Integer cohomology of compact Hyperkähler manifolds

Simon Kapfer

University of Augsburg

Géométrie Algébrique en Liberté Trieste, 27 June 2014

Motivation

Let X be a compact Hyperkähler manifold of complex dimension 2m or, equivalently, an IHS manifold. Why should we be interested in $H^*(X,\mathbb{Z})$?

- It feels more geometric.
- Comparing $H^*(X,\mathbb{Z})$ with $H^*(X,\mathbb{C})$ gives us information about X, e.g. on projectivity.
- We obtain restrictions to possible automorphisms of our manifold X.
-

Question

Which constructions in $H^*(X, \mathbb{R}/\mathbb{C})$ carry over to $H^*(X, \mathbb{Z})$?

Beauville-Bogomolov form

As an example, consider the quadratic Beauville–Bogomolov form $q_X: H^*(X,\mathbb{R}) \to \mathbb{R}$

Theorem (Fujiki)

$$q_X(\alpha)^m = c \int_X \alpha^{2m}$$
 for some $c \in \mathbb{R}$.

Corollary

 q_X can be renormalized to yield a primitive integral quadratic form: $H^*(X,\mathbb{Z}) \to \mathbb{Z}$.

For S a compact Hyperkähler manifold of complex dimension two, i.e. a K3 surface, we have

	h	$p^{p,q}(.$	<i>S</i>)		$h^k(S,\mathbb{Z})$
		1			1
	0		0		0
1		20		1	22
	0		0		0
		1			1

and the intersection pairing on H^2 is isomorphic to $U^{\oplus 3} \oplus E_8(-1)^{\oplus 2}$, where U and E_8 are the bilinear forms corresponding to the hyperbolic resp. E_8 lattice.

Hodge numbers for Hilbert schemes

Denote $S^{[n]}$ the Hilbert scheme of n points on the K3 surface S. Then, the Hodge decomposition for $S^{[2]}$ is given by:

	$h^{p,q}(S^{[2]})$									$h^k(S^{[2]},\mathbb{Z})$		
				1						1		
			0		0					0		
		1		21		1				23		
	0		0		0		0			0		
1		21		232		21		1		276		
	0		0		0		0			0		
		1		21		1				23		
			0		0					0		
				1						1		

and there are formulae for all $S^{[n]}$ due to Göttsche.

Betti numbers

k	$ S^{[1]} $	$S^{[2]}$	$S^{[3]}$	$S^{[4]}$	$S^{[5]}$	$S^{[6]}$
0	1	1	1	1	1	1
2	22	23	23	23	23	23
4	1	276	299	300	300	300
6		23	2554	2852	2875	2876
8		1	299	19298	22127	22426
10			23	2852	125604	147431
12			1	300	22127	727606

For k fixed, these numbers stabilize for n big enough.

Cohomology of Hilbert schemes

Theorem (Nakajima)

For each $m \ge 1$ and each $\alpha \in H^j(S, \mathbb{Q})$, there is an operator

$$\mathfrak{a}_{-m}(\alpha): H^i(S^{[n]}, \mathbb{Q}) \longrightarrow H^{i+j+2m-2}(S^{[n+m]}, \mathbb{Q})$$

and these operators, applied to $H^*(S^{[0]}, \mathbb{Q}) \cong \mathbb{Q}$, span the entire cohomology of all Hilbert schemes $S^{[n]}$.

Construction of the operators: Use the incidence scheme

$$\mathcal{I} \subset S^{[n]} \times S \times S^{[n+m]}$$

and define, using Poincaré duality,

$$\mathfrak{a}_{-m}(\alpha)\beta \stackrel{\text{P.D.}}{=} p_{3*}\left(\left(p_1^*\beta \cup p_2^*\alpha\right) \cap [\mathcal{I}]\right).$$

Integral basis for $H^*(S^{[n]},\mathbb{Z})$

This also works in integer cohomology!

Theorem (Qin, Wang)

Let $1 \in H^0(S, \mathbb{Z})$ be the canonical generator. The operators

$$\frac{1}{z_{\lambda}}\mathfrak{a}_{-\lambda}(1):H^{i}(S^{[n]},\,\mathbb{Z})\longrightarrow H^{i+2m-2k}(S^{[n+m]},\,\mathbb{Z})$$

$$\mathfrak{a}_{-m}(\alpha):H^i(S^{[n]},\,\mathbb{Z})\longrightarrow H^{i+j+2m-2k}(S^{[n+m]},\,\mathbb{Z})$$

span the integer cohomologies $H^*(S^{[n]}, \mathbb{Z})$. Here, the composition of several operators $\mathfrak{a}_{-m}(1)$ is denoted via a partition λ and z_{λ} denotes some constant depending on λ .

Algebra generated by $H^2(S^{[n]}, \mathbb{C})$

Theorem (Verbitsky)

The subalgebra generated by $H^2(S^{[n]}, \mathbb{C})$ in $H^*(S^{[n]}, \mathbb{C})$ is equal to

$$\frac{\operatorname{Sym}^* H^2(S^{[n]},\,\mathbb{C})}{\langle \alpha^{n+1} \mid q(\alpha) = 0 \rangle},$$

where q is the Beauville-Bogomolov Form. In fact, this holds for any compact Hyperkähler manifold of complex dimension 2n.

What about cohomology with integral coefficients?

Lehn, Sorger and Vasserot developed formulae for the cup product on $H^*(S^{[n]}, \mathbb{Q})$. We can use them also for computations in $H^*(S^{[n]}, \mathbb{Z})$.

Ring structure of $H^*(S^{[n]}, \mathbb{Q})$

Rough idea of the algebraic model:

- To any composition of operators $\mathfrak{a}_{-m_1}(\alpha_1) \dots \mathfrak{a}_{-m_k}(\alpha_k)$ one associates a conjugacy class of the symmetric group \mathfrak{S}_n , given by the partition $\lambda = (m_1, \dots, m_k)$
- The cup product is built with the product in \mathfrak{S}_n :
- E.g. $(123)(45) \cdot (14) = (12345)$, but $(123)(45) \cdot (12) = (1)(23)(45)$.
- If two cycles ν_i, ν_j are joined together by a transposition, multiply the corresponding classes, e.g. $(123)_{\alpha_i}(45)_{\alpha_i} \cdot (14)_{\alpha_l} = (12345)_{\alpha_i \cdot \alpha_l \cdot \alpha_l}$
- If a cycle is split in two by a transposition, use a map adjoint to the multiplication in $H^*(S)$.
- Sum up all such possibilities and put the constants in the right way.

Algebra generated by $H^2(S^{[n]}, \mathbb{Z})$

For integer cohomology, we get torsion for small n, e.g.

$$lacksquare H^4(S^{[2]}, \mathbb{Z}) = \operatorname{Sym}^2 H^2(S^{[2]}, \mathbb{Z}) \oplus \mathbb{Z}_{2^{46.5^2}}$$

$$\blacksquare \ H^4(S^{[3]},\mathbb{Z}) \ = \ \operatorname{\mathsf{Sym}}^2 H^2(S^{[3]},\mathbb{Z}) \oplus \mathbb{Z}^{23} \oplus \mathbb{Z}_3$$

$$H^4(S^{[n]},\mathbb{Z}) = \operatorname{Sym}^2 H^2(S^{[n]},\mathbb{Z}) \oplus \mathbb{Z}^{24}, \qquad n \ge 4.$$

Question

Is there a geometric interpretation, e.g. for n = 3?

Thank you for your attention!

References

S. Boissière, M. Nieper-Wisskirchen, and A. Sarti. Smith theory and irreducible holomorphic symplectic manifolds.

arXiv e-prints, April 2012.

- M. Gross, D. Huybrechts, and D. Joyce. Calabi-Yau Manifolds and Related Geometries: Lectures at a Summer School in Nordfjordeid, Norway, June, 2001. Universitext (1979). Springer Berlin Heidelberg, 2003.
- M. Lehn and C. Sorger. The cup product of the Hilbert scheme for K3 surfaces. arXiv Mathematics e-prints, December 2000.
- Zhenbo Qin and Weiqiang Wang. Integral operators and integral cohomology classes of Hilbert schemes. Mathematische Annalen, 2004.