Modularity of trace functions in orbifold theory for z-graded vertex operator superalgebras

Chongying Dong¹ and Zhongping Zhao Department of Mathematics University of California, Santa Cruz, CA 95064

Abstract

We study the trace functions in orbiford theory for \mathbb{Z} -graded vertex operator superalgebras and obtain a modular invariance result. More precisely, let V be a C_2 -cofinite \mathbb{Z} -graded vertex operator superalgebra and G a finite automorphism group of V. Then for any commuting pairs $(g,h) \in G$, the $h\sigma$ -trace functions associated to the simple g-twisted V-modules are holomorphic in the upper half plane where σ is the canonical involution on V coming from the superspace structure of V. If V is further g-rational for every $g \in G$, the trace functions afford a representation for the full modular group $SL(2,\mathbb{Z})$.

1 Introduction

This work is a continuation of our study of the modular invariance for trace functions in orbifold theory. Motivated by the generalized moonshine [N] and orbifold theory in physics [DVVV], the modular invariance of trace functions in orbifold theory has been studied for an arbitrary vertex operator algebra [DLM3]. This work has be generalized to a $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebra [DZ2] (also see [H]). In this paper we investigate the modular invariance of trace functions in orbifold theory for a \mathbb{Z} -graded vertex operator superalgebra.

It is true that many \mathbb{Z} -graded vertex operator superalgebra can be obtained from a $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebra by changing the Virasoro element (cf. [DM2]). In this case we can apply the results from [DZ1] and [DZ2] to these \mathbb{Z} -graded vertex operator superalgebras without extra work. Unfortunately, there are many \mathbb{Z} -graded vertex operator superalgebras which can not be obtained in this way. So an independent study of \mathbb{Z} -graded vertex operator superalgebra becomes necessary although the main ideas and methods in this paper are similar to those used in [Z], [DLM3] and [DZ2].

¹Supported by NSF grants, China NSF grant 10328102 and a faculty research grant from the University of California at Santa Cruz.

There is a subtle difference among these modular invariance results. In order to explain this we fix a finite automorphism group of the vertex operator (super)algebra. We use g and h for two commuting elements in G. For the vertex operator superalgebra, there is a special automorphism σ of order 2 coming from the structure of the superspace. The involution σ can be expressed as $(-1)^F$ in the physics literature (cf. [GSW], [P]) where F is the fermion number. Here is the difference: for a vertex operator algebra, the space of all h-trace on g-twisted sectors is modular invariant [DLM3], for $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebra, the space of all $h\sigma$ -trace on g-twisted sectors is modular invariant. It is worthy to point out that the $h\sigma$ -trace in the physics literature is called the super trace.

Since the setting and most results in this paper are similar to those in [DLM2], [DLM3], [DZ1], and [DZ2], we refer the reader in many places to these papers for details.

The organization of this paper is as follows: In section 2, we review the definition of \mathbb{Z} -graded vertex operator superalgebra (VOSA) and various notions of g-twisted modules. Section 3 is devoted to studying the representation theory for \mathbb{Z} -graded VOSA. We introduce the associative algebra $A_g(V)$, and investigate the relation between the g-twisted modules and and $A_g(V)$ -modules. Section 4 is the heart of the paper. We give the definition of 1-point functions on the torus and also establish the modular invariance property of it. We prove that for a simple g-twisted module M, g and h are two commuting elements in Aut(V), M is σ , h-stable, then the $h\sigma$ -trace functions for M are 1-point function. Moreover, when V is g-rational, the collection of trace functions associated to the collection of inequivalent simple $h\sigma$, h stable g-twisted V modules form a basis of $\mathcal{C}(g,h)$. In Section 5 we discuss an example to show the modularity of trace functions.

2 z-graded vertex operator superalgebras

Let $V = V_{\bar{0}} \oplus V_{\bar{1}}$ be \mathbb{Z}_2 -graded vector space. For any $v \in V_{\bar{i}}$ with i = 0, 1 we define $\tilde{v} = i$. Moreover, let $\epsilon_{\mu,v} = (-1)^{\tilde{u}\tilde{v}}$ and $\epsilon_v = (-1)^{\tilde{v}}$.

Definition 2.1 A \mathbb{Z} -graded vertex operator superalgebra (\mathbb{Z} -graded VOSA) is a $\mathbb{Z} \times \mathbb{Z}_2$ -graded vector space

$$V = \bigoplus_{n \in \mathbb{Z}} V_n = V_{\bar{0}} \oplus V_{\bar{1}} = \bigoplus_{n \in \mathbb{Z}} (V_{\bar{0},n} \oplus V_{\bar{1},n}) \quad (\text{wt}v = n \text{ if } v \in V_n)$$

together with two distinct vectors $\mathbf{1} \in V_{\bar{0},0}$, $\omega \in V_{\bar{0},2}$ and equipped with a linear map

$$V \to (\operatorname{End} V)[[z, z^{-1}]],$$

$$v \mapsto Y(v, z) = \sum_{n \in \mathbb{Z}} v(n) z^{-n-1} \qquad (v(n) \in \operatorname{End} V)$$

satisfying the following axioms for $u, v \in V$:

- (i) u(n)v = 0 for sufficiently large n;
- (ii) If $u \in V_{\bar{i}}$ and $v \in V_{\bar{j}}$, then $u(n)v \in V_{\bar{i}+\bar{j}}$ for all $n \in \mathbb{Z}$;
- (iii) $Y(\mathbf{1}, z) = Id_V \text{ and } Y(v, z)\mathbf{1} = v + \sum_{n \geq 2} v(-n)\mathbf{1}z^{n-1};$ (iv) $Set \ Y(\omega, z) = \sum_{n \in \mathbb{Z}} L(n)z^{-n-2} \text{ then}$

$$[L(m), L(n)] = (m-n)L(m+n) + \frac{1}{12}(m^3 - m)\delta_{m+n,0}c$$
 (2.1)

where $c \in \mathbb{C}$ is called the central charge, and

$$L(0)|_{V_n} = n, \ n \in \mathbb{Z},\tag{2.2}$$

$$\frac{d}{dz}Y(v,z) = Y(L(-1)v,z); \tag{2.3}$$

(v) For \mathbb{Z}_2 -homogeneous $u, v \in V$,

$$z_0^{-1}\delta\left(\frac{z_1-z_2}{z_0}\right)Y(u,z_1)Y(v,z_2) - \epsilon_{u,v}z_0^{-1}\delta\left(\frac{z_2-z_1}{-z_0}\right)Y(v,z_2)Y(u,z_1)$$

$$= z_2^{-1}\delta\left(\frac{z_1-z_0}{z_2}\right)Y(Y(u,z_0)v,z_2)$$
(2.4)

where $\delta(z) = \sum_{n \in \mathbb{Z}} z^n$ and $(z_i - z_j)^n$ is expanded in nonnegative powers of z_j and z_0, z_1, z_2 , etc. are independent commuting formal variables.

Following the proof of Theorem 4.21 of [Z] we can also define Z-graded vertex operator superalgebra on a torus associated to V.

Theorem 2.2 $(V, Y[\], \mathbf{1}, \tilde{\omega})$ is a \mathbb{Z} -graded vertex operator superalgebra, where $\tilde{\omega} = \omega - \frac{c}{24}$ and for homogeneous $v \in V$

$$Y[v, z] = Y(v, e^{z} - 1)e^{z \text{wt}v} = \sum_{n \in \mathbb{Z}} v[n]z^{-n-1}$$
(2.5)

Let $Y[\tilde{\omega}, z] = \sum_{n \in \mathbb{Z}} L[n]z^{-n-2}$. Then $V = \bigoplus_{n \in \mathbb{Z}} V_{[n]}$ is again \mathbb{Z} -graded and L[0] = n on $V_{[n]}$. We will write $\operatorname{wt}[v] = n$ if $v \in V_{[n]}$.

Definition 2.3 A linear automorphism g of a Z-graded VOSA V is called an automorphism of V if g preserves 1, ω and each $V_{\bar{i}}$, and

$$gY(v,z)g^{-1} = Y(gv,z)$$

for $v \in V$.

Note that if V is a $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebra, the assumption that g preserves each $V_{\bar{i}}$ in unnecessary (cf. [DZ2]).

We denote the full automorphism group by Aut(V). If we define an action, say σ on V associated to the superspace structure of V via $\sigma|V_{\bar{i}} = (-1)^i$. Then σ is a central element of Aut(V) and will play a special role as in [DZ2].

Let g be an automorphism of V of finite order T. Then we have the following eigenspace decomposition:

$$V = \bigoplus_{r \in \mathbb{Z}/T\mathbb{Z}} V^r \tag{2.6}$$

where $V^r = \{v \in V | gv = e^{-2\pi i r/T}v\}$. We now give various notions of g-twisted V-modules.

Definition 2.4 A weak g-twisted V-module is a \mathbb{C} -linear space M equipped with a linear map

$$\begin{array}{ccc} V & \to & (\operatorname{End} M)[[z^{1/T}, z^{-1/T}]] \\ v & \mapsto & Y_M(v, z) = \sum_{n \in \mathbb{Q}} v(n) z^{-n-1} \end{array}$$

which satisfies:

- (i) v(m)w = 0 for $v \in V, w \in M$ and m >> 0;
- (ii) $Y_M(\mathbf{1}, z) = Id_M;$
- (iii) For $v \in V^r$ and $0 \le r \le T 1$

$$Y_M(v,z) = \sum_{n \in \frac{r}{T} + \mathbb{Z}} v(n) z^{-n-1};$$

(iv) For $u \in V^r$,

$$z_0^{-1}\delta\left(\frac{z_1-z_2}{z_0}\right)Y_M(u,z_1)Y_M(v,z_2) - \epsilon_{u,v}z_0^{-1}\delta\left(\frac{z_2-z_1}{-z_0}\right)Y_M(v,z_2)Y_M(u,z_1)$$

$$= z_2^{-1}\left(\frac{z_1-z_0}{z_2}\right)^{-r/T}\delta\left(\frac{z_1-z_0}{z_2}\right)Y_M(Y(u,z_0)v,z_2)$$
(2.7)

Set

$$Y_M(\omega, z) = \sum_{n \in \mathbb{Z}} L(n) z^{-n-2}.$$

Then we have $Y_M(L(-1)v, z) = \frac{d}{dz}Y_M(v, z)$ for $v \in V$ and L(n) also satisfy the Virasoro algebra relation with central charge c (see [DLM1]).

Definition 2.5 A weak g-twisted V-module M is admissible if it is $\frac{1}{T}\mathbb{Z}_+$ -graded:

$$M = \bigoplus_{0 \le n \in \frac{1}{T}\mathbb{Z}} M(n) \tag{2.8}$$

such that for homogeneous $v \in V$,

$$v(m)M(n) \subseteq M(n + wtv - m - 1) \tag{2.9}$$

We may and do assume that $M(0) \neq 0$ if $M \neq 0$.

Definition 2.6 A weak g-twisted V-module M is called (ordinary) g-twisted V-module if it is a \mathbb{C} -graded with

$$M = \coprod_{\lambda \in \mathbb{C}} M_{\lambda} \tag{2.10}$$

where $M_{\lambda} = \{w \in M | L(0)w = \lambda w\}$ such that dim M_{λ} is finite and for fixed λ , $M_{\frac{n}{T}+\lambda} = 0$ for all small enough integers n.

It is not hard to prove that any ordinary g-twisted V-module is admissible. The notion of weak, admissible and ordinary V-modules is just the special case when g=1.

If M is a simple q-twisted V-module, then

$$M = \bigoplus_{n=0}^{\infty} M_{\lambda+n/T} \tag{2.11}$$

for some $\lambda \in \mathbb{C}$ such that $M_{\lambda} \neq 0$ (cf. [Z]). λ is defined to be the *conformal* weight of M.

Definition 2.7 (i) A \mathbb{Z} -graded VOSA V is called g-rational for an automorphism g of finite order if the category of admissible modules is completely reducible. V is called rational if it's 1-rational.

- (ii) V is called holomorphic if V is rational and V is the only irreducible V-module up to isomorphism.
- (iii) V is called g-regular if any weak g-twisted V-module is a direct sum of irreducible ordinary g-twisted V-modules.

As in [DLM2] and [DZ1] we have the following result.

Theorem 2.8 If V is g-rational \mathbb{Z} -graded VOSA with $g \in Aut(V)$ being of finite order then

- (i) There are only finitely many irreducible admissible g-twisted V-modules up to isomorphism.
 - (ii) Each irreducible admissible g-twisted V-module is ordinary.

3 The associative algebra $A_g(V)$

In this section we construct the associative algebra $A_g(V)$ and study the relation between admissible g-twisted V-modules and $A_g(V)$ -modules. The result is similar to those obtained in [DLM2] (also see [Z], [KW], [X], [DZ1]).

As before we assume that the order of g is T. For $0 \le r \le T - 1$ we define $\delta_r = \delta_{r,0}$. Let $O_g(V)$ be the linear span of all $u \circ_g v$, where for homogeneous $u \in V^r(\text{cf. } (2.6))$ and $v \in V$,

$$u \circ_g v = \operatorname{Res}_z \frac{(1+z)^{\operatorname{wt} u - 1 + \delta_r + \frac{r}{T}}}{z^{1+\delta_r}} Y(u, z) v.$$
(3.1)

Set $A_g(V) = V/O_g(V)$ and define a second linear product $*_g$ on V for the above u, v as follows:

$$u *_g v = \operatorname{Res}_z Y(u, z) \frac{(1+z)^{\operatorname{wt} u}}{z} v$$
(3.2)

if r = 0 and $u *_g v = 0$ if r > 0. It is easy to see that $A_g(V)$ is in fact a quotient of V^0 .

As in [DLM2],[X] and [DZ2] we have

Theorem 3.1 $A_g(V) = V/O_g(V)$ is an associative algebra with identity $\mathbf{1} + O_g(V)$ under the product $*_g$. Moreover, $\omega + O_g(V)$ lies in the center of $A_g(V)$.

For a weak g-twisted V-module M, we define the space of the lowest weight vectors

$$\Omega(M) = \{ w \in M | u(\text{wt}u - 1 + n)w = 0, u \in V, n > 0 \}.$$

We have (see [DLM2]):

Theorem 3.2 Let M be a weak g-twisted V-module. Then

- (i) $\Omega(M)$ is an $A_g(V)$ -module such that $v + O_g(V)$ acts as o(v).
- (ii) If $M = \sum_{n\geq 0} M(n/T)$ is an admissible g-twisted V-module such that $M(0) \neq 0$, then $M(0) \subset \Omega(M)$ is an $A_g(V)$ -submodule. Moreover, M is irreducible if and only if $M(0) = \Omega(M)$ and M(0) is a simple $A_g(V)$ -module.
- (iii) The map $M \to M(0)$ gives a 1-1 correspondence between the irreducible admissible g-twisted V-modules and simple $A_g(V)$ -modules.

We also have (see [DLM2]):

Theorem 3.3 Suppose that V is a g-rational vertex operator superalgebra. Then the following hold:

- (i) $A_g(V)$ is a finite dimensional semisimple associative algebra.
- $(ii)\ V$ has only finitely many irreducible admissible g-twisted modules up to isomorphism.
 - (iii) Every irreducible admissible g-twisted V-module is ordinary.
 - (iv) V is g^{-1} -rational.

4 Modularity of trace functions

We are working in the setting of section 5 in [DLM3]. In particular, g, h are commuting elements in Aut(V) with finite orders $o(g) = T, o(h) = T_1$, A is the subgroup of Aut(V) generated by g and h, $N = lcm(T, T_1)$ is the exponent of A, $\Gamma(T, T_1)$ is the subgroup of matrices $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$ in $SL(2, \mathbb{Z})$ satisfying $a \equiv d \equiv 1 \pmod{N}$, $b \equiv 0 \pmod{T}$, $c \equiv 0 \pmod{T_1}$ and $M(T, T_1)$ be the ring of holomorphic modular forms on $\Gamma(T, T_1)$ with natural gradation $M(T, T_1) = \bigoplus_{k \geq 0} M_k(T, T_1)$, where $M_k(T, T_1)$ is the space of forms of weight k. Then $M(T, T_1)$ is a Noetherian ring.

Recall the Bernoulli polynomials $B_r(x) \in \mathbb{Q}[x]$ defined by

$$\frac{te^{tx}}{(e^t - 1)} = \sum_{r=0}^{\infty} \frac{B_r(x)t^r}{r!}.$$

For even $k \geq 2$, the normalized Eisenstein series $E_k(\alpha)$ is given by

$$E_k(\tau) = \frac{-B_k}{k!} + \frac{2}{(k-1)!} \sum_{n=1}^{\infty} \sigma_{k-1}(n) q^n.$$
 (4.1)

Also introduce

$$Q_{k}(\mu, \lambda, q_{\tau}) = Q_{k}(\mu, \lambda, \tau)$$

$$= \frac{1}{(k-1)!} \sum_{n\geq 0} \frac{\lambda (n+j/T)^{k-1} q_{\tau}^{n+j/T}}{1 - \lambda q_{\tau}^{n+j/T}}$$

$$+ \frac{(-1)^{k}}{(k-1)!} \sum_{n\geq 1} \frac{\lambda^{-1} (n-j/T)^{k-1} q_{\tau}^{n-j/T}}{1 - \lambda^{-1} q_{\tau}^{n-j/T}} - \frac{B_{k}(j/T)}{k!}$$

$$(4.2)$$

for $(\mu,\lambda)=(e^{\frac{2\pi ij}{T}},e^{\frac{2\pi il}{T_1}})$ and $(\mu,\lambda)\neq (1,1)$,when $k\geq 1$ and $k\in\mathbb{Z}$. Here $(n+j/T)^{k-1}=1$ if n=0,j=0 and k=1. Similarly, $(n-j/T)^{k-1}=1$ if n=1,j=M and k=1. We also define

$$Q_0(\mu, \lambda, \tau) = -1. \tag{4.3}$$

It is proved in [DLM3] that E_{2k} , Q_r are contained in $M(T, T_1)$ for $k \geq 2$ and r > 0.

Set $V(T, T_1) = M(T, T_1) \otimes_{\mathbb{C}} V$.. Given $v \in V$ with $gv = \mu^{-1}v$, $hv = \lambda^{-1}v$ we define a vector space O(g, h) which is a $M(T, T_1)$ -submodule of $V(T, T_1)$ consisting of the following elements:

$$v[0]w, w \in V, (\mu, \lambda) = (1, 1)$$
 (4.4)

$$v[-2]w + \sum_{k=2}^{\infty} (2k-1)E_{2k}(\tau) \otimes v[2k-2]w, (\mu, \lambda) = (1, 1)$$
 (4.5)

$$v, (\epsilon_v, \mu, \lambda) \neq (1, 1, 1) \tag{4.6}$$

$$\sum_{k=0}^{\infty} Q_k(\mu, \lambda, \tau) \otimes v[k-1]w, (\mu, \lambda) \neq (1, 1). \tag{4.7}$$

Definition 4.1 Let \mathfrak{h} denote the upper half plane. The space of (g,h) 1-point functions C(g,h) is defined to be the \mathbb{C} -linear space consisting of functions

$$S:V(T,T_1)\times\mathfrak{h}\to\mathbb{C}$$

s.t

- (i) $S(v,\tau)$ is holomorphic in τ for $v \in V(T,T_1)$.
- (ii) $S(v,\tau)$ is \mathbb{C} linear in v and for $f \in M(T,T_1), v \in V$,

$$S(f \otimes v, \tau) = f(\tau)S(v, \tau)$$

- (iii) $S(v,\tau) = 0$ if $v \in O(g,h)$.
- (iv) If $v \in V$ with $\sigma v = gv = hv = v$, then

$$S(L[-2]v,\tau) = \partial S(v,\tau) + \sum_{l=2}^{\infty} E_{2l}(\tau)S(L[2l-2]v,\tau). \tag{4.8}$$

Here ∂S is the operator which is linear in v and satisfies

$$\partial S(v,\tau) = \partial_k S(v,\tau) = \frac{1}{2\pi i} \frac{d}{d\tau} S(v,\tau) + kE_2(\tau)S(v,\tau)$$
 (4.9)

for $v \in V_{[k]}$.

We have the following modular invariance result (see Theorem 5.4 of [DLM3]):

Theorem 4.2 For
$$S \in \mathcal{C}(g,h)$$
 and $\gamma = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \Gamma$, we define
$$S|\gamma(v,\tau) = S|_k \gamma(v,\tau) = (c\tau + d)^{-k} S(v,\gamma\tau) \tag{4.10}$$

for $v \in V_{[k]}$, and extend linearly. Then $S|\gamma \in C((g,h)\gamma)$.

Let g, h, σ, V be as before, and M be a simple g-twisted module. We now show how the graded $h\sigma$ -trace functions on g-twisted V-modules produce (g, h) 1-point functions.

From (2.11), we know that if M is a simple g-twisted module then there exists a complex number λ such that

$$M = \bigoplus_{n=0}^{\infty} M_{\lambda + \frac{n}{T}} \tag{4.11}$$

Now we define a $(h\sigma)g(h\sigma)^{-1}$ -twisted V-module $(h\sigma \circ M, Y_{h\sigma \circ M})$ such that $h\sigma \circ M = M$ as vector spaces and

$$Y_{h\sigma\circ M}(v,z) = Y_M((h\sigma)^{-1}v,z).$$

Since g, h, σ commute each other, $h\sigma \circ M$ is, in fact, a simple g-twisted V-module again. The M is called h-stable if $h\sigma \circ M$ and M are isomorphic g-twisted V-modules. In this case, there is a linear map $\phi(h\sigma): M \to M$ such that

$$\phi(h\sigma)Y_M(v,z)\phi(h\sigma)^{-1} = Y_M((h\sigma)v,z)$$
(4.12)

for all $v \in V$.

We now assume that M is h-stable. For homogeneous $v \in V$, we define the trace function T as follows:

$$T(v) = T_M(v, (g, h), q) = z^{\text{wt}v} \text{tr}_M Y_M(v, z) \phi(h\sigma) q^{L(0) - \frac{c}{24}}$$
(4.13)

Here c is the central charge of V. Note that for $m \in \frac{1}{T}\mathbb{Z}, v(m)$ maps M_{μ} to $M_{\mu+\text{wt}v-m-1}$. Hence

$$T(v) = q^{\lambda - \frac{c}{24}} \sum_{n=0}^{\infty} \operatorname{tr}_{M_{\lambda + \frac{n}{T}}} o(v) \phi(h\sigma) q^{\frac{n}{T}} = \operatorname{tr}_{M} o(v) \phi(h\sigma) q^{L(0) - \frac{c}{24}}. \tag{4.14}$$

In order to state the next theorem we need to recall C_2 -cofinite condition from [Z]. V is called C_2 -cofinite if $V/C_2(V)$ is finite dimensional where $C_2(V) = \{u_{-2}v | u, v \in V\}$.

Theorem 4.3 Suppose that V is C_2 -cofinite, $g, h \in \operatorname{Aut}(V)$ commute and have finite orders. Let M be a simple g-twisted V-module such that M is h and σ -stable. Then the trace function $T_M(v,(g,h),q)$ converges to a holomorphic function in the upper half plane \mathfrak{h} where $q = e^{2\pi i \tau}$ and $\tau \in \mathfrak{h}$. Moreover, $T_M \in \mathcal{C}(g,h)$.

The proof of this theorem is similar to Theorem 4.3 of [DZ2] although the idea goes back to [Z] and [DLM3].

We also have the following theorems.

Theorem 4.4 Let $M^1, M^2, ...M^s$ be the collection of inequivalent simple how and σ -stable g-twisted V-modules, then the corresponding trace functions $T_1, T_2, ...T_s$ (4.13) are independent vectors of C(g, h). Moreover, if V is g-rational, $T_1, T_2, ...T_s$ form a basis of C(g, h).

The following theorem is an immediate consequence of Theorem 4.3 and Theorem 4.4.

Theorem 4.5 Suppose that V is a C_2 -cofinite vertex operator superalgebra and G a finite group of automorphisms of V. Assume that V is x-rational for each $x \in \overline{G}$. Let $v \in V$ satisfy $\operatorname{wt}[v] = k$. Then the space of (holomorphic) functions in $\mathfrak h$ spanned by the trace functions $T_M(v,(g,h),\tau)$ for all choices of g,h in G and σ,h -stable M is a (finite-dimensional) $SL(2,\mathbb{Z})$ -module such that

$$T_M|\gamma(v,(g,h),\tau) = (c\tau + d)^{-k}T_M(v,(g,h),\gamma\tau),$$

where $\gamma \in SL(2,\mathbb{Z})$ acts on \mathfrak{h} as usual.

More precisely, if $\gamma = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in SL(2,\mathbb{Z})$ then we have an equality

$$T_M(v, (g, h), \frac{a\tau + b}{c\tau + d}) = (c\tau + d)^k \sum_{W} \gamma_{M,W} T_W(v, (g^a h^c, g^b h^d), \tau),$$

where W ranges over the g^ah^c -twisted sectors which are g^bh^d and σ -stable. The constants $\gamma_{M,W}$ depend only on M, W and γ only.

Theorem 4.6 Let V be a rational and C_2 -cofinite \mathbb{Z} -graded VOSA. Let M^1 , M^2 ,... M^s be the collection of inequivalent simple σ -stable V-modules. Then the space spanned by

$$T_i(v,\tau) = T_i(v,(1,1),\tau) = tr_{M^i}o(v)\phi(\sigma)q^{L(0)-\frac{c}{24}}$$
 (4.15)

gives a representation of the modular group. To be more precisely, for any $\gamma = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \Gamma$ there exists a $s \times s$ invertible complex matrice (γ_{ij}) such that

$$T_i(v, \frac{a\tau + b}{c\tau + d}) = (c\tau + d)^n \sum_{j=1}^s \gamma_{ij} T_j(v, \tau)$$

for all $v \in V_{[n]}$. Moreover, the matrix (γ_{ij}) is independent of v.

Remark 4.7 It is interesting to notice that the modular invariance result in Theorem 4.6 is different from that for the vertex operator algebras in [Z] and for the $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebras in [DZ2]. In this case of vertex operator algebras, the space of the graded trace of simple modules is modular invariant [Z]. But for the $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebras, the space of the graded σ trace on the simple σ -twisted modules is modular invariant. In the present situation, the space of the graded σ trace on the simple V-modules is modular invariant.

One can also obtain the results such as the number of inequivalent, h, σ stable simple g-twisted V-modules and rationality of central charges and conformal weights for rational vertex operator superalgebras as in [DLM3] and
[DZ2].

5 An example

In this section we consider \mathbb{Z} -graded VOSA $V_{\mathbb{Z}\alpha}$ and its σ -twisted module $V_{\mathbb{Z}\alpha+\frac{1}{\alpha}\alpha}$ to demonstrate the modular invariance directly.

We are working in the setting of Chapter 8 of [FLM2]. Let $L = \mathbb{Z}\alpha$ be a nondegenerate lattice of rank 1 with \mathbb{Z} -valued symmetric \mathbb{Z} -bilinear form \langle , \rangle s.t. $\langle \alpha, \alpha \rangle = 1$. Set $M(1) = \mathbb{C}[\alpha(-n)|n > 0]$ and let $\mathbb{C}[L]$ be the group algebra of the abelian group L. Set $\mathbf{1} = 1 \otimes e^0 \in V_L$ and $\omega = \frac{1}{2}\alpha(-1)\alpha(-1)$.

Recall that a vertex operator (super)algebra is called *holomorphic* if it is rational and the only irreducible module is itself. We have the following theorem (see [B], [FLM2], [D], [DLM1], [DM1]).

Theorem 5.1 (i) $(V_L, Y, \mathbf{1}, \omega)$ is a holomorphic $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebra with central charge $c = \operatorname{rank}(L) = 1$.

- (ii) $(V_L)_{\bar{0}} = M(1) \otimes \mathbb{C}[2L]$ and $(V_L)_{\bar{1}} = M(1) \otimes \mathbb{C}[2L + \alpha]$.
- (iii) $V_{L+\frac{1}{2}\alpha}$ is the unique irreducible σ -twisted module for V_L .

One can verify the next theorem easily.

Theorem 5.2 (i) If we let $\omega' = \frac{1}{2}\alpha(-1)^2 \pm \frac{1}{2}\alpha(-2)$, then $(V_L, Y, \mathbf{1}, \omega')$ is a holomorphic \mathbb{Z} -graded vertex operator superalgebra with central charge c' = -2.

(ii) $V_{L+\frac{1}{2}\alpha}$ is the unique irreducible σ -twisted module for \mathbb{Z} -graded vertex operator superalgebra V_L .

We consider the group G to be the cyclic group generated by σ . It is straightforward to compute the following trace functions:

$$T(\mathbf{1}, (1, 1), \tau) = tr_{V_{\mathbb{Z}\alpha}} \sigma q^{L(0)' - \frac{-2}{24}}$$

$$= q^{\frac{1}{12}} \sum_{n=0}^{\infty} P(n) q^n \sum_{s=-\infty}^{\infty} (-1)^s q^{\frac{s(s-1)}{2}}$$

$$= \eta(\tau)^{-1} \theta_1(q),$$

$$T(\mathbf{1}, (1, \sigma), \tau) = tr_{V_{\mathbb{Z}\alpha}} q^{L'(0) - \frac{-2}{24}}$$

$$= q^{\frac{1}{12}} \sum_{n=0}^{\infty} P(n) q^n \sum_{s=-\infty}^{\infty} q^{\frac{s(s-1)}{2}}$$

$$= \eta(\tau)^{-1} \theta_2(q),$$

$$\begin{split} T(\mathbf{1},(\sigma,\sigma),\tau) &= tr_{V_{\mathbb{Z}\alpha+\frac{1}{2}\alpha}} q^{L'(0)-\frac{-2}{24}} \\ &= q^{\frac{1}{12}} \sum_{n=0}^{\infty} P(n) q^n \sum_{s=-\infty}^{\infty} q^{\frac{(s+\frac{1}{2})(s-\frac{1}{2})}{2}} \\ &= \eta(\tau)^{-1} \theta_3(q), \end{split}$$

$$\begin{split} T(\mathbf{1},(\sigma,1),\tau) &= tr_{V_{\mathbb{Z}\alpha+\frac{1}{2}\alpha}} \sigma q^{L'(0)-\frac{-2}{24}} \\ &= q^{\frac{1}{12}} \prod_{n=1}^{\infty} (1+q^n) \sum_{s=-\infty}^{\infty} (-1)^s q^{\frac{(s+\frac{1}{2})(s-\frac{1}{2})}{2}} \\ &= \eta(\tau)^{-1} \theta_4(q), \end{split}$$

where

and relations

$$\eta(\tau) = q^{\frac{1}{24}} \prod_{n \ge 1} (1 - q^n)$$

$$\theta_1(q) = \sum_{n = -\infty}^{\infty} (-1)^n q^{\frac{1}{2}(n - \frac{1}{2})^2} = 0$$

$$\theta_2(q) = \sum_{n = -\infty}^{\infty} q^{\frac{1}{2}(n - \frac{1}{2})^2}$$

$$\theta_3(q) = \sum_{n = -\infty}^{\infty} q^{\frac{1}{2}n^2}$$

$$\theta_4(q) = \sum_{n = -\infty}^{\infty} (-1)^n q^{\frac{1}{2}n^2}.$$

Recall the transformation law for η functions

$$\eta(\tau+1) = e^{\frac{\pi i}{12}}\eta(\tau), \quad \eta(-\frac{1}{\tau}) = (-i\tau)^{\frac{1}{2}}\eta(\tau)
\eta(\frac{\tau+1}{2}) = \frac{\eta(\tau)^3}{\eta(\frac{\tau}{2})\eta(2\tau)}
\theta_2(q) = 2\frac{\eta(2\tau)^2}{\eta(\tau)}
\theta_3(q) = \frac{\eta(\tau)^5}{\eta(2\tau)^2\eta(\frac{\tau}{2})^2}
\theta_4(q) = \frac{\eta(\frac{\tau}{2})^2}{\eta(\tau)}.$$

The modular transformation property for $T(\mathbf{1}, (g, h), \tau)$ for $g, h \in G$ can easily be verified and the result, of course, is the same as what Theorem 4.5 claimed. One can also compute the trace functions for the $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebra V_L notice that the sets of trace functions in two cases are exactly the same. Since V_L and $V(H, \mathbb{Z} + \frac{1}{2})$ with l = 2 are isomorphic $\frac{1}{2}\mathbb{Z}$ -graded vertex operator superalgebra (the boson-fermion correspondence) one can use the modular invariance result for $V(H, \mathbb{Z} + \frac{1}{2})$ obtained in [DZ2] to check the modular transformation property of the trace functions for the \mathbb{Z} -graded vertex operator superalgebra V_L .

References

- [B] R. E. Borcherds, Vertex algebras, Kac-Moody algebras, and the Monster, *Proc. Natl. Acad. Sci. USA* 83 (1986), 3068-3071.
- [DVVV] R. Dijkgraaf, C. Vafa, E. Verlinde and H. Verlinde, The operator algebra of orbifold models, *Comm. Math. Phys.* **123** (1989), 485-526.
- [D] C. Dong, Vertex algebras associated with even lattices, *J. Algebra* **160** (1993), 245–265.
- [DLM1] C. Dong, H. Li and G. Mason, Regularity of rational vertex operator algebras, *Advances. in Math.* **132** (1997), 148-166.
- [DLM2] C. Dong, H. Li and G. Mason, Twisted representations of vertex operator algebras, *Math. Ann.* **310** (1998), 571-600.
- [DLM3] C. Dong, H.Li and G. Mason, Modular invariance of trace functions in orbifold theory and generalized moonshine. *Comm. Math. Phys.* **214**(2000),1-56.
- [DM1] An orbifold theory of genus zero associated with the sporadic simple group M_{24} , $Comm.\ Math.\ Phys.\ 164\ (1994),\ 87-104.$
- [DM2] C. Dong and Geoffrey Mason, Shifted vertex operator algebra Mathematical Proceedings of the Cambridge Philosophical Society, to appear; math QA/0411526
- [DZ1] C. Dong and Z. Zhao, Twisted representations of vertex operator superalgebras, *Comm. Contemp. Math.*, to appear, math.QA/0411523.
- [DZ2] C. Dong and Z. Zhao, Modularity in orbiford theory for vertex operator superalgebras, *Comm. Math. Phys.* **260** (2005), 227-256.
- [FLM1] I. B. Frenkel, J. Lepowsky and A. Meurman, A natural representation of the Fischer-Griess Monster with the modular function *J* as character, *Proc. Natl. Acad. Sci. USA* **81** (1984), 3256-3260.
- [FLM2] I. B. Frenkel, J. Lepowsky and A. Meurman, Vertex Operator Algebras and the Monster, Pure and Applied Math., Vol. 134, Academic Press, 1988.
- [G] R. Griess, The Friendly Giant, *Invent. Math.* **69** (1982), 1-102.

- [GSW] M. Green, J. Schwartz and E. Witten,. Superstring Theory, Vol. 1, Cambridge University Press,1987
- [H] G. Höhn, Self-dual vertex operator superalgebras and the Baby Monster, Bonn Mathematical Publications, 286. Universitt Bonn, Mathematisches Institut, Bonn, 1996.
- [KW] V. Kac and W. Wang, Vertex operator superalgebras and their representations, *Contemp. Math.* **175** (1994), 161-191.
- [MS] G. Moore and N. Seiberg, Classical and quantum conformal field theory, *Comm. Math. Phys.* **123** (1989), 177-254.
- [N] S. Norton, Generalized moonshine, Proc. Symp. Pure. Math., American Math. Soc. 47 (1987), 208-209.
- [P] J. Polchinski, String Theory, Vol. I, II, Cambridge University Press, 1998.
- [X] X. Xu, Introduction to Vertex Operator Superalgebras and Their Modules, *Mathematics and its Applications* Vol. 456, Kluwer Academic Publishers, Dordrecht, 1998.
- [Z] Y. Zhu, Modular invariance of characters of vertex operator algebras, J. Amer, Math. Soc. 9 (1996), 237-302.