

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

REAL HYPERSURFACES CONTAINED IN ABELIAN VARIETIES

By S. Lefschetz

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF KANSAS

Communicated by E. H. Moore, April 29, 1919

- 1. In a recent note of these Proceedings (April, 1919), I showed that an abelian variety of genus p and rank one, V_p , is birationally transformable into a real one if and only if it possesses 2 p independent linear cycles $\gamma_1, \gamma_2, \ldots, \gamma_{2p}$, with respect to which p integrals of the first kind have a period matrix of type $\Omega = \|\omega_{h,1}, \ldots, \omega_{h,p}; i\omega_{h,p+1}, \ldots, i\omega_{h,2p}\|$; $(h = 1, 2, \ldots, p)$, the (ω) 's being real. I propose now to investigate the number ρ' of algebraically distinct real hypersurfaces which V_p , if real, may have. This number $\rho' \leq \rho$, Picard number of V_p , may also be defined as the maximum number of real hypersurfaces which cannot be logarithmic singularities of a simple integral of the third kind.
- 2. In a general way V_p be an abelian variety of rank one, real or not, with the independent linear cycles $\gamma_1, \gamma_2, \ldots, \gamma_{2p}$. By associating γ_{μ} with γ_{ν} we obtain a superficial cycle (μ, ν) and any other depends upon those of this type. In particular denoting by (A^{p-1}) the two dimensional cycle formed by A^{p-1} , curve of intersection of p-1 algebraic hypersurfaces of the same continuous system as a given one A, we have

$$m (A^{p-1}) \sim \sum_{i}^{2p} \mu_{i} \nu m_{\mu,\nu} (\mu, \nu), (m_{\mu,\nu} \text{ integer} = -m_{\nu,\mu}).$$
 (1)

It may be shown that if no integral of the first kind is constant on A the alternate form

$$\sum m_{\mu,\nu} x_{\mu} y_{\nu} \tag{2}$$

is a principal form of Ω as defined by Scorza (Palermo Rendic., 1916), and conversely to a principal form (2) corresponds an algebraic hypersurface A. Moreover to algebraically distinct hyersurfaces correspond linearly independent principal forms from which follows at once $\rho = 1 + k$, where k is Scorza's index of singularity for Ω .

3. Let us now assume V_p real. A real hypersurface A of V_p is transformed into itself by T, transformation of the variety which permutes its pairs of conjugate points and this property is characteristic for A. It may be shown that there are real curves A^{p-1} ;—let the one of No. 2 be one of them, and α its real line (locus of its real points). A small oriented circuit tangent to α in (A^{p-1}) is transformed by T into one of opposite orientation, for in the neighborhood of α , T behaves like an ordinary plane symmetry. It follows that T transforms the superficial cycle (A^{p-1}) into its opposite. Taking into account the fact that this cycle is a two sided manifold and also

the effect of T upon the linear cycles γ_{μ} of No. 1, we find at once that all the m's not of the type $m'_{\mu,p+\nu}$, $(\mu, \nu \leq p)$ are equal to zero, hence ρ' is equal to the number of independent forms of type.

$$\sum_{\mu,\nu}^{p} m'_{\mu,p+\nu} (x_{\mu}y_{p+\nu} - x_{p+\nu}y_{\mu})$$
 (3)

which belong to Ω .

If V_p is pure $\rho' \leq p$, for otherwise Ω would possess a degenerate form (3). This is to be contrasted with Scorza's result $1 + k \leq 2p - 1$, or $\rho \leq 2p - 1$ if Ω is pure.

4. Assuming $\rho' = 2$ let L, L', be the matrices formed by the determinants of two forms (3). They are both of type

$$\begin{vmatrix} 0 & \Delta \\ \Delta' & 0 \end{vmatrix}$$

where each square represents a matrix with p rows and columns, the matrices in the main diagonal having only zeroes for terms. As L^{-1} L' is of the form

$$\left\| \frac{\Delta}{0} \left\| \frac{0}{\Delta'} \right\| = \| a_{\mu\nu} \|, (\mu, \nu = 1, 2, \dots 2p; a_{\mu, p+\nu} = a_{p+\mu, \nu} = 0),$$

 V_p has a complex multiplication defined by

$$\sum_{1}^{p} {}^{k} \lambda_{jk} \omega_{k\mu} = \sum_{1}^{p} {}^{\nu} a_{\mu\nu} \omega_{j\nu}; \quad \sum_{1}^{p} {}^{j} \lambda_{j,k} \omega_{k,p+\mu} = \sum_{1}^{p} {}^{\nu} a_{p+\mu,p+\nu} \omega_{j,p+\nu}$$

$$(j, \mu = 1, 2, \ldots, p),$$

the (λ) 's being necessarily real as they can be replaced by their conjugates. Finally the characteristic equation of this complex multiplication

$$\parallel a_{\mu\nu} - \epsilon_{\mu\nu} x \parallel = 0, (\epsilon_{\mu\nu} = 0, \mu \nu; \epsilon_{\mu\mu} = 1)$$

is necessarily reducible and a perfect square if V_p is pure.

5. Let us examine the case of a real hyperelliptic surface of rank one. The number ρ' has then the value 1 or 2, if the surface is pure not elliptic. A fundamental period matrix corresponding to linear cycles forming a minimum base may be reduced to the form

$$\left\| \begin{array}{l} 1, \ 0, \ \frac{m}{2} + ia, \frac{n}{2} + ib \\ 0, 1/\delta, \frac{n}{2} + ib, \frac{r}{2} + ic \end{array} \right\|,$$

where m, n, r, δ , are positive integers and $ac - b^2 > 0$. If $\gamma'_1, \gamma'_2, \ldots, \gamma'_{2p}$, are the corresponding linear cycles those of No. 1 are given by

$$\gamma_1 = \gamma_1', \ \gamma_2 = \gamma_2', \ \gamma_3 = 2\gamma_3' - m\gamma_1' - n\delta\gamma_2', \ \gamma_4 = 2\gamma_4' - n\gamma_1' - r\delta\gamma_2',$$

and in general $\rho = \rho' = 1$, unless there is a singular relation as defined by G. Humbert. If the surface is not elliptic this relation can only be of type

$$\lambda a + \mu b + \gamma \delta c = 0, (\lambda, \mu, \nu, integers)$$
 (3)

and there can only be one such relation. In this case $\rho = \rho' = 2$, and the condition of existence becomes now, assuming as we may, $\nu > 0$,

$$\lambda a^2 + \mu ab - \nu \delta b^2 > 0$$

which assures us of the effective existence of the surface. If there are two singular relations such as (5) the surface is elliptic and $\rho = \rho' = 3$.

In addition to (5) there may be in the non-elliptic case as well as in the other a singular relation independent of (5) and reducible to the form

$$\lambda (b^2 - ac) + \mu = 0$$
, $(\lambda, \mu, positive integers)$

and then $\rho - \rho' = 1$, both cases being realizable. Thus there are six distinct types of real hyperelliptic surfaces for which ρ , ρ' have the values: (1, 1), (1, 2), (2, 2), (2, 3), (3, 3), (3, 4), the last three corresponding to elliptic cases.