

Finite covers of a hyperbolic 3-manifold and virtual fibers.

Claire Renard

Institut de Mathématiques de Toulouse

November 2nd 2011

Some conjectures.

Let M be a hyperbolic 3-manifold, connected, closed and oriented.

Theorem (Kahn, Markovic)

The fundamental group $\pi_1 M$ contains a surface subgroup.

Conjectures

- (1) (**Virtually Haken.**) *There exists a finite cover $M' \rightarrow M$ containing an **incompressible surface**, i.e. an embedded surface T in M' such that the map induced by the embedding $\iota : T \rightarrow M'$ on fundamental groups $\iota_* : \pi_1 T \rightarrow \pi_1 M'$ is injective.*
- (2) (**Virtually positive first Betti number.**) *There exists a finite cover $M' \rightarrow M$ with $b_1(M') > 0$.*
- (3) (**Virtually infinite first Betti number.**) *For each $n \in \mathbb{N}$, there exists a finite cover $M_n \rightarrow M$ with $b_1(M_n) \geq n$.*
- (4) (**Thurston.**) *There exists a finite cover $M' \rightarrow M$ which fibers over the circle \mathbb{S}^1 .*

Some conjectures.

Let M be a hyperbolic 3-manifold, connected, closed and oriented.

Theorem (Kahn, Markovic)

The fundamental group $\pi_1 M$ contains a surface subgroup.

Conjectures

- (1) (**Virtually Haken.**) *There exists a finite cover $M' \rightarrow M$ containing an **incompressible surface**, i.e. an embedded surface T in M' such that the map induced by the embedding $\iota : T \rightarrow M'$ on fundamental groups $\iota_* : \pi_1 T \rightarrow \pi_1 M'$ is injective.*
- (2) (**Virtually positive first Betti number.**) *There exists a finite cover $M' \rightarrow M$ with $b_1(M') > 0$.*
- (3) (**Virtually infinite first Betti number.**) *For each $n \in \mathbb{N}$, there exists a finite cover $M_n \rightarrow M$ with $b_1(M_n) \geq n$.*
- (4) (**Thurston.**) *There exists a finite cover $M' \rightarrow M$ which fibers over the circle \mathbb{S}^1 .*

Some conjectures.

Let M be a hyperbolic 3-manifold, connected, closed and oriented.

Theorem (Kahn, Markovic)

The fundamental group $\pi_1 M$ contains a surface subgroup.

Conjectures

(1) (**Virtually Haken.**) *There exists a finite cover $M' \rightarrow M$ containing an **incompressible surface**, i.e. an embedded surface T in M' such that the map induced by the embedding $\iota : T \rightarrow M'$ on fundamental groups $\iota_* : \pi_1 T \rightarrow \pi_1 M'$ is injective.*

(2) (**Virtually positive first Betti number.**) *There exists a finite cover $M' \rightarrow M$ with $b_1(M') > 0$.*

(3) (**Virtually infinite first Betti number.**) *For each $n \in \mathbb{N}$, there exists a finite cover $M_n \rightarrow M$ with $b_1(M_n) \geq n$.*

(4) (**Thurston.**) *There exists a finite cover $M' \rightarrow M$ which fibers over the circle S^1 .*

Some conjectures.

Let M be a hyperbolic 3-manifold, connected, closed and oriented.

Theorem (Kahn, Markovic)

The fundamental group $\pi_1 M$ contains a surface subgroup.

Conjectures

(1) (**Virtually Haken.**) *There exists a finite cover $M' \rightarrow M$ containing an **incompressible surface**, i.e. an embedded surface T in M' such that the map induced by the embedding $\iota : T \rightarrow M'$ on fundamental groups $\iota_* : \pi_1 T \rightarrow \pi_1 M'$ is injective.*

(2) (**Virtually positive first Betti number.**) *There exists a finite cover $M' \rightarrow M$ with $b_1(M') > 0$.*

(3) (**Virtually infinite first Betti number.**) *For each $n \in \mathbb{N}$, there exists a finite cover $M_n \rightarrow M$ with $b_1(M_n) \geq n$.*

(4) (**Thurston.**) *There exists a finite cover $M' \rightarrow M$ which fibers over the circle S^1 .*

Some conjectures.

Let M be a hyperbolic 3-manifold, connected, closed and oriented.

Theorem (Kahn, Markovic)

The fundamental group $\pi_1 M$ contains a surface subgroup.

Conjectures

(1) (**Virtually Haken.**) *There exists a finite cover $M' \rightarrow M$ containing an **incompressible surface**, i.e. an embedded surface T in M' such that the map induced by the embedding $\iota : T \rightarrow M'$ on fundamental groups $\iota_* : \pi_1 T \rightarrow \pi_1 M'$ is injective.*

(2) (**Virtually positive first Betti number.**) *There exists a finite cover $M' \rightarrow M$ with $b_1(M') > 0$.*

(3) (**Virtually infinite first Betti number.**) *For each $n \in \mathbb{N}$, there exists a finite cover $M_n \rightarrow M$ with $b_1(M_n) \geq n$.*

(4) (**Thurston.**) *There exists a finite cover $M' \rightarrow M$ which fibers over the circle S^1 .*

Some conjectures.

Let M be a hyperbolic 3-manifold, connected, closed and oriented.

Theorem (Kahn, Markovic)

The fundamental group $\pi_1 M$ contains a surface subgroup.

Conjectures

- (1) (**Virtually Haken.**) *There exists a finite cover $M' \rightarrow M$ containing an **incompressible surface**, i.e. an embedded surface T in M' such that the map induced by the embedding $\iota : T \rightarrow M'$ on fundamental groups $\iota_* : \pi_1 T \rightarrow \pi_1 M'$ is injective.*
- (2) (**Virtually positive first Betti number.**) *There exists a finite cover $M' \rightarrow M$ with $b_1(M') > 0$.*
- (3) (**Virtually infinite first Betti number.**) *For each $n \in \mathbb{N}$, there exists a finite cover $M_n \rightarrow M$ with $b_1(M_n) \geq n$.*
- (4) (**Thurston.**) *There exists a finite cover $M' \rightarrow M$ which fibers over the circle \mathbb{S}^1 .*

Definition

A 3-manifold M is said to be **virtually fibered** if it admits a finite cover which fibers over the circle.

An **embedded** surface S in M is a **virtual fiber** if there is a finite cover of M in which the preimage of S is a fiber.

Question: Let $M' \rightarrow M$ be a finite cover of M . Find conditions for M' to contain an embedded surface which is a fiber, or at least a virtual fiber?

Definition

A 3-manifold M is said to be **virtually fibered** if it admits a finite cover which fibers over the circle.

An **embedded** surface S in M is a **virtual fiber** if there is a finite cover of M in which the preimage of S is a fiber.

Question: Let $M' \rightarrow M$ be a finite cover of M . Find conditions for M' to contain an embedded surface which is a fiber, or at least a virtual fiber?

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .*
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.*

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Main theorem.

Theorem (1, main theorem.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k = k(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k g \ln g < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' contains an embedded surface T of genus $g(T) \leq g$ which is a virtual fiber.

In particular, M virtually fibers over the circle and M' is Haken.

Conjecture (*)

The technical assumption (1) is not necessary.

Remark

If $\text{Vol}(M)$ is fixed, $\lim_{\epsilon \rightarrow 0} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

If ϵ is fixed, $\lim_{\text{Vol}(M) \rightarrow +\infty} k(\epsilon, \text{Vol}(M)) \rightarrow +\infty$.

Ideas of the proof of the main theorem.

Suppose that the ratio $g \ln g / \ln \ln(d/q)$ is “small enough”.
Proof in two steps.

First step: Construct an embedded “long and thin” product $T \times [0, m]$ in M' , satisfying the following properties.

- The surface T is orientable and closed, with genus $g(T) \leq g$.
- The number $m = m(\frac{d}{q}, g)$ is “large”.
- The surfaces $T_j := T \times \{j\}$ have their diameters uniformly bounded from above by $K = K(g)$.
- Two surfaces T_j and T_{j+1} are at distance at least $r > 0$.

First step: Construct an embedded “long and thin” product $T \times [0, m]$ in M' , satisfying the following properties.

- The surface T is orientable and closed, with genus $g(T) \leq g$.
- The number $m = m(\frac{d}{q}, g)$ is “large”.
- The surfaces $T_j := T \times \{j\}$ have their diameters uniformly bounded from above by $K = K(g)$.
- Two surfaces T_j and T_{j+1} are at distance at least $r > 0$.

Second step: Use this product to construct a virtual fibration of M' .

- Choose \mathcal{D} , a Dirichlet fundamental polyhedron for M in \mathbb{H}^3 .
- For each surface T_j , consider the **pattern of fundamental domains** P_j that is the union of the fundamental domains meeting T_j .
- Find two patterns:
 - disjoint from each other,
 - isometric to the same "model" pattern P ,
 - containing parallel surfaces T_1 and T'_1 .
- Cut along T_1 and T'_1 , glue them together to get a finite fibered cover N of M .

Second step: Use this product to construct a virtual fibration of M' .

- Choose \mathcal{D} , a Dirichlet fundamental polyhedron for M in \mathbb{H}^3 .
- For each surface T_j , consider the **pattern of fundamental domains** P_j that is the union of the fundamental domains meeting T_j .
- Find two patterns:
 - 1 disjoint from each other,
 - 2 isometric to the same "model" pattern P ,
 - 3 containing parallel surfaces T_1 and T'_1 .
- Cut along T_1 and T'_1 , glue them together to get a finite fibered cover N of M .

Second step: Use this product to construct a virtual fibration of M' .

- Choose \mathcal{D} , a Dirichlet fundamental polyhedron for M in \mathbb{H}^3 .
- For each surface T_j , consider the **pattern of fundamental domains** P_j that is the union of the fundamental domains meeting T_j .
- Find two patterns:
 - 1 disjoint from each other,
 - 2 isometric to the same "model" pattern P ,
 - 3 containing parallel surfaces T_1 and T'_1 .
- Cut along T_1 and T'_1 , glue them together to get a finite fibered cover N of M .

Second step: Use this product to construct a virtual fibration of M' .

- Choose \mathcal{D} , a Dirichlet fundamental polyhedron for M in \mathbb{H}^3 .
- For each surface T_j , consider the **pattern of fundamental domains** P_j that is the union of the fundamental domains meeting T_j .
- Find two patterns:
 - 1 disjoint from each other,
 - 2 isometric to the same "model" pattern P ,
 - 3 containing parallel surfaces T_1 and T_1' .
- Cut along T_1 and T_1' , glue them together to get a finite fibered cover N of M .

Second step: Use this product to construct a virtual fibration of M' .

- Choose \mathcal{D} , a Dirichlet fundamental polyhedron for M in \mathbb{H}^3 .
- For each surface T_j , consider the **pattern of fundamental domains** P_j that is the union of the fundamental domains meeting T_j .
- Find two patterns:
 - 1 disjoint from each other,
 - 2 isometric to the same "model" pattern P ,
 - 3 containing parallel surfaces T_1 and T_1' .
- Cut along T_1 and T_1' , glue them together to get a finite fibered cover N of M .

The regular case.

Theorem (2, regular case.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k' = k'(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a **regular** cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k' g^2 < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' is a fiber bundle over the circle, and a fiber can be obtained from a component of F , possibly after some surgeries.

The regular case.

Theorem (2, regular case.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k' = k'(\epsilon, \text{Vol}(M))$ such that:

If $M' \rightarrow M$ is a **regular** cover of finite degree d ,

with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k' g^2 < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' is a fiber bundle over the circle, and a fiber can be obtained from a component of F , possibly after some surgeries.

The regular case.

Theorem (2, regular case.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k' = k'(\epsilon, \text{Vol}(M))$ such that:
 If $M' \rightarrow M$ is a **regular** cover of finite degree d ,
 with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into
 q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k' g^2 < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' is a fiber bundle over the circle, and a fiber can be obtained from a component of F , possibly after some surgeries.

The regular case.

Theorem (2, regular case.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k' = k'(\epsilon, \text{Vol}(M))$ such that:
 If $M' \rightarrow M$ is a **regular** cover of finite degree d ,
 with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into
 q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k' g^2 < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' is a fiber bundle over the circle, and a fiber can be obtained from a component of F , possibly after some surgeries.

The regular case.

Theorem (2, regular case.)

Fix $\epsilon \leq \text{Inj}(M)/2$. There exists an explicit constant $k' = k'(\epsilon, \text{Vol}(M))$ such that:
 If $M' \rightarrow M$ is a **regular** cover of finite degree d ,
 with an embedded, closed, orientable, pseudo-minimal surface F , which splits M' into
 q compression bodies C_1, \dots, C_q with the following properties:

- ① Every simple closed curve embedded in C_j of length $\leq \epsilon$ is nul-homotopic in C_j .
- ② $k' g^2 < \ln \ln d / q$, with $g = \max_j \{g(C_j)\}$.

Then the finite cover M' is a fiber bundle over the circle, and a fiber can be obtained from a component of F , possibly after some surgeries.

Application to Heegaard splittings.

If F is a surface of genus at least 1, $\chi_-(F) = 2g(F) - 2$.

Definition

The Heegaard characteristic: $\chi_-^h(M) = 2g(M) - 2$.

The strong Heegaard characteristic: $\chi_-^{sh}(M) = \max_F \{\chi_-(F)\}$ where F is a strongly irreducible Heegaard surface for M .

Remark

If $M' \rightarrow M$ is a cover of finite degree d , $\chi_-^h(M') \leq d\chi_-^h(M)$.

Application to Heegaard splittings.

If F is a surface of genus at least 1, $\chi_-(F) = 2g(F) - 2$.

Definition

The Heegaard characteristic: $\chi_-^h(M) = 2g(M) - 2$.

The strong Heegaard characteristic: $\chi_-^{sh}(M) = \max_F \{\chi_-(F)\}$ where F is a strongly irreducible Heegaard surface for M .

Remark

If $M' \rightarrow M$ is a cover of finite degree d , $\chi_-^h(M') \leq d\chi_-^h(M)$.

Application to Heegaard splittings.

If F is a surface of genus at least 1, $\chi_-(F) = 2g(F) - 2$.

Definition

The Heegaard characteristic: $\chi_-^h(M) = 2g(M) - 2$.

The strong Heegaard characteristic: $\chi_-^{sh}(M) = \max_F \{\chi_-(F)\}$ where F is a strongly irreducible Heegaard surface for M .

Remark

If $M' \rightarrow M$ is a cover of finite degree d , $\chi_-^h(M') \leq d\chi_-^h(M)$.

Heegaard gradient and conjectures of Lackenby.

Definition (Lackenby)

Heegaard gradient:

$$\nabla^h(M) = \inf_i \left\{ \frac{\chi_-^h(M_i)}{d_i} \right\}.$$

Strong Heegaard gradient:

$$\nabla^{sh}(M) = \inf_i \left\{ \frac{\chi_-^{sh}(M_i)}{d_i} \right\}.$$

Conjecture (Lackenby)

- (1) *The Heegaard gradient of M is zero if and only if M virtually fibers over the circle.*
- (2) *The strong Heegaard gradient is always strictly positive.*

Heegaard gradient and conjectures of Lackenby.

Definition (Lackenby)

Heegaard gradient:

$$\nabla^h(M) = \inf_i \left\{ \frac{\chi_-^h(M_i)}{d_i} \right\}.$$

Strong Heegaard gradient:

$$\nabla^{sh}(M) = \inf_i \left\{ \frac{\chi_-^{sh}(M_i)}{d_i} \right\}.$$

Conjecture (Lackenby)

- (1) *The Heegaard gradient of M is zero if and only if M virtually fibers over the circle.*
- (2) *The strong Heegaard gradient is always strictly positive.*

The sub-logarithmic version is true.

Definition

Let $\eta \in (0, 1)$.

η -sub-logarithmic Heegaard gradient:

$$\nabla_{\log, \eta}^h(M) = \inf_i \left\{ \frac{\chi_-^h(M_i)}{(\ln \ln d_i)^\eta} \right\}.$$

Strong η -sub-logarithmic Heegaard gradient:

$$\nabla_{\log, \eta}^{sh}(M) = \inf_i \left\{ \frac{\chi_-^{sh}(M_i)}{(\ln \ln d_i)^\eta} \right\}.$$

Proposition (3, Sub-logarithmic version of Lackenby's conjectures.)

Suppose conjecture () is true.*

Let $\eta \in (0, 1)$.

(1) The η -sub-logarithmic Heegaard gradient of M is zero if and only if M virtually fibers over the circle.

(2) The strong η -sub-logarithmic Heegaard gradient is always strictly positive.

The sub-logarithmic version is true.

Definition

Let $\eta \in (0, 1)$.

η -sub-logarithmic Heegaard gradient:

$$\nabla_{\log, \eta}^h(M) = \inf_i \left\{ \frac{\chi_-^h(M_i)}{(\ln \ln d_i)^\eta} \right\}.$$

Strong η -sub-logarithmic Heegaard gradient:

$$\nabla_{\log, \eta}^{sh}(M) = \inf_i \left\{ \frac{\chi_-^{sh}(M_i)}{(\ln \ln d_i)^\eta} \right\}.$$

Proposition (3, Sub-logarithmic version of Lackenby's conjectures.)

Suppose conjecture () is true.*

Let $\eta \in (0, 1)$.

(1) *The η -sub-logarithmic Heegaard gradient of M is zero if and only if M virtually fibers over the circle.*

(2) *The strong η -sub-logarithmic Heegaard gradient is always strictly positive.*

The homological viewpoint.

Let $\alpha \in H^1(M, \mathbb{Z})$ be a non-trivial element.

Definition

A $\|\alpha\|$ -**minimizing** surface R is an embedded surface with homology class Poincaré-dual to α , and minimizing Thurston's norm: $\chi_-(R) = \|\alpha\|$.

Question: Find conditions to ensure that R is the fiber of a fibration over the circle ?

The homological viewpoint.

Let $\alpha \in H^1(M, \mathbb{Z})$ be a non-trivial element.

Definition

A $\|\alpha\|$ -**minimizing** surface R is an embedded surface with homology class Poincaré-dual to α , and minimizing Thurston's norm: $\chi_-(R) = \|\alpha\|$.

Question: Find conditions to ensure that R is the fiber of a fibration over the circle ?

The homological viewpoint.

Let $\alpha \in H^1(M, \mathbb{Z})$ be a non-trivial element.

Definition

A $\|\alpha\|$ -**minimizing** surface R is an embedded surface with homology class Poincaré-dual to α , and minimizing Thurston's norm: $\chi_-(R) = \|\alpha\|$.

Question: Find conditions to ensure that R is the fiber of a fibration over the circle ?

Circular decompositions.

Definition

Let M_R be the 3-manifold obtained from M by removing a regular neighborhood of R diffeomorphic to $R \times (-1, 1)$. The **circular characteristic** of α , denoted by $\chi_-^c(\alpha)$, is the minimum over all $\|\alpha\|$ -minimizing surfaces R of the Heegaard characteristic of the cobordism $(M_R, R \times \{1\}, R \times \{-1\})$.

Remark

$\chi_-^c(\alpha) = \|\alpha\| + h(\alpha)$, where $h(\alpha)$ is the minimum over all $\|\alpha\|$ -minimizing surfaces R of the minimal number of critical points of index 1 and 2 of a Morse function $M_R \rightarrow [-1, 1]$.

Circular decompositions.

Definition

Let M_R be the 3-manifold obtained from M by removing a regular neighborhood of R diffeomorphic to $R \times (-1, 1)$. The **circular characteristic** of α , denoted by $\chi_-^c(\alpha)$, is the minimum over all $\|\alpha\|$ -minimizing surfaces R of the Heegaard characteristic of the cobordism $(M_R, R \times \{1\}, R \times \{-1\})$.

Remark

$\chi_-^c(\alpha) = \|\alpha\| + h(\alpha)$, where $h(\alpha)$ is the minimum over all $\|\alpha\|$ -minimizing surfaces R of the minimal number of critical points of index 1 and 2 of a Morse function $M_R \rightarrow [-1, 1]$.

Applications to circular decompositions.

Theorem (4, Adapted from a result of Lackenby)

There exists an explicit constant $\ell' = \ell'(\epsilon, \text{Vol}(M))$ such that:

*Fix $\alpha \in H^1(M)$ a non-trivial cohomology class and R a $\|\alpha\|$ -minimizing surface. Let $M' \rightarrow M$ be a d -sheeted **regular** cover and $\alpha' \in H^1(M', \mathbb{Z})$ the Poincaré-dual class associated to a connected component R' of the preimage of R in M' .*

If $\ell' \chi_-^c(\alpha') \leq \sqrt[4]{d}$, then the manifold M fibers over the circle and the surface R is a fiber.

Virtually infinite first Betti number.

Question: Find a tower of finite covers $\dots \rightarrow M_{i+1} \rightarrow M_i \rightarrow \dots \rightarrow M$ such that $\lim_{i \rightarrow +\infty} b_1(M_i) = +\infty$?

Theorem (5)

Suppose that there exists an infinite tower

$\dots \rightarrow M_{i+1} \rightarrow N_{i+1} \rightarrow M_i \rightarrow N_i \rightarrow \dots \rightarrow N_1 \rightarrow M$ of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow N_i$ is regular, with Galois group $H_i \simeq (\mathbb{Z}/2\mathbb{Z})^{r_i}$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_{-}^h(M_i)[\pi_1 M : \pi_1 N_i] / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Corollary (6)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be the tower of finite covers corresponding to the lower mod 2 central series.

For all $i \geq 1$, set $r_i = b_{1, \mathbb{F}_2}(M_{i-1})$, with $M_0 = M$, and $R_i = r_1 + r_2 + \dots + r_i$. Suppose that $r_1 \geq 4$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_{-}^h(M_i) 2^{R_{i-1}} / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Virtually infinite first Betti number.

Question: Find a tower of finite covers $\dots \rightarrow M_{i+1} \rightarrow M_i \rightarrow \dots \rightarrow M$ such that $\lim_{i \rightarrow +\infty} b_1(M_i) = +\infty$?

Theorem (5)

Suppose that there exists an infinite tower

$\dots \rightarrow M_{i+1} \rightarrow N_{i+1} \rightarrow M_i \rightarrow N_i \rightarrow \dots \rightarrow N_1 \rightarrow M$ of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow N_i$ is regular, with Galois group $H_i \simeq (\mathbb{Z}/2\mathbb{Z})^{r_i}$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_{-}^h(M_i) [\pi_1 M : \pi_1 N_i] / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Corollary (6)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be the tower of finite covers corresponding to the lower mod 2 central series.

For all $i \geq 1$, set $r_i = b_{1, \mathbb{F}_2}(M_{i-1})$, with $M_0 = M$, and $R_i = r_1 + r_2 + \dots + r_i$. Suppose that $r_1 \geq 4$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_{-}^h(M_i) 2^{R_{i-1}} / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Virtually infinite first Betti number.

Question: Find a tower of finite covers $\dots \rightarrow M_{i+1} \rightarrow M_i \rightarrow \dots \rightarrow M$ such that $\lim_{i \rightarrow +\infty} b_1(M_i) = +\infty$?

Theorem (5)

Suppose that there exists an infinite tower

$\dots \rightarrow M_{i+1} \rightarrow N_{i+1} \rightarrow M_i \rightarrow N_i \rightarrow \dots \rightarrow N_1 \rightarrow M$ of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow N_i$ is regular, with Galois group $H_i \simeq (\mathbb{Z}/2\mathbb{Z})^{r_i}$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_-^h(M_i) [\pi_1 M : \pi_1 N_i] / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Corollary (6)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be the tower of finite covers corresponding to the lower mod 2 central series.

For all $i \geq 1$, set $r_i = b_{1, \mathbb{F}_2}(M_{i-1})$, with $M_0 = M$, and $R_i = r_1 + r_2 + \dots + r_i$. Suppose that $r_1 \geq 4$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_-^h(M_i) 2^{R_{i-1}} / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Virtually infinite first Betti number.

Question: Find a tower of finite covers $\dots \rightarrow M_{i+1} \rightarrow M_i \rightarrow \dots \rightarrow M$ such that $\lim_{i \rightarrow +\infty} b_1(M_i) = +\infty$?

Theorem (5)

Suppose that there exists an infinite tower

$\dots \rightarrow M_{i+1} \rightarrow N_{i+1} \rightarrow M_i \rightarrow N_i \rightarrow \dots \rightarrow N_1 \rightarrow M$ of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow N_i$ is regular, with Galois group $H_i \simeq (\mathbb{Z}/2\mathbb{Z})^{r_i}$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_-^h(M_i) [\pi_1 M : \pi_1 N_i] / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Corollary (6)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be the tower of finite covers corresponding to the lower mod 2 central series.

For all $i \geq 1$, set $r_i = b_{1, \mathbb{F}_2}(M_{i-1})$, with $M_0 = M$, and $R_i = r_1 + r_2 + \dots + r_i$. Suppose that $r_1 \geq 4$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_-^h(M_i) 2^{R_{i-1}} / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Virtually infinite first Betti number.

Question: Find a tower of finite covers $\dots \rightarrow M_{i+1} \rightarrow M_i \rightarrow \dots \rightarrow M$ such that $\lim_{i \rightarrow +\infty} b_1(M_i) = +\infty$?

Theorem (5)

Suppose that there exists an infinite tower

$\dots \rightarrow M_{i+1} \rightarrow N_{i+1} \rightarrow M_i \rightarrow N_i \rightarrow \dots \rightarrow N_1 \rightarrow M$ of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow N_i$ is regular, with Galois group $H_i \simeq (\mathbb{Z}/2\mathbb{Z})^{r_i}$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_-^h(M_i)[\pi_1 M : \pi_1 N_i] / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Corollary (6)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be the tower of finite covers corresponding to the lower mod 2 central series.

For all $i \geq 1$, set $r_i = b_{1, \mathbb{F}_2}(M_{i-1})$, with $M_0 = M$, and $R_i = r_1 + r_2 + \dots + r_i$. Suppose that $r_1 \geq 4$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_-^h(M_i) 2^{R_{i-1}} / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Virtually infinite first Betti number.

Question: Find a tower of finite covers $\dots \rightarrow M_{i+1} \rightarrow M_i \rightarrow \dots \rightarrow M$ such that $\lim_{i \rightarrow +\infty} b_1(M_i) = +\infty$?

Theorem (5)

Suppose that there exists an infinite tower

$\dots \rightarrow M_{i+1} \rightarrow N_{i+1} \rightarrow M_i \rightarrow N_i \rightarrow \dots \rightarrow N_1 \rightarrow M$ of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow N_i$ is regular, with Galois group $H_i \simeq (\mathbb{Z}/2\mathbb{Z})^{r_i}$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_-^h(M_i) [\pi_1 M : \pi_1 N_i] / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Corollary (6)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be the tower of finite covers corresponding to the lower mod 2 central series.

For all $i \geq 1$, set $r_i = b_{1, \mathbb{F}_2}(M_{i-1})$, with $M_0 = M$, and $R_i = r_1 + r_2 + \dots + r_i$. Suppose that $r_1 \geq 4$.

$$\text{If } \inf_{i \in \mathbb{N}} \chi_-^h(M_i) 2^{R_{i-1}} / (\sqrt{2})^{r_i} = 0, \\ \text{Then } \lim_{i \rightarrow +\infty} b_1(M_i) = +\infty.$$

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

(a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or

(b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.

② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

(a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or

(b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.

② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

(a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or

(b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.

② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

- (a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or
- (b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

- ① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.
- ② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

(a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or

(b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.

② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

(a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or

(b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.

② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

(a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or

(b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.

② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

(a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or

(b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.

② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Link with results of Lackenby.

Theorem (Lackenby)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ a tower of finite covers of M such that for all $i \geq 1$, $M_i \rightarrow M_{i-1}$ is regular, of group isomorphic to $(\mathbb{Z}/2\mathbb{Z})^{r_i}$ (with the convention that $M_0 = M$). Set $R_i = r_1 + r_2 + \dots + r_i$.

Suppose that one of the following assumptions is satisfied:

(a) $\pi_1 M$ does not have property (τ) with respect to the family $\{\pi_1 M_i\}_{i \in \mathbb{N}}$ (for example if $\lim_{i \rightarrow +\infty} h(M_i) = 0$) and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} > 0$, or

(b) each cover $M_i \rightarrow M$ is regular and $\lim_{i \rightarrow +\infty} \frac{r_{i+1}}{2^{R_i}} = +\infty$.

Then $\pi_1 M$ is virtually large. In particular, the first Betti number of M is virtually infinite.

Corollary (7)

Let $\dots \rightarrow M_i \rightarrow M_{i-1} \rightarrow \dots \rightarrow M_1 \rightarrow M$ be an infinite tower of finite covers of M as in the previous theorem.

Then the first Betti number of M is virtually infinite if neither of the following properties is satisfied.

① $\inf_{i \in \mathbb{N}} h(M_i) > 0$ and the sequence $(\frac{r_{i+1}}{2^{R_i}})_{i \in \mathbb{N}}$ admits a bounded subsequence.

② $\inf_{i \in \mathbb{N}} h(M_{i+1}) 4^{R_i} (\sqrt{2})^{r_{i+1}} > 0$ and $\inf_{i \in \mathbb{N}} \frac{r_{i+1}}{2^{R_i}} = 0$.

Thank you for your attention !!!!

Merci pour votre attention !!!!