 = - rr2el - r~2e2 ;

ve3 e1 = rr2e2 + r~1 e3 ;

Ve3 e2 = -rr2e1 + q 2e3 ;
Ve3e3 = -r~1 e1- q 2e2 :

fil = (3kf22(1 + kÎ22)k333a) 1 (1 + 4k~22 + kÎ22(6 + 4k~33 + k~33) (3.43)

+ k~22(12 + 8k~33 + k~33) + k{22(13 + 4ki33 + 2k~33 + k~33(12 + k~33)))

r~l =- (3k~22 (1 + 2k{22 + kÎ22(3 + 2k~33))a) 1 (1 + 4k~22 + kÎ22(6 + 4k~33 + k~aa) (3.44)

+ k~22(12 + 8k~33 + k~a3l + kf22(13 + 4ki33 + 2k~33 + k~aa(12 + k~3a))) ;

ril, rr2, ql sont définis dans le lemme 3.2.8 et r~2' q2 sont définis dans le lemme 3.2.9.

Lemme 3.2.12.
Les ktjl vérifient les deux équatwns suivantes :

k~22k333 (ki~2 + ki33 + 4k~33 + 6kii2 (1 + k~33) -'- kg33 (4 + k~33) + ki§2 (15 + 17 ki33 + k~33 (31 + k~33))
+ kÎg2 (2o + 36k~33 + ki33 (73 + 3k~33) + k~33 (66 + 4k~33)) + kÎ22 k~33 (2 + 20k~33 + k~33 (13 + 2k~33)

+ ki33 (32 + 5k~33)) + k~22 (15 + 24k~33 + 2k~33 (62 + 5k~33) + k~33 (74 + 6k~33) + ki33 (127 + 10k~33))
+ kf22 (1 - 16k~~3- 8k~~3(2 + k~33) + k~33(15 -l- k~33) + ki33(55 + 8k~33)

- k~33 (-52+ kj33) + k~33 (104 + 17k~33 + ki33)) + k~22 (6 + 60k~33 - 16k~~3

+ k~33 (46 + 4k~33) + ki33 (114 + 13k~33) + k~33 (164 + 23k~33 + kj33))) a 2 = 0 : (3.45)

96

ki22k233k333(1 + 3kÎ22 + 3k{22 + k~22 - 3kâ33- 6kÎ22kâ33 - 3k{22kâ33

+ 4k~33 - k~33k~33 - kÎ22k~33k~33 + ki33k~33)o:2 = o.

Démonstration.
Nous savons que :

(3.46)

Par conséquent, pour toute fonction différentiable f définie sur M, nous trouvons une
équation suivante :

En utilisant cette équation (3.47) pour i = 1, j = 3 et f
équation suivante :

k122, nous trouvons une

(36k~22k333 (ki~2 + ki33 + 4k~33 + 6kii2 (1 + k~33) + kg33 (4 + k~33) + kg2 (15 + 17 ki33

+ kâ33(31 + k~33)) + kig2(20 + 36kg33 + ki33(73 + 3k~33) + k533(66 + 4k~33))
+ kÎ22k~33 (2 + 20kg33 + k~33(13 + 2k~33) + ki33(32 + 5k~33)) + k~22 (15 + 24k~33
+ 2kg33(62 + 5k~33) + kâ33(74 + 6k~33) + ki33(127 + 10k~33)) + kÎ22 (1 - 16ki~3
- 8kig3(2 + k~33) + k~33(15 + k~33) + ki33(55 + 8k~33) - k~33(-52+ kj33)

+ k~33(104 + 17k~33 + kj33)) + k~22 (6 + 60k~33- 16k~g3 + k~33(46 + 4k~33)

+ ki33(114 + 13k~33) + kg33(164 + 23k~33 + kj33))) a?)/ ((1 + kÎ22) (kÎ22 + k~33) 2

(1 + k{22 + 4ki33 + kÎ22(2 + 4k~33) + k~33(4 + k~33)) (1 + 4k~22 + ki22(6 + 4k~33 + k~33)

+ k~22(12 + 8k~33-+- k~33) + k{22(13 + 4ki33-+- 2k~33 + kâ33(12 + k~33)))) =o.

Comme le dénominateur de l'expression à côté gauche de cette égalité est non nul, donc,
le numérateur doit être nul, ce qui nous donne l'équation (3.45).

Ensuite, en utilisant cette équation (3.47) pour i = 2, j = 3 et f = k122, nous trouvons

97

1' équation suivante :

(36ki22k233k333(kÎ22 + 2ki22 + k~22 + k~33 + kÎ22k~33 + 5kf22k~33 + 4kÎ22ki33 + kÎ22k~33k~33)
(1 + 3kÎ22 + 3kf22 + k~22- 3k~33- 6kÎ22k~33- 3kf22k~33 + 4kg33- k~33k~33

- kÎ22k~33k~33 + ki33k~33)o?)/((1 + kÎ22)(kÎ22 + k~33) 2 (1 + ki22

+ 4ki33 + kÎ22(2 + 4k~33) + k~33(4 + k~33)) (1 + 4k~22 + kÎ22(6 + 4k~33 + k~33)

+ k~22 (12 + 8k~33 + k~33) + kf22 (13 + 4ki33 + 2k~33 + k~33 (12 + k~33)))) =O.

Comme l'expression suivante est non nulle,

k233(kÎ22 + 2ki22 + k~22 + k~33 + kÎ22k~33 + 5kf22k~33 + 4kÎ22ki33 + kÎ22k~33k~33) 1

((1 + kÎ22)(kÎ22 + k~33) 2 (1 + ki22 + 4ki33 + kÎ22(2 + 4k~33) + k~33(4 + k~33))
(1 + 4k~22 + kÎ22(6 + 4k~33 + k~33) + k~22(12 + 8k~33 -1- k~33) + kf22 (13 + 4ki33

+ 2k~33 + k~33(12 + k~33)))) i= 0

donc l'équation précédente devient :

ki22k333(1 + 3kÎ22 + 3kf22 + k~22 - 3k~33 - 6kÎ22k~33 - 3kt22k~33 -:- 4kg33 - k~33k~33
- kÎ22 k~33 k~33 + ki33 k~33) ci = 0.

D'où l"équation (3.46).

En considérant les résultats précédents, nous avons le suivant.

Lemme 3.2.13.
Nous devons avoir :

Démonstration.

k122 i= 0, k333 i= 0 et o = O.

En utilisant l'équation (3.46), nous avons :

k122 = 0 ou

k333 = 0 ou

(1 + 3kÎ22 + 3kf22 + k~22- 3k~33 - 6kÎ22k~33- 3kf22k~33 + 4k~33 - k~33k~33
-kî22k~33k~33 + ki33k~33) = 0 ou
o: =O.

98

0

* Supposons que k122 = O.
Alors, l'équation (3.17) devient 1 = 0, c'est une contradiction, donc k122 i= O.

* Supposons que k333 = O.
Alors, e3(k333) = e3(0) =O.
Et d'autre part, en utilisant l'expression de e3(k333) dans l'équation (3.34) du lemme 3.2.10
et en prenant k333 = 0, nous trouvons :

e3(k333) = ((1 + 4k~22 + 2k~33 + 4ki33 + 2k~22 (5 + 8k~33) + ki22 (9 + 22k~33 + 20ki33)

+4kÎzz(1 + 2k~aa + 3kiaa + k~33)) o:) / (1 + 2k~zz + 3k~a3 + 2ki3a + k~zz(7 + 8k~33)

+ki22 (9 + 19k~33 + 10ki33) + kÎ22 (5 + 14k~33 + 12ki33 + 4k~33)) i= O.

En comparant ces deux dérivations de e3(k333). nous trouvons une contradiction. Alors,
k333 #-O.

* Supposons que :

Alors,

(3.48)

Avant de résoudre l'équation (3.48). regardons d'abord si (k~33 + kî22k~33 - ki33) est nulle ou
non nulle.

En changeant la valeur de k233 par =:J1 + kî22 dans l"équation (3.48). nous trouvons :

Donc c'est une contradiction. Alors, (k~33 + kÎ22k~33 - ki33) i= O.
Si nous résolvons l'équation (3.48), en prenant k333 comme un inconnu, nous trouvons :

k333 = é
(1 + kîzz- 2k~33)2(1 ~ kîzz + k~33) -1-

0 r avec ê = ±1.
k2 (1 + k 2 k2 ') 233 122- 233

99

~ous utilisons cette expression de k333 dans l'équation (3.45). L'équation (3.45) devient :

(12k~22(1 + kÎ22) 5 k~33(kÎ22 + k~33)\/(1 + ki22- 2k§33)2(1 + ki22 + k§3s)

(1 + kf22 + kÎ22(2 + k~33))a?)/(k~33(1 + kÎ22- k~33)) 213 =O.

Donc, le seul cas possible pour que cette expression soit nulle est a = O.

Corollaire 3.2.14.
Les k122, k233 , kss3 sont des constantes et pour tous i, j, l E {1, 2, 3}, r~i =O.

Démonstration.

0

D'après le corollaire 3.2.11, pour tous i,j,l E {1,2,3}, et pour tout k E {k122,k23s,k333} les
r~j et les ej(k) sont tous multiples de Œ. Ensuite, d'après le lemme 3.2.13, Œ =o. Donc :

Alors, les k122, k233, kss3 sont des constates et

D'après ce corollaire 3.2.14. nous avons :
pour tous i, j, l E {1, 2, 3},

Alors,

(ve,K) (ej,ez) =0.
Donc, M est une hypersurface centroaffine canonique.

0

(3.49)

(3.50)

On définit l'indice négatif de la métrique de Blaschke h (voir l'équation (3.1)), noté
NŒ), par: _
N(h) =nombre des composantes négatives de la métrique h.

Ensuite, nous rappelons le théorème suivant de A. M. Li etC. Wang dans son travail [30,

théorème 1.3] en 1991 qui était aussi démontré pour N(h) = n(= dim.l\1) par H. Trabelsi [52]
en 2006.

100

Théorème 3.2.15. [30, 52}
Soit x : !vf ~ n:tn+l une immersiE_n de l'ly:]Jpersurface ~ntroaffine canonique M dans JRn+l

munie de la métrique de Blaschke h. Si N(h) ::; 1 ou N(h) = n, alors Af est centroaffinement
équivalente à une hypersurface canonique dans .JRn+l définie par l'une des équations suivantes:

où a1 =/= 0, et où pour tout i 2 2. ai > O. et où a1 + · · · + an+l > 0 ;

(ii) (t X1) (2 2) Cl<2 0<3 Œn+l 1 exp -a1 arc .an Xz x 1 + x2 x3 · · · xn+l = ,

et où pour tout i 2 3, a 2 > 0 et où 2a2 + a3 + · · · + an+l > 0 ;

(iii)

et où pour tout i 2 v. a, > 0, et où a1 + Ctv + · · · + Ctn > O.

Comme notre hypersurfac!: est hyperbolique, donc h est définie positive par rapport au
vecteur position :r:. Alors, N(h) = O. Donc, en utilisant ce théorème 3.2.15, dans le cas où
n = 3, la démonstration de notre théorème 3.2.1 est achevée.

3.3 Hypersurface elliptique plate de Tchebychev dans
la géométrie centroaffi.ne de IR4

3.3.1 Introduction

Dans cette section. nous étudierons les hypersurfaces elliptiques de Tchebychev dans la
géométrie centroaffine de JR4 , vérifiant les conditions suivantes :
pour tous champs de vecteurs X, }r. Z tangents à JU,

(1) M est plate, c'est à dire. le tenseur de courbure R de la connexion Levi-Civita de la
métrique centroaffine satisfait R(X, Y)Z = 0:

(2) Le champ de vecteurs de Tchebychev T# Yérifie flxT# = aX avec a est une fonction
différentiable sur li!, c'est à dire. M est une surface de Tchebychev introduite par
S. L. Samelson de son travail [47] en 1991.

Pour cette section, nous allons utiliser les mêmes notations et les mêmes formules qu'à
la section précédente sauf. pour une hypersurface elliptique de Tchebychev, le tenseur de

101

courbure R devient :

R(X, Y)Z = ~{ h(Y, Z)X- h(X. Z)Y + h(Y. Z)X- h(X, Z)Y}

- [Kx,Ky]Z.

(3.51)

Dans toute cette section, nous supposerons toujours que 111 est une hypersurface centroaf­
fine elliptique de dimension trois dans 1R4 .

:\ous supposerons aussi que lU est plate, c'est à dire :

R(X, Y)Z = 0 pour tous X, Y, Z E l:(M) (3.52)

et une hypersurface de Tchebychev, c'est à dire. il existe une fonction différentiable a telle
que:

(3.53)

Dans les sous sections suivantes, nous donnerons la démonstration du théorème suivant.

Théorème 3.3.1. {46}
Sozt::; : lii --+ JR4 une immersion centroaffine elliptique d'une hypersurface ki dans JR4

. Soient
X un champ de vecteurs tangents sur A1 et a une fonction différentiable sur R On suppose que
(M, h) est une variété rzemannienne plate et que ~x y# = a X. Alors M est centroaffinement
équivalente à une hypersurface canonique dans JR4 définie par l'une des équations suivantes :

(i) xfl x~2 ... x~4 = 1.

où 0:1 i= o. (}2 ~ o. 0:3 ~ o. 0:4 ~ o.

~'ii) exp (-a1 arctan :~) (xî + x~t2 x~3 x~4 = 1,

(iii)

où o:î + 0:~ i= o. Q3 > 0, 0:4 > 0 et où 2o:2 + 0:3 + 0:4 > 0 ;

1
X4 = -

2
(x~+···+ x;_l) - (a2.r2 + · · · + O:v-lXv-1)

.Tl

-x1(o:1lnx1 + · · · + o:4lnx4),

où 2 :::; l' :::; 4. a 1 > 0 pour tout i ~ 1' et où a1 + 0:1, + · · · + 0:4 > O.

102

3.3.2 Premières équations

D'abord nous prenons un point p de M et nous construirons une base orthonormale
spéciale au point p. En utilisant la même méthode comme dans le chapitre précédent, nous
avons les lemmes suivants.

Lemme 3.3.2.
Soit p E 1\1, il existe une base orthonormale { e1, e2 , e3} telle que le tenseur de différence a la
forme suivante :

(~ 0

k~,)
(k~,

kl22

k~,,) kl22 k~:.la+1-kb Ke1 = 0 k122 ' Ke2 =
k233

0 0 0

(k~,
0 km)

Kes = 0 k233 .

k233 k333

Lemme 3.3.3.
Soit M une hypersurface plate de Tchebychev, c'est à dire, VeJT# = aej, pour toutj E {1, 2. 3}.
Alors, a est une fonction constante.

Avant de continuer la démonstration du théorème 3.3.1, nous énonçons le lemme suivant.

Lemme 3.3.4.
Soit p E M et soit { e1 , e2 , e3 } une base construite comme avant. Alors, nous avons :

k122 E]- oo, -1]U]0.1].

Démonstration.
En utilisant la même méthode de la section précédente, nous avons :

kÎ22 + 1 - 2k > 0 .
k 122 - '

122

d'où

Alors
k122 E] - oo, -1]U]O, 1].

0

103

Ainsi, si ki22 = 1, nous appelons M un espace centroaffine du premier type.
Si k122 E]- oo, -1[U]O, 1[, nous appelons 111 un espace centroaffine du second type.

Pour ces deux espaces, nous allons prouver le théorème 3.3.1.

3.3.3 Espace centroaffi.ne du premier type

Dans cette sous section, nous appelons M un espace centroaffine du premier type et
k122 = c où c = ±1. Alors. en utilisant le lemme 3.3.2, nous avons :

ki22 + 1 = 2c •
k122 ~ '

k~33 + 1 - kÎ22 - k _j_ 0
k - 233 r ·

233

En considérant ces conditions, nous avons les lemmes suivants.

Lemme 3.3.5.
Nous avons :

rîl = o ;

ri1 = o;
r 3 r3 .

21 - 12 '
e1(k233) = -k233r~l ;

où er (k,1z) indique la dérivation de k,jl suivant la direction er.

Démonstration.
En utilisant l'équation (3.9). pour tous i, j, l E {1. 2, 3}, nous avons :

Donc,

0= (~K) (e,.e1 ,e1)- (~K) (eJ.e,,et).

~e,K(e1 , ez)- K (~e,e1 • ez)- K (ej, ~e,ez)- ~eJ{(e,, ez)

+ K (~eJe,, ez) + K (e,, ~eJe1) =O.

En appliquant l'équation (3.56), pour i = 1, j = 2 et l = 1, nous avons :

- (k233fî1)e2- (k233fi1)e3 =O.

104

(3.54)

(3.55)

(3.56)

Alors,
r~l = 0 et rrl = o.

En appliquant l'équation (3.56), pour i = 1, j = 2 et l = 2 et en considérant les résultats
précédents, nous avons :

Alors, nous avons :

Lemme 3.3.6.
Nous avons:

Démonstration.

0

En appliquant l'équation (3.56), pour i = 1, j = 3 et l = 2 et en considérant les résultats
précédents, nous avons :

Alors,

r
2 _ r3 t r3 _ k333rr2 + k233r~1
31 - 12 e 31 -

k233

En appliquant l'équation (3.56), pour i = 1, j = 3 et l = 3 et en considérant les résultats
précédents, nous avons :

Alors, nous avons l'expression de e1 (k333). 0

105

Lemme 3.3.7.
Nous avons:

Démonstration.

(k)
_ k233k333r~2 - k~33r~2 + k333rr2s

e2 233 - k
233

e3(k233) = -k233r~2- 2rf2c ;

e2(k333) = -4k233r~2- k333r~2- 4rf2c.

En appliquant l'équation (3.56), pour i = 2, j = 3 et l = 2 et en considérant les résultats
précédents, nous avons :

Alors, nous avons les expressions de e2(k233) et e3(k233).

En appliquant l'équation (3.56), pour i = 2, j = 3 et l = 3 et en considérant les résultats
précédents, nous avons :

Alors, nous avons l'expression de e2(k333).

--
Lemme 3.3.8.
Nous avons:

Démonstration.
En utilisant la deuxième hypothèse (voir l'équation (3.53)) de notre espace, nous avons:
pour tout j E {1, 2, 3},

Alors:

0

('9' K) (ej, e1, e1) + (~ K) (ej, e2. e2) + ('9' K) (ej, e3, e3) - 3cxe3 =O. (3.57)

En utilisant l'équation (3.57) pour j = 1, nous avons le résultat suivant :

-3ae1- (k333rf2 + 2k233r~l) e2- (2k233rf2 + k~~::r2 + k333r~l) e3 =o.

106

Alors, nous avpns : a = 0 et rr2 = f~1 = O.

En utilisant l'équation (3.57) pour j = 2, nous avons le résultat suivant :

Alors, nous avons : f~2 = rg2 = O.
Ensuite, en utilisant l'équation (3.57) pour j = 3, nous avons le résultat suivant :

Alors, e3(k333) =O. 0

Corollaire 3.3.9.
En utilisant le lemme 3.3.5 jusqu'au lemme 3.3.8, nous avons:
pour tout i E {1, 2, 3}, ei(k233) = et(k333) =O. Alors k233, k333 sont des constantes et pour
tous i, j, l E {1, 2, 3}, fij = 0.

En utilisant ce corollaire 3.3.9, nous avons :
pour tous i,j,l E {1,2,3},

Alors,

(vK) (ei,ej,ez) =o.

Donc, M est une hypersurface centroaffi.ne canonique.

(3.58)

(3.59)

Comme notre hypersurface est ellip!!que, par conséquent E = -1, donc h est définie
négative (voir l'équation (3.1)). Alors, N(h) = 3(= dim Af). Donc, en utilisant le théorème 3.2.15,
dans le cas où n = 3, la démonstration de notre théorème 3.3.1 est achevée.

3.3.4 Espace centroaffi.ne du second type

Dans cette sous section, nous appelons M un espace centroaffi.ne du second type tel que
k122 E]- oo, -1[U]O, 1[.
~ ous avons les lemmes suivants.

107

Lemme 3.3.10.
Soit p E AI et soit { e1, e2, e3} construite comme avant.
Alors,

Démonstration.
En utilisant l'équation (3.56), pour i = 1, j = 2 et l = L nous avons :

(
(-1 + kf22) (kl22ril + e2 (kl22)))

- k2 el
122

(
(-1 + kf22)ril k r2 (-1 + kî22)r~1 (k)) + k - 233 11 + k + e1 122 e2

233 122

+ (-k233rrl - [1:~ + k122r~l) e3 = o.

Alors. nous avons un système de trois équations à trois inconnus rf1.e1(k122),e2(k122). En
résolvant ce système, nous avons les résultats de ce lemme 3.3.10.

Lemme 3.3.11.
Nou& avons :

Démonstration.
En appliquant l'équation (3.56). pour i = 1. j = 2 et l = 2, nous avons :

et

(
/ (-1 + kf22 + k~33) (2k122fÎl + k233nl + el (k233)))

') e2
k233

- ((-1 + kf22 + ~~33) (rf2 - r~l)) e3 =o.
k233

Alors. nous avons les résultats de ce lemme 3.3.11.

108

D

(3.60)

(3.61)

D

Afin de continuer notre démonstration du théorème 3.3.1, nous considérerons deux cas
suivant:

- 1 + kÎ22 + k~33 = 0 ou

- 1 + kÎzz + k~33 i O.

Si l'équation (3.62) est vraie, alors :

k233 = fV1- kr22 , où f = ±1.

Lemme 3.3.12.
Soit p E M. Si k333 i= 0 et l'équation (3. 62) est vraie, alors nous avons :

r 3 r3 .
21 = 12 '

r 2 r3 .
31 = 12 '

r 3 _ k122fJ1- ktz2ft1 + .sJ1- ktzzk3s3fiz + (1- kî22)q1
31- 2 (1- klzz)

r3 - k122rr2 .
zz-- 1 2'

éy 1- k122

e3(kl22) = .sJ 1 - kt22r~2 ;

k333 (k1zzft1 + k333fiz + .sJ1- kizznl)
e1 (k333) = - -~----r======:;;:::=------'­

cJl- kt22

ez(kss3) = -k3ssf~2 .

Démonstration.
En appliquant l'équation (3.56), pour i = 1, j = 2 et l = 3 nous avons :

(k333(-fi2 + f~1))es =O.

Comme k333 i= 0 alors, nous avons l'équation (3.64).

109

(3.62)

(3.63)

(3.64)

(3.65)

(3.66)

(3.67)

(3.68)

(3.69)

(3.70)

Alors, nous avons un système de trois équations à trois inconnus f~1 , f~1 , e3(k122). En résolvant
ce système, nous avons les équations (3.65), (3.66) et (3.68).

En appliquant l'équation (3.56), pour i = 1, j = 3 et l = 3 nous avons :

En résolvant cette équation, nous avons l'expression de e1(k333) dans l'équation (3.69).

En appliquant l'équation (3.56), pour i = 2, j = 3 et l = 2, nous avons :

- (kl22k333r~2 + k r3) e = o. J k2 333 22 3
E 1- 122

En résolvant cette équation, nous avons l'expression de f~2 dans l'équation (3.67).

En appliquant l'équation (3.56), pour i = 2, j = 3 et l = 3, nous avons :

En résolvant cette équation, nous trouvons l'expression de e2(k333) dans l'équation (3.70).

Lemme 3.3.13.
Si l'équation (3.62} et le lemme 3.3.12 sont vrais, alors nous avons :

Démonstration.

3ki22 (3 + kî22(-3 + 2k~33)) C\'é

Jl- kî22(1 + kî22(-1 + k~33))

D

(3.71)

(3.72)

(3.73)

Supposons que l'équation (3.62) et le lemme 3.3.12 sont vrais. Alors, en utilisant l'équation

110

(3.57) pour j = 1, nous avons le résultat suivant :

(

cy'l - kr22 ((-2k122 + 3k~22)nl - cy'1- kt22r~l + kÎ22 (k333r~2 + 3cy'l - kr22r~l)))
-3o: + 3 e1

k122

Par conséquent, nous avons un système de trois équations à trois inconnus rr1, f~2 et q 1. En
résolvant ce système, nous avons les expressions de ces trois inconnus.

0

Lemme 3.3.14.
Si l'équation (3.62), le lemme 3.3.12 et le lemme 3.3.13 sont vrais, alors nous avons : o: = 0,
fil = q2 = r~l = r~2 = 0, et k122, k333 sont des constantes.

Démonstration.
En utilisant l'équation (3.57) pour j = 2, nous avons le résultat suivant :

Par conséquent, nous avons un système de deux équations à deux inconnus f~2 et o:. En
résolvant ce système, nous avons : n2 = 0 et o: =O.
Alors, en utilisant l'équation (3.57) pour j = 3, nous avons :

(e3(k333)) e3 = O.

D'où:
e3(k333) =O.

Comme o: = 0, alors en utilisant le lemme 3.3.13, nous avons : fi1 = ff2 = f§1 = O.

Par conséquent, en utilisant le lemme 3.3.10 et le lemme 3.3.12. nous avons : pour tout
i E {1. 2, 3} ei(k333) = 0 et ei(k122) =O. Alors k122, k333 sont des constantes.

0

111

En utilisant ce lemme 3.3.14, nous avons :
pour tous i,j,l E {1,2,3},

Alors,

(vK) (ei,ej,ez) =o.
Donc, M est une hypersurface centroaffine canonique.

(3.74)

(3.75)

Comme notre hypersurface est elliptigue, par conséquent c = -1, donc h est définie
négative (voir 1 'équation (3.1)) . Alors, N (h) = 3(= dim M).
Si l'équation (3.62) est vraie, alors, en utilisant le théorème 3.2.15. la démonstration de notre
théorème 3.3.1 est accomplie pour un espace centroaffine du second type.

Corollaire 3.3.15.
Soit p E M. Si l'équation (3.63) est vraie, alors nous pouvons utiliser la même méthode qu'à
la sous section précédente, puis nous avons :

e1(k122) = (3kÎ22 (2kÎg2 + k~33 + k~22 (-7 + 2k~33 + k~33) + k~22 (9- 6k~33 + 4ki33- 2k~33)
+ kÎ22 (1 + 4ki33 + k~33(-4 + k~33)) + k{22 (- 5 + 4k~33 + k~33 - k~33(-7 + k~33)

+ ki33(-8 + k~33))) a) 1 ((-1 + kÎ22)(kÎ22 + k~33) (1 + 4k~22
+ kÎ22(-6 + 4k~33 + k~33) + k~22(-12 + 8k~33 + k~33)

+ ki22 (13 + 4ki33 - 2k~33 + k~33 (-12 + k~33)))) ;

e2(k122) =- (3kf22k233 (1 - 2k~22 + 2k~33 + k{22 (5 + 2k~33 - k~33) + kÎ22 (- 4 + 4ki33 + k~33

+ k~33(-4 + k~33))) a) 1 ((-1 + kÎ22)(kÎ22 + k~33) (1 + 4k~22 + kÎ22(-6 + 4k~33 + k~33)

+ k~22(-12 + 8k~33 + k~33) + ki22 (13 + 4ki33 - 2k~33 + k~33 (-12 + k~33))))

e3(k122) =- (3kf22 (-1 + kÎ22)k333a) 1 (1 + 4k~22 + kÎ22 (-6 + 4k~33 + k~33)

+ k~22(-12 + 8k~33 + k~33) + kf22 (13 + 4ki33- 2k~33 + k~33(-12 + k~33)))

112

e1 (k2aa) = (3kf22k233 (4k~22 - k~33 + 2k~22 (-5 + k~33 + k~33) + k{22(-8 + 3k~33 + 2k~33 + 2k~33)

- kÎ22 (2 + 2k~33 + k~33(-2 + k~33)))a:) 1 ((-1 + kÎ22)(kÎ22 + k~33) (1 + 4k~22
+ kÎ22(-6 + 4k~33 + k~33) + k~22(-12 + 8k~33 + k~33)

+ ki22 (13 + 4k~33 - 2k~33 + k~33(-12 + k~33)))) ;

e2(k233) = (3k~33 (8kÎ~2 + kii2(-42 + 50k~33 + 3kj33) - k~33 (1 + 2ki33 + k~33 (-3 + k~33))
+ kg2(93 + 116k~33- 11k~33 + k~33(-209 + 24k~33)) + ki~2(-113 + 122kg33 + 16k~33
+ k~33 (-363 + 47k~33) + kÎ22 (1 + 8kg33 + 6k~33 (4 + k~33) + k~33 (11 + 2k~33)

+ k~33 (27 + 9k~33 + kj33)) + 3k~33 (119- 23kj33 + kj33))- k{22 (- 9 + 8k~~3 + k~33
+ k~33 (-40 + 6k~33) + ki33(-114 + 31kj33 - 2kj33) + k~33 (98- 20k~33 + kj33)

+ k~33 (57- 14k~33 + kj33))kÎ22 (1 + 8k~33 + 6k~33 (-4 + k~33) + k~33 (-11 + 2k~33)

+ ki33(27- 9k~33 + kj33)) + k~22 (- 36 + 8k~~3 + 5k~33 + 6k~33 (-12 + k~33)
+ ki33(-290 + 68k~33 - 4kj33) + kg33 (214- 38k~33 + kj33)

+ k~33(174- 43k~33 + 3kj33)) + k~22 (82 + 56k~33- 12k~33 + 4kg33(-65 + 8k~33)

+ k~33 (-325 + 76k~33 - 5kj33) + ki33 (447 - 92k~33 + 4kj33))) o:) 1

((-1 + kÎ22) (-1 + kî22 + k~33) (kÎ22 + k~33) (1 + ki22 + 4ki33 + kÎ22 (-2 + 4k~33)
+ k~33 (-4 + k~33)) (1 + 4k~22 + kÎ22 (-6 + 4k~33 + k~33) + k~22 (-12 + 8k~33 + k~33)

+ k{22 (13 + 4k~33 - 2k~33 + k~33 (-12 + k~33)))) ;

e3(k233) =- (3k233k333 (2kg2 + ki33 + kÎg2(-6 + llk~33) + kÎ22ki33 (-5 + 4k~33 + k~33)
+ k~22 (6 + 21kisa + 2k~ss(-11 + k~33)) + kf22kiss (8 + 4kisa - k~33 + k~33(-8 + kjss))

+ k~22 (- 2 + 16kg33 + k~33(11 - 2k~33) + l.;i33(-25 + 3k~33))) 0:) 1

((-1 + kÎ22 + k~as) (1 + kf22 + 4kiss + kÎ22(-2 + 4k~s3) + k~33 (-4 + k~sa))
(1 + 4k~22 + kÎ22(-6 + 4k~33 + k~33) + k~22(-12 + 8k~33 + k~33)

+ k{22 (13 + 4ki33 - 2k~33 + k~33 (-12 .,- k~33))))

113

e1(k333) =(3ki22(1- 2kf22 + kÎ22(1- 2k~33))k333a:)1(1 + 4k~22 + kÎ22 (-6 + 4k~33 + k~33)

+ k~22(-12 + 8k~33 + k~33) + kf22(13 + 4ki33 - 2k~33 + k~33(-12 + k~33))) ;

e2(k333) =- (3k233k333 (2kg2 + k~33 + 2ki33 + k~~2 (-5 + 12k~33) + kf22 (- 1 - 4ki33 + 8k~33
- 3k~33(-6 + k~33) + 2k~33(-4 + k~33)) + kÎ22k~33 (- 6 + 8ki33k~33
+ 2k~33(-3 + k~33)) + k~22(3 + 26ki33 + k~33(-15 + 2k~33))

+ k~22 (1-10k~33 + 24k~33 + 2ki33(-9 + 2k~33)))a);

((-1 + kÎ22 + k~33) (1 + ki22 + 4ki33 + kÎ22(-2 + 4k~33) + k~33(-4 + k~33))
(1 + 4k~22 + kÎ22(-6 + 4k~33 + k~33) + k~22(-12 + 8k~33 + k~33)

+ ki22 (13 + 4ki33 - 2k~33 + k~33(-12 + k~33)))) ;

e3(k333) = (3 (- 1 + 8kÎi2 + 8k~33 + ki33(-8 + k~33) - k~33(-4 + k~33)
+ kg2(-40 + 56k~33 + k~33) + k~g2(84 + 152ki33- 5k~33 + 2k~33(-108 + 7k~33))
+ k~22 (- 97 + 200k~33 + 10k~33 + ki33 (-424 + 37k~33) + k~33 (332 - 46k~33 + kj33))

+ kÎ22 (8 + 32k~33- k~33 + 12kg33(-6 + k~33) + ki33(64- 17k~33 + kj33)

- k~33(32- 10k~33 + kj33)) + k~22(68 + 128k~33- 10k~33 + 36k~33(-10 + k~33)
+ k~33(-264 + 58k~33- 3kj33) + ki33(440- 77k~33 + 2kj33)) + ki22(32k~g3
-t- 5(-6 + k~33) + 4k~33(-28 + 3k~33) + ki33(-224 + 56k~33- 3kj33)

+ k~33(224- 36k~33 + kj33) + k~33(120- 35k~33 + 3kj33)))a:) 1 ((-1 + ki22 + k~33)
(1 + 4kg2 + 4ki33 + k~33(-4 + k~33) + kig2(-20 + 24k~33 + k~33)
+ k~22(41 + 52ki33- 4k~33 + k~33(-92 + 9k~33)) + k~22(- 44 + 48kg33 + 6k~33
+ 8ki33(-17 + 2k~33) + k~33(136- 26k~33 + kj33)) + kf22 (26 + 16k~33- 4k~33

+ skg33 (-8 + k~33) + k:i33 (120- 24k~33 + kj33)) + 2k~33 (48- 13k~33 + kj33))

+ 8ki33(-.5 + k~33) + k~33(32- 10k~33 + kj33))).

114

Ensuite, pour tous i,j E {1,2,3}, la connexion de Levi-Civita Ve;ej est définie par:

où

ve1e1 = ri1e2 + rr1e3;
ve1e2 = -ri1e1 + rï2e3 ;
{7 el €3 = -rïlel - rï2e2 ;

ve2e1 = r~1 e2 + r12e3 ;
ve2 e2 = -r~1e1 + r~2e3 ;
ve2e3 = -rï2e1- r~2e2 ;

Ve3 e1 = r12e2 + r~1 e3 ;

ve3 e2 = -rr2e1 + n2e3 ;
Ve3 e3 = -q1e1- r~2e2 ;

r~l =(3kt22(-1 + k~22)k333o:) 1 (1 + 4k~22 + k~22 (-6 + 4k~33 + k~33)

+ k~22(-12 + 8k~33 + k~33) + kt22 (13 + 4k~33- 2k~33 + k~33(-12 + k~33)))

r~l =- (3k~22(1 + 2kt22 + kÎ22C -3 + 2k~33)) o:) 1 (1 + 4k~22 + kÎ22C -6 + 4k~33 + k~33)

+ k~22(-12 + 8k~33 + k~33) + ki22(13 + 4k~33- 2k~33 + k~33(-12 + k~33))) ;

ql = (3kt22k233 (1 - 2k~22 + 2k~33 + ki22(5 + 2k~33 - k~33) + kî22 (- 4 + 4ki33 + k~33

+ k~gg(~4 + k~33)))o:) 1 ((-1 + kÎ22)(k~22 + k~33) (1 + 4k~22 + kÎ22(-6 + 4k~33 + k~33)

+ k~22(-12 + 8k~33 + k~33) + k{22 (13 + 4ki33 - 2k~33 + k~33 (-12 + k~33)))) ;

r~2 =3kf22 k233k333o:/ ((1 + 4k~22 + k~22 (-6 + 4k~33 + k~33) + k~22 (-12 + sk~33 + k~33)

+ ki22 (13 + 4ki33 - 2k~33 + k~33(-12 + k~33)))) ;

r~l = (3kr22ki33 (1 - 6k~22 + kÎ22 (-6 + 2k~33 + k~33) + kt22 (11 - 6k~33 - 2k~33)) 0:) 1

((-1 + k~22) (kÎ22 + k~33) (1 + 4k~22 + kÎ22 (-6 + 4k~33 + k~33) + k~22 (-12 + 8k~33 + k~33)

+ ki22 (13 + 4ki33 - 2k~33 + k~33 (-12 + k~33))))

115

r~2 = (3k~33ksss (kig2 + k~33 + k~22C -2 + 5k~33) + kÎ22k~33(-5 + 4k~33 + k~33)

+ ki22k~33 (8 + 4ki33 - k~33 + k~33 (-8 + k~33)) + k~22 (1 + 8ki33 + k~33 (-9 + k~33))) a)/
((-1 + kÎ22 + k~33) (1 + kf22 + 4ki33 + kÎ22(-2 + 4k~33) + k~33 (-4 + k~33)) (1 + 4k~22
+ kÎ22 (-6 + 4k~33 + k~33) + k~22 (-12 + 8k~33 + k~33) + kf22 (13 + 4ki33 - 2k~33

+ k~33 (-12 + k~33)))) ;

r~2 = - (3k233 (2kg2 + k~33 (-1 + 2k~33) + kig2(-7 + 12k~33) + kÎ22 k~33 (6 + Bki33

- k~33 + 2k~33(-7 + k~33)) + kf22(1 + 8k~33 + 2k~33(-12 + k~33)- 4ki33(-9 + k~33)
+ 3k~33(-6 + k~33)) + k~22(9 + 26ki33 + k~33(-33 + 2k~33)) + k~22(- 5 + 24k~33

+ k~33 (34- 4k~33) + k~33 (-50+ 4k~33))) a)/ ((-1 + kÎ22 + k~33) (1 + kf22 + 4k~33
+ kÎ22(-2 + 4k~33) + k~33(-4 + k~33)) (1 + 4k~22 + kÎ22(-6 + 4k~33 + k~33)

+ k~22(-12 + 8k~33 + k~33) + ki22(13 + 4ki33- 2k~33 + k~33(-12 + k~33)))).

Lemme 3.3.16.
En utilisant la même méthode de la sous section précédente, les k,jz vérifient les deux équations
suivantes :

k~22k333(ki~2 + ki33 + 4k~33 + 6kii2(-1 + k~33) + k~33(-4 + k~33) + kg2(15 + 17ki33

+ k~33(-31 + k~33)) + ki22k~33 (2- 20k~33 + ki33(32- 5k~33) + k~33(-13 + 2k~33))
+ ki~2 (- 20 + 36k~33 + k~33 (66 - 4k~33) + ki33 (-73 + 3k~33)) + k~22 (15 + 24k~33
+ ki33(127 -10k~33) + 2k~33(-62 + 5k~33) + k~33(-74 + 6k~33))
+ k~22(- 6- 60k~33- 16k~~3 + k~33(46- 4k~33) + ki33(-114 + 13k~33)
+ k~33(164- 23k~33 + kj33)) - kf22(- 1 + 16k~~3- k~33(-15 + k~33) + 8k~~3(-2 + k~33)

+ ki33 (-55+ 8k~33) + k~33 (-52 + kj33) + k~33 (104- 1 7k~33 + kj33))) o? = 0 : (3. 76)

(3.77)

116

Lemme 3.3.17.
Nous devons avoir

Démonstration.
En utilisant l'~quation (3.77), nous avons :

ou

a=O.

(-1 + 3kÎ22 - 3kf22 + k~22 - 3k~ss + 6kÎ22k~33 - 3kf22k~ss + 4kgss

ou

ou

+ kis3k~33 - kÎ22ki3sk~33 + ki3sk~ss) = ((-1 + kÎ22 - 2k~s3?

(-1 + kÎ22- 2k~33)2 (-1 + kÎ22 + k~33) + k~33k~33(1- kÎ22 + k~33)) = 0

(kÎ22- 2ki22 + k~22 + k~33- 6kÎ22k~33 + 5ki22k~33
+ 4kÎ22ki33 + kÎ22k~33k~33) = 0

a=O.

• Supposons que k333 =O.
Alors, e3(k333) = e3(0) =O.

(3.78)

(3.79)

(3.80)

(3.81)

D'ailleurs, en utilisant l'expression de e3(k333) dans le corollaire 3.3.15 et en prenant
ks33 = 0, nous trouvons :

e3(k333) = (3(1- 4kÎ22 + 9kf22 - 10k~22 + 4k~22 - 2k~33 + 8kÎ22 k~33 - 22ki22k~33
+ 16k~22ki33 + 4ki33 - 12kÎ22k~a3 + 20k{22kis3 + 8kÎ22kg33) a)/
(1 + 2k~22 - 3k~33 + 2ki33 + k~22 (-7 + 8ki33)

+ kf22 (9- 19kâ3s + 10ki3s) + kÎ22 (-5 + 14k~33- 12ki33 + 4kg33)) ·

Le numérateur de ce e3(k333) est égal :

(3(1- 4kÎ22 + 9kf22 - 10k~22 + 4k~22 - 2k~33 + 8kÎ22k~33 - 22k{22 k~33
+ l6k~22k~33 + 4kiss- 12kÎ22kiss + 20k{22kiss + 8kÎ22kgss)a)

= 3 (E3 + 8kÎ22kg33) a

117

avec

où

E3 =1 - 4kÎ22 + 9k{22 - 10k~22 + 4k~22 - 2ki33 + 8kÎ22ki33 - 22k{22ki33

+ 16k~22ki33 + 4k~33 - 12kÎ22ki33 + 20ki22ki33

=((-1 + kÎ22) 2(1- 2kÎ22 + 4k{22)) + (2(-1 + kÎ22)(1- 3kÎ22 + 8k{22))ki33

+ (4(1 - 3kÎ22 + 5ki22)) k~33
=c+bX +aX2

;

c = ((-1 + kÎ22)2(1- 2kÎ22 + 4ki22))

b = (2(-1 + kÎ22)(1- 3kÎ22 + 8ki22))ki33

a = (4(1 - 3kÎ22 + 5k{22)) ki33 et

x= k~33•

Nous allons regarder le signe de ce polynôme E3.
Pour tout k122 E]- oo, -1[U]O, 1[, le discriminant 1::::. de ce polynôme est égal:

1::::. = b2
- 4a.c = -4(-1 + kÎ22)4 (3- 8kÎ22 + 16kf22) < O.

D'où, nous avons :
E3 >O. donc E3 + 8kÎ22 kg33 >O.

Si a=/= 0 alors, le numérateur de e3(k333) est non nul, donc :

En comparant ces deux dérivations de e3(k333), nous trouvons une contradiction, donc :
pour tout k122 E] - oo, -1[U]O, 1[,

k333 =!= o.

• Pour les trois autres cas possibles (voir les équations (3.79),(3.80),(3.81)). nous les
étudions suivant les valeurs de k122.

*Supposons que k122 E] - oo. -1[,
alors l'équation (3.80) devient :

(kÎ22- 2ki22 + k~22 + ki33- 6kÎ22ki33 + 5k{22k~33 + 4kÎ22ki33 + kÎ22ki33k~33)
= (-1 + ki22)2kÎ22 + (-1 + kÎ22)(-1 + 5kÎ22)k~33 + 4kÎ22ki33 + kÎ22k~33k~33 >o.

Par conséquent l'équation (3. 77) est vraie si et seulement si l'équation (3. 79) est vraie ou a= O.

118

Si l'équation (3.79) est vraie, alors nous devons avoir (1- kî22 + k~33) < 0 et

k
_ (-1 + kt22- 2k~33) 2 (-1 + kb + k~33) ...~-

0 333 - é - 2 (,2 2 Î .
k233 1 - k122 + k233)

En utilisant cette expression de k333 , l'équation (3.76) devient :

(-1 + ki22- 2k~33)2 (-1 + ki22 + k§33)

k~33(1- ki22 + k~33)

Cette équation est vraie si et seulement a: = O.

* Supposons que k122 E]O, 1[,
alors, l'équation (3.79) est vraie si (-1 + kî22 + k~33) < 0 et

_ (-1 + kt22 - 2k~33)2(-1 + kb + k~33) =1=
0

k~33(1 - ki22 + k~33) .

En utilisant cette expression de k33s, l'équation (3.76) devient :

(-1 + kt22 - 2k~33)2 (-1 + kr22 + k~33)
k~33 (1 - ki22 + k~33)

Cette équation est vraie si et seulement si a:= O.

Si (-1 + kî22 + k~33) > 0 alors l'équation (3.79) devient:

(-1 + kÎ22- 2kâss)
2
(-1 + kÎ22 + ki3s) + k~ssk~ss(1 - kÎ22 + kâss) > O.

Alors, l'équation (3.77) est équivalente à l'équation (3.80) ou a = O. Si l'équation (3.80) est
fausse, alors a =O.
Si l'équation (3.80) est vraie, alors,

1 ') (2) 1 kf22 ') _J_ k333 = c 6- --::-2" + kï22 -5 + --::-2" - - 2-- - 2-- 4k§33 -r O.
kl22 k233 k233 k233

Par conséquent, l'équation (3.76) devient :

2 4 2 v 1 ') (2) 1 kf22 k2 - 36(-1 + k122)k122k233é 6- k2 + kÏ22 -5 + k2 - k2 - ~- 4 233
122 233 233 233

(kÎ22 + k~33) 2 ((1- kÎ22) 2 + kÎ22k~33)a2 = 0,

119

cette équation est vraie si et seulement si o: =O.
Enfin, a: doit être nulle.

0

Corollaire 3.3.18.
Les k122 , k 233 , k 333 sont des constantes et pour tous i, j, lE {1, 2, 3}, rL =O.

Démonstration.
En utilisant le corollaire 3.3.15 et le lemme 3.3.17, pour tous i,j,l E {1,2,3}, et pour
tout k E {k122, k233, k333} les rij et les ej(k) sont tous multiples de o:. Ensuite, d'après le
lemme 3.3.17, o: =O.

Donc:

Alors les k 122 . k233 , k333 sont des constantes.

En utilisant ce corollaire 3.3.18, nous avons :
pour tous i, j.l E {1. 2, 3},

Alors,

Donc, }\,f est une h:y-persurface centroaffine canonique.

0

(3.82)

(3.83)

Comme notre hypersurface est elliptique, par conséquent ê = -1, donc h est définie
négative (voir l'équation (3.1)). Alors, N(h) = 3(= dimlt1).
Si l'équation (3.63) est \Taie, alors, en utilisant le théorème 3.2.15 pour n = 3, la démonstration
de notre théorème 3.3.1 est accomplie pour un espace centroaffine du second type.

120

Bibliographie

[1] M. Belkhelfa and M. Katou, Affine semiparallel surfaces with constant Pick invariant,
Hokkaido Math. J., 34 (2005), 355-374.

(2] N. Bokan, K. Nomizu and U. Simon. Affine hypersurfaces with parallel cubic forms,
Tôhoku Math. J., 42(1990), 101-108.

[3] W. M. Boothby, An Introduction to Differentiable Manifolds and Riemannian Geome-
try, Second Edition, Academie Press. INC .. 1986.

[4] M. P. Do Carma, Riemannian Geometry, Springer Verlag, 1992.

[5] E. Cartan, Leçons sur la géométrie des espaces de Riemann, 2nd ed., Paris, 1946.

[6] B. Y. Chen, An Optimal Inequality and Extremal Classes of Affine Spheres in Cen­
troaffine Geomatry, Geom. Dedicata (2005) ll1 : 187-210.

[7] R. Deszcz, Curvature properties of sorne submanifolds in space forms, Annales Acade­
miae Paedagogicae Cracoviensis, Folia 23, Studia Mathematica IV 2004.

[8] F. Dillen and L. Vrancken, The classification of 3-Dimensional locally strongly convex
homogeneous affine hypersurfaces, manuscripta math. 80, 165-180(1993).

[9] F. Dillen, L. Vrancken and S. Yaprak, Affine hypersurfaces with parallel cubic form,
Nagoya Math. J., Vol. 135 (1994), 153-164.

[10] D. Ferus, Produkt-Zerlegung von Immersionen mit paralleler zweiter Fundamentalform.
(German) l\1ath. Ann. 2ll (1974), 1-5.

[11] D. Ferus. Immersions with parallel second fundamental Form. Math. Z. 140 (1974),
87-93.

[12] D. Ferus, Immersionen mit paralleler zweiter Fundamentalform: Beispiele und Nicht­
Beispiele. (German) Manuscripta Math. 12 (1974), 153-162.

[13] D. Ferus, Symmetric submanifolds of Euclidean space. Math. Ann. 247 (1980). no. 1,
81-93.

[14] H. Furuhata, L. Vrancken, The center· map of an affine immersion,
Result. Math. 49, 201-217 (2006).

[15] W.H. Greub, Linear Algebra, 3-rd ed. Springer Berlin etc., 1967.

[16] S. Helgason. Differentia[Geometry and Symmetric Spaces, Academie Press, Xew York
and London. 1962.

121

[17] Z. Hu, H. Li, U. Simon, Schouten curvature functions on locally conformally fiat
Riemannian manifolds, J. Geometry, to appear.

[18] W. Jelonek, Affine surfaces with parallel shape operators, Ann. Polon. Math, 56 (1992)
179-186.

[19] M. Katou, Affine Surfaces with Parallel Tensor Fields, 2000 Mathematics Subject
Classification : 53A15 (2005).

[20] Felix Klein, 1872. Vergleichende Betrachtungen ber neuere geometrische Forschungen,
('A comparative review of recent researches in geometry', 1872.

[21] S. Kobayashi, Differentiai Geometry of Connections and Cauge Theory, Shokabo, 1989,
in Japanesse.

[22] S. Kobayashi and K. Nomizu, Foundations of Differentia[Geometry, Vol. 1, Wiley
Interscience, New York, 1963.

[23] S. Kobayashi and K. Nomizu, Foundations of Differentia! Geometry, Vol. 2, Wiley
Interscience, New York, 1969.

[24] M. Kriele and L. Vrancken, Lorentzian affine hyperspheres with constant affine sectio­
nal curvature, Trans. Amer. Math. Soc., 352(4) :1581-1599, 2000.

[25] W. Kühnel, Differentia! geometry. Curves, surfaces, manifolds,
3rd revised and expanded ed., Vieweg Wiesbaden, 2005.

[26] M. N. Lebedev, Special functions and their applications, Prentice-Hall Inc., 1965;
Dover Publications inc., 1972.

[27] A. M. Li, H. Li, U. Simon, Centroaffine Bernstein problems,
Differentiai Geometry and its Applications 20, 331-356 (2004).

[28] A. M. Li, H. L. Liu, A. Schwenk-Schellschmidt, U. Simon, C. P. Wang,
Cubic form methods and relative Tchebychev hypersurfaces,
Geom. Dedicata 66, 203-221 (1997).

[29] A. M. Li, U. Simon, G. Zhao, Global Affine Differentia[Geometry of Hypersurfaces.
De Gruyter Expositions in Mathematics 11,
Walter De Gruyter, Berlin-New York, 1993.

[30] A. M. Li and C. P. Wang, Canonical centroaffine hypersurfaces in JRn+l,

Results Math. 20, 660---{)81 (1991).

[31] H. L. Liu, U. Simon, C. P. Wang, Conforma! structure in affine geometry : Complete
Tchebychev hypersurfaces, Abh. Math. Sernin. Univ. Hamb. 66, 249-262 (1996).

[32] H. L. Liu, C. P. Wang. The centroaffine Tchebychev operator,
Results Math. 27, 77-92 (1995).

[33] H. L. Liu, C. P. Wang, Relative Tchebychev surfaces in JR3 .

Kyushu J. Math. 50, 533-540 (1996).

[34] H. L. Liu and C. P. Wang, Centroaffine Surfaces with parallel traceless Cubic Form,
Bull. Belg. Math. Soc. 4(1997), 493-499.

122

[35] M. A. Magid and P. J. Ryan, Flat affine spheres i n JR8 , Geometriae Dedicata, 33
(1990), 277-288.

[36] R. Niebergall and P. J. Ryan, Isoparametric hypersurfaces - the affine case. Geomety
and topology of submanifolds, V (Leuven/Brussels, 1992), \Vorld Sei. Publishing, River
Edge, NJ. 1993.

[37] K. N omizu, "VVhat is Affine Dijjerentiial Geometry '?", Differentiai Geometry Meeting,
Uni. Münster 1982, Tagungsbericht 42-43 (1982).

[38] K. Nomizu and U. Pinkall, Cayley surfaces in affine differentiai geometry, Tohoku
Math. J., 41 (1989), 589-596.

(39] K. Nomizu and T. Sasaki, Affine Differential Geometry,
Cambridge University Press, Cambridge, 1994.

[40] H. Omori, Isometric immersions of Riemannian manifolds,
J. Math. Soc. Japan 19, 205-214 (1967).

[41] B. O'Neill, Semi-Riemannian Geometry with Applications to Relativity, Academie
Press, Inc., 1983.

[42] B. Opozda, Some relations between Riemannian affine geometry, Geom. Dedicata 47
(1993), 225-236.

[43] T. Pavlista, Geometrische Abschiitzungen kleiner Eigenwerte des Laplaceoperators,
Fachbereich Mathematik TU Berlin (1984).

[44] L. Ramifidisoa, Clasification of affine surfaces satisfying R.\18 = 0,, Soochow Journal
of Mathematics, Volume 33, No. 4, pp., October 2007.

[45] L. Ramifidisoa, Space of Tchebychev in the geometry centroaffine of JR4 with a null
curvature and S = - I, preprint.

[46] L. Ramifidisoa, Flat elliptic centroaffine Tchebychev hypersurfaces of JR4
, preprint.

[47] S. L. Samelson, Global Tchebychev Nets on Complete Two-Dimension Riemannian
Surfaces, Arch. Rational Y.Iech. Anal. 114(1991) 237-254.

[48] U. Simon, Local classification of twodimensional affine spheres with constant curvature
metric, Differ. Geom. Appl., 1 (1991), 123-132.

[49] U. Simon, Affine Hypersurface Theory Revisited: Gauge Invariant Structures,
Russian Mathematics (Izv. vuz) 48, 48-73 (2004).

[50] U. Simon, A. Schwenk-Schellschmidt, H. Viesel, Introduction to the Affine Differentia[
Geometry of Hypersurfaces, Lecture Notes Science University Tokyo, 1991.

[51] Z. I. Szab6, Structure theorems on Riemannian spaces satisfying R(X, Y).R = 0, The
local version, J. Differ. Geom., 17 (1982), 531-582.

[52] H. Trabelsi, Propriétés de l'application centre d'une hypersurface affine,
Doctorat en Mathématiques, Univ. Valenciennes et du Hainaut Cambrèsis, 2006.

[53] H. Trabelsi, Generic affine hypersurfaces with self congruent center map,
Results Math., to appear.

123

··7"-="--

[54] L. Vrancken, Affine surfaces with constant affine curvatures, Geometriae Dedicata 33 :
177-194, 1990.

[55] L. Vrancken, The Magid-Ryan conjecture for equiaffine hyperspheres with contant sec­
tinal curvature, J.Differential Geom.54 (2000) 99-138.

[56] L. Vrancken, Parallel affine immersions with maximal codimension, Tohoku Math. J.,
53 (2001) 511-531.

[57] L. Vrancken, A. M. Li and U. Simon, Affine spheres with constant affine sectional
curvature, Math. Z. 206, 651-658 (1991).

[58] C. P. Wang, Centroaffine minimal hypersurfaces in JRn+l,

Geom. Dedicata 51, 63-74 (1994).

124

Resume de la thèse
Le sujet de cette thèse se situe dans le domaine de la géométrie différentielle affine. Dans ce
domaine on étudie des hypersurfaces M de l'espace affme de dimension n+ 1. Cette étude fait partie
du programme d'Erlangen de Felix Klein:« la géométrie est l'étude des propriétés qui restent
invariantes sous l'action d'un groupe de transformations donné ». Les groupes de transformations
utilisés dans la géométrie différentielle affine sont :

• le groupe engendré par les transformations vectorielles qui préservent le volume et les
translations. On appelle la géométrie correspondante la géométrie équiaffine ou la
géométrie de Blaschke.

• le groupe de toutes les transformations vectorielles. On appelle la géométrie correspondante
la géométrie centroaffine.

Cette thèse contient aussi bien des résultats en géométrie equiaffine que en géométrie centroaffine.
En géométrie équiaffine nous obtenons une classification des surfaces pour lesquelles R.(VS)=O.

En géométrie centroaffine nous nous intéressons aux hypersurfaces de Tchebychev qui sont plates.
Nous obtenons une classification de ces hypersurfaces en dimension 3. Un résultat similaire en
dimension 2 a été obtenu par Wang.

Summary of the thesis

The subject of this thesis is in the domain of differentiai geometry. ln this field one studies
hypersurfaces M ofthe (n+l)-dimension vector space. This study can be seen as part ofthe
Erlangen program of Felix Klein: "geometry is the study of the properties which remain invariant
under the a•:::tion of a given group of transformations". The groups of transformations used in this
work are:

• the group generated by the linear transformations which preserve volume and the
translations. One calls the corresponding geometry the equiaffine geometry or Blaschke
geometry

• the group of alllinear transformations. One caUs the corresponding geometry the
centroaffine geometry

This thesis contains as results in both equiaffine geometry and centroaffine geometry. In equiaffine
geometry we obtain a classification of surfaces for which R.(VS)=O. In centroaffme geometry we
are interested in flat Tchebychev hypersurfaces. We obtain a classification ofthese hypersurtâces
in dimension 3. A similar result in dimension 2 was obtained by Wang.

1 ~MI~i.tl:ittMfrnlli~ltiMh@
\-----

1 :1111111111 11~ ~~ !1!1~ ~u~~~ ~1111111111111111

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

