Annali della Scuola Normale Superiore di Pisa Classe di Scienze

PAUL C. YANG SHING-TUNG YAU

Eigenvalues of the laplacian of compact Riemann surfaces and minimal submanifolds

Annali della Scuola Normale Superiore di Pisa, Classe di Scienze $4^e\,$ série, tome 7, nº 1 (1980), p. 55-63

http://www.numdam.org/item?id=ASNSP_1980_4_7_1_55_0

© Scuola Normale Superiore, Pisa, 1980, tous droits réservés.

L'accès aux archives de la revue « Annali della Scuola Normale Superiore di Pisa, Classe di Scienze » (http://www.sns.it/it/edizioni/riviste/annaliscienze/) implique l'accord avec les conditions générales d'utilisation (http://www.numdam.org/conditions). Toute utilisation commerciale ou impression systématique est constitutive d'une infraction pénale. Toute copie ou impression de ce fichier doit contenir la présente mention de copyright.

Numdam

Article numérisé dans le cadre du programme Numérisation de documents anciens mathématiques http://www.numdam.org/

Eigenvalues of the Laplacian of Compact Riemann Surfaces and Minimal Submanifolds.

PAUL C. YANG - SHING-TUNG YAU

Introduction.

Given a compact Riemannian manifold (M, ds^2) , the spectrum of its Laplacian is an important analytic invariant. There has been a considerable amount of work devoted to estimating the first eigenvalue λ_1 in terms of other geometric quantities associated to (M, ds^2) . We recall the known estimates valid for general Riemannian manifolds: The eigenvalue comparison theorem of Cheng [2] gives a computable sharp upper bound in terms of the diameter, and lower bound of the Ricci curvature; while Yau ([8]) derived a computable lower bound in terms of the diameter, volume and lower bound of the Ricci curvature. In the special case when M has dimension two, Hersch ([3]) has extended the method of Szegö to obtain an upper bound of λ_1 for an arbitrary metric on S^2 simply in terms of its area. Subsequently in [1], Berger suggested, having verified for flat metrics, that a similar estimate holds for the torus.

In the first part of this paper we give an affirmative answer:

THEOREM 1. Let (M, ds^2) be an orientable Riemannian surface of genus g with area A. Then we have

$$\lambda_1 \leq 8\pi(q+1)A^{-1}$$
.

To be more precise, we give in section 2 the following lower bound for the quantity $\sum_{i=1}^{3} \lambda_i^{-1} \geqslant 3A/8\pi d$ for a metric Riemann surface, with a meromorphic function of degree d (holomorphic map $\pi \colon M \to S^2$).

Pervenuto alla Redazione il 9 Ottobre 1978 ed in forma definitiva il 23 Agosto 1979.

REMARKS. 1) In the case of a torus g=1, Berger suggested $8\pi^2/\sqrt{3} \sim 0.9 \times 16\pi$ as an upper bound for λ_1 , we do not know whether Theorem 1 holds with this better constant. In this connection it is of interest to note that Berger also showed ([1], Proposition 4.22) that $\sum_{i=1}^{6} 1/\lambda_i < 6A/(8\pi^2/\sqrt{3})$ for the flat torus with lattice generated by (1, 0) and $(\frac{1}{2}, \sqrt{3}/2(1+\varepsilon))$ for ε small.

- 2) For manifold of dimension greater than two, an analogous upper bound for λ_1 in terms of its volume is false in general. In fact Urakawa and Tano ([7], [6] respectively) have shown that for odd dimensional spheres S^n and compact Lie groups with nontrivial commutator subgroup, the inequality $\lambda_1(g)$ vol^{2/n}(g) $\leq C_n$ does not hold for a constant c_n independent of the metric. Thus the problem remains open only for compact non-orientable surfaces.
- 3) We observe two immediate consequences: 1) For holomorphic curves in $\mathbb{C}P^n$, the area of the metric induced from the Fubini-Study metric is 4π times its degree, hence $\lambda_1 \leqslant 2$; 2) for Riemann surfaces of genus g carrying the Poincaré metric with constant curvature -1, the Gauss-Bonnet formula and Theorem 1 yield $\lambda_1 \leqslant 2((g+1)/(g-1))$.

In the second part of this paper we study the eigenvalues of compact minimal submanifolds M^m of the unit sphere $S^N(1) \subset \mathbf{R}^{N+1}$. Once more we exploit the fact that the coordinate functions $\{x_{\alpha}\}$ are eigenfunctions and satisfy the equation $\sum_{\alpha=1}^{N+1} x_{\alpha}^2 = 1$ to estimate the consecutive difference of eigenvalues of M^m as in Payne, Polya and Weinberger ([5]).

THEOREM 2. If $M^m \to S^N(1)$ is a compact minimally immersed submanifold of $S^N(1)$, then we have, setting $\Lambda_k = \sum_{i=1}^k \lambda_i$

$$\lambda_{k+1} - \lambda_k \leqslant m + \frac{\sqrt{\Lambda_k^2 + 2m^2 \Lambda_k(k+1)} + \Lambda_k}{m(k+1)}.$$

We would like to thank Professor M. Berger for providing relevant references and suggestions clarifying our exposition.

1. - In this section we collect the elementary facts concerning the Laplacian operator, and recall the basic equations for minimal submanifolds of the sphere.

Given a compact *m*-dimensional Riemannian manifold M with metric given in local coordinates by $\sum g_{ij} dx_i dx_j$, the Laplacian operator Δ acting on functions is given by

$$g^{-\frac{1}{2}} \frac{\partial}{\partial x_i} \left(g^{\frac{1}{2}} g^{ij} \frac{\partial}{\partial x_j} \right),$$

where $(x_1, ..., x_m)$ is a local coordinate system, g^{ij} is the inverse of the matrix g_{ij} and $g = \det(g_{ij})$, and we denote the volume element by dv. It is well-known that Δ have discrete spectrum. We list the eigenvalues as $0 = \lambda_0 < \lambda_1 \leqslant \lambda_2 \leqslant ...$, and the corresponding eigenfunctions u_k with $\Delta u_k + \lambda_k u_k = 0$ form a complete orthonormal basis for $L^2(M)$. An immediate consequence is the minimum principle:

$$\lambda_{k+1} = \inf \Big(\int\limits_{\mathbf{M}} \langle \nabla \varphi, \nabla \varphi \rangle \, dv \Big) \Big(\int\limits_{\mathbf{M}} \varphi^2 \, dv \Big)^{-1}$$

where the infimum is taken over piecewise C^1 functions $\varphi \neq 0$ satisfying

(1.2)
$$\int_{M} \varphi u_{i} dv = 0 \quad \text{for } 0 \leqslant i \leqslant k.$$

Similarly a simultaneous diagonalization argument involving the two quadratic forms $\int_{M} \langle \nabla \cdot, \nabla \cdot \rangle dv$ and $\int_{M} \langle \cdot, \cdot \rangle dv$ yields the following variational characterization

(1.3)
$$\sum_{i=1}^k \lambda_i^{-1} = \sup_{i=1} \sum_{m=1}^k \left(\int_M \varphi^2 dv \right) \left(\int_M |\nabla \varphi_i|^2 dv \right)^{-1}$$

where the supremum is taken over piecewise C^1 functions $\varphi_1, ..., \varphi_k$ satisfying

(1.4)
$$\int_{M} \varphi_{i} dv = 0 \quad \text{for } 1 \leqslant i \leqslant k$$

and

(1.5)
$$\int\limits_{M} \langle \nabla \varphi_{i}, \nabla \varphi_{j} \rangle = 0 \quad \text{ for } i \neq j \ .$$

In the special case when M has dimension two, the existence of local holomorphic coordinates z=x+iy simplifies the local expression for Δ : if $ds^2=F|dz|^2$, then $\Delta=(4/F)\left(\partial^2/(\partial z\,\partial\bar{z})\right)$. An essential feature of the surface Laplacian is the invariance of the Dirichlet integrand: if $ds^2=\lambda\,ds^2$ then $|\nabla u|^2\,d\tilde{v}=|\nabla u|^2\,dv$.

Suppose $x: M^m \to S^N(1)$ is an isometric minimal immersion of a Riemannian manifold M into the standard unit sphere $S^N(1)$ in Euclidean space E^{N+1} . It is well known ([4], p. 342) that the coordinate functions x_1, \ldots, n_{N+1} are eigenfunctions for M^m with eigenvalue m.

2. – Theorem 1 will be an easy consequence of the following more precise:

PROPOSITION. Let (M, ds^2) be a metric Riemann surface, and suppose $\pi \colon M^2 \to S^2$ in a non-constant holomorphic map of degree d, then we have, denoting by A the area of M,

$$(2.1) \qquad \qquad \sum_{i=1}^{k} \lambda_i^{-1} \geqslant \frac{3A}{8\pi d} .$$

Proof. From complex analysis, it is well known that π is a branched cover; that is there is a finite set $\{p_1,\ldots,p_n\}\subset S^2$ so that $\pi\colon M-\pi^{-1}\cdot\{p_1,\ldots,p_n\}\to S^2-\{p_1,\ldots,p_n\}$ is a covering map with d sheets; and at each singular point say $q\in\pi^{-1}(p_i)$, π can be expressed relative to local coordinates z (resp. w) around q (resp. p_i) as

(2.2)
$$w = \pi(z) = z^j$$
 for some positive integer j .

For a generic point $p \in S^2 - \{p_1, ..., p_n\}$, we define a conformal metric by $ds_*^2 = \sum_{\alpha} (\pi_{\alpha}^{-1})^* ds^2$, where the sum is taken over the various sheets of the covering. In other words, ds_*^2 is a finite sum of conformal metrics $ds_x^2 = (\pi_{\alpha}^{-1})^* ds^2$ with respect to which π is a local isometry on each corresponding sheet indexed by α . In terms of local coordinates z_{α} around each $q_{\alpha} \in \pi^{-1}(p)$, if the metric near q_{α} is given by $G(z_{\alpha})|dz|^2$, then ds_*^2 is given by

(2.3)
$$\sum_{\pi(z_{\alpha})=w} G(z_{\alpha}) \left| \frac{dz_{\alpha}}{dw} \right|^{2} |dw|^{2}.$$

Near the singular points $q \in \pi^{-1}\{p_1, ..., p_n\}$, according to the representation (2.2), the singular contribution to ds_*^2 is

$$(2.4) \qquad \sum_{z_{\alpha}^{i}=w} G(z_{\alpha}) \left| \frac{dw^{1/j}}{dw} \right|^{2} |dw|^{2} = \sum_{z_{\alpha}^{i}=w} G(z_{\alpha}) \left(\frac{1}{j} \right)^{2} |w|^{-2+2/j} |dw|^{2},$$

which is clearly integrable.

LEMMA. Let $u \in C^1(S^2)$, and let dv (resp. dv_*) denote the volume element of ds^2 (resp. ds_*^2) on M (resp. S^2), we have

(i)
$$\int_{S^3} u \, dv_* = \int_M (u \circ \pi) \, dv.$$

(ii) If ds_0^2 is another conformal metric on S^2 , then

$$d\!\int_{S^2}\!|
abla_0u|^2\,dv_0=d\!\int_{S^2}\!|
abla_*u|^2\,dv_*=\!\int_{S^2}\!|
abla(u\circ\pi)|^2\,dv\;.$$

PROOF. It sufficies to prove the identities locally, i.e., for those u supported in a trivializing neighborhood U of the covering. Then (i) is an immediate consequence of the definition of ds_*^2 . The first identity in (ii) is simply the invariance of Dirichlet integrand under conformal change of metric. For the second identity, observe that for each sheet α in the local trivialization we have

hence the assertion follows.

Let x_1, x_2, x_3 be the standard coordinate functions on (S^2, ds_0^2) , ds_0^2 is the standard metric.

(2.5)
$$\sum_{1}^{3} x_{1}^{2} = 1,$$

(2.6)
$$\int\limits_{S^3} \langle \nabla_{\mathbf{0}} x_i, \nabla_{\mathbf{0}} x_j \rangle dv_0 = \delta_{ij} \frac{8\pi}{3}.$$

Consider the transplanted pseudometric ds_*^2 on S^2 introduced above. In order to apply the estimate of (1.13), we need to find a conformal self map φ of S^2 so that

$$\int (x_i \circ \varphi) \, dv_* = 0$$

for i = 1, 2, and 3. The topological argument of Hersch still applies since dv_* is an integrable density on S^2 . Assuming this is done, then letting $u = (x_i \circ \varphi)$, and $v = (x_i \circ \varphi \circ \pi)$, we have by (1.3)

$$rac{1}{\lambda_1} + rac{1}{\lambda_2} + rac{1}{\lambda_3} > \sum_{i=1}^3 rac{\int\limits_{M}^{V_i^2} dv}{\int\limits_{M} |
abla v_i|^2 dv} \, .$$

In the right hand side each denominator is according to (ii) of Lemma equal to $d \cdot (8\pi/3)$, hence

$$\sum_{1}^{3} \frac{1}{\lambda_{i}} \geqslant \frac{3}{8\pi d} \sum_{1}^{3} \int_{M} v_{i}^{2} dv = \frac{3}{8\pi d} \int dv = \frac{3A}{8\pi d}.$$
 Q.E.D.

Theorem 1 follows by observing that $\lambda_1 \leqslant \lambda_2 \leqslant \lambda_3$ and that Riemann-Roch theorem ensures that each Riemann surface of genus g has at least one non-constant meromorphic function of degree $\leqslant g+1$.

3. – For general compact minimal submanifolds $M^m \to S^N(1)$ into the Euclidean unit sphere, the coordinate functions $x_1, ..., x_{N+1}$ are eigenfunctions M^m and with the behavior of eigenfunctions of the spherical harmonics of the standard S^N as a model we might expect suitable products of x_i with the first k eigenfunctions of M^m to give reasonable trial functions for λ_{n+1} . The proof given below is based on this idea.

PROOF OF THEOREM 2. Let $x=(x_1,...,x_{N+1})$: $M_m \to S^N \subset \mathbf{R}^{N+1}$ be the minimal immersion. Let $\{(u_i,\lambda_i)\}_{i=1,...,n}$ be the normalized first k+1 eigenfunctions and their corresponding eigenvalues (we set $\lambda_0=0$, $u_0\equiv 1/\sqrt{v}$ where v=volume(M)). Then

$$\Delta x_{\alpha} = -mx_{\alpha},$$

$$(3.2) \Delta u_i = -\lambda_i u_i.$$

Let

$$(3.3) u_{\alpha_i} = x_{\alpha} u_i - \sum a_{\alpha_{ik}} u_k$$

with

$$a_{\alpha ik} = \int_{M} x_{\alpha} u_{i} u_{k} = a_{\alpha ki}$$

and we set

$$A = \sum_{\alpha,i,k} a_{\alpha k i}^2.$$

Then u_{α_i} are orthogonal to $u_0, ..., u_k$. To estimate the Rayleigh-Ritz quotient we compute

$$-\Delta u_{\alpha i}=(m+\lambda_i)x_{\alpha}u_i-2\langle\nabla x_{\alpha},\nabla u_i\rangle+\sum_k a_{\alpha ik}\lambda_k u_k$$

and then integrating against u_{α_i} ,

$$\int |\nabla u_{\alpha i}|^2 = -\int (\Delta u_{\alpha i})u_{\alpha i} = (m+\lambda_i)\int u_{\alpha i}^2 - 2\int \langle \nabla x_{\alpha}, \nabla u_i \rangle u_{\alpha i}.$$

Hence

$$\lambda_{k+1} \leqslant \frac{\int |\nabla u_{\alpha_i}|^2}{\int u_{\alpha_i}^2} \leqslant (m+\lambda_i) - 2 \frac{\int u_{\alpha_i} \langle \nabla x_{\alpha}, \nabla u_i \rangle}{\int u_{\alpha_i}^2}.$$

Obviously

$$\lambda_{k+1} - \lambda_k - m \leqslant \lambda_{k+1} - \lambda_i - m \leqslant -2 \frac{\int u_{\alpha_i} \langle \nabla x_{\alpha}, \nabla u_i \rangle}{\int u_{\alpha_i}^2}$$

hence

(3.6)
$$\lambda_{k+1} - \lambda_k - m < \frac{\sum\limits_{\alpha,i} (-2) \int u_{\alpha i} \langle \nabla x_{\alpha}, \nabla u_i \rangle}{\sum\limits_{\alpha,i} \int u_{\alpha i}^2}.$$

Since $a_{\alpha ik}$ is symmetric in i and k we have

$$\sum a_{lpha_{ik}} \langle
abla x_lpha,
abla (u_{\scriptscriptstyle k} u_{\scriptscriptstyle i})
angle = \sum 2 a_{lpha_{ik}} u_{\scriptscriptstyle k} \langle
abla x_lpha,
abla u_{\scriptscriptstyle i}
angle \, ,$$

so that

$$(3.7) \quad \sum (-2) \int u_{\alpha_{i}} \langle \nabla x_{\alpha}, \nabla u_{i} \rangle$$

$$= \sum \int (-2) x_{\alpha} u_{i} \langle \nabla x_{\alpha}, \nabla u_{i} \rangle + \sum \int 2a_{\alpha_{ik}} u_{k} \langle \nabla x_{\alpha}, \nabla u_{i} \rangle$$

$$= \sum \int (-1) \langle \nabla x_{\alpha}^{2}, u_{i} \nabla u_{i} \rangle + \sum \int a_{\alpha_{ik}} \langle \nabla x_{\alpha}, \nabla (u_{k} u_{i}) \rangle$$

$$= \sum a_{\alpha_{ik}} \int (-\Delta x_{\alpha}) u_{i} u_{k} \qquad \left(\sum_{\alpha} x_{\alpha}^{2} \equiv 1\right)$$

$$= m \sum a_{\alpha_{ik}} \int x_{\alpha} u_{i} u_{k} \qquad (\Delta x_{\alpha} = -m x_{\alpha})$$

$$= mA$$

and

The Schwarz inequality gives

$$(3.9) \qquad \sum \left| \int u_{\alpha_{i}} \langle \nabla x_{\alpha}, \nabla u_{i} \rangle \right| \leq \sum \left[\int (u_{\alpha_{i}})^{2} \right]^{\frac{1}{2}} \left[\int \langle \nabla x_{\alpha}, \nabla u_{i} \rangle^{2} \right]^{\frac{1}{2}}$$

$$\leq \left[\sum \int u_{\alpha_{i}}^{2} \right]^{\frac{1}{2}} \left[\sum \int \langle \nabla x_{\alpha}, \nabla u_{i} \rangle^{2} \right]^{\frac{1}{2}} \leq \left[\sum \int u_{\nu_{i}}^{2} \right]^{\frac{1}{2}} \left[\sum \int |\nabla u_{i}|^{2} \right]^{\frac{1}{2}}$$

$$\begin{array}{l} \left(\text{since } \sum\limits_{\alpha}\langle \nabla x_{\alpha}, \nabla u_{i}\rangle^{2} \equiv |\nabla u_{i}|^{2}\right) \\ \\ \leqslant \left[\sum \int u_{ai}^{2}\right]^{\frac{1}{4}} \left[\sum\limits_{1}^{k} \lambda_{i}\right]^{\frac{1}{4}}. \end{array}$$

Applying (3.9) to (3.6) we obtain, setting $\Lambda_k = \sum_{i=1}^{k} \lambda_i$

$$(3.10) \lambda_{k+1} - \lambda_k - m \leqslant \frac{\sum (-2) \int u_{\alpha_i} \langle \nabla x_{\alpha}, \nabla u_i \rangle}{\left[\sum |\int u_{\alpha_i} \langle \nabla x_{\alpha}, \nabla u_i \rangle|\right]^2} \left[\sum_{1}^k \lambda_i\right] \leqslant \frac{2\Lambda_k}{mA}.$$

Combining (3.6), (3.7), (3.8) and (3.10) we have

$$\lambda_{k+1} - \lambda_k - m \leqslant \min \left[\frac{2A_k}{mA}, \frac{mA}{(k+1) - A} \right].$$

Consider the expression in the bracket as functions of A, and observe that the first is decreasing while the second is increasing in A for $A \in (0, k + 1)$. Then both must be less than their common value which occurs at

$$A = \frac{\sqrt{\Lambda_k^2 + 2m^2\Lambda_k(k+1)} - \Lambda_k}{m^2} < k+1$$

and for this A the common value is

$$\frac{\sqrt{\Lambda_k^2 + 2m^2\Lambda_k(k+1)} + \Lambda_k}{m(k+1)}$$

as claimed.

REFERENCES

- [1] M. Berger, Sur les premières valeurs propres des variétés Riemanniennes, Compositio Math., 26 (1973), pp. 129-149.
- [2] S.-Y. CHENG, Eigenvalues comparison theorems and its geometric applications, Math. Z., 143 (1975), pp. 289-297.

- [3] J. Hersch, Quatre properiétés isopérimétriques de membranes sphériques homogènes,
 C. R. Acad. Sci. Paris, 270 (1970), pp. 1645-1648.
- [4] S. Kobayashi K. Nomizu, Foundations of Differential Geometry, Volume II.
- [5] L. E. PAYNE G. POLYA H. F. WEINBERGER, On the ratio of consecutive eigenvalues, J. Mathematical Phys., 35 (1956), pp. 289-298.
- [6] S. Tanno, The first eigenvalues of the laplacian on spheres, to appear in Tôhoku Math. J.
- [7] H. Urakawa: On the least positive eigenvalue of the laplacian for riemannian manifolds II, preprint.
- [8] S.-T. Yau, Isoperimetric constants and the first eigenvalue of a compact Riemannian manifold, Ann. Sci. École Norm. Sup., 8 (1975), pp. 487-507.

University of Maryland Department of Mathematics College Park, Maryland 20742

University of California Department of Mathematics Berkeley, California 94720