Pullbacks of hyperplane sections for Lagrangian fibrations are primitive

Ljudmila Kamenova, Misha Verbitsky¹

Dedicated to Professor Claire Voisin

Abstract. Let $p: M \to B$ be a Lagrangian fibration on a hyperkähler manifold of maximal holonomy (also known as IHS), and H be the generator of the Picard group of B. We prove that $p^*(H)$ is a primitive class on M.

1 Introduction

In this paper we consider a compact hyperkähler manifold of maximal holonomy admitting a holomorphic fibration $\pi: M \to B$. The fibration structure is quite restricted due to the work of Matsushita, [Mat1], who first noticed that the general fiber is a Lagrangian abelian variety of half of the dimension of the total space. The base has the same rational cohomology as $\mathbb{C}P^n$ and the Picard group $\operatorname{Pic}(B)$ has rank one. We prove that the pullback of the fundamental class of a hyperplane section is primitive, i.e., indivisible as an integral class.

Theorem 1.1: Let M be a hyperkähler manifold admitting a Lagrangian fibration $\pi: M \to B$ and H be the generator of Pic(B). Then the class $\pi^*H \in H^2(M,\mathbb{Z})$ is primitive.

The proof is based on the observation that if $\pi^*H \in H^2(M,\mathbb{Z})$ is not primitive, i.e., $\pi^*H = mH'$, then H' has trivial cohomology by Demailly, Peternell and Schneider's theorem. Applying the Hirzebruch-Riemann-Roch formula for an irreducible hyperkähler manifold, one would obtain a contradiction.

As an application of the primitivity of π^*H one can see that if P_1 and P_2 are non-ample nef line bundles associated with different Lagrangian fibrations $\pi_i: M \to \mathbb{C}P^n$, then $P_1 \otimes P_2$ is ample and base point free.

¹Partially supported by the Russian Academic Excellence Project '5-100'.

2 Basic notions

Definition 2.1: A hyperkähler manifold of maximal holonomy (or irreducible holomorphic symplectic) manifold M is a compact complex simply connected Kähler manifold with $H^{2,0}(M) = \mathbb{C}\sigma$, where σ is everywhere non-degenerate.

For the rest of the paper we consider hyperkähler manifolds of maximal holonomy. Due to the work of Matsushita we know that the fibration structure of hyperkähler manifolds is quite restricted.

Theorem 2.2: (D. Matsushita, [Mat1]) Let M be a hyperkähler manifold and $f: M \to B$ a proper surjective morphism with a smooth base B. Assume that f has connected fibers and $0 < \dim B < \dim M$. Then f is Lagrangian and $\dim_{\mathbb{C}} B = n$, where $\dim_{\mathbb{C}} M = 2n$.

Definition 2.3: Following Theorem 2.2, we call the morphism $f: M \to B$ a Lagrangian fibration on the hyperkähler manifold M.

Remark 2.4: In [Mat2], D. Matsushita also proved that the base B of a Lagrangian fibration has the same (rational) cohomology as $\mathbb{C}P^n$. In [Hw], J.-M. Hwang proved that when B is smooth, then it is actually isomorphic to $\mathbb{C}P^n$.

Definition 2.5: Given a hyperkähler manifold M, there is a non-degenerate primitive form q on $H^2(M, \mathbb{Z})$, called the *Beauville-Bogomolov-Fujiki form* (or "BBF form" for short) of signature $(3, b_2 - 3)$, satisfying the Fujiki relation

$$\int_{M} \alpha^{2n} = c \cdot q(\alpha)^{n} \quad \text{for } \alpha \in H^{2}(M, \mathbb{Z}),$$

with c > 0 a constant depending on the topological type of M. This form generalizes the intersection pairing on K3 surfaces. A detailed description of the form can be found in [Be], [Bog] and [F].

Definition 2.6: Let $f: M \longrightarrow B$ be a Lagrangian fibration. As shown in [Mat2], $H^*(B, \mathbb{Q}) = H^*(\mathbb{C}P^n, \mathbb{Q})$. Let H be a primitive integral generator of $H^2(M, \mathbb{Q})$, and $\mathcal{O}(1)$ be a holomorphic line bundle on B with first Chern class H. When $B = \mathbb{C}P^n$ (this is the case when B is smooth by Hwang's

result [Hw]), the bundle $\mathcal{O}(1)$ coincides with the usual $\mathcal{O}(1)$. We call H the fundamental class of a hyperplane section.

Remark 2.7: A semiample bundle is a base point free line bundle which has positive Kodaira dimension. Let $f: M \to B$ be a Lagrangian fibration, and $L := f^*(\mathcal{O}(k)), \ k > 0$. Clearly, L is a semiample nef line bundle. By Matsushita's theorem any semiample nef line bundle is either ample or obtained this way. The SYZ conjecture (due to Tyurin, Bogomolov, Hassett, Tschinkel, Huybrechts and Sawon; see [V]) claims that converse is also true: any nef line bundle on a hyperkähler manifold is either ample or semiample. This conjecture is a special case of Kawamata's abundance conjecture.

Remark 2.8: The Hirzebruch-Riemann-Roch formula for an irreducible hyperkähler manifold M states that for a line bundle L on M, the Euler characteristic of L is $\chi(L) = \sum a_i q(c_1(L))^i$, where the coefficients a_i are constants depending on the topology of M (see [Hu]). In particular, if $q(c_1(L)) = 0$, then $\chi(L) = a_0 = \chi(\mathcal{O}_M) = n + 1$, where $2n = \dim M$.

Using the Hirzebruch-Riemann-Roch formula, we can easily obtain our main result for K3 surfaces. We are grateful to Claire Voisin for this observation.

Lemma 2.9: Let S be a K3 surface with an elliptic fibration $\pi: S \to \mathbb{C}P^1$. Then the class $\pi^*\mathcal{O}(1) \in H^2(S, \mathbb{Z})$ is primitive.

Indeed, if we assume that $\pi^*\mathcal{O}(1) = mH$ for m > 1, then H would be m-torsion on all fibers and $h^0(H) = 0$. By Serre duality, $h^2(H) = 0$. Then applying the Hirzebruch-Riemann-Roch formula as in Remark 2.8, we obtain $2 = \chi(H) = h^0(H) - h^1(H) + h^2(H) = -h^1(H) \leq 0$ - a contradiction.

Remark 2.10: For the standard series of examples this was also known by Wieneck (Lemma 2.7 in [W]). We thank Klaus Hulek for pointing out this reference to us.

Here we restate a theorem by Demailly, Peternell and Schneider applied to compact Kähler manifolds with trivial canonical bundle, which is the set-up we need. The more general version of this result is Theorem 2.1.1 in [DPS].

This theorem was obtained under various hypotheses during the 1990s, see [Eno93] and [Mou99]. It was proved in [Tak97] when L is nef.

Theorem 2.11: ([DPS, Theorem 2.1.1]) Let (M, I, ω) be a compact Kähler manifold, K_M its canonical bundle, $\dim_{\mathbb{C}} M = n$, and E a non-trivial nef line bundle on M. Assume that E admits a Hermitian metric with semipositive curvature form. The cohomology class ω is considered as an element in $H^1(\Omega^1 M)$. Consider the corresponding multiplication operator $\eta \longrightarrow \omega \wedge \eta$ maping $H^p(\Omega^q M \otimes E)$ to $H^{p+1}(\Omega^{q+1} M \otimes E)$. Then $\eta \longrightarrow \omega^i \wedge \eta$ induces a surjective map $H^0(\Omega^{n-i} M \otimes E) \longrightarrow H^i(E \otimes K_M)$.

Further on, we shall also need the following trivial topological observation.

Claim 2.12: Let M be a hyperkähler manifold of maximal holonomy. Then $H^2(M)$ is torsion-free.

Proof: The universal coefficients formula gives the exact sequence:

$$0 \to \operatorname{Ext}^1_{\mathbb{Z}}(H_1(M; \mathbb{Z}), \mathbb{Z}) \to H^2(M; \mathbb{Z}) \to \operatorname{Hom}_{\mathbb{Z}}(H_2(M; \mathbb{Z}), \mathbb{Z}) \to 0$$

Since $H_1(M,\mathbb{Z}) = 0$ for a maximal holonomy hyperkähler manifold, this gives an isomorphism $H^2(M;\mathbb{Z}) = \operatorname{Hom}_{\mathbb{Z}}(H_2(M;\mathbb{Z}),\mathbb{Z})$, hence the torsion vanishes.

3 Main Results

Proposition 3.1: Let M be a hyperkähler manifold admitting a Lagrangian fibration $\pi: M \to B$, and E is a line bundle on M which is trivial on the general fiber and torsion on all irreducible components of all fibers of π . Then $E = \pi^* E'$, where E' is a line bundle on the base.

Proof: The bundle E is torsion on all fibers of π , hence for some k its tensor power $E^{\otimes k}$ belongs to $\pi^*(\operatorname{Pic}(B))$. Choose a metric h^k on $E^{\otimes k}$ which is trivial on the fibers, and let h be its k-th root, which is a metric on E. Then the Chern connection associated with h is flat on the fibers of π . To finish the proof it remains to show that its monodromy is trivial on all fibers. However, since E is trivial on the general fiber, the monodromy of E is trivial on the general fiber. The special fibers F_s of π are deformation retracts of the general

fiber F_g (see [Mor], [P], [C]). Therefore, the monodromy representation of E on F_s is induced by the monodromy of E on F_g , which is trivial. We have proven that E is trivial on all fibers of π .

Remark 3.2: Using only the properties of the BBF form, Ulrike Rieß informed us that she was able to prove that in the settings of Proposition 3.1, E is a rational multiple of $\pi^*\mathcal{O}(1)$, where $\mathcal{O}(1)$ is the ample generator of Pic(B).

Theorem 3.3: Let M be a hyperkähler manifold admitting a Lagrangian fibration $\pi: M \to B$, and let H be the generator of Pic(B) (this group has rank one, as shown by D. Matsushita; see Remark 2.4). Then the class $\pi^*H \in H^2(M,\mathbb{Z})$ is primitive.

Proof: Suppose that π^*H is not primitive, and $\pi^*H = kH'$ in $H^2(M, \mathbb{Z})$. Denote by E the line bundle with $c_1(E) = H'$. By Proposition 3.1, $E = \pi^*E'$ unless E is a non-trivial torsion bundle on the general fiber of π . In the second case, π^*H is primitive. This implies that E is a non-trivial torsion bundle on the smooth fibers of π , and torsion on all irreducible components of non-smooth fibers.

Apply the Enoki-Mourugane-Takegoshi-Demailly-Peternell-Schneider vanishing theorem (Theorem 2.11) to the manifold M with the torsion nef line bundle E to obtain the surjective map $H^0(\Omega^{2n-i}M\otimes E) \twoheadrightarrow H^i(E)$. The bundle TM restricted to a regular fiber S of $\pi: M \longrightarrow B$ can be expressed as an extension

$$0 \longrightarrow TS \longrightarrow TM\big|_{S} \longrightarrow NS \longrightarrow 0,$$

where NS is the normal bundle, which is trivial because S is a fiber of the submersion $\pi: M \longrightarrow B$, in $s \in B$ which gives $NS = \pi^*T_sB$. However, TS is dual to NS, because S is Lagrangian, hence $\Omega^k M\big|_S$ is an extension of trivial bundles. Then $\Omega^k(M)\big|_S \otimes E$ has no sections for all k, and Theorem 2.11 implies that $H^i(E) = 0$ for all i.

To finish the proof, we apply the Hirzebruch-Riemann-Roch formula for the hyperkähler manifold M with the line bundle E. Since q(E) = q(L) = 0 and $H^i(E) = 0$, from Remark 2.8 we obtain $n+1 = \chi(E) = \sum (-1)^i \dim H^i(E) = 0$, a contradiction. Therefore, π^*H is primitive.

4 Applications

In this section we describe some applications of the primitivity result.

Proposition 4.1: Let M be a hyperkähler manifold admitting a Lagrangian fibration $f: M \to \mathbb{C}P^n$. Then the map $\pi_2(M) \longrightarrow \pi_2(\mathbb{C}P^n)$ is surjective.

Proof: From Theorem 3.3 we know that $L = f^*\mathcal{O}(1)$ is primitive, i.e., $c_1(L)$ is not divisible. By Poincaré duality there is $\alpha \in H_2(M, \mathbb{Z})$ such that the pairing $\langle c_1(L), \alpha \rangle = 1$ in M. This is the same as the pairing $\langle r_*\alpha, c_1(\mathcal{O}(1)) \rangle$ in $\mathbb{C}P^n$, which means that $r_*\alpha$ is the class of a line, therefore $H_2(M, \mathbb{Z}) \longrightarrow H_2(\mathbb{C}P^n, \mathbb{Z})$ is surjective. Since M and $\mathbb{C}P^n$ are simply connected, this induces a surjection on the homotopy groups $\pi_2(M) \longrightarrow \pi_2(\mathbb{C}P^n)$.

Remark 4.2: We conjecture that if the fibration $f: M \to \mathbb{C}P^n$ has no multiple fibers, then for a general curve $C \subset \mathbb{C}P^n$ there is a continuous section $C \to M$. The evidence is that for every curve class [C] there is a class on M surjecting to [C] by Proposition 4.1.

Definition 4.3: A pullback of a very ample bundle is called *very semiample*.

Corollary 4.4: Let E be a semiample line bundle on a hyperkähler manifold, which is not ample. Assume that the corresponding Lagrangian fibration has base $\mathbb{C}P^n$. Then E is very semiample.

Proof: Indeed, by Theorem 3.3, $E = f^*\mathcal{O}(i)$, where i > 0 and $f : M \longrightarrow \mathbb{C}P^n$ is a Lagrangian fibration.

Claim 4.5: Let P_1 and P_2 be non-ample nef line bundles associated with different Lagrangian fibrations with base $\mathbb{C}P^n$. Then $P_1 \otimes P_2$ is ample and base point free.

Proof: By the corollary above, the line bundles P_i are very semiample, hence globally generated. \blacksquare

Acknowledgments. We are very grateful to Claire Voisin whose ideas inspired the proof of the main theorem. The work was completed at the

SCGP diring the second-named author's visit. We are grateful to the SCGP for their hospitality. The first named author thanks Michel Brion for their conversations about an earlier argument of the main theorem and for his interest. We would like to thank Christian Lehn for his interest and references. We are grateful to Ulrike Rieß for her invaluable advice, her interest in this work, and for finding an inconsistency in an earlier draft.

References

- [Be] Beauville, A., Varietes Kähleriennes dont la première classe de Chern est nulle. J. Diff. Geom. 18 (1983) 755 782.
- [Bog] Bogomolov, F., *Hamiltonian Kähler manifolds*, Sov. Math. Dokl. 19 (1978) 1462 1465.
- [C] Clemens, C. H. Degeneration of Kähler manifolds, Duke Math. J. 44 (1977), no. 2, 215 290.
- [DPS] Demailly, J.-P., Peternell, T., Schneider, M., Compact complex manifolds with numerically effective tangent bundles, J. Alg. Geom. 3 (1994) 295 -345.
- [Eno93] Enoki, I., Strong-Lefschetz-type theorem for semi-positive line bundles over compact Kähler manifolds, Geometry and global analysis (Sendai, 1993) 211 212, Tohoku Univ., Sendai, 1993
- [F] Fujiki, A., On the de Rham Cohomology Group of a Compact Kähler Symplectic Manifold, Adv. Stud. Pure Math. 10 (1987) 105 165.
- [Hw] Hwang, J.-M., Base manifolds for fibrations of projective irreducible symplectic manifolds, Invent. Math. 174, No. 3 (2008) 625 644.
- [Hu] Huybrechts, D., Compact hyper-Kähler manifolds: basic results, Invent. Math. 135 (1999) 63 113.
- [Mat1] Matsushita, D., On fibre space structures of a projective irreducible symplectic manifold, Topology 38 (1999), No. 1, 79 83. Addendum, Topology 40 (2001) No. 2, 431 432.
- [Mat2] Matsushita, D., Higher direct images of Lagrangian fibrations, arXiv:math/0010283, Amer. J. Math. (2005) 127: 243 259.
- [M] Milne, J., Lectures on Etale cohomology, version 2.10 (2008).

- [Mor] Morrison, D. R., The Clemens-Schmid exact sequence and applications, Topics in transcendental algebraic geometry (Princeton, N.J., 1981/1982), 101-119, Ann. of Math. Stud., 106, Princeton Univ. Press, Princeton, NJ, 1984.
- [Mou99] Mourougane, Ch., Théorèmes d'annulation génériques pour les fibrés vectoriels semi-négatifs, Bull. Soc. Math. Fr. 127 (1999) 115 133.
- [P] Persson, U., On degenerations of algebraic surfaces, Mem. Amer. Math. Soc. 11 (1977), no. 189.
- [Tak97] Takegoshi, K., On cohomology groups of nef line bundles tensorized with multiplier ideal sheaves on compact Kähler manifolds, Osaka J. Math. 34 (1997) 783 802.
- [V] Verbitsky, M., Hyperkahler SYZ conjecture and semipositive line bundles, arXiv:0811.0639, GAFA 19, No. 5 (2010) 1481 1493.
- [W] Wieneck, B., Monodromy Invariants and Polarization Types of Generalized Kummer Fibrations, arXiv:1606.09010 [math.AG].

LJUDMILA KAMENOVA
DEPARTMENT OF MATHEMATICS, 3-115
STONY BROOK UNIVERSITY
STONY BROOK, NY 11794-3651, USA, kamenova@math.sunysb.edu

Misha Verbitsky

Université libre de Bruxelles, CP 213, Bd du Triomphe, 1050 Brussels, Belgium, also:

Laboratory of Algebraic Geometry, National Research University HSE, Faculty of Mathematics, 7 Vavilova Str., Moscow, Russian Federation, verbit@verbit.ru