

planetmath.org

Math for the people, by the people.

Hopf algebra

Canonical name HopfAlgebra

Date of creation 2013-03-22 13:06:08 Last modified on 2013-03-22 13:06:08

Owner mhale (572) Last modified by mhale (572)

Numerical id 12

Author mhale (572) Entry type Definition Classification msc 16W30

Related topic GroupoidAndGroupRepresentationsRelatedToQuantumSymmetries

Related topic QuantumGroups
Related topic QuantumGroupoids2
Related topic WeakHopfCAlgebra2
Related topic WeakHopfCAlgebra

Related topic LocallyCompactQuantumGroupsUniformContinuity

Related topic FiniteQuantumGroup

Defines antipode

A **Hopf algebra** is a bialgebra A over a field \mathbb{K} with a \mathbb{K} -linear map $S: A \to A$, called the **antipode**, such that

$$m \circ (S \otimes id) \circ \Delta = \eta \circ \varepsilon = m \circ (id \otimes S) \circ \Delta,$$
 (1)

where $m: A \otimes A \to A$ is the multiplication map $m(a \otimes b) = ab$ and $\eta: \mathbb{K} \to A$ is the unit map $\eta(k) = k\mathbb{I}$.

In of a commutative diagram:

The category of commutative Hopf algebras is anti-equivalent to the category of affine group schemes. The prime spectrum of a commutative Hopf algebra is an affine group scheme of multiplicative units. And going in the opposite direction, the algebra of natural transformations from an affine group scheme to its http://planetmath.org/AffineSpaceaffine 1-space is a commutative Hopf algebra, with coalgebra structure given by dualising the group structure of the affine group scheme. Further, a commutative Hopf algebra is a cogroup object in the category of commutative algebras.

Example 1 (Algebra of functions on a finite group)

Let A = C(G) be the algebra of complex-valued functions on a finite group G and identify $C(G \times G)$ with $A \otimes A$. Then, A is a Hopf algebra with comultiplication $(\Delta(f))(x,y) = f(xy)$, counit $\varepsilon(f) = f(e)$, and antipode $(S(f))(x) = f(x^{-1})$.

Example 2 (Group algebra of a finite group)

Let $A = \mathbb{C}G$ be the complex group algebra of a finite group G. Then, A is

a Hopf algebra with comultiplication $\Delta(g) = g \otimes g$, counit $\varepsilon(g) = 1$, and antipode $S(g) = g^{-1}$.

The above two examples are dual to one another. Define a bilinear form $C(G) \otimes \mathbb{C}G \to \mathbb{C}$ by $\langle f, x \rangle = f(x)$. Then,

$$\langle fg, x \rangle = \langle f \otimes g, \Delta(x) \rangle,$$

$$\langle 1, x \rangle = \varepsilon(x),$$

$$\langle \Delta(f), x \otimes y \rangle = \langle f, xy \rangle,$$

$$\varepsilon(f) = \langle f, e \rangle,$$

$$\langle S(f), x \rangle = \langle f, S(x) \rangle,$$

$$\langle f^*, x \rangle = \overline{\langle f, S(x)^* \rangle}.$$

Example 3 (Polynomial functions on a Lie group)

Let $A = \operatorname{Poly}(G)$ be the algebra of complex-valued polynomial functions on a complex Lie group G and identify $\operatorname{Poly}(G \times G)$ with $A \otimes A$. Then, A is a Hopf algebra with comultiplication $(\Delta(f))(x,y) = f(xy)$, counit $\varepsilon(f) = f(e)$, and antipode $(S(f))(x) = f(x^{-1})$.

Example 4 (Universal enveloping algebra of a Lie algebra)

Let $A = \mathcal{U}(\mathfrak{g})$ be the universal enveloping algebra of a complex Lie algebra \mathfrak{g} . Then, A is a Hopf algebra with comultiplication $\Delta(X) = X \otimes 1 + 1 \otimes X$, counit $\varepsilon(X) = 0$, and antipode S(X) = -X.

The above two examples are dual to one another (if \mathfrak{g} is the Lie algebra of G). Define a bilinear form $\operatorname{Poly}(G) \otimes \mathcal{U}(\mathfrak{g}) \to \mathbb{C}$ by $\langle f, X \rangle = \frac{\mathrm{d}}{\mathrm{d}t}|_{t=0} f(\exp(tX))$.