

Knot invariants, A-polynomials, BPS states

Satoshi Nawata
University of Warsaw
MPI Bonn

collaboration with Rama, Zodin, Gukov, Stosic, Sulkowski...

Chern-Simons theory

Witten

M compact 3-manifold

A gauge field with semi-simple gauge group

- action is independent of metric of M

$$S_{CS}(M, k) = \frac{k}{4\pi} \int_M \text{Tr}(A \wedge dA + \frac{2}{3} A \wedge A \wedge A)$$

$k \in \mathbb{Z}$ is inverse of gauge coupling (CS level)

- The partition function is itself a 3-manifold invariant

Witten-Reshetikhin-Turaev invariant

$$Z_k(M) = \int \mathcal{D}A e^{iS_{CS}(M, k)}$$

Invariants can be evaluated algebraically by using surgery

Chern-Simons theory

Witten

- Wilson loop along a knot colored by a representation R

$$W_R(K) = \text{Tr}_R P \exp\left(\oint_K A\right)$$

Expectation value is a knot invariant

$$\overline{J}_{G,R}(M, K) = \frac{1}{Z_k(M)} \int \mathcal{D}A W_R(K) e^{iS_{CS}(M, k)}$$

This is indeed a Laurent polynomial of $q = \exp\left(\frac{2\pi i}{k+h^\vee}\right)$

- $M = S^3$, $G = SU(2)$, $R = \square$, then it is Jones polynomial

$$q^2 \overline{J}(\text{X}) - q^{-2} \overline{J}(\text{X}) = (q - q^{-1}) \overline{J}(\text{Y})$$

For example, Jones poly of the trefoil is

$$\overline{J}(\text{Trefoil}) = q + q^3 + q^5 - q^9$$

Chern-Simons theory

Witten

- Wilson loop along a knot colored by a representation R

$$W_R(K) = \text{Tr}_R P \exp\left(\oint_K A\right)$$

Expectation value is a knot invariant

$$\overline{J}_{G,R}(M, K) = \frac{1}{Z_k(M)} \int \mathcal{D}A W_R(K) e^{iS_{CS}(M, k)}$$

This is indeed a Laurent polynomial of $q = \exp\left(\frac{2\pi i}{k+h^\vee}\right)$

- Two variable invariants

$$M = S^3, G = SU(N)$$

colored HOMFLY polynomials: $\overline{P}(K; a, q)$ where $a = q^N$

$$M = S^3, G = SO(N)/Sp(N)$$

colored Kauffman polynomials: $\overline{F}(K; a, q)$ where $a = q^{N-1}$

Torus knots

- Torus knots can be evaluated by modular matrices

$$T_{\lambda\mu} = q^{C_2(\lambda)} \delta_{\lambda\mu}$$

$$S_{\lambda\mu} = s_\lambda(q^\rho) s_\mu(q^{\rho+\lambda})$$

- Moreover, using the Adams operation **Rosso-Jones**

$$(S_{0\lambda})^m = \sum_{\mu} C_{\lambda}^{\mu}(m) S_{0\mu}$$

In principle, one can determine the invariants for any rep.

$$\overline{J}_{\lambda}(T_{m,n}) = \sum_{\mu} C_{\lambda}^{\mu}(m) q^{-\frac{m}{n} C_2(\mu)} S_{0\mu}$$

- HOMFLY polynomial of torus knots can be expressed

$$P(T_{m,n}; a, q) \propto {}_2\varphi_1(q^{1-m}, q^{1-n}; q^{1-m-n}; q, a)$$

Non-torus knots

- Non-torus knots can be evaluated by braiding operations on WZW conformal blocks

→ we need quantum 6j-symbols

$$\begin{array}{c} j_1 \\ \diagdown \\ j_2 \end{array} \quad \begin{array}{c} j_{12} \\ \diagup \quad \diagdown \\ j_3 \quad j_4 \end{array} = \sum_{j_{23}} \left\{ \begin{matrix} j_1 & j_2 & j_{12} \\ j_3 & j_4 & j_{23} \end{matrix} \right\} \quad
 \begin{array}{c} j_1 \\ \diagup \\ j_2 \end{array} \quad \begin{array}{c} j_4 \\ \diagdown \\ j_3 \end{array}$$

- expression for $SU(N)$ gauge group with symmetric rep

S.N. Ramadevi, Zodinmawia

$$\begin{aligned}
 \left\{ \begin{matrix} \lambda_1 & \lambda_2 & \lambda_{12} \\ \lambda_3 & \lambda_4 & \lambda_{23} \end{matrix} \right\} &= \Delta(\lambda_1, \lambda_2, \lambda_{12}) \Delta(\lambda_3, \lambda_4, \lambda_{12}) \Delta(\lambda_1, \lambda_4, \lambda_{23}) \Delta(\lambda_2, \lambda_3, \lambda_{23}) [N-1]! \\
 &\sum_{z \in \mathbb{Z}_{\geq 0}} (-)^z [z+N-1]! C_z(\{\lambda_i\}, \lambda_{12}, \lambda_{23}) \left\{ \begin{aligned} &[\frac{1}{2} \langle \lambda_1 + \lambda_2 + \lambda_3 + \lambda_4, \alpha_1^\vee + \alpha_{N-1}^\vee \rangle - z]! \\
 &\times [\frac{1}{2} \langle \lambda_1 + \lambda_3 + \lambda_{12} + \lambda_{23}, \alpha_1^\vee + \alpha_{N-1}^\vee \rangle - z]! [\frac{1}{2} \langle \lambda_2 + \lambda_4 + \lambda_{12} + \lambda_{23}, \alpha_1^\vee + \alpha_{N-1}^\vee \rangle - z]! \\
 &\times [z - \frac{1}{2} \langle \lambda_1 + \lambda_2 + \lambda_{12}, \alpha_1^\vee + \alpha_{N-1}^\vee \rangle]! [z - \frac{1}{2} \langle \lambda_3 + \lambda_4 + \lambda_{12}, \alpha_1^\vee + \alpha_{N-1}^\vee \rangle]! \\
 &\times [z - \frac{1}{2} \langle \lambda_1 + \lambda_4 + \lambda_{23}, \alpha_1^\vee + \alpha_{N-1}^\vee \rangle]! [z - \frac{1}{2} \langle \lambda_2 + \lambda_3 + \lambda_{23}, \alpha_1^\vee + \alpha_{N-1}^\vee \rangle]! \end{aligned} \right\}^{-1}
 \end{aligned}$$

Non-torus knots

- 6j-symbols with multiplicity structure are intrinsically different from those with multiplicity-free
 - Complex numbers
 - Sign (2j- and 3j-phases)
 - Not even Hermitian
 - Mutant knots can be detected by HOMFLY polynomials colored by hook-like rep
-

Gu-Jockers

Open problem

- Find expressions of 6j-symbols with multiplicity beyond [2,1]-rep.
 - Find properties of HOMFLY polynomials colored by hook-like rep
-

De Tour: quantum 3-manifold invariants

- Any compact oriented closed 3-mfd is obtained by Dehn surgery on a framed link in S^3
- WRT invariants can be obtained

$$\tau_N(M) = \sum_{\lambda} S_{0\lambda_1} \cdots S_{0\lambda_n} \overline{J}_{\lambda_1 \dots \lambda_n}(L)$$

Lawrence-Zagier

- Connection of SU(2) WRT invariants to modular form

$M = \Sigma(2, 3, 5)$: Poincare homology sphere

$\tau_N(M)$: Limiting values $\tau \rightarrow 1/N$ of Eichler integral of weight-3/2 vector-valued modular form $\Phi(\tau)$

Open problem

Higher rank WRT invariants and their relation to modular forms

String theory

- U(N) Chern-Simons theory is realized in topological A-model
- A-model can be embedded in M-theory Witten

spacetime

$$\mathbb{R} \times TN_4 \times T^*S^3$$

N M5

$$\mathbb{R} \times D \times S^3$$

M5

$$\mathbb{R} \times D \times N_K$$

Gopakumar-Vafa

- At large N, there is geometric transition from deformed to resolved conifold

spacetime

$$\mathbb{R} \times TN_4 \times X$$

M5

$$\mathbb{R} \times D \times L_K$$

- BPS states associated to M2-M5 bound states can be identified with knot homology Gukov-Schwarz-Vafa

$$\mathcal{H}_{\text{knot}} \cong \mathcal{H}_{\text{BPS}}$$

String theory

- The large N duality can be seen at the level of partition functions

$$\sum_{\lambda} \overline{P}_{\lambda}(K; a, q) s_{\lambda}(x) = \exp \left(\sum_{d=1} \sum_{\mu} \frac{1}{d} f_{\mu}(K; a^d, q^d) x^{d\mu} \right)$$

where $f_{\mu}(K, a, q)$ contains information of BPS degeneracies

$$f_{\mu}(K, a, q) = \sum_{Q,s} \frac{N_{\mu,Q,s}(K) a^Q q^s}{q - q^{-1}}$$

the parameters are identified by $q = e^{-g_s}$, $a = e^{-t}$

- Since $N_{\mu,Q,s}(K)$ counts the number of BPS degeneracies, they should be integers.

Labastida-Marino

- This can be written in infinite product formula

$$\sum_{\lambda} \overline{P}_{\lambda}(K; a, q) s_{\lambda}(x) = \prod_{\mu} \prod_{i,j} \prod_{k=0}^{\infty} (1 - a^i q^{j+k} x^{\mu})^{N_{\mu,i,j}(K)}$$

String theory

Witten

- The M2-brane realization of knot in topological strings

$$\text{spacetime} \quad \mathbb{R} \times TN_4 \times T^*S^3$$

$$N \text{ M5} \quad \mathbb{R} \times D \times S^3$$

$$\text{M2} \quad \mathbb{R} \times \{0\} \times \Sigma_K$$

- After geometric transition, we are left with

$$\text{spacetime} \quad \mathbb{R} \times TN_4 \times X$$

$$\text{M2} \quad \mathbb{R} \times \{0\} \times \Sigma_K$$

Open problem

- M2-brane (D2-brane) configurations of representation R
 - More precise formulation in this setting and understand differences between M5-branes and M2-branes
-

Refined Chern-Simons theory

- From perspective of refined topological string,
the refined modular S, T matrices are defined **Aganagic-Shakirov**

$$T_{\lambda\mu} = \frac{q_1^{\frac{1}{2}||\lambda||^2}}{q_2^{\frac{1}{2}||\lambda^t||^2}} \frac{q_2^{\frac{N}{2}|\lambda|}}{q_1^{\frac{1}{2N}|\lambda|^2}} \cdot \delta_{\lambda\mu},$$

$$S_{\lambda\mu} = M_\lambda(q_1^\rho) M_\mu(q_1^\rho q_2^\lambda)$$

- Using refined modular matrices, one can evaluate torus knot invariants that
- This is equivalent to Poincare polynomial of HOMFLY homology for torus knots/links

Geometric engineering

Gorsky-Negut

- By geometric engineering, this is equivalent to 5d U(1) Nekrasov partition function with surface operator associated to a knot K

$$\overline{\mathcal{P}}(T_{n,m} : a, q, t)$$

$$= \sum_{\mu \vdash n} \frac{\tilde{\gamma}^n}{\tilde{g}_\mu} \sum_{\substack{\text{SYT} \\ \text{of shape } \mu}} \frac{\prod_{i=1}^n \chi_i^{S_{m/n}(i)} (1 - a\chi_i)(q\chi_i - t)}{\left(1 - \frac{q\chi_2}{t\chi_1}\right) \dots \left(1 - \frac{q\chi_n}{t\chi_{n-1}}\right)} \prod_{1 \leq i < j \leq n} \frac{(\chi_j - q\chi_i)(t\chi_j - \chi_i)}{(\chi_j - \chi_i)(t\chi_j - q\chi_i)}$$

where χ_i denotes the q,t-content of the box labeled by i in the tableau, and

$$S_{m/n}(i) = \left\lfloor \frac{im}{n} \right\rfloor - \left\lfloor \frac{(i-1)m}{n} \right\rfloor, \quad \tilde{\gamma} = \frac{(t-1)(q-1)}{q(t-q)}$$

$$\tilde{g}_\mu = \prod_{\square \in \lambda} (1 - q^{a(\square)} t^{l(\square)+1}) \prod_{\square \in \lambda} (1 - q^{-a(\square)-1} t^{-l(\square)})$$

- the expression admits the following integral representation

$$\overline{\mathcal{P}}(T_{n,m} : a, q, t) = \int \frac{\prod_{i=1}^n z_i^{S_{m/n}(i)} \cdot \frac{1 - az_i}{z_i - 1}}{\left(1 - qt \frac{z_2}{z_1}\right) \dots \left(1 - qt \frac{z_n}{z_{n-1}}\right)} \prod_{1 \leq i < j \leq n} \omega\left(\frac{z_i}{z_j}\right) \frac{dz_1}{2\pi i z_1} \dots \frac{dz_n}{2\pi i z_n}$$

geometric transition

Chern-Simon theory on
Lens space S^3/\mathbb{Z}_p

topological string
on toric CY

Open problem

- Evaluate (refined) invariants of an unknot in Lens space by using (refined) topological vertex
 - Perform $SL(2,\mathbb{Z})$ transformation and obtain invariants of torus knots
-

knot homology

- Categorifications of quantum knot invariants lead to doubly-graded homology **Khovanov, Khovanov-Rozansky, Webster, ...**

$$J_\lambda^g(K; q) = \sum_{i,j} (-1)^j q^i \dim \mathcal{H}_\lambda^g(K)_{i,j}$$

- Poincare polynomials are more powerful than quantum invariants. Even uncolored $\text{sl}(2)$ homology distinguish some mutant pair

$$\mathcal{P}_\lambda^g(K; q, t) = \sum_{i,j} q^i t^j \dim \mathcal{H}_\lambda^g(K)_{i,j}$$

- There is a triply-graded homology behind HOMFLY polynomials **Khovanov-Rozansky**

$$P_\lambda(K; a, q) = \sum_{i,j,k} (-1)^k a^i q^j \dim \mathcal{H}_\lambda(K)_{i,j,k}$$

knot homology

HOMFLY homology

$$\mathcal{P}_\lambda(K; a, q, t) = \sum_{i,j,k} a^i q^j t^k \dim \mathcal{H}_\lambda(K)_{i,j,k}$$

$$t = -1$$

HOMFLY polynomial

$$P_\lambda(K; a, q)$$

$$a = q^N$$

sl(N) quantum invariant

$$J_\lambda^{\mathfrak{sl}(N)}(K; q)$$

sl(N) homology

$$J_\lambda^{\mathfrak{sl}(N)}(K; q, t) = \sum_{i,j,k} q^i t^j \dim \mathcal{H}_\lambda^{\mathfrak{sl}(N)}(K)_{i,j}$$

$$t = -1$$

knot homology

HOMFLY homology

$$\mathcal{P}_\lambda(K; a, q, t) = \sum_{i,j,k} a^i q^j t^k \dim \mathcal{H}_\lambda(K)_{i,j,k}$$

$t = -1$

HOMFLY polynomial

$$P_\lambda(K; a, q)$$

$a = q^N$

sl(N) quantum invariant

$$J_\lambda^{\mathfrak{sl}(N)}(K; q)$$

d_N differential

sl(N) homology

$$J_\lambda^{\mathfrak{sl}(N)}(K; q, t) = \sum_{i,j,k} q^i t^j \dim \mathcal{H}_\lambda^{\mathfrak{sl}(N)}(K)_{i,j}$$

$t = -1$

knot homology

- homology w.r.t. d_N differentail is isomorphic to $\text{sl}(N)$ homology

$$\deg d_N = (-2, 2N, -1)$$

For example,

Dunfield-Gukov-Rasmussen

$$\begin{aligned} \mathcal{P}(T_{3,4}) = & a^{10}t^8 + a^8(q^{-4}t^3 + q^{-2}t^5 + t^5 + q^2t^7 + q^4t^7) \\ & + a^6(q^{-6}t^0 + q^{-2}t^2 + t^4 + q^2t^4 + q^6t^6) \end{aligned}$$

- taking homology with respect to d_2 kills six generators

$$\mathcal{P}^{\mathfrak{sl}(2)}(T_{3,4}) = q^6t^0 + q^{10}t^2 + q^{12}t^3 + q^{12}t^4 + q^{16}t^5$$

Properties of HOMFLY homology

- sl(N) differential

Gukov-Stosic

$$H_*(\mathcal{H}_\lambda, d_N) \cong \mathcal{H}^{\mathfrak{sl}(N)}$$

Gorsky-Gukov-Stosic

- colored differential $d_{[r] \rightarrow [k]}$

$$H_*(\mathcal{H}_{[r]}, d_{[r] \rightarrow [k]}) \cong \mathcal{H}_{[k]}$$

- mirror symmetry

$$(\mathcal{H}_\lambda)_{i,j,k} \cong (\mathcal{H}_{\lambda^T})_{i,-j,*}$$

- exponential growth property

$$\dim \mathcal{H}_{[r]} = [\dim \mathcal{H}_{[1]}]^r$$

moreover, we have

$$\mathcal{P}_{[r]}(K; a, q = 1, t) = [\mathcal{P}_{[1]}(K; a, q = 1, t)]^r$$

Properties of HOMFLY homology

- There are two-ways to assign homological gradings
- Using these two gradings, we can introduce auxiliary Q-grading

$$Q = q + t_r - t_c$$

Properties of HOMFLY homology

Properties of HOMFLY homology

- With Q-grading, the properties of HOMFLY homology become more transparent

- Self-symmetry $(\tilde{\mathcal{H}}_{[r]})_{i,j,k,\ell} \cong (\tilde{\mathcal{H}}_{[r]})_{i,-j,k-j,\ell-rj}$
- refined exp growth prop

$$\tilde{\mathcal{P}}_{[r]}(K; a, Q, t_r, t_c = 1) = [\tilde{\mathcal{P}}_{[1]}(K; a, Q, t_r, t_c = 1)]^r$$

Properties of HOMFLY homology

- With Q-grading, the properties of HOMFLY homology become more transparent

- Self-symmetry $(\tilde{\mathcal{H}}_{[r]})_{i,j,k,\ell} \cong (\tilde{\mathcal{H}}_{[r]})_{i,-j,k-j,\ell-rj}$
- refined exp growth prop

$$\tilde{\mathcal{P}}_{[r]}(K; a, Q, t_r, t_c = 1) = [\tilde{\mathcal{P}}_{[1]}(K; a, Q, t_r, t_c = 1)]^r$$

Open problem

- Understand physics of two homological gradings as well as auxiliary Q-grading
 - properties of HOMFLY homology colored by hook-like Young diagrams
-

Examples

($2s-1, 1, 2t-1$)-pretzel knot

$$\begin{aligned} \widetilde{\mathcal{P}}_{[r]}(K_{s,t}; a, Q, t_r, t_c) &= (-t_r t_c)^{-r(\operatorname{sgn}(s)+\operatorname{sgn}(t))/2} \sum_{i=0}^r \varpi_{s,i}(a, t_r, t_c) \varpi_{t,i}(a, t_r, t_c) \\ &\times (-a^2 t_c^{2(r-1)})^{-i} (-a^2 Q^{-2} t_r t_c; t_c^2)_i (-a^2 Q^2 t_r^3 t_c^{1+2r}; t_c^2)_i \left[\begin{array}{c} r \\ i \end{array} \right]_{t_c^2} \end{aligned}$$

where

$$\varpi_{p,i}(a, t_r, t_c) = a^i t_c^{i(i-1)/2} \sum_{j=0}^i (-1)^j (at_r t_c)^{2pj} t_c^{(2p+1)j(j-1)} \frac{1 - a^2 t_r^2 t_c^{4j}}{(a^2 t_r^2 t_c^{2j}; t_c^2)_{i+1}} \left[\begin{array}{c} i \\ j \end{array} \right]_{t_c^2}$$

Volume Conjecture

- Volume conjecture relates “quantum” knot invariants and “classical” geometry of knot complement

Kashaev

Murakami,Murakami

$$\lim_{n \rightarrow \infty} \frac{2\pi}{n} \log \left| J_n(K; q = e^{\frac{2\pi i}{n}}) \right| = \text{Vol}(S^3 \setminus K)$$

- One can take double scaling limit

$$J_n(K; q) \xrightarrow[r \rightarrow \infty]{\hbar \rightarrow 0} \exp \left(\frac{1}{\hbar} S_{-1}(x) - \frac{3}{2} \log \hbar + \sum_k \hbar^k S_k(x) \right) \quad x = q^n : \text{fixed}$$

the leading term is given by

Gukov

$$S_{-1}(x) = \int_{A(K; x, y(x))=0} \log y \frac{dx}{x}$$

Gukov-Murakami

The integral is over an algebraic curve determined by
“A-polynomial” that describe moduli space of $SL(2, \mathbb{C})$ flat connections

$$\mathcal{M}_{\text{flat}}(T^2, SL(2, \mathbb{C})) = \frac{\mathbb{C}^\times \times \mathbb{C}^\times}{\mathbb{Z}_2} \supset \{A(x.y) = 0\} = \mathcal{M}_{\text{flat}}(S^3 \setminus K, SL(2, \mathbb{C}))$$

Quantum curves

Gukov
Garoufalidis

$$\xrightarrow{\text{quantization}} \hat{x}\hat{y} - q\hat{y}\hat{x} = 0$$

$$A(K; x, y) \longrightarrow \widehat{A}(K; \hat{x}, \hat{y}, q)$$

- non-commutative deformation of Darboux coordinates leads to operator that annihilates Jones polynomial

$$\widehat{A}(K; \hat{x}, \hat{y}, q) J_n(K; q) = 0$$

$$\hat{x} J_n(K; q) = q^n J_n(K; q)$$

$$\hat{y} J_n(K; q) = J_{n+1}(K; q)$$

- Recursion relations of colored Jones polynomials amounts to quantum A-polynomial

knot homology

HOMFLY homology

$$\mathcal{P}_\lambda(K; a, q, t) = \sum_{i,j,k} a^i q^j t^k \dim \mathcal{H}_\lambda(K)_{i,j,k}$$

$t = -1$

HOMFLY polynomial

$$P_\lambda(K; a, q)$$

$a = q^N$

sl(N) quantum invariant

$$J_\lambda^{\mathfrak{sl}(N)}(K; q)$$

d_N differential

sl(N) homology

$$J_\lambda^{\mathfrak{sl}(N)}(K; q, t) = \sum_{i,j,k} q^i t^j \dim \mathcal{H}_\lambda^{\mathfrak{sl}(N)}(K)_{i,j}$$

$t = -1$

Deformation of A-polynomials

super-A-polynomial

$$A^{\text{super}}(K; x, y, a, t)$$

Fuji-Gukov-Sulkowski

$$t = -1$$

Q-deformed A-polynomial

$$A^{\text{Q-def}}(K; x, y, a)$$

$$a = 1$$

refined A-polynomial

$$A^{\text{ref}}(K; x, y, t)$$

$$a = 1$$

$$t = -1$$

A-polynomial

$$A(K; x, y)$$

Deformation of A-polynomials

Q-deformed A-polynomial

$$A^{\text{Q-def}}(K; x, y, a)$$

Aganagic-Vafa

Agangic-Ekholm-Ng-Vafa

= Augmentation polynomial of knot contact homology

Mirror symmetry

- Mirror symmetry is duality b/w A-model and B-model
Kahler moduli in A-model is complex structure moduli in B-model

The diagram illustrates the mirror symmetry between an unknot and a knot K . On the left, a blue curve forms an 'unknot'. An arrow labeled 'mirror' points to the right, where a blue curve forms a knot K . Above the knot K , the text 'Aganagic Vafa' is written in red.

$$wz = 1 - x\alpha^2 - \alpha\gamma + \alpha x\gamma$$

- Given a knot K , there is a corresponding mirror geometry

$$wz = H_K(x, y, a)$$

Brini-Eynard-Marino

Mirror geometry of torus knot brane is described by $\text{SL}(2, \mathbb{Z})$ transformation of unknot curve

Aganagic-Vafa

Mirror geometry for a knot K is described by Q-deformed A-polynomial

A-polynomial and topological recursion

$$J_n(K; q) \xrightarrow[r \rightarrow \infty]{\hbar \rightarrow 0} \exp \left(\frac{1}{\hbar} S_{-1}(x) - \frac{3}{2} \log \hbar + \sum_k \hbar^k S_k(x) \right) \quad x = q^n : \text{fixed}$$

- Subleading terms can be obtained by applying topological recursion to character variety
- Need non-perturbative corrections with theta-functions
- Asymptotic expansion of HOMFLY polynomials colored by symmetric rep can be obtained by applying topological recursion to Q-deformed A-polynomial

Gu-Jockers-Klemm-Soroush

- Modified Kernel is constructed by Brini-Eynard-Marino curve

A-polynomial and topological recursion

- Asymptotic expansion of HOMFLY polynomials colored by symmetric rep can be obtained by applying topological recursion to Q-deformed A-polynomial
Gu-Jockers-Klemm-Soroush
- Modified kernel is constructed by Brini-Eynard-Marino curve

Open problem

- Find a way to construct modified kernel for non-torus knot
 - Matrix model construction of colored HOMFLY polynomials for non-torus knots
 - Find spectral curve for torus knot in Lens space
-

A-polynomial and BPS states

Garoufalidis-Kucharski-Sulkowski
to appear

$$\sum_{\lambda} \overline{P}_{\lambda}(K; a, q) s_{\lambda}(x) = \prod_{\mu} \prod_{i,j} \prod_{k=0}^{\infty} (1 - a^i q^{j+k} x^{\mu})^{N_{\mu,i,j}(K)}$$

- Using infinite product formula, a certain summation of BPS states can be expressed i.t.o. Moebius function

$$b_{r,\max}(T_{2,3}) \equiv \sum_{j \in \mathbb{Z}} N_{[r],\max,j}(T_{2,3}) = -\frac{1}{r^2} \sum_{k|r} \mu\left(\frac{r}{k}\right) \frac{(-1)^k}{4} \binom{4k}{k}$$

- One observation

$$\lim_{r \rightarrow \infty} \frac{b_{r+1,\max}}{b_{r,\max}} = -\frac{256}{27}$$

On the other hand,

$$\text{Root} \{ \text{Discr} [A^{\max}(x, y), y] \} = -\frac{27}{256}$$

There is a relation b/w BPS numbers and A-polynomials

$$\lim_{r \rightarrow \infty} \frac{b_{r+1,\max}}{b_{r,\max}} = \text{Root} \{ \text{Discr} [A^{\max}(x, y), y] \}$$

Refined BPS states

$$\sum_{\lambda} m_{\lambda} \overline{\mathcal{P}}_{\lambda}(K; a, q, t) M_{\lambda}(x; q, t) = \prod_{\mu} \prod_{i,j,k} \prod_{\ell=0}^{\infty} (1 - a^i q^{j+\ell} t^k x^{\mu})^{N_{\mu,i,j,k}(K)} \quad ???$$

Open problem

- Formulate open refined BPS states
 - Define refined LMOV invariants for torus knots or any knots
-

Refined BPS states

$$\sum_{\lambda} m_{\lambda} \overline{\mathcal{P}}_{\lambda}(K; a, q, t) M_{\lambda}(x; q, t) = \prod_{\mu} \prod_{i,j,k} \prod_{\ell=0}^{\infty} (1 - a^i q^{j+\ell} t^k x^{\mu})^{N_{\mu,i,j,k}(K)} \quad ???$$

Open problem

- Formulate open refined BPS states
 - Define refined LMOV invariants for torus knots or any knots
-

**I will be at Bonn in March and April,
so let's discuss some of open problems I listed in this talk!**