
HAL Id: tel-00008760
https://theses.hal.science/tel-00008760

Submitted on 11 Mar 2005

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.

Problèmes variationnels liés à l’aire
Pascal Romon

To cite this version:
Pascal Romon. Problèmes variationnels liés à l’aire. Mathématiques [math]. Université de Marne la
Vallée, 2004. �tel-00008760�

https://theses.hal.science/tel-00008760
https://hal.archives-ouvertes.fr

Université de Marne-la-Vallée

Mémoire de synthèse en vue de
l'habilitation à diriger des recherches

spécialité : mathématique

Pascal Romon

Problèmes variationnels liés à l'aire

soutenue le 1er octobre 2004 devant le jury composé de

Ahmad El Soufi
Paul Gauduchon
Frédéric Hélein
Mathieu Meyer
Pierre Pansu (rapporteur)
Richard Schoen
Claude Viterbo

M�moire d�Habilitation � diriger des recherches

par Pascal Romon

Universit� de Marne�la�Vall�e

septembre ����

Probl�mes variationnels li�s � l�aire

Ce m�moire est d�di� � Harold Rosenberg� Fr�d�ric H�lein et Antonio Ros� avec qui
j�ai tant appris sur la g�om�trie�

Table des mati�res

Table des mati�res �

� Introduction �

� Surfaces minimales plong�es � 	

� Le probl�me isop�rim�trique �

� Surfaces lagrangiennes et syst�mes int�grables � � � � � � � � � � � � � � � � � � ��

� Perspectives ��

Travaux �	

R�f�rences �	

� Introduction

Dans ce m�moire� je pr�senterai mes travaux dans di
�rents domaines de la g�om�trie
di
�rentielle� allant de l��tude des plongements pour les surfaces minimales de R� � la
structure des immersions lagrangiennes dans les espaces sym�triques hermitiens� en passant
par le probl�me isop�rim�trique dans les vari�t�s plates de dimension �� Derri�re ces sujets
vari�s� on retrouvera des d�nominateurs communs� qui jouent un r�le crucial dans tous les
r�sultats que j�ai obtenus� ce que je m�e
orcerai de mettre en lumi�re� En e
et il s�agit
toujours d��tudier l�aire de surfaces� en utilisant des immersions conformes � valeurs dans
des espaces homog�nes� Je supposerai toujours l�existence et la r�gularit� des surfaces
concern�es� et je me focaliserai plut�t sur leurs propri�t�s et la structure de l�ensemble
des solutions du probl�me variationnel� en montrant comment ces di
�rents probl�mes
surgissent� et quelles di�cult�s ils posent�

Surfaces minimales plong�es

Exemple classique de probl�me variationnel en g�om�trie di
�rentielle� l��quation des sur�
faces minimales a �t� d�crite en premier par Lagrange en ����� puis caract�ris�e par
Meusnier par la condition �quivalente de courbure moyenne H � �� Ce probl�me a �t�
longuement �tudi�� notamment par Enneper�Weierstrass etRiemann� qui ont analys�
la structure holomorphe des solutions� puis avec les r�sultats de Douglas et Rad�� qui
ont d�montr� l�existence du probl�me � bord prescrit �connu sous le nom de probl�me de
Plateau�� Bien plus tard� � partir des ann�es ��
� avec le r�sultat de Costa �Cos
���
suivi de nombreux autres� une s�rie d�exemples furent construits� ce qui fut le point de
d�part d�un travail de classi�cation des surfaces minimales dans R� selon leur topologie et
g�om�trie� N�anmoins le crit�re le plus di�cile � contr�ler fut et reste le plongement� Ainsi�
il s�est pass� pr�s de dix ans entre la d�couverte parHoffman�Karcher etWei �HKW���
de l�existence d�un h�lico�de de genre un et la preuve que celui�ci �tait e
ectivement plong�
�par Hoffman�Weber etWolf avec des techniques radicalement nouvelles �HWW�����

� Section �

Ma premi�re contribution dans ce domaine a �t� une preuve de la rigidit� de l�exemple
minimal de Riemann� r�sultat g�n�ralis� par la suite� quand les outils sont devenus plus
puissants� Je me suis int�ress� ensuite au plongement des bouts annulaires qui g�n�ralisent
le bout h�lico�dal ������ ����� ce sont en particulier des bouts de courbure totale in�nie� J�ai
montr� que sous certaines hypoth�ses de croissance de courbure� l�hypoth�se de plonge�
ment force le bout � �tre asymptote � l�h�lico�de� r�sultat utilis� plus tard par Meeks et
Rosenberg dans la preuve de l�unicit� de l�h�lico�de �MR�� Notons que pour ces preuves
de plongement la structure de l�espace d�arriv�e ne semble pas cruciale �si ce n�est par sa
dimension�� mais par contre la param�trisation holomorphe �id est la repr�sentation de
Weierstrass� l�est�

Les surfaces de courbure moyenne constante et le probl�me isop�rim�trique

Les surfaces � courbure moyenne H constante � non nulle � �CMC� sont proches des
surfaces minimales� Elles satisfont le m�me probl�me variationnel� avec une contrainte
suppl�mentaire de volume� ce qui induit une �quation aux d�riv�es partielles plus di�cile
et une structure alg�brique plus complexe� En e
et les surfaces CMC � valeurs dans R�

correspondent localement aux applications harmoniques non conformes dans la sph�re S��
ce qui peut �tre d�crit par un syst�me int�grable �voir �PS
���� l� o� l��quation des surfaces
minimales n�est autre que l�holomorphie�

Plut�t que d��tudier les plongements CMC� je me suis attaqu� � un probl�me sp�ci�que
et plus ancien encore que celui les surfaces minimales �connu sous le nom de probl�me
de Didon�� le probl�me isop�rim�trique � savoir quelles sont les surfaces d�aire minimale
� volume prescrit� Je me suis plac� dans des espaces tridimensionnels plats p�riodiques
R��G� dont notamment le tore cubique� Dans ce cas encore l�existence et la r�gularit� sont
connus �et d�coulent par exemple des r�sultats d�Almgren �Alm���� mais la question reste
ouverte de trouver quels sont les minimiseurs � volume donn� �ou fraction de volume� dans
le cas compact�� J�ai utilis� � cette occasion de nombreuses techniques� tournant autour de
la structure locale de l�espace des solutions � l�op�rateur de Jacobi pour tester la stabilit��
ou la d�formation dans l�espace des modules� Dans le cube� on s�attend � ce que les surfaces
isop�rim�triques soient des sph�res� des cylindres ou des plans� Cette conjecture est vraie
en dimension deux �pour les courbes dans le carr��� mais elle est fausse quand la dimension
est su�samment �lev�e ����� Sans pouvoir aller jusqu�� trancher la conjecture� j�ai r�ussi�
en collaboration avec Laurent Hauswirth� Joaqu�n P�rez et Antonio Ros� � circonscrire
nettement l�ensemble des espaces p�riodiques dans lesquels la conjecture peut ne pas �tre
vraie� Cela a des application importantes en physique et chimie �voir par exemple �Ros�����
mais aussi en analyse� o� les solutions isop�rim�triques m�nent aux constantes optimales
dans des in�galit�s entre int�grales de fonctions�

Surfaces stationnaires hamiltoniennes

L��tude des surfaces stationnaires hamiltoniennes est aussi un probl�me variationnel d�aire
avec contrainte� grosso modo la contrainte �tant de d�former par des surfaces lagrangiennes�
Bien que l�espace ambiant soit de dimension quatre� la contrainte lagrangienne induit en
quelque sorte un comportement semblable � la dimension �� L�existence de solutions et leur
r�gularit� sont ici plus di�ciles � �tablir �cf� �SW����� mais en supposant celles�ci� on peut

Introduction �

d�crire la structure locale de l�espace des solutions� En e
et� j�ai montr� �en collaboration
avec Fr�d�ric H�lein� que l��quation des surfaces stationnaires hamiltoniennes �quivaut
localement � un syst�me int�grable� similaire � celui qui r�git l��quation des surfaces CMC�
similarit� qui est comment�e dans ���� Les raisons principales en sont �

i� l�usage de param�trisations conformes� autrement dit de la variable complexe �une
propri�t� qui peut �tre suppos�e sans perte de g�n�ralit���

ii� la structure sym�trique de la vari�t� cible �par exemple C�� CP�� � comparer avec
R
�� S� pour les immersions CMC�� au point que la stationarit� est caract�ris�e par

une propri�t� de type Ruh�Vilms � l�harmonicit� d�une partie de l�application de
Gauss �l�angle lagrangien��

Ce sont exactement les m�mes ingr�dients qui sont n�cessaires pour construire la repr��
sentation de Weierstrass ou pour d�crire les CMC dans R� �et dans d�autres espaces
homog�nes comme H��� Remarquons de plus que� dans C�� l��quation des surfaces station�
naires hamiltoniennes se simpli�e consid�rablement �comme pour les surfaces minimales
dans R��� Cela nous permet de construire une repr�sentation spinorielle remarquablement
simple des surfaces lagrangiennes� qui s�av�re �tre un cas particulier de la repr�sentation
spinorielle de R� �g�n�ralisant celle bien connue de R���

Pour ce probl�me� les r�sultats d�unicit� et de classi�cation sont ardus� mais comme
dans le cas des surfaces CMC� il est possible de dire beaucoup de choses sur les tores �
un trait commun � de nombreux syst�mes int�grables� Le plongement est de son c�t� un
crit�re d�licat� � cause du m�lange de libert� �d � la codimension �� et de contrainte
�lagrangienne�� aussi n�y ai�je fait qu�une contribution limit�e dans �	�� Par contre� il est
int�ressant de s�attaquer � des probl�mes de minimisation tels que l�analogue lagrangien
de la conjecture deWillmore� formul� par Oh� De fait� prenant la suite de mes travaux�
Anciaux a su donner une r�ponse partielle � cette conjecture �Anc���� La structure de
syst�me int�grable propose une m�thode pour construire de nouveaux exemples et �tudier
leurs d�formations �avec des limitations que j�indiquerai plus bas��

Notations

L�objet de ce m�moire sera toujours une immersion f � � � M � o� M est un espace
homog�ne �typiquement R��R�� S� or CP��� dont nous �tudierons l�aire

A�

Z
�
dA

o� dA est l��l�ment d�aire pour la m�trique induite� Une surface est minimale si son aire
reste constante � l�ordre � dans toutes les d�formations � support compact� Si � est une
variation normale� alors il vient

d

dt
A�f � t ����

Z
�
hHD � � idA��

avec HD le vecteur courbure moyenne� i�e� la demi�trace de la seconde forme fondamentale�
En codimension un� on utilise plut�t la courbure moyenne H� hHD �N i� o� N est le champ
normal orient� �autrement dit l�application de Gauss��

� Section �

Deux r�sultats majeurs sont � la base de notre �tude �

� un r�sultat �vident � l�aire ne d�pend pas de la param�trisation �� la di
�rence
d�autres fonctionnelles��

� un r�sultat connu� mais moins trivial � on peut toujours faire un changement de
variable qui rende l�immersion f conforme� c�est���dire�����f�x

�����
�����f�y

���� et
�
�f

�x
�
�f

�y

�
�� �

Cette propri�t� est cruciale �notamment pour la repr�sentation de Weierstrass�
et nous prendrons d�sormais syst�matiquement des coordonn�es conformes�

� Surfaces minimales plong�es

Au cours des derni�res d�cennies� notre connaissance des surfaces minimales s�est �largie
de fa!on radicale �voir �Law
�� pour une introduction au sujet et �MP��� for un bilan des
r�sultats les plus r�cents�� Des conjectures clefs ont �t� r�solues� telles celle de Nitsche par
Collin �Col��� sur les surfaces minimales avec au moins deux bouts� et la caract�risation
par Meeks et Rosenberg de l�h�lico�de comme la seule surface minimale proprement
plong�e simplement connexe ��MR� � la suite de travaux de Colding et Minicozzi�� Ces
deux r�sultats �et beaucoup d�autres� mettent en lumi�re la relation entre la topologie de
la surface et sa g�om�trie �via la propri�t� H ���� Dans tous ces cas il s�agit de surfaces
plong�es et cette propri�t� s�av�re d�terminante� En e
et� il est plus naturel de consid�rer
les surfaces plong�es de l�espace que les immersions �avec leurs auto�intersections poten�
tielles�� m�me si celles�ci sont un outil utile voire incontournable� De plus� si l�hypoth�se
de plongement est remplac�e par celle d�immersion� le nombre de solutions augmente
signi�cativement� le probl�me change de nature�� Notons en�n que des travaux similaires
sont conduits dans d�autres vari�t�s� mais je ne les �voquerai pas�

Les id�es et techniques utilis�es pour la r�solution de ces probl�mes varient grandement�
mais partent tous de la formule de Weierstrass pour les surfaces minimales� En e
et
toute immersion minimale �conforme� f peut �tre d�crite par

f�z��Re
Z z

�g��� g� i �g��� g�� �� �

avec g � � � C	 la projection st�r�ographique de l�application de Gauss� qui est m�ro�
morphe� et �� �

�
�df�� idf�

�� la ��forme holomorphe commun�ment appel�e la di��rentielle
holomorphe de la hauteur � Sous certaines hypoth�ses de topologie ou de courbure� il nous
est possible de consid�rer � comme une surface de Riemann� avec des points enlev�s qui
correspondent aux bouts g�om�triques �en nombre �ni ou in�ni�� Par exemple� l�hypoth�se

�� Il est par contre tr�s int�ressant de d�terminer si la condition de propret� est � elle seule une condition
su�samment discriminante	 par exemple pour obtenir des r�sultats de classi
cation de surfaces minimales

par leur topologie	 etc� Les surfaces immerg�es �et non plong�es� sont n�anmoins le sujet d
�tude en cours	

mais avec en g�n�ral des hypoth�ses suppl�mentaires comme celle de courbure totale
nie �cf� les n�no�des��

Surfaces minimales plong�es �

de courbure totale �nie conduit � une surface � compacte priv�e d�un nombre �ni de points�
munie de donn�es holomorphes �g� �� satisfaisant les conditions de compatibilit� suivantes
�Osserman� �

� une m�trique d��nie � �jg j� jg j��� j� j� ��

� la fermeture des p�riodes � pour tout lacet ���� Re
R z

�g��� g� i �g��� g���� ����

Cette derni�re condition m�ne � des probl�mes de g�om�trie alg�brique et � la classi�cation
des solutions� Telle a �t� mon premier travail dans ce sujet �paru dans ����� un r�sultat de
rigidit� pour l�exemple minimal de Riemann �voir �gure ���

Th�or�me �� Toute surface minimale plong�e compl�te simplement p�riodique de courbure
totale ��� �donc d�application de Gauss de degr� ��	 avec des bouts plans et comprenant
deux lignes droites	 est le quotient de la surface minimale de Riemann�

Figure �� Surface minimale simplement p�riodique de Riemann�

L�id�e de d�part est d�utiliser les hypoth�ses g�om�triques pour r�duire le probl�me
� un probl�me alg�brique qui �xe le type conforme du tore et contraint les param�tres
holomorphes �g� ��� alors d�termin�es par un nombre �ni d�inconnues �essentiellement
l�application de Gauss�� Les conditions de p�riodes �deux alg�briques plus une �quation
elliptique� forcent �g� �� � co�ncider avec les donn�es de l�exemple connu de Riemann� Ce
th�or�me est une contribution modeste � une liste importante de r�sultats de classi�cation�
qui l�ont g�n�ralis� � plusieurs reprises �voir �MP��� pour un �tat des lieux� notamment
sur l�exemple de Riemann�� Ces m�mes m�thodes alg�briques m�ont permis dans ma
th�se �travail non publi�� de construire une famille de surfaces minimales � quatre bouts�
invariante par un groupe de sym�trie de rotation d�ordre k� � quelconque� Cependant ces
surfaces ne sont pas plong�es� ce qui diminue leur int�r�t�

� Section �

" c�t� de ce programme de classi�cation� un autre sujet a �merg� dans les ann�es ����
avec la d�couverte d�h�lico�des simplement p�riodiques avec une poign�e� puis surtout d�un
h�lico�de de genre un�He� �HKW��� � l��tude des surfaces et bouts de courbure totale in�nie
�non p�riodiques�� Il est devenu imp�ratif de comprendre la nature asymptotique de telles
surfaces� sous des conditions topologiques raisonnables �voir ci�apr�s�� La surface mod�le
est �videmment l�h�lico�de� maintenant consid�r� dans sa totalit�� et dans des coordonn�es
bien choisies� son application de Gauss est g�z�� ez tandis que �� idz� J�ai prouv� deux
r�sultats importants dans cette direction� le premier dans ����� le second � qui g�n�ralise
le premier � dans ��� avec Laurent Hauswirth et Joaqu�n P�rez� Faisons les hypoth�ses
suivante sur le bout minimal �

i� �topologique� le bout est conform�ment un disque �point��

ii� �topologique encore� les plans horizontaux coupent la surface en un nombre �ni de
courbes �donc � est m�romorphe au bout��

iii� �m�trique� la courbure totale ne cro#t pas trop vite� ceci �tant mesur� gr$ce �
l�application de Gauss� dont l�ordre �au sens de Nevanlinna� doit �tre �ni� i�e�
g se comporte au voisinage du bout comme eP �z� en �� pour un polyn�me P � En
d�autres termes� dg�g est m�romorphe�

Cet ensemble de conditions s�est r�v�l� pertinent �cela d�crit notamment He�� et de tels
bouts sont d�sormais appel�s bouts de type
ni � Nous pouvons maintenant �noncer le
r�sultat�

Th�or�me �� Soit M �R� une surface minimale compl�te plong�e avec un bout de type

ni	 de courbure totale in
nie� Soit �g� �� ses donn�es de Weierstrass� Alors M est
propre	 sa courbure gaussienne est born�e	 les di��rentielles m�romorphes dg�g� � ont des
p�les doubles sans r�sidu au bout et M est C��asymptote
 l�h�lico�de�

C�est exactement ce qui se passe dans le cas de He�� Noter que l�on ne requiert pas la
propret�� mais qu�elle se d�duit du th�or�me� " l�inverse le caract�re plong� est crucial
�sans celui�ci le th�or�me est faux��

Le caract�re plong� d�une immersion est une condition di�cile � prouver ou contredire�
en g�n�ral parce que l�on ne conna#t que les d�riv�es de l�immersion et non l�immersion
elle�m�me �comme c�est le cas dans la formule de Weierstrass�� La plupart des preuves
de �non�plongement reposent soit sur l�utilisation de graphes �clairement plong�s�� soit sur
le passage � la limite contr�l� de surfaces plong�es� soit en�n sur la r�duction de l��tude
au comportement asymptotique� C�est la troisi�me option qui nous int�resse ici� avec une
di�cult� li�e � la courbure totale in�nie � le bout n�a justement pas de comportement
asymptotique simple�� contrairement aux bouts de courbure totale �nie� Pourtant� il est
possible de mettre en �vidence un comportement autosimilaire� avec notamment des sec�
tions horizontales de la surface de courbure �bidimensionnelle� de plus en plus grande �voir
�gure ��� Cela impose in
ne des auto�intersections �des boucles�� N�anmoins� la preuve
compl�te exige une analyse minutieuse de tous les cas possibles� avec une d�monstration
ad hoc pour chacun d�entre eux�

�� d
ailleurs ce comportement varie avec le degr� de P o� g�z�� eP �z��

Surfaces minimales plong�es �

Figure �� Image quand g� ez
�

�

Ce th�or�me a d�abord servi � montrer que l�h�lico�de He� de Hoffman� Karcher
et Wei �tait e
ectivement plong� en dehors d�un compact �un r�sultat aussi prouv� par
Hoffman et McCuan �HM����� Mais l�utilisation la plus importante a �t� comme �tape
interm�diaire dans la preuve de l�unicit� de l�h�lico�de en tant que surface minimale com�
pl�te proprement plong�e simplement connexe �MR�� Au cours de leur d�monstration�
Meeks et Rosenberg montrent qu�une surface minimale compl�te proprement plong�e
de topologie �nie �et en particulier simplement connexe� avec un bout� est de type �ni au
sens ci�dessus� D�s lors elle est asymptote � l�h�lico�de� d�apr�s notre r�sultat�

En conclusion� nous voyons ici l�utilisation de la structure alg�brique sous�jacente
�i�e� la formule de Weierstrass� pour caract�riser la plus extrins�que des propri�t�s
g�om�triques � le plongement� La clef de ces d�monstrations r�side en l��tude �ne du
comportement des fonctions analytiques en pr�sence� et para#t di�cilement g�n�ralisable
directement � d�autres contextes � cas compact� cas d�une param�trisation analytique r�elle
mais non holomorphe� J�ai eu l�occasion de faire une preuve de non�plongement dans
le cadre des bouteilles deKlein lagrangiennes stationnaires hamiltoniennes �voir plus bas��
et la m�thode utilisait plut�t l�expression explicite de l�immersion� ainsi que ses sym�tries�

� Le probl�me isop�rim�trique

Nous consid�rerons le probl�me de minimisation suivant � soit M �R��G une vari�t� plate
de dimension trois� avec G un groupe discret in�ni � l�exemple le plus notable �tant le
tore cubique R��Z��
�� ���
�� ���
�� ��� trouver pour tout V �Vol�M���� quelle�s�

� Section �

surface�s� poss�de�nt� l�aire la plus petite� parmi toutes celles qui bordent un domaine de
volume V �

La solution au probl�me analogue dans le plan est connue depuis fort longtemps� � il
s�agit de cercles et de droites� La solution du probl�me isop�rim�trique est aussi bien connue
dans R� �et en fait Rn�� et il s�agit des sph�res� Pourtant� dans le cas p�riodique plat� la
question reste sans r�ponse aujourd�hui encore� si ce n�est pour le cas du cube et pour le
demi�volume uniquement �par une preuve de Hadwiger en ����� ou celle plus r�cente et
plus courte de Barthe utilisant des mesures de probabilit�s �Bar���� � la solution est alors
un tore plan� On peut aussi montrer que � comme c�est le cas en g�n�ral � les solutions
pour des volumes assez petits sont des sph�res� Il est donc naturel de formuler la conjecture
suivante �

Conjecture SCP� Les surfaces isop�rim�triques dans M � R��G sont des sph�res	 des
cylindres ou des tores plans�

Pourtant la conjecture analogue est fausse si la dimension est trop �lev�e ��� ou plus��
par cons�quent toute preuve devra utiliser les sp�ci�cit�s de la dimension �� Or d�j� en
dimension �� il existe des surfaces CMC candidates � l�isop�rim�trie autres que les sph�res�
cylindres et plans� � savoir les surfaces dites de Lawson �de genre �� et celles de Schwarz
�genre ��� voir �gure �� Pire encore� des exp�rimentations num�riques auxquelles je me suis
livr� �voir ���� section ���� montrent que certains candidats potentiels �de type Lawson�
sont extr�mement pr�s de contredire la conjecture� pour un volume choisi� leur aire n�est
que ������ fois sup�rieure � celle de la solution conjectur�e % Par cons�quent un argument
trop grossier ne su�ra pas � prouver la conjecture�

Figure �� Les candidats pour le probl�me isop�rim�trique	 vus dans �����me du tore R��Z��

�� c
est grosso modo le probl�me de Didon �qui remonte � l
Antiquit��	 qui donne le demi�cercle comme

courbe de plus petite longueur � aire donn�e	 et dont les extr�mit�s touchent une droite�

Le probl�me isop�rim�trique �

En d�pit de la di�cult� de ce probl�me� bien des propri�t�s des solutions sont d�j�
connues� et de fa!on remarquable� ces contributions � la r�solution du probl�me sont tr�s
vari�es� venant parfois de domaines ext�rieurs � la g�om�trie di
�rentielle� � savoir les
probabilit�s et le transport de mesures �cf� �Ros��� pour un aper!u du sujet�� M�me �
l�int�rieur de la g�om�trie di
�rentielle� les arguments di
�rent consid�rablement les uns
des autres� Pour commencer� notons que les surfaces isop�rim�triques sont des minimiseurs
de l�aire sous contrainte de volume constant� ce sont donc des surfaces � courbure moyenne
constante �CMC�� L�existence et la r�gularit� de ces minimiseurs est connue� par des
th�or�mes venant de la th�orie g�om�trique de la mesure ��Alm����� Reste � d�terminer
la forme exacte de ces surfaces� et pour cela il est envisageable d��tudier leur espace de
modules� ce qui introduit un peu de topologie et de g�om�trie alg�brique�

Je donnerai ici seulement un aper!u des di
�rentes m�thodes que j�ai employ�es dans
un travail en collaboration avec Laurent Hauswirth� Joaqu�n P�rez et Antonio Ros
���� o� nous nous sommes int�ress�s au probl�me isop�rim�trique en pr�sence d�un groupe
discret de sym�tries G�

Dans un premier temps� j�ai �tudi� le cas des espace doublement p�riodiques du type

T��� 	� � R o� T��� 	� � C�Z � �� � i	� Z �o� l�on se ram�ne � j�j � �

�
� 	 � � et

�� � 	� � ��� Les surfaces isop�rim�triques dans ces vari�t�s sont moins nombreuses que
dans le cas triplement p�riodique� et ce sont des candidats potentiels pour le cas cubique�
On sait depuis �RR��� que� pour des raisons de compacit�� la conjecture SCP est vraie� en
dehors d�un ensemble compact de l�espace des modules� Dans notre article� nous donnons
une estimation pr�cise des bornes de ce compact� via la caract�ristique d�Euler de la
surface solution �qui quand la conjecture est vraie� ne peut �tre n�gative��

Th�or�me �� ����� th�or�me ���
Soit � une surface isop�rim�trique non plane de T �R	 de caract�ristique d�Euler

� �	 de courbure moyenne H	 d�aire A	 et bordant un domaine de volume V� Alors	

�� �

j
j� A�

V �
et

�A

�� V

�
�� ��

���V �

A�

r �
�H �

�A

�� V

�
�� ��

�� �V �

A�

r �
�

La topologie de � est donc contrainte par sa g�om�trie �

Corollaire �� Toute surface isop�rim�trique de T�R de genre sup�rieur
 � �i�e�
� ��

borde un volume strictement inf�rieur
 �

� �
p A�T��	�	 o� A�T� d�signe l�aire du tore�

On en d�duit un encadrement des vari�t�s T��� 	��R sur lesquels la conjecture SCP
est forc�ment satisfaite �

Corollaire �� Si 	�
 �

��
������	 alors la conjecture SCP est vraie	 i�e� les seules surfaces

isop�rim�triques sont les sph�res	 les cylindres et les tores plans �rang�es par ordre de
volume bord� croissant��

Les id�es clefs derri�re ce th�or�me sont d�une part la stabilit� �responsable des in��
galit�s�� et d�autre part la d�formation simultan�e d�une surface et de la vari�t� ambiante
o� elle est situ�e� au lieu d�une d�formation plus standard o� l�espace ambiant est �x��
La stabilit� est un ingr�dient fr�quent dans les preuves sur l�isop�rim�trie� puisque par

�� Section �

d��nition les surfaces isop�rim�triques sont stables� C�est un crit�re plus facile d�emploi� car
il donne une caract�risation in�nit�simale par la variation seconde de l�aire �et l�op�rateur
de Jacobi�� mais il est aussi plus faible que l�isop�rim�trie� Pire encore� certains candidats
� l�isop�rim�trie sont stables �par exemple la surface P de Schwarz�� En�n la derni�re id�e
� et la plus int�ressante � utilise le r�sultat de compacit� mentionn� plus haut � puisque la
conjecture est vraie pour 	 assez grand� il y a � pour chaque � � un plus grand 	 en dessous
duquel il existe un contre�exemple� On peut prouver que cela se produira n�cessairement
au volume de transition o� cylindres et tores plans sont �quivalents�

Dans le m�me esprit� nous donnons une condition sur T��� 	� qui garantit que les
sph�res restent isop�rim�triques sur leur domaine maximal� � savoir tant que les cylindres

ne sont pas meilleurs �pr�cis�ment� pour des volumes inf�rieurs ou �gaux � ��

��
�� Rappelons

que l� encore le r�sultat est connu dans son principe� l�int�r�t r�side en la qualit� de
l�encadrement�

Th�or�me �� ����� th�or�me �
�
Dans toute vari�t� T��� 	��R o�

	 � 	��
� �

��

�
�� �

p
�
� � �

pp �
� ��
�����

la seule solution isop�rim�trique bordant un volume inf�rieur
 ��

��
est une sph�re�

Noter que cet encadrement est tr�s bon� puisque la plus petite valeur possible de 	 est
�

p

�
� ��
����	� Cela force tout tore T��� 	� pour lequel cette partie de la conjecture SCP

serait fausse� � �tre tr�s proche du tore hexagonal correspondant � �� i	�ei�	� �voir �gure
	�� Les tores rectangulaires satisfont en particulier l�hypoth�se du th�or�me �� Justement�
le tore hexagonal est celui que les exp�rimentations num�riques d�signent comme quasi
contre�exemple �voir plus haut��

Figure �� Parties de l
espace des modules des tores T��� �� pour lesquelles �i� la conjecture SCP est
vraie	 et �ii� les sph�res sont isop�rim�triques sur leur domaine maximal�

Le probl�me isop�rim�trique ��

Figure �� Gauche et centre � surface CMC de genre � dans l
espace produit du tore hexagonal par R�
Droite � parties de la surface qui l
engendrent par r��exion� Images de Karsten Grosse�Brauckmann�

Dans le cas triplement p�riodique cubique� j�ai explor� le probl�me en supposant des
sym�tries suppl�mentaires�� en plus des trois translations ind�pendantes � les retourne�
ments d�axes diagonaux du cube� Une famille de solutions potentielles� obtenues par
d�formation de la surface P de Schwarz poss�de en e
et ce degr� de sym�trie� Pour
comprendre ce probl�me hautement sym�trique� nous caract�risons le pro
l isop�rim��
trique I� qui est l�application associant � tout volume V l�aire I�V � de la ou des solutions
isop�rim�triques correspondantes� Une r�ponse presque compl�te � la conjecture ci�dessus
serait de prouver que le pro�l isop�rim�trique est �gal au pro�l sph�res�cylindres�plans
qui� lui� est connu�

Th�or�me 	� ����� th�or�me ���

Le pro
l isop�rim�trique de l�espace �R��Z���G	 o� G contient les quatre retournements
diagonaux	 est minor� par le pro
l SCP	 et il lui est strictement sup�rieur d�s que le volume
bord� d�passe ��

��
�

Corollaire
� Hormis les sph�res	 aucune surface isop�rim�trique du tore standard R��Z�

ne peut �tre invariante par les retournements diagonaux�

Cela exclut donc certaines surfaces de Schwarz �celles qui sont sym�triques�� mais pas
toutes� et pas les surfaces de genre � �type Lawson��

La m�thode employ�e pour d�montrer ce r�sultat est di
�rente des pr�c�dentes� et
utilise la stabilit� pour d�river un principe du maximum pour le pro�l I� On peut en
e
et montrer que le pro�l est un supersolution faible de l��quation di
�rentielle elliptique
suivante �

I� I ��� I �I ����� �
� ���

Une �tude pr�cise nous am�ne au r�sultat cit� �et d�autres��

�� la sym�trie des solutions re��tant souvent les sym�tries de l
espace ambiant�

�� Section �

Nous avons donc r�uni de nombreux r�sultats� qui compl�tent ceux pr�c�demment
connus� et donnent les meilleures estimations connues aujourd�hui� N�anmoins le sentiment
que l�on doit retirer de cette �tude est que la conjecture SCP � si elle est vraie � sera di�cile
� d�montrer�

� Surfaces lagrangiennes et syst�mes int�grables

L�aire des surfaces lagrangiennes

On constate depuis quelques ann�es un int�r�t renouvel� pour les sous�vari�t�s lagran�
giennes des vari�t�s symplectiques� Les raisons pour cela sont vari�es� et je n�en citerai que
quelques unes� Celle qui est la plus �loign�e de mes travaux est issue de la physique th�o�
rique� o� les structures symplectiques sont fr�quemment utilis�es� R�cemment� la th�orie
de la sym�trie miroir s�est vue rattach�e aux surfaces lagrangiennes par une conjecture
due � Strominger� Yau et Zaslow �SYZ���� liant cette sym�trie dans les vari�t�s de
Calabi�Yau �dites aussi de Calabi�Aubin�Yau� aux �brations par des tores sp�ciaux
lagrangiens �i�e� calibr�s par une forme volume holomorphe parall�le��� Ces tores sont
minimisants car ils sont calibr�s� donc sont � la fois minimaux et lagrangiens� Il existe
une litt�rature �tendue sur ce sujet �en particulier en dimension ��� cf� les articles de
Joyce pour une vue d�ensemble� Un cas particulier m�rite notre attention� c�est celui
des singularit�s coniques des sous�vari�t�s sp�ciales lagrangiennes en dimension �� ce qui
revient � consid�rer les surfaces minimales legendriennes de la sph�re S� �obtenues comme
intersections du c�ne asymptotique et de la sph�re�� Avec Fr�d�ric H�lein� j�ai �tudi� deux
probl�mes variationnels proches � les surfaces legendriennes stationnaires hamiltoniennes
de S� et les surfaces lagrangiennes stationnaires hamiltoniennes de CP� �obtenues en
projetant de S� sur CP� par la �bration de Hopf�� Ces surfaces g�n�ralisent le cas sp�cial
lagrangien�

Le probl�me de l��lasticit� incompressible o
re une autre motivation pour �tudier les
probl�mes variationnels sur les surfaces lagrangiennes �cf� �Wol���� � un graphe lagrangien
dans R� correspond � une application R��R� pr�servant l�aire� Parmi toutes ces applica�
tions possibles� qui par exemple satisfont des conditions de bord prescrites� il est utile de
trouver une solution & meilleure ' que les autres� id est d�aire minimisante� Il faut garder
� l�esprit que la condition lagrangienne est relativement peu restrictive� localement on
construit ais�ment des graphes � partir du gradient d�applications R��R� Par contre la
contrainte de minimalit� d�bouche sur une EDP di�cile� l��quation de Monge�Amp�re�

�� Bien qu
il soit ardu de r�sumer cet aspect de la th�orie des cordes	 disons simplement que l
on propose

comme mod�le de l
espace physique une vari�t� de dimension �� du type R�
�M o� M est Calabi�Yau	

sur lequel on construit ��ventuellement� une quanti
cation� Deux vari�t�s de Calabi�Yau M et M� sont
dites miroirs l
une de l
autre si leurs quanti
cations co�ncident	 � un automorphisme particulier pr�s�
Pour autant M et M� peuvent �tre tr�s di��rentes� Il semble que la � transformation miroir � �change les

invariants li�s � la structure complexe et ceux li�s � la structure symplectique� La conjecture SYZ fait

l
hypoth�se que deux vari�t�s M et M� sont miroirs l
une de l
autre s
il existe des surjections continues

f �M�B et f� �M� �B avec B une vari�t� topologique compacte de dimension �	 telles que les
bres de
f et f� soient des tores sp�ciaux lagrangiens	 au moins sur un ouvert dense de B	 et que ces tores soient

asymptotiquement duaux �voir �Joy��� pour une introduction��

Surfaces lagrangiennes et syst�mes int�grables ��

La notion de stationarit� hamiltonienne provient d�un probl�me variationnel di
�rent�
mais par certains aspects plus naturel� abord� par Oh �Oh���� Chen et Morvan �CM����
Dans une vari�t� de K�hler�Einstein M�n� on peut rechercher les points critiques de
l�aire en se restreignant aux sous�vari�t�s lagrangiennes� Une telle sous�vari�t� est dite
stationnaire lagrangienne �SW���� Mais stationnaire lagrangien implique de fait minimal��
car le champ de vecteurs courbure moyenne HD est une variation symplectique in�nit��
simale� d�o� le besoin de d��nir une notion plus (exible� En autorisant uniquement les
d�formations in�nit�simales par des champs de vecteurs hamiltoniens �� support compact��
qui sont de type J rh� i�e� les gradients symplectiques d�une fonction h� nous r�duisons
l�ensemble des variations possibles� excluant notamment le (ot par courbure moyenne�
et obtenons une classe de points critiques plus grande� Ces solutions sont appel�es sous�
vari�t�s stationnaires hamiltoniennes �lagrangiennes�� Elles sont e
ectivement plus nom�
breuses que les minimales lagrangiennes� avec par exemple des exemples compacts dans
C

n� ce qui est impossible pour une sous�vari�t� minimale � cause du principe du maximum�
Ce probl�me a un sens dans des vari�t�s qui ne sont pas n�cessairement de Calabi�
Yau �notamment CP��� il est aussi plus riche et plus subtil� au sens o� la minimisation
se fait non dans une classe d�homotopie� mais dans une classe d�isotopie hamiltonienne
�la classe d��quivalence des sous�vari�t�s lagrangiennes reli�es par un (ot hamiltonien��
Or il est tr�s di�cile de d�terminer si deux sous�vari�t�s homotopes sont isotopes �cf�
�Vit����� Nous avons donc un probl�me variationnel int�ressant� pour lequel il faut prouver
existence� r�gularit�� classi�er les minimiseurs dans chaque classe d�isotopie� ce qui am�ne
par exemple � la conjecture suivante� due � Oh� dont nous discuterons plus bas�

Conjecture� Les produits cart�siens de cercles r� S�� � � rn S
��Cn sont minimisants

dans leur classe d�isotopie�

Notons qu�existence et r�gularit� sont plus di�ciles � d�montrer que dans le cas minimal
��Min�	�� �SW�����

Dans l�espace C�� les surfaces stationnaires hamiltoniennes sont particuli�rement int��
ressantes� non seulement de par l�existence de solutions compactes� mais simplement parce
qu�une surface minimale et lagrangienne est sp�ciale lagrangienne et d�s lors holomorphe
� pour une autre structure complexe que celle de d�part� Or les courbes holomorphes sont
bien connues� ce qui n�est pas encore le cas des surfaces stationnaires hamiltoniennes�

En�n notons la parent� de ces surfaces avec les surfaces � courbure moyenne constante
�CMC� dans la mesure o� elles suivent une caract�risation de type Ruh�Vilms � la statio�
narit� �quivaut � l�harmonicit� d�une & partie ' de l�application de Gauss� � savoir l�angle
lagrangien �voir ci�apr�s��

Quand la g�om�trie di��rentielle rencontre les syst�mes int�grables

Les avanc�es r�centes en g�om�trie di
�rentielle ont �t� marqu�es par l�irruption de
m�thodes de syst�mes compl�tement int�grables �issues de l�analyse�� qui proposent une
analyse de l�EDP sous�jacente �cf� �Uhl
��� �Hit���� �PS
��� �Bob���� �DPW�
�� �Gue���
et de nombreux autres�� Il est hors de port�e de ce modeste m�moire d�en d�crire le
pourquoi et le comment� mais l�id�e g�n�rale est que les syst�mes int�grables sont des

�� et m�me sp�cial lagrangien	 si la vari�t� ambiante est de Calabi�Yau�

�� Section �

EDP tr�s structur�es et que l�on peut d�crire plus en d�tails l�ensemble de leurs solutions�
On peut notamment construire automatiquement des solutions� les d�crire localement au
moyen de donn�es holomorphes� et bien s r construire des invariants� Il est � remar�
quer que de tr�s nombreux probl�mes g�om�triques correspondent � un syst�me int�grable�
Ceux�ci sont les EDP les plus simples apr�s les �quations de Cauchy�Riemann� de m�me
que dans R� les immersions CMC sont comparables � en plus compliqu� � aux immersions
minimales �qui sont justement des applications holomorphes�� Au �nal ces formalisations
sont autant de tentatives de g�n�raliser la repr�sentation de Weierstrass des surfaces
minimales dans Rn � d�autres probl�mes g�om�triques� objectif qui a �t� atteint dans
de nombreux cas� Les surfaces stationnaires hamiltoniennes illustrent � la perfection cette
approche� En m�me temps� le syst�me int�grable que nous allons �tudier pr�sente un
int�r�t en lui�m�me� de par son utilisation d�un automorphisme d�ordre quatre��

Une condition n�cessaire � cette structure de syst�me int�grable est l�homog�n�it� de
la vari�t� cible� qui permet d�employer la th�orie des groupes de Lie� Si cette approche
utilise compl�tement la g�om�trie de la vari�t� d�arriv�e� elle doit cependant �tre r���crite
� chaque nouveau cas� et ne peut �videmment servir pour des espaces non homog�nes� �
la di
�rence des m�thodes plus analytiques� Nous avons cependant montr� que dans le cas
�tudi�� tous les espaces sym�triques hermitiens partagent une m�me structure de syst�me
int�grable �
��

En�n� n�oublions pas le r�le crucial jou� par le groupe des di
�omorphismes conformes
sur l�espace de d�part� dans la mesure o� nous utiliserons en permanence la structure
complexe induite par la m�trique�

Surfaces stationnaires hamiltoniennes dans les espaces sym�triques hermitiens

Dans une vari�t� k)hlerienne M de dimension �� munie d�une structure complexe J et
d�une forme symplectique �� une immersion f � ��M est dite lagrangienne si f�� � ��
Un champ de vecteurs hamiltonien est un champ du type J rh� o� h est une fonction
num�rique lisse � support compact� Comme nous l�avons vu� une immersion lagrangienne
f est stationnaire hamiltonienne si elle est point critique de l�aire pour toute variation
hamiltonienne in�nit�simale� ce qui revient �

�h�C�
��M��

Z
�

D
Jrh�HD

E
dA�� �

Si l�on suppose de plus que M est d�Einstein� l�image r�ciproque du �br� canonique par
une application lagrangienne est plate� car sa forme de courbure est la forme de Ricci� qui
est proportionnelle � f��� On peut donc construire localement une �n� ���forme parall�le
� le long de �� et on d��nit l�angle lagrangien 	 par

ei����e�� e��

o� �e�� e�� est une rep�re mobile orthonorm� quelconque de T�� Clairement 	 est d��ni �
une constante additive pr�s� et d	 �la forme deMaslov� est le vrai invariant g�om�trique�
Qui plus est� 	 est li� � la fonctionnelle d�aire par le vecteur courbure moyenne �

HD �J r	

�� non qu
un tel automorphisme n
ait jamais �t� utilis� mais son association avec la forme de connexion

�tendue que nous verrons plus bas	 avec des puissances allant de � � � 	�	 est plus rare�

Surfaces lagrangiennes et syst�mes int�grables ��

ce qui permet de caract�riser les immersions stationnaires hamiltoniennes par

��	��� ���

" ce titre� 	 repr�sente une information partielle� sur l�application de Gauss �de par �e��
e�� ci�dessus�� L��quation ��� est l�analogue du �N �� du th�or�me de Ruh�Vilms pour
l�application de Gauss des surfaces CMC� Remarquons que dans une vari�t� de Calabi�
Yau� il existe une forme volume holomorphe parall�le globalement d��nie �� ce qui nous
permet de d��nir plus simplement 	 dans C� ou pour les surfaces legendriennes de S��C��

En me servant de la structure d�espace homog�ne� de M � G�H � j�ai montr� dans
des contextes divers �C� dans ���� les espaces sym�triques hermitiens dans �
� et les c�nes
legendriens de S� dans ���� comment relever localement l�immersion f en un rep�re mobile
F � ��G� C�est une proc�dure classique de la th�orie des rep�res mobiles� et l�on obtient
la forme de Maurer�Cartan ��F��dF � qui repr�sente � au changement de jauge pr�s
� la d�riv�e de f � Cependant� parmi tous les rel�vements de f possibles� seuls quelques�uns
sont g�om�triquement justi��s�	� aussi nous d��nissons ainsi des rel�vements lagrangiens�
Leur propri�t� essentielle est de mettre en avant l�angle lagrangien� qui est la quantit�
int�ressante pour notre probl�me�

En e
et� � condition d�utiliser un rel�vement lagrangien� la forme deMaurer�Cartan
� se d�compose en quatre morceaux ���� ��� ��� �� le long des espaces propres d�un
automorphisme
 d�ordre � de l�alg�bre de Lie g de G ����� et chaque morceau poss�de une
signi�cation g�om�trique� En particulier� �� est multiple de d	� de sorte que l��quation ���
se ram�ne �

d 	���� ���

o� 	 est l�op�rateur de Hodge �donc �� est harmonique� car d�� � ��� Si l�on suppose
sans perte de g�n�ralit� que l�immersion f est conforme� alors ��� repr�sente la m�trique
induite jdf j� Et �� est la libert� de jauge�

Pour pouvoir reconstruire l�immersion f � partir d�une ��forme � � ���M�
 g �o�
l�alg�bre de Lie d�pend de la vari�t� d�arriv�e consid�r�e�� il faut et il su�t �localement�
que celle�ci satisfasse une condition d�int�grabilit� �appel�e parfois une �quation de cour�
bure nulle� en r�f�rence � la connexion d��� �

d��
�

�

���� � � � ���

Le r�sultat fondateur de �
� est que les �quations ���*��� �quivalent � une seule �quation
de courbure nulle pour une famille � un param�tre ���� de ��formes �

���S�� d��� �

�

������ � �� �	�

Th�or�me
� ���� p ��� �
� pp ������
�

�� qui peut d�taill�e dans le cas de C� dans ����

�� plus pr�cis�ment sym�trique	 sauf dans pour S��U �
��U ��� qui est r�ductif les espaces sym�triques
hermitiens sont C� � U��� n C��U���	 CP� � SU�
��S�U��� � U ����	 le plan complexe hyperbolique

CD
��SU��� ���S�U����U����	 CP�

�CP
� et son dual non compact SU��� ���SU��� ���U����U����

��� de m�me qu
en g�om�trie riemannienne on consid�re les rep�res de Darboux�

��� l
automorphisme � est ext�rieur	 et le cas �ch�ant	 c
est une racine carr�e de l
involution qui d�
nit
l
espace sym�trique G�H� Dans tous les cas	 � donne des informations sur g�om�trie de M �

�� Section �

Sur un domaine simplement connexe de C	 l�ensemble des immersions faiblement con�
formes est en bijection	
 congruence pr�s	 avec l�ensemble des ��formes � de courbure

nulle � d�� �

�

���� � � qui satisfont ���� ���

���� �conformit���

De plus	 l�immersion est stationnaire hamiltonienne si et seulement si la forme de
Maurer�Cartan �tendue

��� ������ �������� ���� ���
�������

��

est de courbure nulle pour tout ��S��

Une cons�quence imm�diate est que les immersions stationnaires hamiltoniennes font
toujours localement partie d�une famille � un param�tre f� �plus pr�cis�ment� il y a une
action de S� sur l�ensemble des solutions�� exactement comme pour les surfaces minimales
et CMC� Nous noterons F� le rel�vement solution de dF� � F� �� �avec des conditions
initiales �x�es� dont la projection sur M est f��

Si l�on compare cette �quation de courbure nulle � l��quation des surfaces CMC et
au syst�me int�grable associ� �l��quation de sh�Gordon� soit l�harmonicit� dans S��� on
constate que dans les deux cas des choix sp�ci�ques sont e
ectu�s �

� de param�trisation � conforme dans les deux cas� et de plus par ligne de courbure
dans le cas CMC �sans ombilics��

� de rel�vement � lagrangien ici� de Darboux�� pour les CMC�

Mais les puissances de � di
�rent �� � � �� au lieu de � � � ���� et surtout l�analyse de
l��quation des CMC se focalise sur l�harmonicit� de l�application deGauss� pour en d�duire
ensuite l�immersion CMC par la formule de Sym�Bobenko� tandis qu�ici le rel�vement
est global� Cela dit� une telle construction �globale� est parfaitement possible pour les
immersions CMC aussi�

Groupes de lacets� solutions de type �ni et repr�sentation de Weierstrass

Pour tirer pro�t de la structure de syst�me int�grable de l�EDP ���� adoptons le point
de vue des espaces de lacets� plut�t que celui des familles d�applications� On consid�rera
donc z�
�� F��z�� comme une application � valeurs dans le groupe de lacets �G� not�e
abusivement encore F�� tandis que �� sera une ��forme � valeurs dans �g� l�alg�bre de lacets
correspondante� La condition de d�composition de �� selon les espaces propres de
 avec
les puissances appropri�es revient � une propri�t� d��quivariance�� � Fi��
 �F��� L��criture
en somme de puissances de � peut �tre assimil�e � une d�composition de Fourier� et ��
devient alors un polyn�me trigonom�trique� Le r�sultat ci�dessus s��crit �

Th�or�me ��� ���� p ���� �
� p ����

Sur un domaine simplement connexe de C	 l�ensemble des immersions faiblement con�
formes stationnaires hamiltoniennes est en bijection	
 congruence pr�s	 avec l�ensemble
des ��formes �quivariantes �� de courbure nulle	
 valeurs dans �g	 et telles que ���� et
��
�� s��tendent de mani�re holomorphe au disque unit� fj�j� �g�

��� i�e� le rep�re mobile est construit � partir des d�riv�es fx� fy �ou fz� fz���

��� on dit aussi que le lacet est twist� ou tordu�

Surfaces lagrangiennes et syst�mes int�grables ��

La pr�sentation la plus g�n�rale de ce r�sultat �cf� �PS
��� relie les rel�vements �tendus
F� � des sections d�une grassmannienne de dimension in�nie sur laquelle agissent les
groupes de lacets mentionn�s ci�dessus� Je me limiterai � en d�crire les aspects perti�
nents � mes travaux� � savoir pour l�essentiel des propri�t�s de d�composition de groupes
de dimension in�nie� Si l�on d��nit �G� et �G�

C comme les groupes de lacets �quiva�

riants � valeurs dans G et GC respectivement �avec une r�gularit� C� ou Hs� s �
�

�
��

on peut construire les sous�groupes suivants �

��G�
C� f
�� g����G�

C� s��tendant � j�j� � de mani�re holomorpheg
�B
�G�

C� f
�� g�����G�
C� g�j����Bg

��
�G�

C� f
�� g����G�
C� s��tendant hol� � fj�j� �g� f�g� g�j�����g

avec B un sous�groupe de Lie r�soluble de GC� De m�me pour les alg�bres de lacets
correspondantes � �g� � �g�

C� ��
g�
C� �b

�
g�
C� ��

�
g�
C� Alors nous montrons les d�compositions

suivantes �pour les groupes que nous �tudions� ����� �����

Lemme ��� �d�composition d� Iwasawa en dimension in
nie�

Soit G un groupe de Lie compact muni d�un automorphisme
 d�ordre �� Soit G� le sous�
groupe invariant par
 et B un sous�groupe tel que la d�composition d� Iwasawa G�

C�G�B

soit vraie� Alors l�application

�G� ��B
�G�

C
� �G�

C

�g�� b�� � g� b�

est un di��omorphisme�

Lemme ��� Soit G un groupe de Lie semi�simple� Alors il existe un ouvert dense C dans
la composante connexe de l�identit�	 appel� la � grande cellule �	 tel que

��
�G� ���G�

C
� C

�g�
�� g�

�� � g�
� g�

�

soit un di��omorphisme�

Quand la compacit� fait d�faut� il reste au moins un r�sultat local� et parfois m�me le
r�sultat global� comme je l�ai montr� dans C� pour U���nC� ����

Nous avons adapt� la construction de Dorfmeister�Pedit�Wu �DPW�
� � notre cas
pour d�duire une & repr�sentation deWeierstrass de dimension in�nie ' des immersions
stationnaires hamiltoniennes �

Th�or�me ��� ���� p �������� �
� pp ��������

Toute immersion stationnaire hamiltonienne faiblement conforme f
 valeurs dans un
espace sym�trique hermitien G�H est donn�e localement par un potentiel m�romorphe ��
�����
�g�

C	 ����� ���� ��� ���	 via la proc�dure d�int�gration suivante �

i� int�grer le lacet m�romorphe dM��M���	

ii� d�composer M��F�B� d�apr�s le lemme ���

�� Section �

Alors F� est le rel�vement �tendu d�une solution f��

La r�ciproque �obtenir � � partir de f � repose sur l�autre d�composition �lemme ����

Notons ces points importants �

� le m�me algorithme vaut pour tous les espaces sym�triques hermitiens� seul le
groupe change�

� cette construction est bien similaire � la repr�sentation classique deWeierstrass�
avec comme donn�e m�romorphe le potentiel �� l�int�gration de �� qui se simpli�e
dans R� �car G � C� est ab�lien� et une d�composition d�Iwasawa qui revient �
prendre la partie r�elle d�une immersion � valeurs dans un groupe de Lie complexe�

Pour les immersions stationnaires hamiltoniennes� cette construction reste n�anmoins
th�orique� � cause de la di�cult� d�obtenir pratiquement la d�composition de groupe
de lacets� et des probl�mes de monodromie dans le cas non simplement connexe� N�an�
moins� ce r�sultat� dans le cadre des surfaces CMC� a �t� le point de d�part de recherches
fructueuses� avec la construction de surfaces� soit de fa!on abstraite� soit num�rique�
ment �avec notamment un programme en Java � CMCLab que l�on peut trouver en
http���www�gang�umass�edu�software�cmclab�index�html��

La m�thode des intervalles �nis �
nite gap method� est une autre construction li�e � ces
propri�t�s de d�composition� qui engendrent des solutions dites de type
ni � Ces solutions
s�obtiennent de fa!on �quivalente par �

� la r�solution de deux �quations di
�rentielles ordinaires commutant entre elles sur
un espace vectoriel de dimension �nie d �c�est la m�thode originelle��

� la restriction de la repr�sentation de Weierstrass ci�dessus � des potentiels
constants de type polynomiaux �i�e� lacets constant en z� dont les coe�cients de
Fourier sont presque tous nuls��

De telles solutions n�ont de sens que sur un domaine contractile� voire sur le rev�tement
universel d�un tore� de sorte que la forme deMaurer�Cartan est doublement p�riodique�
Nous prouvons alors ce r�sultat de rigidit� dans C� et CP� ����� ����� dans le m�me esprit
que �PS
�� et �BFPP��� �

Th�or�me ��� ���� p ���� ��� th�or�me ���� Tous les tores stationnaires hamiltoniens sont
de type
ni�

Cela ouvre la possibilit� d��tudier de tels tores dans C�� CP� ou S� dans un espace
�ni de dimension �nie� ce que nous avons fait pour le type le plus simple �on obtient des
tores homog�nes�� L� encore� il s�agit d�un outil qui permet d�appr�hender la structure de
ces tores�� comme dans le cas CMC� par exemple avec l�aide de fonctions theta� L��tude
d�taill�e n�a �t� r�alis�e que dans le cas de C�� qui est d�crit ci�apr�s�

��� Rappelons que les sph�res stationnaires hamiltoniennes sont n�cessairement minimales	 puisque
d� est une forme harmonique� Il n
y en a donc pas dans C�	 et celles de CP� sont toutes congrues � un

double rev�tement de RP��

Surfaces lagrangiennes et syst�mes int�grables ��

Du syst�me int�grable � la repr�sentation spinorielle

Alors que les r�sultats pr�c�dents sont valables pour tous les espaces sym�triques her�
mitiens� avec pour mod�le CP�� il est possible d�aller plus loin dans les d�tails en se
restreignant � l�espace plat C��R�� quitte � oublier ce formalisme de syst�me int�grable
�qui reste n�anmoins cach� � l�arri�re�plan��

En partant du rep�re mobile d�crit plus haut� l��quation d�int�grabilit� ���� pour une
immersion lagrangienne stationnaire ou non� s�av�re �quivalente � une �quation de Dirac
avec potentiel complexe� Nous prouvons dans �	� la caract�risation suivante ��crite ici avec
les notations de ������

Th�or�me ��� Soit � un domaine simplement connexe de C� � toute immersion lagran�
gienne f � �� C� on peut associer des fonctions lisses 	 � � � R�� � Z	 qui est l�angle
lagrangien	 et �s�� s��� ��C

�� f��� ��g	 satisfaisant l��quation de Dirac suivante avec
potentiel complexe ��

� ���z
� ��� z	 �

��
s�
s�	

�
�
�

�

�
�	�� z	 �

� �	��z

��
s�
s�	

�
� ���

et telles que

f�z��

Z
z�

z

ei�	�
	�

s�
� s�

�
dz� i

�
s�	
s�	

�
dz	

� ���

R�ciproquement	 pour toute fonction 	 et toute solution �s�� s�� de � �� telle que js�j� �
js�j�� �	 on peut construire une immersion lagrangienne f donn�e par � �� pour un point
de d�part z��� donn��

De plus	 f est stationnaire hamiltonienne �resp� sp�ciale lagrangienne� si et seulement
si 	 est harmonique �resp� constante��

Quelques commentaires �

�� �	 peut �tre calcul� avec le Laplacien conforme� au lieu du Laplacien de la m�trique
induite�

�� Dans le cas sp�cial lagrangien� on retrouve l��quation deCauchy�Riemann comme
annonc�e plus haut�

�� " la di
�rence du point de vue des syst�mes int�grables� cette formule d�crit non
seulement les immersions stationnaires� mais aussi toutes les immersions lagran�
giennes �localement�� C�est en fait un cas particulier de la repr�sentation spinorielle
de toutes surfaces de R�� telle qu�elle est d�crite dans �Kon����

�� Noter en�n qu�il n�y a pas de m�thode g�n�rale pour obtenir des solutions � l��qua�
tion de Dirac ��� � ni m�me pour garantir leur existence � � l�exception du cas
sp�cial lagrangien� o� 	 est constant� et du cas stationnaire hamiltonien d�taill� ci�
apr�s�

�� Section �

Un des r�sultats les plus probants de cette nouvelle approche est la description compl�te
et explicite de tous les tores stationnaires hamiltoniens de C� �et m�me plus g�n�ralement
des immersions d�application deGauss doublement p�riodique telles que les cylindres etc���
Rappelons qu�il n�existe aucune solution de genre z�ro� � cause de l�harmonicit� de d	� Il
existe par contre des tores stationnaires hamiltoniens� notamment les produits cart�siens
r�S

�� r�S
�� Au moment de la r�daction de ce travail� les seuls autres tores connus �taient

des tores ��homog�nes construits par Castro et Urbano dans �CU�
�� exemples di�ciles
� g�n�raliser par d��nition� " l�oppos�� notre m�thode donne tous les tores C�� possibles
�et il y en a une in�nit� %�� o� � est un r�seau dansC� en utilisant un d�veloppement en s�rie
de Fourier et le th�or�me �	� En e
et l�angle lagrangien �harmonique� est n�cessairement
de la forme 	�z�� �� h	�� zi���Re �	� z	� � une constante additive pr�s� avec

��

�
���� le

r�seau dual� L�immersion �faiblement conforme� est alors

f � constante� ei� h���zi
X
��
��

c�
e�i� h��zi
��

�

	
� �	

�
�
� i

�
� c�	

e��i� h��zi
��

�
� �

� � �
� i

�

o� les c� sont les coe�cients de Fourier complexes et

��
��

�
� � 	�

�
���� j� j�

����	��
���� et ���

�
	�
�

��

est l�ensemble des fr�quences admissibles�
Un des aspects remarquables de cette formule est que� par construction� les probl�mes

de p�riodes sont r�solus� � la di
�rence de beaucoup des expressions usuelles telle que la
formule de repr�sentation de Weierstrass �o� cela constitue m�me une des principales
di�cult�s�� La condition de fermeture des p�riodes est exactement �� � �	����

�� Par
ailleurs� l�ensemble des solutions est ainsi associ� � un probl�me int�ressant de g�om�trie
plane classique � l�intersection d�un r�seau avec un cercle �voir �gure ���

Figure �� Tore hexagonal avec ���
��
�

Le cardinal de ��
�� toujours pair� mesure la complexit� de l�immersion � � correspond

aux solutions les plus simples� les produits cart�siens� qui sont stables �ce qui a �t� prouv�
par Oh pour sa conjecture�� � donne les tores de Castro et Urbano �instables�� et �
repr�sente un nouvel exemple� illustr� �gure �� de tore de type conforme hexagonal� qui
n�appartient � la classe d�isotopie d�aucun tore cart�sien� et pourtant n�est pas stable % Nous
montrons �nalement que cette mesure de la complexit� correspond � peu pr�s � l�entier d
pr�vu par la m�thode des intervalles �nis cit�e plus haut�

Surfaces lagrangiennes et syst�mes int�grables ��

" titre de compl�ment� nous classi�ons aussi les bouteilles de Klein stationnaires
hamiltoniennes� et prouvons qu�elles ne sont jamais plong�es� contribuant ainsi modes�
tement � une question ouverte en g�om�trie symplectique� concernant l�existence de
bouteilles de Klein lagrangiennes plong�es dans R��

Cette repr�sentation spinorielle a permis � Anciaux

� d�am�liorer dans �Anc��� une r�ponse partielle � la conjecture de Oh due �
Minicozzi et Ilmanen� dans la classe d�isotopie du tore carr� S� � S�� le tore
stationnaire d�aire la plus petite est S� � S� pr�cis�ment et il est unique �il reste
n�anmoins � prouver l�existence d�un minimiseur��

� de construire de nouveaux exemples de surfaces stationnaires hamiltoniennes non
compactes satisfaisant diverses propri�t�s g�om�triques �p�riodicit�� auto�simila�
rit�� etc��� cf� �Anc����

Pourtant les limites de cette repr�sentation r�sident dans son principe m�me � la n�cessit�
d�utiliser exclusivement des immersions conformes� une condition qui n�est aucunement
respect�e par le (ot hamiltonien par exemple� De fait� deux tores isotopes n�ont pas a
priori la m�me classe conforme� ce qui rend les comparaisons d�aire ardues�

Notons en�n que cette formulation peut s��crire de fa!on tr�s compacte gr$ce aux
quaternions �puisque R��C��H� �

f �

�
� X

��
��	�

f�
� e�i� h��zi

	�	 �	�
�� � ���

�� i 	��� � j�

�
A ej� h���zi� constante

o� les f� sont les coe�cients de Fourier quaternioniques et

����
� � f� ���� � Im �� 	�

���� �g �

Cela rend certes les calculs plus ais�s� mais montre de plus la nature quaternionique de
l�espace des modules� qui pour une classe conforme donn�e� est l�union disjointe d�espaces
vectoriels sur H de dimensions croissantes�

Sous�vari�t�s lagrangiennes en grande dimension

Dans un article non encore publi�� en collaboration avec Henri Anciaux et Ildefonso
Castro� j�ai �tendu l��tude des sous�vari�t�s lagrangiennes � des dimensions sup�rieures �
�� mais avec l�hypoth�se qu�elles sont �br�es par des sph�res rondes �une condition qui peut
�tre compar�e avec des travaux de premi�re approche sur les tores ��homog�nes �CU�
��
�Has����� C�est par exemple le cas du cat�no�de lagrangien �CU���� Nous obtenons une
caract�risation simple de ces surfaces ����

Th�or�me ��� Toute sous�vari�t� lagrangienne de R�n	 n� �	 feuillet�e par des sph�res
rondes de dimension n� � est localement l�image d�une immersion de la forme

��

���
��

I �Sn � Cn�R�n

�s� x� � r�s� ei��s�x�

Z
s�

s

ei��t�W �t� dt

�� Section �

o� I est un intervalle contenant s�	 s� ��s�� r�s� ei��s� est une courbe plane de I dans
C et s� W �s� une courbe de I dans Rn�

Une telle sous�vari�t� est dite centr�e si le centre de chaque sph�re reste �xe tandis
que s varie �i�e� W est identiquement nulle�� Notons que ce r�sultat est faux en dimension
�� En e
et� quand n� �� le n�plan engendr� par la feuille sph�rique doit �tre lagrangien�
ce qui n�est pas vrai en dimension �� Les surfaces lagrangiennes feuillet�es par des cercles
sont de fait beaucoup plus nombreuses et le probl�me plus complexe en petite dimension
�cf� le syst�me int�grable �voqu� pr�c�demment��

Quand la sous�vari�t� lagrangienne feuillet�e par des sph�res est de plus � minimale�
stationnaire hamiltonienne� de vecteur courbure moyenne de longueur constante �ce qui
inclut parall�le� ou auto�similaire� nous prouvons que celle�ci est n�cessairement centr�e�
Cela r�duit le probl�me g�om�trique � diverses �quations di
�rentielles ordinaires� que
nous analysons et classi�ons� et pour lesquelles nous donnons de nouveaux exemples� Par
exemple pour le cas stationnaire hamiltonien � des plongements de type cat�no�de de
R�Sn�� et une famille d�immersions non standard de S��Sn�� non plong�es�

� Perspectives

Dans mes travaux� je me suis consacr� � la recherche de la & structure ' sous�jacente � l�un
des probl�mes variationnels les plus anciens et embl�matiques � la minimisation de l�aire�
Plut�t que de m�attacher � prouver l�existence ou � la r�gularit� sous diverses conditions�
j�ai cherch� � d�crire l�ensemble des solutions� leurs propri�t�s� et comment des contraintes
g�om�triques ou topologiques rejaillissent sur la structure analytique voire alg�brique de
l�EDP � plongement� isop�rim�trie� ou plus prosa�quement fermeture des p�riodes� Cela
donne des �nonc�s de rigidit��

Les m�thodes en jeu se fondent essentiellement sur l�usage de param�trisations con�
formes et de la variable complexe� ce qui les restreint aux surfaces� La vari�t� cible peut
�tre de dimension sup�rieure � �� comme on l�a vu pour les surfaces lagrangiennes� mais
c�est souvent en petite dimension que les probl�mes restent les plus int�ressants�

Il reste �videmment de nombreuses directions d�investigation� et je souhaite en citer
quelques unes qui m�ritent un e
ort� d�j� engag� pour certaines�

S�il semble que derni�rement beaucoup de questions & naturelles ' et conjectures impor�
tantes sur les surfaces minimales dans R� ont trouv� leur r�ponse� un nouveau domaine
d��tude voisin a vu le jour� qui concerne les surfaces minimales ou CMC dans les espaces
M��R o� M� est de courbure constante �Ros���� Ces surfaces apparent�es aux surfaces
minimales habituelles ou aux CMC de R� poss�dent aussi une structure analytique proche�
Au�del� des th�or�mes indispensables sur l�existence de telles surfaces� il est souhaitable
de mieux comprendre cette proximit� de comportement� Par exemple� on voit facilement
que la th�orie locale des immersions minimales dans S��R est �quivalente � l�harmonicit�
dans S�� et donc � la th�orie des CMC dans R� �et non des surfaces minimales�� On
a donc un lien avec un syst�me int�grable connu �l��quation de sh�Gordon�� dont il

Perspectives ��

faut interpr�ter les propri�t�s en termes de g�om�trie de ces surfaces� On pourra aussi
en construire de nouvelles� Notons qu�une des motivations � cette approche qui brise la
sym�trie naturelle des espaces�forme est la pr�sence d�un axe asymptotique chez beaucoup
de surfaces minimales� une propri�t� qui appara#t d�j� chez les tores CMC �voir l�analyse
de Pinkall et Sterling �PS
����

J�ai soulign� l�int�r�t que suscitent aujourd�hui les sous�vari�t�s lagrangiennes� et la
th�orie � laquelle j�ai contribu�� en terme de syst�mes int�grables� n�en est qu�� son d�but�
Maintenant que l�outil est construit� il serait sens� d�appliquer certaines m�thodes connues
sur ce type d�EDP � action d�habillage �dressing�� m�thode d�intervalles �nis� potentiel
� la DPW� Mais au coeur m�me de la m�thode des intervalles �nis� il est indispensable
d�analyser la courbe spectrale� avec comme objectifs �comme cela a �t� fait dans les cas
CMC et sp�cial lagrangien� � la r�solution du probl�me de p�riode �notamment dans
CP�� par des arguments de g�n�ricit�� la construction d�exemples et en�n l�estimation de
l�index pour l��nergie ou l�aire des tores� dans l�espoir de d�terminer les minimiseurs� Il est
raisonnable de penser que les minimiseurs sont les solutions dont la courbe spectrale a le
genre le plus bas �ce sont les tores de type �ni les moins compliqu�s�� L�espace homog�ne
C
� poss�dant une structure particuli�re� le progr�s vers la conjecture de Oh sera peut �tre

plus rapide� Mais dans tous les cas� il faudra contourner deux obstacles �

� la d�pendance de ce formalisme envers la classe conforme� une propri�t� peu natu�
relle dans le contexte lagrangien�

� la di�cult� de caract�riser une variation lagrangienne dans notre point de vue de
rep�res mobiles�

Un autre objectif sera d��tendre � CP� l�utilisation des quaternions qui sont un outil
formidable dans C�� Cela pourrait �tre fait en adaptant les travaux de Pedit et Pinkall
sur la th�orie holomorphe quaternionique� On peut aussi g�n�raliser le point de vue de
syst�me int�grable des quaternions vers les octonions par exemple�

Les premiers th�mes cit�s font d�sormais partie d�un projet de recherche avec Ian
McIntosh� tandis que les octonions sont �tudi�s par Fr�d�ric H�lein et Idrisse Khemar
�Khe��

Plus ambitieuse encore� mais aussi plus grati�ante� la g�n�ralisation du syst�me int��
grable � la dimension � serait fort utile en physique th�orique comme en math�matique� Des
syst�mes int�grables g�om�triques � plus de � variables existent �par exemple les & curved
(ats ' de �FP����� Mais clairement l�essentiel des avantages de la variable complexe serait
perdu� ainsi que le recours sans perte de g�n�ralit� � une param�trisation conforme� donc
la t$che ne s�annonce pas ais�e�

Last but not least � le probl�me isop�rim�trique reste intouchable malgr� nos tentatives
et nos progr�s� Je suis d�sormais convaincu que les m�thodes connues d�estim�es �nes ne
su�ront pas � prouver ou contredire la conjecture sph�re�cylindre�plan� parce que � m�me
si elle est vraie � elle l�est de tr�s peu� D�o� la n�cessit� de trouver d�autres m�thodes� peut�
�tre issues de la th�orie de la mesure� comme ce fut le cas pour le demi�volume par Barthe�

�� Section �

Travaux

��� Henri Anciaux	 Ildefonso Castro	 and Pascal Romon� Lagrangian submanifolds foliated by �n����
spheres in R�n� �arXiv�math�DG!��������	 �����

��� Laurent Hauswirth	 Joaquin P�rez	 and Pascal Romon� Embedded minimal ends of
nite type�
Trans� Amer� Math� Soc�	 ���������������� �electronic�	 �����

��� Laurent Hauswirth	 Joaquin P�rez	 Pascal Romon	 and Antonio Ros� The periodic isoperimetric
problem� Trans� Amer� Math� Soc�	 ���������������� �electronic�	 �����

��� Fr�d�ric H�lein and Pascal Romon� Hamiltonian stationary tori in the complex projective plane�
Proceedings of the London Math� Soc�

��� Fr�d�ric H�lein and Pascal Romon� Weierstrass representation of Lagrangian surfaces in four�
dimensional space using spinors and quaternions� Commentarii Math� Helvetici 	 �������������	
�����

��� Fr�d�ric H�lein and Pascal Romon� From cmc surfaces to hamiltonian stationary lagrangian sur�
faces� In Proceedings of the Congress on Di�erential geometry and integrable systems �Tokyo� �����	
�����

�	� Fr�d�ric H�lein and Pascal Romon� Hamiltonian stationary Lagrangian surfaces in C�� Comm�
Anal� Geom�	 ������������	 �����

�
� Fr�d�ric H�lein and Pascal Romon� Hamiltonian stationary Lagrangian surfaces in Hermitian
symmetric spaces� In Di�erential geometry and integrable systems �Tokyo� �����	 volume ��� of
Contemp� Math�	 pages �������� Amer� Math� Soc�	 Providence	 RI	 �����

��� Pascal Romon� A rigidity theorem for riemann
s minimal surfaces� Annales de l�Institut Fourier 	
����������	 �����

���� Pascal Romon� On helicoidal ends of minimal surfaces� Annals of Global Analysis and Geometry 	
����������	 �����

���� Pascal Romon� A Weierstrass�type representation for Lagrangian surfaces in complex Euclidean
��space� In Proceedings of the Fifth Paci	c Rim Geometry Conference �Sendai� �����	 volume ��
of Tohoku Math� Publ�	 pages �������	 Sendai	 ����� Tohoku Univ�

R�f�rences

�Alm	�� F� J� Almgren	 Jr� Existence and regularity almost everywhere of solutions to elliptic varia�
tional problems with constraints� Mem� Amer� Math� Soc�	 �������viii"���	 �����

�Anc��� Henri Anciaux� An isoperimetric inequality for Hamiltonian stationary Lagrangian tori in

C
� related to Oh
s conjecture� Math� Z�	 ��������������	 �����

�Anc��� Henri Anciaux� Construction of many Hamiltonian stationary Lagrangian surfaces in Eucli�
dean four�space� Calc� Var� Partial Di�erential Equations	 �������������	 �����

�Bar��� Franck Barthe� Extremal properties of central half�spaces for product measures� J� Funct�
Anal�	 �������������	 �����

�BFPP��� F� E� Burstall	 D� Ferus	 F� Pedit	 and U� Pinkall� Harmonic tori in symmetric spaces
and commuting Hamiltonian systems on loop algebras� Ann� of Math� ���	 ��������������	 �����

�Bob��� A� I� Bobenko� Surfaces in terms of � by � matrices� Old and new integrable cases� In
Harmonic maps and integrable systems 	 Aspects Math�	 E��	 pages ������� Vieweg	 Braunschweig	
�����

�CM��� Bang�Yen Chen and Jean�Marie Morvan� Deformations of isotropic submanifolds in K#hler
manifolds� J� Geom� Phys�	 ������������	 �����

�Col�	� Pascal Collin� Topologie et courbure des surfaces minimales proprement plong�es de R� Ann�
of Math� ���	 �����������	 �����

�Cos
�� Celso J� Costa� Example of a complete minimal immersion in R� of genus one and three
embedded ends� Bol� Soc� Brasil� Mat�	 �������������	 �����

R�f�rences ��

�CU�
� Ildefonso Castro and Francisco Urbano� Examples of unstable Hamiltonian�minimal Lagran�
gian tori in C�� Compositio Math�	 �����������	 �����

�CU��� Ildefonso Castro and Francisco Urbano� On a minimal Lagrangian submanifold of Cn foliated
by spheres� Michigan Math� J�	 �����������	 �����

�DPW�
� J� Dorfmeister	 F� Pedit	 and H� Wu� Weierstrass type representation of harmonic maps
into symmetric spaces� Comm� Anal� Geom�	 ������������	 �����

�FP��� Dirk Ferus and Franz Pedit� Curved �ats in symmetric spaces� Manuscripta Math�	 ����������
���	 �����

�Gue�	� Martin A� Guest� Harmonic maps� loop groups� and integrable systems	 volume �� of London
Mathematical Society Student Texts� Cambridge University Press	 Cambridge	 �����

�Has��� Mark Haskins� Special Lagrangian cones� �arXiv�math�DG!��������	 �����

�Hit��� Nigel J� Hitchin� Harmonic maps from a ��torus to the
�sphere� J� Di�erential Geom�	
�������������	 �����

�HKW��� David Ho�man	 Hermann Karcher	 and Fu Sheng Wei� Adding handles to the helicoid�
Bull� Amer� Math� Soc� �N�S��	 �����������	 �����

�HM��� David Ho�man and John McCuan� Embedded minimal ends asymptotic to the helicoid�
Comm� Anal� Geom�	 �������������	 �����

�HWW��� David Ho�man	 Matthias Weber	 and Michael Wolf� An embedded genus�one helicoid�
�arXiv�math�DG!��������	 �����

�Joy��� Dominic Joyce� Singularities of special Lagrangian
brations and the SYZ conjecture� Comm�
Anal� Geom�	 �������������	 �����

�Khe� Idrisse Khemar� in preparation�

�Kon��� B� G� Konopelchenko� Weierstrass representations for surfaces in �D spaces and their inte�
grable deformations via DS hierarchy� Ann� Global Anal� Geom�	 �����������	 �����

�Law
�� H� Blaine Lawson	 Jr� Lectures on minimal submanifolds� Vol� I 	 volume � of Mathematics
Lecture Series� Publish or Perish Inc�	 Wilmington	 Del�	 second edition	 �����

�Min��� William P� Minicozzi	 II� The Willmore functional on Lagrangian tori� its relation to area
and existence of smooth minimizers� J� Amer� Math� Soc�	 ������������	 �����

�MP��� William H� Meeks and Joaquin P�rez� Conformal properties in classical minimal surface
theory� In Surveys in di�erential geometry Vol� IX � International Press	 �����

�MR� William H� Meeks and Harold Rosenberg� The uniqueness of the helicoid and the asymptotic
geometry of properly embedded minimal surfaces of
nite topology� Ann� of Math� �to appear��

�Oh��� Yong�Geun Oh� Volume minimization of Lagrangian submanifolds under Hamiltonian defor�
mations� Math� Z�	 ��������������	 �����

�PS
�� Andrew Pressley and Graeme Segal� Loop groups� Oxford Mathematical Monographs� The
Clarendon Press Oxford University Press	 New York	 ����� Oxford Science Publications�

�PS
�� Ulrich Pinkall and Ivan Sterling� On the classi
cation of constant mean curvature tori� Ann�
of Math� ���	 ��������������	 �����

�Ros��� Antonio Ros� The isoperimetric problem� In Lecture series at the Clay Mathematics Institute
Summer School on the Global Theory of Minimal Surfaces	 �����

�Ros��� Harold Rosenberg� Minimal surfaces in M�
�R� Illinois J� Math�	 ���������������	 �����

�Ros��� Antonio Ros� Isoperimetric inequalities in crystallography� J� Amer� Math� Soc�	 �������
���	 �����

�RR��� Manuel Ritor� and Antonio Ros� Stable constant mean curvature tori and the isoperimetric
problem in three space forms� Comment� Math� Helv�	 �������������	 �����

�SW��� Richard Schoen and Jon Wolfson� Minimizing area among Lagrangian surfaces� the mapping
problem� J� Di�erential Geom�	 ����������	 �����

�SYZ��� Andrew Strominger	 Shing�Tung Yau	 and Eric Zaslow� Mirror symmetry is T �duality �MR
��j�������� In Winter School on Mirror Symmetry� Vector Bundles and Lagrangian Submanifolds
�Cambridge� MA�
����	 volume �� of AMS�IP Stud� Adv� Math�	 pages �������� Amer� Math�
Soc�	 Providence	 RI	 �����

�� Section

�Uhl
�� Karen Uhlenbeck� Harmonic maps into Lie groups� classical solutions of the chiral model� J�
Di�erential Geom�	 ����������	 �����

�Vit��� Claude Viterbo� Metric and isoperimetric problems in symplectic geometry� J� Amer� Math�
Soc�	 ������������� �electronic�	 �����

�Wol�	� Jon G� Wolfson� Minimal Lagrangian di�eomorphisms and the Monge�Amp�re equation� J�
Di�erential Geom�	 �������������	 �����

R�f�rences ��

