

Singular Levi-flat hypersurfaces and codimension one foliations

MARCO BRUNELLA

Abstract. We study Levi-flat real analytic hypersurfaces with singularities. We prove that the Levi foliation on the regular part of the hypersurface can be holomorphically extended, in a suitable sense, to neighbourhoods of singular points.

Mathematics Subject Classification (2000): 32V25 (primary); 32S65, 32C05 (secondary).

1. Introduction

Let X be a complex manifold of dimension n . A smooth real hypersurface $M \subset X$ is said to be **Levi-flat** if the codimension one distribution

$$T^{\mathbb{C}}M = TM \cap J(TM) \subset TM$$

is integrable, in Frobenius' sense. It follows that M is smoothly foliated by immersed complex manifolds of dimension $n - 1$. We shall denote by \mathcal{F}_M such a **Levi foliation**.

If M is moreover real analytic, then its local structure is very well understood: according to E. Cartan (see for instance [1, Section 1.7]), around each $p \in M$ we can find local holomorphic coordinates z_1, \dots, z_n such that $M = \{\Im m z_1 = 0\}$, and consequently the leaves of \mathcal{F}_M are $\{z_1 = c\}$, $c \in \mathbb{R}$. In particular, the Levi foliation \mathcal{F}_M extends on a neighbourhood of p to a codimension one holomorphic foliation, with leaves $\{z_1 = c\}$, $c \in \mathbb{C}$. It is then easy to see that these local extensions glue together, giving a codimension one holomorphic foliation \mathcal{F} on some neighbourhood of M .

In this paper we are interested in finding a similar structure in the case of *singular* Levi-flat hypersurfaces, a subject systematically initiated by Burns and Gong [2]. Let us firstly recall some terminology.

A closed subset $M \subset X$ is **real analytic** if it is locally defined by the vanishing of a (finite) collection of real analytic functions. A real analytic subset M is irreducible if it cannot be expressed as $M = M_1 \cup M_2$, with both M_1 and M_2 real

analytic and different from M . Any real analytic subset can be decomposed (on relatively compact open subsets) into a finite collection of irreducible components. An irreducible real analytic subset M has a well defined dimension $\dim_{\mathbb{R}} M$, and it can be decomposed as a disjoint union $M = M_{\text{reg}} \cup M_{\text{sing}}$, where: (i) M_{reg} is nonempty and open in M , and it is formed by those points of M around which M is a smooth real analytic submanifold of X of dimension $\dim_{\mathbb{R}} M$; (ii) M_{sing} is a real analytic subset, all of whose irreducible components have dimension strictly smaller than $\dim_{\mathbb{R}} M$. Remark, however, that M_{reg} may fail to be dense in M , as in the well known Whitney umbrella.

When $\dim_{\mathbb{R}} M = \dim_{\mathbb{R}} X - 1 = 2n - 1$, or more generally each irreducible component of M has dimension $2n - 1$, we shall call M a **real analytic hypersurface**. In that case, we shall say that M is **Levi-flat** if M_{reg} is Levi-flat in the usual sense (Frobenius' integrability).

If $M \subset X$ is a Levi-flat real analytic hypersurface then we have on M_{reg} the Levi foliation $\mathcal{F}_{M_{\text{reg}}}$. A natural question is: does this foliation extend holomorphically on some neighbourhood of the closure $\overline{M_{\text{reg}}}$? Of course, we need here to work, at least, with *singular* codimension one holomorphic foliations; see for instance [5] for the basic dictionary. Let us see some examples.

Example 1.1. Take a nonconstant holomorphic function $f : X \rightarrow \mathbb{C}$ and set $M = \{\Im mf = 0\}$. Then M is Levi-flat and M_{sing} is the set of critical points of f lying on M . Leaves of the Levi foliation on M_{reg} are given by $\{f = c\}$, $c \in \mathbb{R}$. Of course, this Levi foliation can be extended to a singular holomorphic foliation on the full X , generated by the kernel of df . More complicated examples can be obtained by taking $M = \{F \circ f = 0\}$ for some real analytic function $F : \mathbb{C} \rightarrow \mathbb{R}$, or by starting with a meromorphic f [2].

Example 1.2. In $X = \mathbb{C}^2$ with coordinates $z = x + iy$, $w = s + it$, consider the irreducible real analytic hypersurface M defined by

$$M = \{t^2 = 4(y^2 + s)y^2\}.$$

We have $M_{\text{sing}} = \{t = y = 0\}$, a totally real plane in \mathbb{C}^2 . Note that $\overline{M_{\text{reg}}} \cap M_{\text{sing}} = \{t = y = 0, s \geq 0\}$, a proper subset of M_{sing} . This hypersurface is Levi-flat: on M_{reg} , the leaves of $\mathcal{F}_{M_{\text{reg}}}$ are the complex curves

$$L_c = \{w = (z + c)^2, \Im mz \neq 0\}, \quad c \in \mathbb{R}.$$

For every $c \in \mathbb{R}$ the closure $\overline{L_c} = \{w = (z + c)^2\}$ cuts M_{sing} along the real curve $\{s = (x + c)^2\}$. Thus, each point of $M_{\text{sing}} \cap \{s > 0\}$ belongs to two closures $\overline{L_{c_1}}$ and $\overline{L_{c_2}}$, whereas each point of $M_{\text{sing}} \cap \{s < 0\}$ belongs to no one. The foliation $\mathcal{F}_{M_{\text{reg}}}$ extends holomorphically to a neighbourhood of M_{reg} : just choose a square root of w on $\mathbb{C}^2 \setminus \{t = 0, s \geq 0\}$ (which is a neighbourhood of M_{reg}), and then take the holomorphic foliation generated there by $dw = 2\sqrt{w}dz$. However, it is clear that $\mathcal{F}_{M_{\text{reg}}}$ cannot be extended to neighbourhoods of points of $\overline{M_{\text{reg}}} \cap M_{\text{sing}}$, due to some "ramification" along M_{sing} (or, more precisely, along the real line $\{y = t =$

$s = 0\} \subset M_{\text{sing}}$: the other points are not seriously problematic, for around them M is the union of two smooth Levi-flat hypersurfaces intersecting transversely). In spite of this, we could say that $\mathcal{F}_{M_{\text{reg}}}$ can be extended in some weak or multiform sense, as solution of the implicit differential equation $(\frac{dw}{dz})^2 = 4w$.

Our main result is an extrapolation of this last example. The philosophy which is behind is that, even if sometimes it is impossible to extend $\mathcal{F}_{M_{\text{reg}}}$, it is always possible to extend it in a “microlocal” sense, *i.e.* after lifting to the cotangent bundle. In other words, $\mathcal{F}_{M_{\text{reg}}}$ can always be extended as a (transcendental) implicit differential equation, or web. This will be better explained in Section 2 below. For the moment, we state our result in the form of a “resolution theorem” for singular Levi-flat hypersurfaces.

Theorem 1.3. *Let X be a complex manifold of dimension n , and let $M \subset X$ be a Levi-flat real analytic hypersurface. Then there exist a complex manifold Y of dimension n , a Levi-flat real analytic hypersurface $N \subset Y$, a (singular) codimension one holomorphic foliation \mathcal{F} on Y extending $\mathcal{F}_{N_{\text{reg}}}$, and a holomorphic map $\pi : Y \rightarrow X$, such that for some open $N_0 \subset N$:*

- (i) $\pi|_{N_0} : N_0 \rightarrow M_{\text{reg}}$ is an isomorphism;
- (ii) $\pi|_{\overline{N_0}} : \overline{N_0} \rightarrow \overline{M_{\text{reg}}}$ is a proper map.

In the Example 1.2 above, we may take $Y = \mathbb{C}^2$, N a real hyperplane, and π a quadratic map which sends complex lines in N to the curves $\overline{L_c}$, $c \in \mathbb{R}$. Remark that here N_0 is not equal to N_{reg} , it is only a (open and dense) part of it. Unfortunately, during this procedure we loose the isolated part of M_{sing} . Remark that $\overline{M_{\text{reg}}}$, as well as $\overline{N_0}$, is not a real analytic subset, it is only *subanalytic*. It could be interesting to generalise the above theorem, in some way, to the subanalytic setting, but our method is strictly inside the real analytic world.

The theorem above can be seen as a first step toward a resolution procedure for singularities of Levi-flat hypersurfaces: the map π is a sort of blow-up of $\overline{M_{\text{reg}}} \setminus M_{\text{reg}}$, allowing afterwards the extension of the Levi foliation. The second step, which for the moment requires $n \leq 3$, consists in applying the Desingularisation Theorem of Seidenberg ($n = 2$) or Cano ($n = 3$) [3, 5] to the foliation \mathcal{F} . The third, and easy, step is the analysis of Levi-flat real analytic hypersurfaces which are tangent to a simple singularity of codimension one foliation. We leave the details to the interested reader.

The proof of Theorem 1.3 is based on quite elementary considerations concerning the complexification(s) of real analytic subsets (not only hypersurfaces) in complex manifolds, which in some sense stem from the seminal work of Diederich and Forneaess [6] and which are also exploited in [2].

2. Lifting to the cotangent bundle

In this section we give a more precise statement of our main result, and we reduce its proof to a general statement on the intrinsic complexification of certain real analytic

subsets.

Consider, as before, a Levi-flat real analytic hypersurface M in a complex manifold X , $\dim_{\mathbb{C}} X = n$. Let PT^*X be the projectivised cotangent bundle of X : a $\mathbb{C}P^{n-1}$ -bundle over X , whose fibre PT_x^*X over $x \in X$ will be thought as the set of complex hyperplanes in $T_x X$. Denote by π the projection $PT^*X \rightarrow X$.

The regular part M_{reg} of M can be lifted to PT^*X : just take, for every $x \in M_{\text{reg}}$, the complex hyperplane

$$T_x^{\mathbb{C}} M_{\text{reg}} = T_x M_{\text{reg}} \cap J(T_x M_{\text{reg}}) \subset T_x X.$$

Call

$$M'_{\text{reg}} \subset PT^*X$$

this lifting of M_{reg} . Remark that it is no more a hypersurface: its (real) dimension $2n - 1$ is half of the real dimension of PT^*X . However, it is still “Levi-flat”, in a sense which will be more precisely specified below.

Take now a point y in the closure $\overline{M'_{\text{reg}}}$, projecting on X to a point $x \in \overline{M_{\text{reg}}}$.

Lemma 2.1. *There exists, in a neighbourhood $U_y \subset PT^*X$ of y , a real analytic subset N_y of dimension $2n - 1$ containing $M'_{\text{reg}} \cap U_y$.*

(The notation suggests that U_y and N_y should be more properly considered as *germs* at y . Similarly for the proposition below.)

Proof. We choose local coordinates $z_1, \dots, z_n, w_1, \dots, w_{n-1}$ around y such that z_1, \dots, z_n are coordinates around x and w_1, \dots, w_{n-1} corresponds to the hyperplane $dz_n + \sum_{j=1}^{n-1} w_j dz_j = 0$. Take a real analytic equation f of M around x , with $df \neq 0$ on M_{reg} . Then the real analytic subset defined around y by the equations

$$f = 0 \quad , \quad w_j = \frac{\partial f}{\partial z_j} / \frac{\partial f}{\partial z_n} \quad , \quad j = 1, \dots, n - 1$$

contains M'_{reg} as an open subset. Indeed, $T^{\mathbb{C}} M_{\text{reg}}$ is the Kernel of ∂f . This analytic subset may have dimension larger than $2n - 1$ (for instance, it contains the full fibres over M_{sing}), but using a stratification of it we see that it contains a real analytic subset N_y (a stratum) of dimension $2n - 1$ and which still contains M'_{reg} . \square

We choose such a N_y as the minimal one (as a germ at y), by taking intersections. We have $M'_{\text{reg}} \cap U_y \subset (N_y)_{\text{reg}}$, but the inclusion may be strict, as in the Example 1.2 of the Introduction. Also, N_y may have several irreducible components, but each one contains a part of $M'_{\text{reg}} \cap U_y$, by minimality.

The crucial fact is now the following.

Proposition 2.2. *There exists, in a neighbourhood $V_y \subset U_y$ of y , a complex analytic subset Y_y of (complex) dimension n containing $N_y \cap V_y$.*

Let us deduce Theorem 1.3 from this proposition.

First of all, $N_y \cap V_y$ is a real analytic hypersurface in Y_y , and it is Levi-flat because each irreducible component contains a Levi-flat piece [2, Lemma 2.2]. On Y_y , we have a natural codimension one holomorphic (singular) distribution of hyperplanes, given by the restriction of the canonical contact structure of PT^*X . At points of M'_{reg} , this codimension one distribution coincides (by tautology of the contact form) with $T^{\mathbb{C}}M_{\text{reg}}$. In other words and more precisely, around points of $M'_{\text{reg}} \cap V_y$ the projection $\pi : Y_y \rightarrow X$ is a biholomorphism, sending M'_{reg} to M_{reg} , thus Y_y appears as the graph of a local holomorphic section of PT^*X extending the real analytic section $M_{\text{reg}} \ni x' \mapsto y' = T^{\mathbb{C}}_{x'}M_{\text{reg}} \in M'_{\text{reg}}$. This local holomorphic section is a local hyperplane distribution on X . When lifted to Y_y by the same π , this distribution becomes a distribution on Y_y coinciding with the restriction of the contact structure.

Now, this distribution is integrable, because it is integrable on a real hypersurface, hence it defines a codimension one (singular) foliation \mathcal{F}_y on Y_y . Clearly, this foliation \mathcal{F}_y extends the Levi foliation of $(N_y)_{\text{reg}} \cap V_y$, because so is for $M'_{\text{reg}} \cap V_y$ and each irreducible component of $N_y \cap V_y$ contains a portion of $M'_{\text{reg}} \cap V_y$.

These local constructions are sufficiently canonical to be patched together, when y varies on $\overline{M'_{\text{reg}}}$: if $Y_{y_1} \subset V_{y_1}$ and $Y_{y_2} \subset V_{y_2}$ are as above, with $M'_{\text{reg}} \cap (V_{y_1} \cap V_{y_2}) \neq \emptyset$, then $Y_{y_1} \cap (V_{y_1} \cap V_{y_2})$ and $Y_{y_2} \cap (V_{y_1} \cap V_{y_2})$ have some common irreducible components containing $M'_{\text{reg}} \cap (V_{y_1} \cap V_{y_2})$, and so Y_{y_1} and Y_{y_2} can be glued by identifying those components. In this way, we obtain an analytic space Y of dimension n , with a Levi-flat hypersurface N and a holomorphic foliation \mathcal{F} , enjoying all the properties stated in Theorem 1.3; the map $\pi : Y \rightarrow X$ is deduced from the projection of PT^*X to X . Finally, to get a smooth Y we just replace the possibly singular Y with a resolution \tilde{Y} of it, over which N and \mathcal{F} can be lifted. Note that on Y the foliation \mathcal{F} is locally defined by a holomorphic 1-form, the restriction to Y of the contact form on PT^*X ; therefore on \tilde{Y} the lifted foliation will be also locally defined by a holomorphic 1-form, obtained by pulling-back the contact form under the resolution map.

Let us reformulate this proof from a slightly different point of view.

On some neighbourhood $X_0 \subset X$ of M_{reg} we have a holomorphic foliation \mathcal{F}_0 extending the Levi foliation $\mathcal{F}_{M_{\text{reg}}}$. The graph of this foliation is a complex manifold $Y_0 \subset PT^*X$ which projects biholomorphically to X_0 by π . This Y_0 contains M'_{reg} , as a Levi-flat hypersurface. The main point is then to extend Y_0 to a neighbourhood of $\overline{M'_{\text{reg}}}$, and this is the content of Proposition 2.2. In this way, an extension problem for foliations (or, more appropriately, for webs) has been transformed into an extension problem for complex analytic subspaces.

Remark 2.3. The analytic subset Y_y can be seen as an implicit differential equation on X , around x . But there are two quite different situations. If $\pi : Y_y \rightarrow X$ is a finite map, then (by Weierstrass) Y_y has an equation which is *polynomial* in the vertical variables w_1, \dots, w_{n-1} , so that the associated implicit differential equation is “algebraic in the derivatives”. In some sense, even if there is a ramification we could say that this situation is “not-too-singular”, from the differential equation point of view. If on the contrary $\pi : Y_y \rightarrow X$ is not finite over x , we don't

know if such an algebraicity in the derivatives persists, *i.e.* if Y_y can be analytically continued to a neighbourhood of the full fibre over x .

Example 2.4. Consider the subset $M \subset \mathbb{C}^2$ defined by

$$M = \bigcup_{\lambda \in \mathbb{S}^1} \{z_2 = \lambda z_1 + \varphi(\lambda)z_1^2\}$$

where $\varphi : \mathbb{S}^1 \rightarrow \mathbb{C}$ is a real analytic function. Outside the origin (and close to it) M is real analytic, smooth, and Levi-flat. Thus $M \setminus \{0\}$ can be lifted to $PT^*\mathbb{C}^2 = \mathbb{C}^2 \times \mathbb{C}P^1$, and the closure of this lifting is a smooth real analytic threefold N which cuts the fibre over 0 along a smooth circle. The cooking recipe to obtain the complex surface Y containing N is the following. We differentiate the complex curves contained in M ,

$$dz_2 = (\lambda + 2\varphi(\lambda)z_1)dz_1,$$

and then we “eliminate” λ from the two equations $z_2 = \lambda z_1 + \varphi(\lambda)z_1^2$ and $\frac{dz_2}{dz_1} = \lambda + 2\varphi(\lambda)z_1$, thus obtaining an analytic relation between z_1, z_2 and $w_1 = -\frac{dz_2}{dz_1}$. It is quite clear that such an equation will be algebraic (in w_1) if and only if φ is algebraic, *i.e.* $\varphi(\lambda) = \sum_{j=-\ell}^{\ell} a_j \lambda^j$. However, we believe that this algebraicity condition on φ should be also necessary and sufficient for the real analyticity of M at the origin. Thus, if M is real analytic at 0 then we would obtain an implicit differential equation which is algebraic in the derivatives, and the question of the previous Remark remains unanswered. Note, however, that whatever φ is, the subset N is everywhere analytic; hence our method, which is based on the analyticity of N and not of M , is unfortunately rather useless for these type of subtle problems.

Proposition 2.2 is a particular case of a more general fact, for which it is convenient to introduce some more terminology.

Let Z be a complex manifold of dimension m . Let $N \subset Z$ be a real analytic subset of dimension $2n - 1$. We shall say that N is a **Levi-flat real analytic subset** if its regular part is foliated by complex submanifolds of (complex) dimension $n - 1$. As in the hypersurface case, we shall denote by $\mathcal{F}_{N_{\text{reg}}}$ this **Levi foliation** on N_{reg} ; it is real analytic and of real codimension one (in N_{reg}). This definition can be reformulated in the language of CR geometry [1, Chapter I]: N_{reg} is a CR submanifold of CR dimension $n - 1$ (or CR codimension one) whose complex tangent bundle $T^{\mathbb{C}}N_{\text{reg}} = TN_{\text{reg}} \cap J(TN_{\text{reg}})$ is integrable. It is easy to see, as in the hypersurface case [2, Lemma 2.2], that it is sufficient to check the integrability only on some open nonempty subset $N_0 \subset N_{\text{reg}}$.

As in the hypersurface case, the local structure of N_{reg} is well understood [1, Section 1.8]: around every $z \in N_{\text{reg}}$ there are local holomorphic coordinates z_1, \dots, z_m on Z such that

$$N_{\text{reg}} = \{\Im m z_1 = 0, z_{m-n} = \dots = z_m = 0\}.$$

In particular, around z there is a canonically defined complex submanifold of Z , of dimension n , which contains N_{reg} :

$$Y_0 = \{z_{m-n} = \dots = z_m = 0\}.$$

This Y_0 is called **intrinsic complexification** of N_{reg} (around z). It is the smallest complex submanifold containing N_{reg} . Remark that N_{reg} is a (smooth) Levi-flat hypersurface in Y_0 , and the Levi foliation $\mathcal{F}_{N_{\text{reg}}}$ can be canonically extended to a holomorphic codimension one foliation \mathcal{F}_{Y_0} on Y_0 . This is the situation that we have already met in the proof of Theorem 1.3.

Now the basic result, from which Proposition 2.2 follows, states that this intrinsic complexification can be analytically prolonged around points of the closure $\overline{N_{\text{reg}}}$:

Theorem 2.5. *Let Z be a complex manifold of dimension m , and let $N \subset Z$ be a Levi-flat real analytic subset of dimension $2n - 1$. Then, for every $z \in \overline{N_{\text{reg}}}$, there exists a neighbourhood $V \subset Z$ of z and a complex analytic subset $Y \subset V$ of dimension n which contains $N_{\text{reg}} \cap V$*

The proof will be given in the next section, and it is based on the following idea. There exists a second type of complexification of N , which could be called **extrinsic complexification** [4]. It lives in a larger space, not inside Z , but it has the advantage that it can be defined around every point of N , not only N_{reg} . The intrinsic complexification appears as a “projection” of the extrinsic one, and from the analytic extendability to singular points of the latter we shall deduce the analytic extendability of the former. In a vague sense, this is related to [6, Appendix].

It is however important to realize that this result holds because the CR codimension of N_{reg} is one, and no more. Here is an example showing that an analogous statement for the higher CR codimensional case may fail. This is related to the fact that, whereas a holomorphic map from a complex curve is always “locally proper”, the same is no more true for maps from higher dimensional complex manifolds, due to the phenomenon of “contraction of divisors”.

Example 2.6. We work in \mathbb{C}^3 , with coordinates z_1, z_2, z_3 . Let $S \subset \mathbb{C}^3$ be the real analytic surface defined by

$$\begin{aligned} z_2 &= (\Re z_1)z_1 \\ z_3 &= e^{\Re z_1} z_1 \end{aligned}$$

Note that S is smooth, being the graph over the z_1 -axis of a smooth function $F : \mathbb{C}_{z_1} \rightarrow \mathbb{C}_{z_2, z_3}$. At the point $0 \in S$ we have $T_0^{\mathbb{C}} S = T_0 S$, a complex line, whereas at any other point $p \in S, p \neq 0$, we have $T_p^{\mathbb{C}} S = \{0\}$. Indeed, $0 \in \mathbb{C}_{z_1}$ is the only point where the differential of F is \mathbb{C} -linear. Thus, $S_0 = S \setminus \{0\}$ is a CR submanifold of CR dimension 0 and CR codimension 2. The “Levi foliation” is here the foliation by points.

Along S_0 we have the intrinsic complexification $Y_0 \supset S_0$, which is a complex surface. However, this complex surface cannot be extended around the point 0. To see this, observe that over $\{z_1 \neq 0\}$ the surface Y_0 has equation

$$z_3 = e^{z_2/z_1} z_1$$

which has an essential singularity at $z_1 = 0$. More geometrically, if we blow up \mathbb{C}^3 at the origin, $\widetilde{\mathbb{C}^3} \xrightarrow{b} \mathbb{C}^3$, then the closure of $b^{-1}(Y_0)$ has a trace on the exceptional

divisor $b^{-1}(0) \simeq \mathbb{C}P^2$ which contains the complex curve with equation $w_3 = e^{w_2}$, in affine coordinates $w_2 = z_2/z_1, w_3 = z_3/z_1$. The transcendency of this curve implies that Y_0 cannot be holomorphically extended at 0.

3. Complexification of Levi-flat subsets

We start the proof of Theorem 2.5 by recalling some facts about (extrinsic) complexification of real analytic subsets [4], [1, Chapter X].

Let Z be a complex manifold of dimension m . We shall denote by Z^* the complex manifold *conjugate* to Z , that is obtained by replacing the complex structure J of Z with the opposite complex structure $-J$. If $A \subset Z$ is a complex analytic subset, then the *same* subset is also a complex analytic subset of Z^* , but with the opposite complex structure; it will be denoted by A^* . The diagonal $\Delta \subset Z \times Z^*$ is a totally real submanifold. The projections of $Z \times Z^*$ onto Z and Z^* will be respectively denoted by Π and Π^* , and the *antiholomorphic* involution $Z \times Z^* \rightarrow Z \times Z^*$, $(z_1, z_2) \mapsto (z_2, z_1)$, will be denoted by j .

Let $N \subset Z$ be a real analytic subset of dimension k , and fix a point $z_0 \in \overline{N_{\text{reg}}}$. Without loss of generality for our purposes, we will suppose that the germ of N at z_0 is irreducible. Set

$$N^\Delta = \{(z, z) \in Z \times Z^* \mid z \in N\}.$$

Then in some sufficiently small neighbourhood of (z_0, z_0) , *which we may assume equal to $Z \times Z^*$ by restricting Z* , there exists an irreducible complex analytic subset $N^{\mathbb{C}}$ of dimension k such that

$$N^{\mathbb{C}} \cap \Delta = N^\Delta.$$

This $N^{\mathbb{C}}$ is called **complexification** of N at z_0 . It is obtained by complexifying the real analytic equations defining N , and it can be characterized as the smallest (germ at (z_0, z_0) of) complex analytic subset containing N^Δ . It enjoys the following fundamental symmetry property: j leaves $N^{\mathbb{C}}$ invariant, and N^Δ is the fixed point set of $j|_{N^{\mathbb{C}}}$.

A word of caution. A real analytic subset is not necessarily coherent [4]. This means that if $z_1 \in \widetilde{N_{\text{reg}}}$ is another point, close to z_0 , then we can still define the complexification $\widetilde{N^{\mathbb{C}}}$ of N at z_1 (if the germ of N at z_1 has several irreducible components, we complexify each one), however it may happen that $\widetilde{N^{\mathbb{C}}}$, defined in some neighbourhood of (z_1, z_1) , is *smaller* than the restriction of $N^{\mathbb{C}}$ to that neighbourhood. More precisely, it may happen that the germ of $\widetilde{N^{\mathbb{C}}}$ at (z_1, z_1) is not the full germ of $N^{\mathbb{C}}$ at (z_1, z_1) , but only a union of certain irreducible components of it. The situation is even worse if we take $z_1 \in N \setminus \overline{N_{\text{reg}}}$: the local dimension of N at z_1 is smaller than k , and thus the complexification of N at z_1 has also smaller dimension; the germ of $\widetilde{N^{\mathbb{C}}}$ at (z_1, z_1) is then a proper subset of the germ of $N^{\mathbb{C}}$.

Suppose now that N is Levi-flat, $k = 2n - 1$. Take a regular point $z \in N_{\text{reg}}$. As we saw in the previous section, in some neighbourhood $V_z \subset Z$ of z there exists a unique smooth complex submanifold Y_z of dimension n , which contains $N_{\text{reg}} \cap V_z$ and over which the Levi foliation extends as a holomorphic codimension one foliation \mathcal{F}_z . For a good choice of V_z , we may assume that the space of leaves Y_z/\mathcal{F}_z is a disc \mathbb{D} , in which the Levi leaves correspond to points of $\mathbb{I} = (-1, 1) \subset \mathbb{D}$. Hence, we have a well defined Schwarz reflection

$$s_z : Y_z/\mathcal{F}_z \rightarrow Y_z/\mathcal{F}_z$$

with respect to \mathbb{I} .

Provided that V_z is sufficiently small, the complexification of $N \cap V_z$ at z is a smooth complex submanifold $N_z^{\mathbb{C}}$ of $U_z = V_z \times V_z^* \subset Z \times Z^*$, of dimension $2n - 1$, which in fact coincides with an irreducible component of $N^{\mathbb{C}} \cap U_z$. The following Lemma gives the precise relation between Y_z and $N_z^{\mathbb{C}}$.

Lemma 3.1. *The projection Π induces a smooth holomorphic fibration of $N_z^{\mathbb{C}}$ over Y_z , and the fibre of $\Pi : N_z^{\mathbb{C}} \rightarrow Y_z$ over $z' \in Y_z$ is the Schwarz reflection of the leaf of \mathcal{F}_z through z' (with the opposite complex structure).*

Proof. In suitable local coordinates z_1, \dots, z_m we have

$$\begin{aligned} N_{\text{reg}} &= \{\Im z_1 = 0, z_{m-n} = \dots = z_m = 0\} \\ Y_z &= \{z_{m-n} = \dots = z_m = 0\}. \end{aligned}$$

If $z' \in Y_z$, then the leaf through z' is

$$L_{z'} = \{z_1 = a, z_{m-n} = \dots = z_m = 0\}$$

where a is the z_1 -coordinate of z' , and its Schwarz reflection is

$$s_z(L_{z'}) = \{z_1 = \bar{a}, z_{m-n} = \dots = z_m = 0\}.$$

Local coordinates on $Z \times Z^*$ are provided by $z_1, \dots, z_m, \bar{z}_1, \dots, \bar{z}_m$, and in these coordinates

$$N_z^{\mathbb{C}} = \{z_1 = \bar{z}_1, z_{m-n} = \dots = z_m = \bar{z}_{m-n} = \dots = \bar{z}_m = 0\}.$$

We therefore see that $N_z^{\mathbb{C}}$ projects by Π to Y_z , and the fibre over z' is

$$\{\bar{z}_1 = a, \bar{z}_{m-n} = \dots = \bar{z}_m = 0\} = s_z(L_{z'})^*. \quad \square$$

Of course, a similar statement holds also for the second projection Π^* . Thus, $N_z^{\mathbb{C}}$ is a smooth complex hypersurface in $Y_z \times Y_z^* \subset Z \times Z^*$, with a double fibration over Y_z and Y_z^* .

Note that for every $z' \in Y_z$ we can also consider the fibre over z' of the full $N^{\mathbb{C}}$, i.e. the intersection $N^{\mathbb{C}} \cap (\{z'\} \times Z^*)$. This is an analytic subset of Z^* which extends the leaf $s_z(L_{z'})^* \subset V_z^*$. In particular, each leaf of \mathcal{F}_z has an *analytic continuation* to the full Z . This fundamental fact was discovered in [6], in a different context, and it was our starting point.

Let us now see what happens at the singular point z_0 .

For every $p \in N^{\mathbb{C}}$ consider the vertical fibre through p

$$F_p^* = \{q \in N^{\mathbb{C}} \mid \Pi(q) = \Pi(p)\}$$

and define

$$d(p) = \dim_p(F_p^*)$$

where \dim_p denotes the local dimension at p (if F_p^* is reducible at p , we take the maximal dimension among irreducible components). According to Cartan or Remmert [7, Section V.3], the function d on $N^{\mathbb{C}}$ is Zariski semicontinuous, thus equal to some constant d_0 over some Zariski open and dense $\check{N}^{\mathbb{C}} \subset N^{\mathbb{C}}$ and strictly greater than d_0 over $N^{\mathbb{C}} \setminus \check{N}^{\mathbb{C}}$. By Lemma 3.1, we have $d_0 = n - 1$, and moreover $\check{N}^{\mathbb{C}}$ contains generic points of N_{reg}^{Δ} (here we say “generic”, and not “all”, because at special points $(z, z) \in N_{\text{reg}}^{\Delta}$ the germ of $N^{\mathbb{C}}$ could have a second irreducible component different from $N_z^{\mathbb{C}}$).

Set $p_0 = (z_0, z_0)$.

If $d(p_0) = d_0 = n - 1$, then by the Rank theorem of Remmert [7, Section V.6] there exists a neighbourhood $U_{z_0} \subset Z \times Z^*$ of p_0 such that $\Pi(N^{\mathbb{C}} \cap U_{z_0})$ is a complex analytic subset Y_{z_0} of $V_{z_0} = \Pi(U_{z_0})$, of dimension n . The situation is not very different from the one of Lemma 3.1. And we are just in the conclusion of Theorem 2.5: obviously Y_{z_0} contains the previously defined Y_z , for every $z \in N_{\text{reg}} \cap V_{z_0}$.

Hence, we shall suppose from now on that $d(p_0) = l \geq n$. Thus the vertical fibre $F_{p_0}^*$ contains an irreducible component $Y^* \subset Z^*$ of dimension l , passing through p_0 . Its conjugate $Y = J(Y^*) \subset Z$ is an irreducible component of the horizontal fibre $F_{p_0} = \{q \in N^{\mathbb{C}} \mid \Pi^*(q) = \Pi^*(p_0)\}$. In the following, we shall consider Y sometimes as a (horizontal) subset of $N^{\mathbb{C}}$, sometimes as a subset of the base Z .

Obviously, $Y \subset Z$ is contained in $\Pi(N^{\mathbb{C}})$. Because $\dim N^{\mathbb{C}} = 2n - 1$ and $d_0 = n - 1$, the image of $N^{\mathbb{C}}$ by Π is a countable union of local analytic subsets of dimension $\leq n$ (by iterated application of the Rank theorem). Thus Y cannot have dimension larger than n , and so

$$\dim Y = n.$$

To complete the proof, we will show that Y contains $\Pi(N^{\mathbb{C}} \cap U_{z_0})$, for some neighbourhood U_{z_0} of z_0 (thus, after all, Y is equal to that projection, and so Y is in fact the unique irreducible component of dimension n of the horizontal fibre). Because Y is closed, it is sufficient to verify this inclusion for $\Pi(\check{N}^{\mathbb{C}} \cap U_{z_0})$.

Note that $Y \subset N^{\mathbb{C}}$ is not contained in $N^{\mathbb{C}} \setminus \check{N}^{\mathbb{C}}$, for dimensional reasons: because Y is horizontal of dimension n and each vertical fibre through $N^{\mathbb{C}} \setminus \check{N}^{\mathbb{C}}$ has dimension $\geq n$, $N^{\mathbb{C}}$ would have dimension $\geq 2n$. Thus, Y intersects $\check{N}^{\mathbb{C}}$. If $p = (z, z_0)$ is a point of $Y \cap \check{N}^{\mathbb{C}}$, then (by the Rank theorem) the image by Π of a small neighbourhood of p in $N^{\mathbb{C}}$ is an analytic subset $Y_z \subset V_z \subset Z$ of dimension n . The germ of Y_z at z could have several irreducible components, but at least one of them is contained in Y , because $Y \cap V_z \subset Y_z$ and $\dim Y = \dim Y_z$. By a connectivity argument (recall that $N^{\mathbb{C}}$ is irreducible, and therefore $\check{N}^{\mathbb{C}}$ is connected), we see that Y contains all the points arising from the projection of $\check{N}^{\mathbb{C}}$ to Z , as claimed.

Let us conclude by looking again at the (counter) example of the previous section.

Example 3.2. Take again the real analytic surface S in \mathbb{C}^3 with equation

$$\begin{aligned} z_2 &= (\Re z_1) z_1 \\ z_3 &= e^{\Re z_1} z_1 \end{aligned}$$

which, outside 0, is a CR submanifold of CR dimension 0 and CR codimension 2. Its complexification is the complex analytic surface $S^{\mathbb{C}}$ in $\mathbb{C}^3 \times \mathbb{C}^{3*}$ with equation (setting $\bar{z}_j = w_j$)

$$\begin{aligned} z_2 &= \frac{z_1 + w_1}{2} z_1, & w_2 &= \frac{z_1 + w_1}{2} w_1 \\ z_3 &= e^{\frac{z_1 + w_1}{2}} z_1, & w_3 &= e^{\frac{z_1 + w_1}{2}} w_1. \end{aligned}$$

The projection of $S^{\mathbb{C}}$ to the first factor \mathbb{C}^3 is not analytic: something like $z_3 = e^{z_2/z_1} z_1$, for $z_1 \neq 0$. The horizontal fibre through $0 \in S^{\mathbb{C}}$ is the complex curve $C \subset \mathbb{C}^3$ given by

$$z_2 = \frac{1}{2} z_1^2, \quad z_3 = e^{\frac{1}{2} z_1} z_1.$$

It is, of course, contained in the projection of $S^{\mathbb{C}}$ but not equal to. The dimensional arguments used several times in the proof of Theorem 2.5 cannot be used here.

References

- [1] M. S. BAOUENDI, P. EBENFELT and L. P. ROTHSCILD, “Real Submanifolds in Complex Space and their Mappings”, Princeton Mathematical Series 47, 1999.
- [2] D. BURNS and X. GONG, *Singular Levi-flat real analytic hypersurfaces*, Amer. J. Math. **121** (1999), 23–53.
- [3] F. CANO, *Reduction of the singularities of codimension one singular foliations in dimension three*, Ann. of Math. **160** (2004), 907–1011.
- [4] H. CARTAN, *Variétés analytiques réelles et variétés analytiques complexes*, Bull. Soc. Math. France **85** (1957), 77–99.

- [5] D. CERVEAU, *Feuilletages holomorphes de codimension 1. Réduction des singularités en petites dimensions et applications*, Panor. Synthèses **8** (1999), 11–47.
- [6] K. DIEDERICH and J. E. FORNAESS, *Pseudoconvex domains with real-analytic boundary*, Ann. of Math. **107** (1978), 371–384.
- [7] S. LOJASIEWICZ, “Introduction to Complex Analytic Geometry”, Birkhäuser, 1991.

IMB - CNRS UMR 5584
9 Avenue Savary
21078 Dijon, France