Generalized Teichmüller Spaces, Spin Structures and Ptolemy Transformations

Anton M. Zeitlin

Columbia University, Department of Mathematics

University of Arizona

Tucson

February, 2017

Generalized Teichmüller Spaces

Anton Zeitlin

Outline

ntroduction

Cast of Characters

ordinates on per-Teichmüller

 $\mathcal{N} = 2$ Super-Teichmüll

theory

)pen problems

Outline

Introduction

act of characters

oordinates on

 $\mathcal{N}=2$ Super-Teichmüller

..

pen problems

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

 $\ensuremath{\mathfrak{N}}=2$ Super-Teichmüller theory

Open problems

N=2 uper-Teichmülle

non problems

Let $F_s^g \equiv F$ be the Riemann surface of genus g and s punctures. We assume s>0 and 2-2g-s<0.

Teichmüller space T(F) has many incarnations:

- ► {complex structures on F}/isotopy
- ► {conformal structures on F}/isotopy
- ► {hyperbolic structures on F}/isotopy

Isotopy here stands for diffeomorphisms isotopic to identity.

N=2 uper-Teichmülle

nen problems

Let $F_s^g \equiv F$ be the Riemann surface of genus g and s punctures. We assume s>0 and 2-2g-s<0.

× × ×

Teichmüller space T(F) has many incarnations:

- ► {complex structures on F}/isotopy
- ► {conformal structures on F}/isotopy
- ► {hyperbolic structures on F}/isotopy

Isotopy here stands for diffeomorphisms isotopic to identity.

Coordinates on Super-Teichmüller space

√ = 2 uper-Teichmülle

non problems

Let $F_s^g \equiv F$ be the Riemann surface of genus g and s punctures. We assume s>0 and 2-2g-s<0.

Teichmüller space T(F) has many incarnations:

- ▶ {complex structures on F}/isotopy
- {conformal structures on F}/isotopy
- {hyperbolic structures on F}/isotopy

Isotopy here stands for diffeomorphisms isotopic to identity.

$$T(F) = \operatorname{Hom}'(\pi_1(F), PSL(2, \mathbb{R}))/PSL(2, \mathbb{R}),$$

where Hom' stands for Homs such that the group elements corresponding to loops around punctures are parabolic ($|{\rm tr}|=2$)

The image $\Gamma \in PSL(2,\mathbb{R})$ is a Fuchsian group.

By Poincaré uniformization we have $F = H^+/\Gamma$, where $PSL(2,\mathbb{R})$ acts on the hyperbolic upper-half plane H^+ as oriented isometries, given by fractional-linear transformations:

$$z o rac{az+b}{cz+d}$$

The punctures of $\tilde{F} = H^+$ belong to the real line ∂H^+ , which is called absolute.

Outilie

Introduction

Cast of characters

space N = 2

pen problems

$$T(F) = \operatorname{Hom}'(\pi_1(F), PSL(2, \mathbb{R}))/PSL(2, \mathbb{R}),$$

where Hom' stands for Homs such that the group elements corresponding to loops around punctures are parabolic ($|{\rm tr}|=2$).

The image $\Gamma \in PSL(2,\mathbb{R})$ is a Fuchsian group.

By Poincaré uniformization we have $F = H^+/\Gamma$, where $PSL(2,\mathbb{R})$ acts on the hyperbolic upper-half plane H^+ as oriented isometries, given by fractional-linear transformations:

$$z o rac{az+b}{cz+d}$$

The punctures of $\tilde{F} = H^+$ belong to the real line ∂H^+ , which is called absolute.

Introduction

Cook of above to

Coordinates on

 $\mathcal{N}=2$

Super-Teichmüller theory

Open problems

space $\mathcal{N}=2$

theory

Open problems

Representation-theoretic definition:

$$T(F) = \operatorname{Hom}'(\pi_1(F), PSL(2, \mathbb{R}))/PSL(2, \mathbb{R}),$$

where Hom' stands for Homs such that the group elements corresponding to loops around punctures are parabolic ($|{\rm tr}|=2$).

The image $\Gamma \in PSL(2,\mathbb{R})$ is a Fuchsian group.

By Poincaré uniformization we have $F = H^+/\Gamma$, where $PSL(2,\mathbb{R})$ acts on the hyperbolic upper-half plane H^+ as oriented isometries, given by fractional-linear transformations:

$$z \to \frac{az+b}{cz+d}$$

The punctures of $\tilde{F}=H^+$ belong to the real line ∂H^+ , which is called absolute.

space

Super-Teichmüller theory

pen problems

Representation-theoretic definition:

$$T(F) = \operatorname{Hom}'(\pi_1(F), PSL(2, \mathbb{R}))/PSL(2, \mathbb{R}),$$

where Hom' stands for Homs such that the group elements corresponding to loops around punctures are parabolic ($|{\rm tr}|=2$).

The image $\Gamma \in PSL(2,\mathbb{R})$ is a Fuchsian group.

By Poincaré uniformization we have $F=H^+/\Gamma$, where $PSL(2,\mathbb{R})$ acts on the hyperbolic upper-half plane H^+ as oriented isometries, given by fractional-linear transformations:

$$z o rac{az+b}{cz+d}$$
.

The punctures of $\tilde{F}=H^+$ belong to the real line ∂H^+ , which is called absolute.

$$T(F) = \operatorname{Hom}'(\pi_1(F), PSL(2, \mathbb{R}))/PSL(2, \mathbb{R}),$$

where Hom' stands for Homs such that the group elements corresponding to loops around punctures are parabolic ($|{\rm tr}|=2$).

The image $\Gamma \in PSL(2,\mathbb{R})$ is a Fuchsian group.

By Poincaré uniformization we have $F = H^+/\Gamma$, where $PSL(2,\mathbb{R})$ acts on the hyperbolic upper-half plane H^+ as oriented isometries, given by fractional-linear transformations:

$$z o rac{az+b}{cz+d}$$
.

The punctures of $\tilde{F}=H^+$ belong to the real line ∂H^+ , which is called absolute.

Outime

Introduction

Cast of characters

Coordinates on

 $\mathcal{N}=2$ Super-Teichmüller

pen problems

N — 2 Super-Teichmüller :heorv

pen problems

The primary object of interest in many areas of mathematics is the *moduli space*:

$$M(F) = T(F)/MC(F)$$
.

The mapping class group MC(F): a group of the homotopy classes of orientation preserving homeomorphisms.

$$MC(F)$$
 acts on $T(F)$ by outer automorphisms of $\pi_1(F)$

 $\mathcal{N}=2$

Super-Teichmüller heory

pen problems

The primary object of interest in many areas of mathematics is the *moduli space*:

$$M(F) = T(F)/MC(F)$$
.

The mapping class group MC(F): a group of the homotopy classes of orientation preserving homeomorphisms.

$$MC(F)$$
 acts on $T(F)$ by outer automorphisms of $\pi_1(F)$

 $\mathcal{N}=2$ Super-Teichmüller

heory

oen problems

The primary object of interest in many areas of mathematics is the *moduli space*:

$$M(F) = T(F)/MC(F)$$
.

The mapping class group MC(F): a group of the homotopy classes of orientation preserving homeomorphisms.

$$MC(F)$$
 acts on $T(F)$ by outer automorphisms of $\pi_1(F)$.

space

ouper-Teichmüller heory

pen problems

The primary object of interest in many areas of mathematics is the *moduli space*:

$$M(F) = T(F)/MC(F)$$
.

The mapping class group MC(F): a group of the homotopy classes of orientation preserving homeomorphisms.

$$MC(F)$$
 acts on $T(F)$ by outer automorphisms of $\pi_1(F)$.

Outline

Introduction

Cast of character

Coordinates on uper-Teichmüller

 $\mathcal{N} = 2$

heory

Open problems

R. Penner's work in the 1980s: a construction of coordinates associated to the ideal triangulation of F:

so that one assigns one positive number λ -length for every edge.

This provides coordinates for the decorated Teichmüller space:

$$\tilde{T}(F) = \mathbb{R}^s_+ \times T(F)$$

 \bullet Positive parameters correspond to the "renormalized" geodesic lengths $(\lambda=\mathrm{e}^{\delta/2})$

ullet \mathbb{R}_+^s -fiber provides cut-off parameter (determining the size of the horocycle) for every puncture.

Introduction

R. Penner's work in the 1980s: a construction of coordinates associated

to the ideal triangulation of F:

so that one assigns one positive number λ -length for every edge.

$$\tilde{T}(F) = \mathbb{R}^s_+ \times T(F)$$

Positive parameters correspond to the "renormalized" geodesic

• \mathbb{R}_+^s -fiber provides cut-off parameter (determining the size of the

Introduction

R. Penner's work in the 1980s: a construction of coordinates associated

to the ideal triangulation of F:

so that one assigns one positive number λ -length for every edge.

This provides coordinates for the decorated Teichmüller space:

$$\tilde{T}(F) = \mathbb{R}^s_+ \times T(F)$$

Positive parameters correspond to the "renormalized" geodesic

• \mathbb{R}_+^s -fiber provides cut-off parameter (determining the size of the

R. Penner's work in the 1980s: a construction of coordinates associated to the ideal triangulation of F:

so that one assigns one positive number λ -length for every edge.

This provides coordinates for the decorated Teichmüller space:

$$\tilde{T}(F) = \mathbb{R}^s_+ \times T(F)$$

ullet Positive parameters correspond to the "renormalized" geodesic lengths ($\lambda=e^{\delta/2}$)

• \mathbb{R}_{+}^s -fiber provides cut-off parameter (determining the size of the horocycle) for every puncture.

Generalized
Teichmüller Spaces

Anton Zeitlin

Outline

Introduction

.

oordinates on

= 2 uper-Teichmüller

pen problems

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller

 $\mathcal{N}=2$ Super-Teichmülle

Open problems

The action of MC(F) can be described combinatorially using elementary transformations called flips:

Ptolemy relation: ef = ac + ba

In order to obtain coordinates on T(F), one has to consider *shear* coordinates $z_e = \log(\frac{ac}{bd})$, which are subjects to certain linear constraints

Coordinates on Super-Teichmüller space

N = 2 Super-Teichmülle theory

Open problems

The action of MC(F) can be described combinatorially using elementary transformations called flips:

Ptolemy relation: ef = ac + bd

In order to obtain coordinates on T(F), one has to consider shear coordinates $z_e = \log(\frac{ac}{bd})$, which are subjects to certain linear constraints

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

N = 2 Super-Teichmülle theory

Open problems

The action of MC(F) can be described combinatorially using elementary transformations called flips:

Ptolemy relation: ef = ac + bd

In order to obtain coordinates on T(F), one has to consider shear coordinates $z_e = \log(\frac{ac}{bd})$, which are subjects to certain linear constraints

 $\mathcal{N}=2$

iuper-Teichmülle heory

Open problems

Transformation of coordinates via the triangulation change is therefore governed by Ptolemy relations. This leads to the prominent geometric example of *cluster algebra*, introduced by S. Fomin and A. Zelevinsky in the early 2000s.

Penner's coordinates can be used for the quantization of T(F(L. Chekhov, V. Fock, R. Kashaev, late 90s, early 2000s).

Higher Teichmüller spaces: $PSL(2,\mathbb{R})$ is replaced by some real Lie group G.

uper-Teichmüller pace

v – ∠ uper-Teichmülle heory

Onen problems

Transformation of coordinates via the triangulation change is therefore governed by Ptolemy relations. This leads to the prominent geometric example of *cluster algebra*, introduced by S. Fomin and A. Zelevinsky in the early 2000s.

Penner's coordinates can be used for the quantization of T(F) (L. Chekhov, V. Fock, R. Kashaev, late 90s, early 2000s).

Higher Teichmüller spaces: $PSL(2,\mathbb{R})$ is replaced by some real Lie group G.

pace

uper-Teichmülle heory

Open problems

Transformation of coordinates via the triangulation change is therefore governed by Ptolemy relations. This leads to the prominent geometric example of *cluster algebra*, introduced by S. Fomin and A. Zelevinsky in the early 2000s.

Penner's coordinates can be used for the quantization of T(F) (L. Chekhov, V. Fock, R. Kashaev, late 90s, early 2000s).

Higher Teichmüller spaces: $PSL(2,\mathbb{R})$ is replaced by some real Lie group G.

pen problems

Transformation of coordinates via the triangulation change is therefore governed by Ptolemy relations. This leads to the prominent geometric example of *cluster algebra*, introduced by S. Fomin and A. Zelevinsky in the early 2000s.

Penner's coordinates can be used for the quantization of T(F) (L. Chekhov, V. Fock, R. Kashaev, late 90s, early 2000s).

Higher Teichmüller spaces: $PSL(2,\mathbb{R})$ is replaced by some real Lie group G.

Generalized Teichmüller Spaces

Anton Zeitlin

Outline

Introduction

Cook of alconom

Coordinates on Super-Teichmüller space

 $\mathcal{N}=2$ Super-Teichmülle

Open problems

Superstrings, which, according to string theory, are the fundamental objects for the description of our world, carry extra anticommuting parameters θ^i , called *fermions*:

$$\theta^i \theta^j = -\theta^j \theta^i$$

That can be interpreted as strings propagating along *supermanifolds* called *super Riemann surfaces*.

Super-Teichmüller pace

N = 2uper-Teichmülle

Open problems

String theory: propagating closed strings generate Riemann surfaces:

Superstrings, which, according to string theory, are the fundamental objects for the description of our world, carry extra anticommuting parameters θ^i , called *fermions*:

$$\theta^i \theta^j = -\theta^j \theta^i$$

That can be interpreted as strings propagating along *supermanifolds* called *super Riemann surfaces*.

N = 2

String theory: propagating closed strings generate Riemann surfaces:

Superstrings, which, according to string theory, are the fundamental objects for the description of our world, carry extra anticommuting parameters θ^i , called *fermions*:

$$\theta^i \theta^j = -\theta^j \theta^i$$

That can be interpreted as strings propagating along *supermanifolds* called *super Riemann surfaces*.

Generalized Teichmüller Spaces

Anton Zeitlin

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

 $\mathcal{N}=2$

Super-Teichmüller theory

Open problems

That leads to generalizations of Teichmüller spaces, relevant for string theory, called $\mathcal{N}=1$ and $\mathcal{N}=2$ super-Teichmüller spaces ST(F), depending on the number of extra fermionic degrees of freedom.

The corresponding supermoduli spaces were intensively studied by various scientists (E. D'Hocker, D. Phong, ...) in the low genus.

However, recently R. Donagi and E. Witten showed that in the higher genus supermoduli spaces are very much involved:

R. Donagi, E. Witten, Supermoduli Space Is Not Projected arXiv:1304.7798

Generalized Teichmüller Spaces

Anton Zeitlin

Outline

Introduction

. . . .

Coordinates on Super-Teichmüller

 $\mathcal{N}=2$

uper-Teichmüller heory

pen problems

That leads to generalizations of Teichmüller spaces, relevant for string theory, called $\mathcal{N}=1$ and $\mathcal{N}=2$ super-Teichmüller spaces ST(F), depending on the number of extra fermionic degrees of freedom.

The corresponding supermoduli spaces were intensively studied by various scientists (E. D'Hocker, D. Phong, ...) in the low genus.

However, recently R. Donagi and E. Witten showed that in the highe genus supermoduli spaces are very much involved:

R. Donagi, E. Witten, Supermoduli Space Is Not Projected arXiv:1304.7798

pace

uper-Teichmülle heory

pen problems

That leads to generalizations of Teichmüller spaces, relevant for string theory, called $\mathcal{N}=1$ and $\mathcal{N}=2$ super-Teichmüller spaces ST(F), depending on the number of extra fermionic degrees of freedom.

The corresponding supermoduli spaces were intensively studied by various scientists (E. D'Hocker, D. Phong, ...) in the low genus.

However, recently R. Donagi and E. Witten showed that in the higher genus supermoduli spaces are very much involved:

R. Donagi, E. Witten, Supermoduli Space Is Not Projected arXiv:1304.7798

pace

ov = 2 Super-Teichmüller heory

pen problems

That leads to generalizations of Teichmüller spaces, relevant for string theory, called $\mathcal{N}=1$ and $\mathcal{N}=2$ super-Teichmüller spaces ST(F), depending on the number of extra fermionic degrees of freedom.

The corresponding supermoduli spaces were intensively studied by various scientists (E. D'Hocker, D. Phong, ...) in the low genus.

However, recently R. Donagi and E. Witten showed that in the higher genus supermoduli spaces are very much involved:

R. Donagi, E. Witten, Supermoduli Space Is Not Projected, arXiv:1304.7798

space $\mathcal{N}=2$

Super-Teichmüller heory

pen problems

These $\mathcal{N}=1$ and $\mathcal{N}=2$ super-Teichmüller spaces in the terminology of higher Teichmüller theory are related to supergroups

 $OSP(1|2), \quad OSP(2|2)$

correspondingly.

In the late 80s the problem of construction of Penner's coordinates of ST(F) was introduced on Yu.l. Manin's Moscow seminar.

The N = 1 case was solved in: R. Penner, A. Zeitlin, arXiv:1509.06302

The $\mathcal{N} = 2$ case is solved recently in: I. lp. R. Penner, A. Zeitlin, arXiv:1605.08094

Super-Teichmuller space $\mathcal{N}=2$

Super-Teichmüller heory

pen problems

These $\mathcal{N}=1$ and $\mathcal{N}=2$ super-Teichmüller spaces in the terminology of higher Teichmüller theory are related to supergroups

 $OSP(1|2), \quad OSP(2|2)$

correspondingly.

In the late 80s the problem of construction of Penner's coordinates on ST(F) was introduced on Yu.l. Manin's Moscow seminar.

The N = 1 case was solved in: R. Penner, A. Zeitlin, arXiv:1509.06302

The $\mathcal{N}=2$ case is solved recently in: I. Ip. R. Penner, A. Zeitlin, arXiv:1605.08094

These $\mathcal{N}=1$ and $\mathcal{N}=2$ super-Teichmüller spaces in the terminology of higher Teichmüller theory are related to supergroups

OSP(1|2), OSP(2|2)

correspondingly.

In the late 80s the problem of construction of Penner's coordinates on ST(F) was introduced on Yu.I. Manin's Moscow seminar.

The $\mathcal{N} = 1$ case was solved in:

R. Penner, A. Zeitlin, arXiv:1509.06302.

The $\mathcal{N}=2$ case is solved recently in:

I. Ip, R. Penner, A. Zeitlin, arXiv:1605.08094.

f = 2 iper-Teichmüller

en problems

These $\mathcal{N}=1$ and $\mathcal{N}=2$ super-Teichmüller spaces in the terminology of higher Teichmüller theory are related to supergroups

 $OSP(1|2), \quad OSP(2|2)$

correspondingly.

In the late 80s the problem of construction of Penner's coordinates on ST(F) was introduced on Yu.l. Manin's Moscow seminar.

The $\mathcal{N}=1$ case was solved in:

R. Penner, A. Zeitlin, arXiv:1509.06302.

The $\mathcal{N}=2$ case is solved recently in:

I. Ip, R. Penner, A. Zeitlin, arXiv:1605.08094.

Coordinates on

 $\mathcal{N}=2$

Super-Teichmülle theory

Open problems

Further directions of study:

- ► Cluster algebras with anticommuting variables (first attempt by V. Ovsienko, arXiv:1503.01894)
- Quantization of super-Teichmüller spaces (first attempt by J.Teschner et al., arXiv:1512.02617)
- Application to supermoduli theory and calculation of superstring amplitudes
- ► Higher super-Teichmüller theory for supergroups of higher rank

√ = 2 uper-Teichmüller

pen problems

Anton Zeitlin

i) Superspaces and supermanifolds

Let $\Lambda(\mathbb{K}) = \Lambda^0(\mathbb{K}) \oplus \Lambda^1(\mathbb{K})$ be an exterior algebra over field $\mathbb{K} = \mathbb{R}, \mathbb{C}$ with (in)finitely many generators 1, e_1, e_2, \ldots , so that

$$a = a^\# + \sum_i a_i e_i + \sum_{ij} a_{ij} e_i \wedge e_j + \dots, \quad \# : \Lambda(\mathbb{K}) \to \mathbb{K}$$

a[#] is referred to as a *body* of a supernumber.

If $a \in \Lambda^0(\mathbb{K})$, it is called even (bosonic) number If $a \in \Lambda^1(\mathbb{K})$, it is called odd (fermionic) number

Note, that odd numbers anticommute.

i) Superspaces and supermanifolds

Let $\Lambda(\mathbb{K}) = \Lambda^0(\mathbb{K}) \oplus \Lambda^1(\mathbb{K})$ be an exterior algebra over field $\mathbb{K} = \mathbb{R}, \mathbb{C}$ with (in)finitely many generators 1, e_1 , e_2 ,..., so that

$$a = a^\# + \sum_i a_i e_i + \sum_{ij} a_{ij} e_i \wedge e_j + \dots, \quad \# : \Lambda(\mathbb{K}) \to \mathbb{K}$$

a[#] is referred to as a *body* of a supernumber.

Cast of characters

i) Superspaces and supermanifolds

Let $\Lambda(\mathbb{K}) = \Lambda^0(\mathbb{K}) \oplus \Lambda^1(\mathbb{K})$ be an exterior algebra over field $\mathbb{K} = \mathbb{R}, \mathbb{C}$ with (in)finitely many generators 1, e_1 , e_2 ,..., so that

$$a = a^\# + \sum_i a_i e_i + \sum_{ij} a_{ij} e_i \wedge e_j + \dots, \quad \# : \Lambda(\mathbb{K}) \to \mathbb{K}$$

a# is referred to as a body of a supernumber.

If $a \in \Lambda^0(\mathbb{K})$, it is called even (bosonic) number If $a \in \Lambda^1(\mathbb{K})$, it is called odd (fermionic) number

Note, that odd numbers anticommute.

tneory

Open problems

Superspace $\mathbb{K}^{(n|m)}$ is:

$$\mathbb{K}^{(n|m)} = \{(z_1, z_2, \dots, z_n | \theta_1, \theta_2, \dots, \theta_m) : z_i \in \Lambda^0(\mathbb{K}), \ \theta_j \in \Lambda^1(\mathbb{K})\}$$

One can define (n|m) supermanifolds over $\Lambda(\mathbb{K})$ based on superspaces $\mathbb{K}^{(n|m)}$, where $\{z_i\}$ and $\{\theta_i\}$ serve as *even and odd coordinates*.

Special spaces

• Upper $\mathcal{N} = N$ super-half-plane (we will need $\mathcal{N} = 1, 2$):

$$H^+ = \{(z|\theta_1, \theta_2, \dots, \theta_N) \in \mathbb{C}^{(1|N)} | \text{ Im } z^\# > 0\}$$

• Positive superspace:

$$\mathbb{R}_{+}^{(n|m)} = \{(z_1, z_2, \dots, z_n | \theta_1, \theta_2, \dots, \theta_m) \in \mathbb{R}^{(n|m)} | \ z_i^\# > 0, i = 1, \dots, n\}$$

N = 2 Super-Teichmülle

Open problems

Superspace $\mathbb{K}^{(n|m)}$ is:

$$\mathbb{K}^{(n|m)} = \{(z_1, z_2, \ldots, z_n | \theta_1, \theta_2, \ldots, \theta_m) : z_i \in \Lambda^0(\mathbb{K}), \ \theta_j \in \Lambda^1(\mathbb{K})\}$$

One can define (n|m) supermanifolds over $\Lambda(\mathbb{K})$ based on superspaces $\mathbb{K}^{(n|m)}$, where $\{z_i\}$ and $\{\theta_i\}$ serve as *even and odd coordinates*.

Special spaces

• Upper $\mathbb{N} = N$ super-half-plane (we will need $\mathbb{N} = 1,2$):

$$H^+ = \{(z|\theta_1, \theta_2, \dots, \theta_N) \in \mathbb{C}^{(1|N)}| \text{ Im } z^\# > 0\}$$

Positive superspace:

$$\mathbb{R}_{+}^{(n|m)} = \{(z_1, z_2, \dots, z_n | heta_1, heta_2, \dots, heta_m) \in \mathbb{R}^{(n|m)} | \ z_i^\# > 0, i = 1, \dots, n \}$$

Super-Teichmülle heory

Open problems

Superspace $\mathbb{K}^{(n|m)}$ is:

$$\mathbb{K}^{(n|m)} = \{(z_1, z_2, \ldots, z_n | \theta_1, \theta_2, \ldots, \theta_m) : z_i \in \Lambda^0(\mathbb{K}), \ \theta_j \in \Lambda^1(\mathbb{K})\}$$

One can define (n|m) supermanifolds over $\Lambda(\mathbb{K})$ based on superspaces $\mathbb{K}^{(n|m)}$, where $\{z_i\}$ and $\{\theta_i\}$ serve as *even and odd coordinates*.

Special spaces:

• Upper $\mathcal{N} = N$ super-half-plane (we will need $\mathcal{N} = 1,2$):

$$H^+ = \{(z|\theta_1, \theta_2, \dots, \theta_N) \in \mathbb{C}^{(1|N)}| \text{ Im } z^\# > 0\}$$

Positive superspace:

$$\mathbb{R}_{+}^{(n|m)} = \{(z_1, z_2, \dots, z_n | \theta_1, \theta_2, \dots, \theta_m) \in \mathbb{R}^{(n|m)} | \ z_i^\# > 0, i = 1, \dots, n\}$$

Super-Teichmülle Theory

Open problems

Superspace $\mathbb{K}^{(n|m)}$ is:

$$\mathbb{K}^{(n|m)} = \{(z_1, z_2, \dots, z_n | \theta_1, \theta_2, \dots, \theta_m) : z_i \in \Lambda^0(\mathbb{K}), \ \theta_j \in \Lambda^1(\mathbb{K})\}$$

One can define (n|m) supermanifolds over $\Lambda(\mathbb{K})$ based on superspaces $\mathbb{K}^{(n|m)}$, where $\{z_i\}$ and $\{\theta_i\}$ serve as *even and odd coordinates*.

Special spaces:

• Upper $\mathcal{N} = N$ super-half-plane (we will need $\mathcal{N} = 1,2$):

$$H^+ = \{(z|\theta_1, \theta_2, \dots, \theta_N) \in \mathbb{C}^{(1|N)}| \text{ Im } z^\# > 0\}$$

• Positive superspace:

$$\mathbb{R}_{+}^{(n|m)} = \{(z_1, z_2, \dots, z_n | \theta_1, \theta_2, \dots, \theta_m) \in \mathbb{R}^{(n|m)} | \ z_i^{\#} > 0, i = 1, \dots, n\}$$

Definition:

 $(2|1) \times (2|1)$ supermatrices g, obeying the relation

$$g^{st}Jg=J$$

where

$$J = \left(\begin{array}{ccc} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & -1 \end{array}\right)$$

and the supertranspose g^{st} of g is given by

$$g = \begin{pmatrix} a & b & \alpha \\ c & d & \beta \\ \gamma & \delta & f \end{pmatrix} \quad \text{implies} \quad g^{st} = \begin{pmatrix} a & c & \gamma \\ b & d & \delta \\ -\alpha & -\beta & f \end{pmatrix}.$$

We want a connected component of identity, so we assume that Berezinian (super-analogue of determinant) = 1.

Anton Zeitlin

Outline

ntroduction

Cast of characters

Coordinates on Super-Teichmüller space

per-Teichmüller

Definition:

 $(2|1) \times (2|1)$ supermatrices g, obeying the relation

$$g^{st}Jg=J$$

where

$$J = \left(\begin{array}{ccc} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & -1 \end{array}\right)$$

and the supertranspose g^{st} of g is given by

$$g = \begin{pmatrix} a & b & \alpha \\ c & d & \beta \\ \gamma & \delta & f \end{pmatrix} \quad \text{implies} \quad g^{st} = \begin{pmatrix} a & c & \gamma \\ b & d & \delta \\ -\alpha & -\beta & f \end{pmatrix}.$$

We want a connected component of identity, so we assume that Berezinian (super-analogue of determinant) = 1.

Anton Zeitlin

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

ı = 2 ıper-Teichmüller

 $\mathcal{N}=2$ Super-Teichmülle theory

pen problems

Some remarks:

• Lie superalgebra osp(1|2):

Three even h, X_{\pm} and two odd v_{\pm} generators, satisfying the following commutation relations:

$$[h, v_{\pm}] = \pm v_{\pm}, \quad [v_{\pm}, v_{\pm}] = \mp 2X_{\pm}, \quad [v_{+}, v_{-}] = h.$$

• Note, that the *body* of the supergroup OSP(1|2) is $SL(2,\mathbb{R})$, not $PSL(2,\mathbb{R})$!

 $\mathcal{N}=2$ Super-Teichmülle theory

Open problems

Some remarks:

• Lie superalgebra osp(1|2):

Three even h, X_{\pm} and two odd v_{\pm} generators, satisfying the following commutation relations:

$$[h,v_{\pm}] = \pm v_{\pm}, \quad [v_{\pm},v_{\pm}] = \mp 2 X_{\pm}, \quad [v_{+},v_{-}] = h.$$

 \bullet Note, that the *body* of the supergroup OSP(1|2) is $\textit{SL}(2,\mathbb{R}),$ not $\textit{PSL}(2,\mathbb{R})!$

N = 2Super-Teichmülle theory

Open problems

OSp(1|2) acts on $\mathcal{N}=1$ super half-plane H^+ , with the absolute $\partial H^+ = \mathbb{R}^{1|1}$ by superconformal fractional-linear transformations:

$$z \to \frac{az+b}{cz+d} + \eta \frac{\gamma z + \delta}{(cz+d)^2},$$
$$\eta \to \frac{\gamma z + \delta}{cz+d} + \eta \frac{1 + \frac{1}{2}\delta\gamma}{cz+d}.$$

Factor H^+/Γ , where Γ is a discrete subgroup of OSp(1|2), such that its projection is a Fuchsian group, are called *super Riemann surfaces*.

 $\mathcal{N} = 2$ Super-Teichmülle theory

Open problems

OSp(1|2) acts on $\mathcal{N}=1$ super half-plane H^+ , with the absolute $\partial H^+ = \mathbb{R}^{1|1}$ by superconformal fractional-linear transformations:

$$z \to \frac{az+b}{cz+d} + \eta \frac{\gamma z + \delta}{(cz+d)^2},$$
$$\eta \to \frac{\gamma z + \delta}{cz+d} + \eta \frac{1 + \frac{1}{2}\delta\gamma}{cz+d}.$$

Factor H^+/Γ , where Γ is a discrete subgroup of OSp(1|2), such that its projection is a Fuchsian group, are called *super Riemann surfaces*.

N = 2 Super-Teichmülle

pen problems

Alternatively, super Riemann surface is a complex (1|1)-supermanifold S with everywhere non-integrable odd distribution $\mathcal{D} \in TS$, such that

$$0 \to \mathcal{D} \to \textit{TS} \to \mathcal{D}^2 \to 0 \quad \mathrm{is} \quad \mathrm{exact}.$$

There are more general fractional-linear transformations acting on H^+ . They correspond to SL(1|2) supergroup, and factors H^+/Γ give (1|1)-supermanifolds which have relation to $\mathcal{N}=2$ super-Teichmüller theory.

Cast of characters

Loordinates on Super-Teichmülle pace

N = 2 uper-Teichmülle heory

pen problems

Alternatively, super Riemann surface is a complex (1|1)-supermanifold S with everywhere non-integrable odd distribution $\mathcal{D} \in TS$, such that

$$0 \to \mathcal{D} \to \mathit{TS} \to \mathcal{D}^2 \to 0 \quad \mathrm{is} \quad \mathrm{exact}.$$

There are more general fractional-linear transformations acting on H^+ . They correspond to SL(1|2) supergroup, and factors H^+/Γ give (1|1)-supermanifolds which have relation to $\mathbb{N}=2$ super-Teichmüller theory.

 $\mathcal{N} = 2$ Super-Teichmü

heory

pen problems

- iii) Ideal triangulations and trivalent fatgraphs
- ullet Ideal triangulation of F: triangulation Δ of F with punctures at the vertices, so that each arc connecting punctures is not homotopic to a point rel punctures.
- \bullet Trivalent fatgraph: trivalent graph τ with cyclic orderings on half-edges about each vertex.

- 1) one fatgraph vertex per triangle
- 2) one edge of fatgraph intersects one shared edge of triangulation

Super-Teichmülle space

N = 2 Super-Teichmülle

pen problems

- iii) Ideal triangulations and trivalent fatgraphs
- ullet Ideal triangulation of F: triangulation Δ of F with punctures at the vertices, so that each arc connecting punctures is not homotopic to a point rel punctures.
- \bullet Trivalent fatgraph: trivalent graph τ with cyclic orderings on half-edges about each vertex.

- 1) one fatgraph vertex per triangle
- 2) one edge of fatgraph intersects one shared edge of triangulation.

Super-Teichmüller space

N = 2 uper-Teichmülle heorv

Onen problems

iii) Ideal triangulations and trivalent fatgraphs

- ullet Ideal triangulation of F: triangulation Δ of F with punctures at the vertices, so that each arc connecting punctures is not homotopic to a point rel punctures.
- \bullet Trivalent fatgraph: trivalent graph τ with cyclic orderings on half-edges about each vertex.

- 1) one fatgraph vertex per triangle
- 2) one edge of fatgraph intersects one shared edge of triangulation.

Super-Teichmülle space

uper-Teichmülle heory

Open problems

- Ideal triangulation of F: triangulation Δ of F with punctures at the vertices, so that each arc connecting punctures is not homotopic to a point rel punctures.
- \bullet Trivalent fatgraph: trivalent graph τ with cyclic orderings on half-edges about each vertex.

- 1) one fatgraph vertex per triangle
- 2) one edge of fatgraph intersects one shared edge of triangulation.

Anton Zeitlin

Outline

ntroduction

Cast of characters

Super-Teichmüller space

uper-Teichmüll

pen problems

iv) (N = 1) Super-Teichmüller space

From now on let

$$ST(F) = \text{Hom}'(\pi_1(F), OSp(1|2))/OSp(1|2).$$

Super-Fuchsian representations comprising $\operatorname{Hom}^\prime$ are defined to be those whose projections

$$\pi_1 o \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

are Fuchsian group, corresponding to F

Trivial bundle $S\tilde{T}(F) = \mathbb{R}^s_+ \times ST(F)$ is called the decorated super-Teichmüller space.

Unlike (decorated) Teichmüller space, ST(F) ($S\tilde{T}(F)$) has 2^{2g+s-} connected components labeled by spin structures on F.

From now on let

$$ST(F) = \text{Hom}'(\pi_1(F), OSp(1|2))/OSp(1|2).$$

Super-Fuchsian representations comprising $\operatorname{Hom}^\prime$ are defined to be those whose projections

$$\pi_1 o \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

are Fuchsian group, corresponding to F.

Trivial bundle $S\tilde{T}(F) = \mathbb{R}^s_+ \times ST(F)$ is called the decorated super-Teichmüller space.

Unlike (decorated) Teichmüller space, ST(F) ($S\tilde{T}(F)$) has 2^{2g+s-1} connected components labeled by spin structures on F.

Outline

ntroduction

Cast of characters

Super-Teichmüller space

r = 2 uper-Teichmüller ieory

iv) (N=1) Super-Teichmüller space

From now on let

$$ST(F) = \text{Hom}'(\pi_1(F), OSp(1|2))/OSp(1|2).$$

Super-Fuchsian representations comprising $\operatorname{Hom}^\prime$ are defined to be those whose projections

$$\pi_1 o \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

are Fuchsian group, corresponding to F.

Trivial bundle $S\tilde{T}(F) = \mathbb{R}^s_+ \times ST(F)$ is called the decorated super-Teichmüller space.

Unlike (decorated) Teichmüller space, ST(F) ($S\tilde{T}(F)$) has 2^{2g+s-1} connected components labeled by spin structures on F.

Outline

ntroduction

Cast of characters

Coordinates on Super-Teichmüller space

r = 2 uper-Teichmüller ieory

iv) (N = 1) Super-Teichmüller space

From now on let

$$ST(F) = \text{Hom}'(\pi_1(F), OSp(1|2))/OSp(1|2).$$

Super-Fuchsian representations comprising $\operatorname{Hom}^\prime$ are defined to be those whose projections

$$\pi_1 o \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

are Fuchsian group, corresponding to F.

Trivial bundle $S\tilde{T}(F) = \mathbb{R}^s_+ \times ST(F)$ is called the decorated super-Teichmüller space.

Unlike (decorated) Teichmüller space, ST(F) ($S\tilde{T}(F)$) has 2^{2g+s-1} connected components labeled by spin structures on F.

Outline

ntroduction

Cast of characters

Coordinates on Super-Teichmüller space

v = 2 uper-Teichmülle heory

Coordinates on Super-Teichmüller space

N = 2Super-Teichmüll

nen problems

v) Spin structures

Textbook definition:

Let M be an oriented n-dimensional Riemannian manifold, P_{SO} is an orthonormal frame bundle, associated with TM. A spin structure is a 2-fold covering map $P \to P_{SO}$, which restricts to $Spin(n) \to SO(n)$ or each fiber.

This is not really useful for us, since we want to relate it to combinatorial geometric structures on F.

Cast of characters

Super-Teichmüller space

N = 2 Super-Teichmüller

pen problems

v) Spin structures

Textbook definition:

Let M be an oriented n-dimensional Riemannian manifold, P_{SO} is an orthonormal frame bundle, associated with TM. A spin structure is a 2-fold covering map $P \to P_{SO}$, which restricts to $Spin(n) \to SO(n)$ on each fiber.

This is not really useful for us, since we want to relate it to combinatorial geometric structures on F.

Cast of characters

Super-Teichmüller space

N = 2 Super-Teichmüller heory

pen problems

v) Spin structures

Textbook definition:

Let M be an oriented n-dimensional Riemannian manifold, P_{SO} is an orthonormal frame bundle, associated with TM. A spin structure is a 2-fold covering map $P \to P_{SO}$, which restricts to $Spin(n) \to SO(n)$ on each fiber.

This is not really useful for us, since we want to relate it to combinatorial geometric structures on F.

iuper-Teichmüller pace

heory

Open problems

There are several ways to describe spin structures on F:

• D. Johnson (1980):

Quadratic forms $q: H_1(F, \mathbb{Z}_2) \to \mathbb{Z}_2$, which are quadratic with respect to the intersection pairing $\cdot: H_1 \otimes H_1 \to \mathbb{Z}_2$, i.e. $q(a+b) = q(a) + q(b) + a \cdot b$ if $a, b \in H_1$.

S. Natanzon:

A spin structure on a uniformized surface $F=\mathcal{U}/\Gamma$ is determined by a lift $\tilde{\rho}:\pi_1\to SL(2,\mathbb{R})$ of $\rho:\pi_1\to PSL_2(\mathbb{R})$. Quadratic form q is computed using the following rules: trace $\tilde{\rho}(\gamma)>0$ if and only if $q([\gamma])\neq 0$, where $[\gamma]\in H_1$ is the image of $\gamma\in\pi_1$ under the mod two Hurewicz map.

Super-Teichmüller space

Super-Teichmülle theory

pen problems

There are several ways to describe spin structures on F:

• D. Johnson (1980):

Quadratic forms $q: H_1(F, \mathbb{Z}_2) \to \mathbb{Z}_2$, which are quadratic with respect to the intersection pairing $\cdot: H_1 \otimes H_1 \to \mathbb{Z}_2$, i.e. $q(a+b) = q(a) + q(b) + a \cdot b$ if $a, b \in H_1$.

• S. Natanzon:

A spin structure on a uniformized surface $F=\mathcal{U}/\Gamma$ is determined by a lift $\tilde{\rho}:\pi_1\to SL(2,\mathbb{R})$ of $\rho:\pi_1\to PSL_2(\mathbb{R})$. Quadratic form q is computed using the following rules: trace $\tilde{\rho}(\gamma)>0$ if and only if $q([\gamma])\neq 0$, where $[\gamma]\in H_1$ is the image of $\gamma\in\pi_1$ under the mod two Hurewicz map.

oon problems

Combinatorial description of spin structures in terms of the so-called Kasteleyn orientations and dimer configurations on the one-skeleton of a suitable CW decomposition of F. They derive a formula for the quadratic form in terms of that combinatorial data.

• We gave a substantial simplification of the combinatorial formulation of spin structures on *F* (one of the main results of R. Penner, A. Zeitlin arXiv:1509.06302):

Equivalence classes $\mathcal{O}(\tau)$ of all orientations on a trivalent fatgraph spine $\tau \subset F$, where the equivalence relation is generated by reversing the orientation of each edge incident on some fixed vertex, with the added bonus of a computable evolution under flips:

space space

N = 2 Super-Teichmüller :heory

non problems

Combinatorial description of spin structures in terms of the so-called Kasteleyn orientations and dimer configurations on the one-skeleton of a suitable CW decomposition of F. They derive a formula for the quadratic form in terms of that combinatorial data.

• We gave a substantial simplification of the combinatorial formulation of spin structures on *F* (one of the main results of R. Penner, A. Zeitlin, arXiv:1509.06302):

Equivalence classes $\mathcal{O}(\tau)$ of all orientations on a trivalent fatgraph spin- $\tau \subset F$, where the equivalence relation is generated by reversing the orientation of each edge incident on some fixed vertex, with the added bonus of a computable evolution under flips:

Cast of characters

Coordinates on Super-Teichmüller space

N=2Super-Teichmülle heorv

pen problems

Combinatorial description of spin structures in terms of the so-called Kasteleyn orientations and dimer configurations on the one-skeleton of a suitable CW decomposition of F. They derive a formula for the quadratic form in terms of that combinatorial data.

• We gave a substantial simplification of the combinatorial formulation of spin structures on *F* (one of the main results of R. Penner, A. Zeitlin, arXiv:1509.06302):

Equivalence classes $\mathcal{O}(\tau)$ of all orientations on a trivalent fatgraph spine $\tau\subset F$, where the equivalence relation is generated by reversing the orientation of each edge incident on some fixed vertex, with the added bonus of a computable evolution under flips:

- $\tau \subset F$ is some trivalent fatgraph spine
- ω is an orientation on the edges of τ whose class in $\mathfrak{O}(\tau)$ determines the component C of $S\tilde{T}(F)$

- \blacktriangleright one even coordinate called a λ -length for each edge
- \blacktriangleright one odd coordinate called a μ -invariant for each vertex of τ ,

Alternating the sign in one of the fermions corresponds to the reflection on the spin graph.

The above $\lambda\text{-lengths}$ and $\mu\text{-invariants}$ establish a real-analytic homeomorphism

$$C \to \mathbb{R}^{6g-6+3s|4g-4+2s}_+/\mathbb{Z}_2.$$

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

N = 2 uper-Teichmülle

- ▶ $\tau \subset F$ is some trivalent fatgraph spine
- ω is an orientation on the edges of τ whose class in $\mathfrak{O}(\tau)$ determines the component C of $S\tilde{T}(F)$

- one even coordinate called a λ -length for each edge
- \blacktriangleright one odd coordinate called a μ -invariant for each vertex of τ , the latter of which are taken modulo an overall change of sign.

Alternating the sign in one of the fermions corresponds to the reflection on the spin graph.

The above $\lambda\text{-lengths}$ and $\mu\text{-invariants}$ establish a real-analytic homeomorphism

$$C \to \mathbb{R}^{6g-6+3s|4g-4+2s}_+/\mathbb{Z}_2.$$

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

- $ightharpoonup au \subset F$ is some trivalent fatgraph spine
- \triangleright ω is an orientation on the edges of τ whose class in $\mathcal{O}(\tau)$ determines the component C of $S\tilde{T}(F)$

- one even coordinate called a λ -length for each edge
- one odd coordinate called a μ -invariant for each vertex of τ , the latter of which are taken modulo an overall change of sign.

Alternating the sign in one of the fermions corresponds to the reflection on the spin graph.

$$C \to \mathbb{R}^{6g-6+3s|4g-4+2s}_{+}/\mathbb{Z}_{2}$$

Coordinates on Super-Teichmüller

- ▶ $\tau \subset F$ is some trivalent fatgraph spine
- ω is an orientation on the edges of τ whose class in $\mathfrak{O}(\tau)$ determines the component C of $S\tilde{T}(F)$

- one even coordinate called a λ -length for each edge
- ightharpoonup one odd coordinate called a μ -invariant for each vertex of τ , the latter of which are taken modulo an overall change of sign.

Alternating the sign in one of the fermions corresponds to the reflection on the spin graph.

The above $\lambda\text{-lengths}$ and $\mu\text{-invariants}$ establish a real-analytic homeomorphism

$$C \to \mathbb{R}_+^{6g-6+3s|4g-4+2s}/\mathbb{Z}_2.$$

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

N = 2 uper-Teichmülle heory

Super-Teichmüller space N = 2

uper-Teichmüll heory

open problems

When all a, b, c, d are different edges of the triangulations of F,

Ptolemy transformations are as follows:

$$\begin{split} & \textit{ef} = (\textit{ac} + \textit{bd}) \Big(1 + \frac{\sigma \theta \sqrt{\chi}}{1 + \chi} \Big), \\ & \nu = \frac{\sigma + \theta \sqrt{\chi}}{\sqrt{1 + \chi}}, \quad \mu = \frac{\sigma \sqrt{\chi} - \theta}{\sqrt{1 + \chi}}. \end{split}$$

 $\chi=\frac{ac}{bd}$ denotes the cross-ratio, and the evolution of spin graph follows from the construction associated to the spin graph evolution rule.

N = 2 Super-Teichmülle

pen problems

• These coordinates are natural in the sense that if $\varphi \in MC(F)$ has induced action $\tilde{\varphi}$ on $\tilde{\Gamma} \in S\tilde{T}(F)$, then $\tilde{\varphi}(\tilde{\Gamma})$ is determined by the orientation and coordinates on edges and vertices of $\varphi(\tau)$ induced by φ from the orientation ω , the λ -lengths and μ -invariants on τ .

ullet There is an even 2-form on $S\tilde{T}(F)$ which is invariant under super Ptolemy transformations, namely,

$$\omega = \sum_{v} d \log a \wedge d \log b + d \log b \wedge d \log c + d \log c \wedge d \log a - (d\theta)^{2}$$

where the sum is over all vertices v of τ where the consecutive half edges incident on v in clockwise order have induced λ -lengths a,b,c and θ is the μ -invariant of v.

• Coordinates on ST(F):

Take instead of λ -lengths shear coordinates $z_e = \log\left(\frac{ac}{bd}\right)$ for every edge e, which are subject to linear relation: the sum of all z_e adjacent to a given vertex = 0.

• These coordinates are natural in the sense that if $\varphi \in MC(F)$ has induced action $\tilde{\varphi}$ on $\tilde{\Gamma} \in S\tilde{T}(F)$, then $\tilde{\varphi}(\tilde{\Gamma})$ is determined by the orientation and coordinates on edges and vertices of $\varphi(\tau)$ induced by φ from the orientation ω , the λ -lengths and μ -invariants on τ .

 \bullet There is an even 2-form on $S\tilde{\mathcal{T}}(F)$ which is invariant under super Ptolemy transformations, namely,

$$\omega = \sum_{v} d \log a \wedge d \log b + d \log b \wedge d \log c + d \log c \wedge d \log a - (d\theta)^{2},$$

where the sum is over all vertices v of τ where the consecutive half edges incident on v in clockwise order have induced λ -lengths a,b,c and θ is the μ -invariant of v.

Coordinates on ST(F):

Take instead of λ -lengths shear coordinates $z_e = \log\left(\frac{ac}{bd}\right)$ for every edge e, which are subject to linear relation: the sum of all z_e adjacent to a given vertex = 0.

N = 2 Super-Teichmüller :heory

pen problems

• These coordinates are natural in the sense that if $\varphi \in MC(F)$ has induced action $\tilde{\varphi}$ on $\tilde{\Gamma} \in S\tilde{T}(F)$, then $\tilde{\varphi}(\tilde{\Gamma})$ is determined by the orientation and coordinates on edges and vertices of $\varphi(\tau)$ induced by φ from the orientation ω , the λ -lengths and μ -invariants on τ .

• There is an even 2-form on $S\tilde{T}(F)$ which is invariant under super Ptolemy transformations, namely,

$$\omega = \sum_{v} d \log a \wedge d \log b + d \log b \wedge d \log c + d \log c \wedge d \log a - (d\theta)^{2},$$

where the sum is over all vertices v of τ where the consecutive half edges incident on v in clockwise order have induced λ -lengths a,b,c and θ is the μ -invariant of v.

• Coordinates on ST(F):

Take instead of λ -lengths shear coordinates $z_e = \log\left(\frac{ac}{bd}\right)$ for every edge e, which are subject to linear relation: the sum of all z_e adjacent to a given vertex = 0.

$$\langle A, A' \rangle = \frac{1}{2} (x_1 x_2' + x_1' x_2) - yy' + \phi \theta' + \phi' \theta$$

Sketch of construction via hyperbolic supergeometry

XIXth century perspective on hyperbolic (super)geometry:

OSp(1|2) acts on super-Minkowski space $\mathbb{R}^{2,1|2}$ (in the bosonic case $PSL(2,\mathbb{R})$ acts on $\mathbb{R}^{2,1}$).

If $A = (x_1, x_2, y, \phi, \theta)$ and $A' = (x'_1, x'_2, y', \phi', \theta')$ in $\mathbb{R}^{2,1|2}$, the pairing is:

$$\langle A, A' \rangle = \frac{1}{2} (x_1 x_2' + x_1' x_2) - yy' + \phi \theta' + \phi' \theta$$

Two surfaces of special importance for us are

- ▶ Superhyperboloid $\mathbb H$ consisting of points $A \in \mathbb R^{2,1|2}$ satisfying the condition $\langle A,A \rangle = 1$
- Positive super light cone L^+ consisting of points $B \in \mathbb{R}^{2,1|2}$ satisfying $\langle B, B \rangle = 0$,

where $x_1^{\#}, x_2^{\#} \ge 0$.

There is an equivariant projection from $\mathbb H$ on the $\mathcal N=1$ super upper half-plane $H^+.$

XIXth century perspective on hyperbolic (super)geometry:

OSp(1|2) acts on super-Minkowski space $\mathbb{R}^{2,1|2}$ (in the bosonic case $PSL(2,\mathbb{R})$ acts on $\mathbb{R}^{2,1}$).

If $A = (x_1, x_2, y, \phi, \theta)$ and $A' = (x'_1, x'_2, y', \phi', \theta')$ in $\mathbb{R}^{2,1|2}$, the pairing is:

$$\langle A, A' \rangle = \frac{1}{2} (x_1 x_2' + x_1' x_2) - y y' + \phi \theta' + \phi' \theta.$$

Two surfaces of special importance for us are

- ▶ Superhyperboloid $\mathbb H$ consisting of points $A \in \mathbb R^{2,1|2}$ satisfying the condition $\langle A,A \rangle = 1$
- Positive super light cone L^+ consisting of points $B \in \mathbb{R}^{2,1|2}$ satisfying $\langle B, B \rangle = 0$,

where
$$x_1^{\#}, x_2^{\#} \ge 0$$
.

There is an equivariant projection from $\mathbb H$ on the $\mathbb N=1$ super upper half-plane $H^+.$

XIXth century perspective on hyperbolic (super)geometry:

OSp(1|2) acts on super-Minkowski space $\mathbb{R}^{2,1|2}$ (in the bosonic case $PSL(2,\mathbb{R})$ acts on $\mathbb{R}^{2,1}$).

If $A = (x_1, x_2, y, \phi, \theta)$ and $A' = (x'_1, x'_2, y', \phi', \theta')$ in $\mathbb{R}^{2,1|2}$, the pairing is:

$$\langle A, A' \rangle = \frac{1}{2} (x_1 x_2' + x_1' x_2) - y y' + \phi \theta' + \phi' \theta.$$

Two surfaces of special importance for us are

- ▶ Superhyperboloid \mathbb{H} consisting of points $A \in \mathbb{R}^{2,1|2}$ satisfying the condition $\langle A, A \rangle = 1$
- ▶ Positive super light cone L^+ consisting of points $B \in \mathbb{R}^{2,1|2}$ satisfying $\langle B, B \rangle = 0$,

where $x_1^{\#}, x_2^{\#} \geq 0$.

Sketch of construction via hyperbolic supergeometry

XIXth century perspective on hyperbolic (super)geometry:

OSp(1|2) acts on super-Minkowski space $\mathbb{R}^{2,1|2}$ (in the bosonic case $PSL(2,\mathbb{R})$ acts on $\mathbb{R}^{2,1}$).

If $A = (x_1, x_2, y, \phi, \theta)$ and $A' = (x'_1, x'_2, y', \phi', \theta')$ in $\mathbb{R}^{2,1|2}$, the pairing is:

$$\langle A, A' \rangle = \frac{1}{2} (x_1 x_2' + x_1' x_2) - y y' + \phi \theta' + \phi' \theta.$$

Two surfaces of special importance for us are

- ▶ Superhyperboloid $\mathbb H$ consisting of points $A \in \mathbb R^{2,1|2}$ satisfying the condition $\langle A,A \rangle = 1$
- Positive super light cone L^+ consisting of points $B \in \mathbb{R}^{2,1|2}$ satisfying $\langle B, B \rangle = 0$,

where $x_1^{\#}, x_2^{\#} \geq 0$.

There is an equivariant projection from $\mathbb H$ on the $\mathbb N=1$ super upper half-plane $H^+.$

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

N = 2 Super-Teichmülle

nen problems

OSp(1|2) does not act transitively on L^+ :

The space of orbits is labelled by odd variable up to a sign.

We pick an orbit of the vector (1,0,0,0,0) and denote it L_0^+ .

There is an equivariant projection from L_0^+ to $\mathbb{R}^{1|1}=\partial H^+$.

<u>Goal</u>: Construction of the π_1 -equivariant lift for all the data from the universal cover \tilde{F} , associated to its triangulation to L_0^+ .

Such equivariant lift gives the representation of π_1 in OSp(1|2)

lukun dirinklari

ast of characters

Coordinates on Super-Teichmüller space

N = 2 Super-Teichmülle

nen problems

OSp(1|2) does not act transitively on L^+ :

The space of orbits is labelled by odd variable up to a sign.

We pick an orbit of the vector (1,0,0,0,0) and denote it L_0^+ .

There is an equivariant projection from L_0^+ to $\mathbb{R}^{1|1} = \partial H^+$.

<u>Goal</u>: Construction of the π_1 -equivariant lift for all the data from the universal cover \tilde{F} , associated to its triangulation to L_0^+ .

Such equivariant lift gives the representation of π_1 in OSp(1|2)

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

 $\mathcal{N} = 2$ Super-Teichmülle

Onen problems

OSp(1|2) does not act transitively on L^+ :

The space of orbits is labelled by odd variable up to a sign.

We pick an orbit of the vector (1,0,0,0,0) and denote it L_0^+ .

There is an equivariant projection from L_0^+ to $\mathbb{R}^{1|1} = \partial H^+$.

<u>Goal</u>: Construction of the π_1 -equivariant lift for all the data from the universal cover \tilde{F} , associated to its triangulation to L_0^+ .

Such equivariant lift gives the representation of π_1 in OSp(1|2).

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

√ = 2 uper-Teichmülle

Open problems

OSp(1|2) does not act transitively on L^+ :

The space of orbits is labelled by odd variable up to a sign.

We pick an orbit of the vector (1,0,0,0,0) and denote it L_0^+ .

There is an equivariant projection from L_0^+ to $\mathbb{R}^{1|1} = \partial H^+$.

<u>Goal</u>: Construction of the π_1 -equivariant lift for all the data from the universal cover \tilde{F} , associated to its triangulation to L_0^+ .

Such equivariant lift gives the representation of π_1 in OSp(1|2).

Coordinates on Super-Teichmüller space

 $\mathcal{N}=2$

Super-Teichmüller theory

pen problems

• There is a unique OSp(1|2)-invariant of two linearly independent vectors $A, B \in L_0^+$, and it is given by the pairing $\langle A, B \rangle$, the square root of which we will call λ -length.

Let $\zeta^b\zeta^e\zeta^a$ be a positive triple in L_0^+ . Then there is $g\in OSp(1|2)$, which is unique up to composition with the fermionic reflection, and unique even r,s,t, which have positive bodies, and odd θ so that

$$g \cdot \zeta^e = t(1, 1, 1, \theta, \theta), \ g \cdot \zeta^b = r(0, 1, 0, 0, 0), \ g \cdot \zeta^a = s(1, 0, 0, 0, 0).$$

• The moduli space of OSp(1|2)-orbits of positive triples in the light cone is given by $(a,b,e,\theta) \in \mathbb{R}^{3|1}_+/\mathbb{Z}_2$, where \mathbb{Z}_2 acts by fermionic reflection.

On the superline $\mathbb{R}^{1|1}$ the parameter θ is known as *Manin invariant*.

• There is a unique OSp(1|2)-invariant of two linearly independent vectors $A, B \in L_0^+$, and it is given by the pairing $\langle A, B \rangle$, the square root of which we will call λ -length.

Let $\zeta^b \zeta^e \zeta^a$ be a positive triple in L_0^+ . Then there is $g \in OSp(1|2)$, which is unique up to composition with the fermionic reflection, and unique even r, s, t, which have positive bodies, and odd θ so that

$$g \cdot \zeta^e = t(1, 1, 1, \theta, \theta), \ g \cdot \zeta^b = r(0, 1, 0, 0, 0), \ g \cdot \zeta^a = s(1, 0, 0, 0, 0).$$

• The moduli space of OSp(1|2)-orbits of positive triples in the light

Super-Teichmüller space N = 2

Super-Teichmüller theory

Open problems

• There is a unique OSp(1|2)-invariant of two linearly independent vectors $A, B \in L_0^+$, and it is given by the pairing $\langle A, B \rangle$, the square root of which we will call λ -length.

Let $\zeta^b\zeta^e\zeta^a$ be a positive triple in L_0^+ . Then there is $g\in OSp(1|2)$, which is unique up to composition with the fermionic reflection, and unique even r,s,t, which have positive bodies, and odd θ so that

$$g \cdot \zeta^e = t(1, 1, 1, \theta, \theta), \ g \cdot \zeta^b = r(0, 1, 0, 0, 0), \ g \cdot \zeta^a = s(1, 0, 0, 0, 0).$$

• The moduli space of OSp(1|2)-orbits of positive triples in the light cone is given by $(a,b,e,\theta) \in \mathbb{R}^{3|1}_+/\mathbb{Z}_2$, where \mathbb{Z}_2 acts by fermionic reflection.

On the superline $\mathbb{R}^{1|1}$ the parameter θ is known as *Manin invariant*.

Open problems

• There is a unique OSp(1|2)-invariant of two linearly independent vectors $A, B \in L_0^+$, and it is given by the pairing $\langle A, B \rangle$, the square root of which we will call λ -length.

Let $\zeta^b \zeta^e \zeta^a$ be a positive triple in L_0^+ . Then there is $g \in OSp(1|2)$, which is unique up to composition with the fermionic reflection, and unique even r, s, t, which have positive bodies, and odd θ so that

$$g \cdot \zeta^e = t(1, 1, 1, \theta, \theta), \ g \cdot \zeta^b = r(0, 1, 0, 0, 0), \ g \cdot \zeta^a = s(1, 0, 0, 0, 0).$$

• The moduli space of OSp(1|2)-orbits of positive triples in the light cone is given by $(a,b,e,\theta) \in \mathbb{R}^{3|1}_+/\mathbb{Z}_2$, where \mathbb{Z}_2 acts by fermionic reflection.

On the superline $\mathbb{R}^{1|1}$ the parameter θ is known as *Manin invariant*.

Anton Zeitlin

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

Super-Teichmülle

Open problems

Suppose points A, B, C are put in the standard position.

The 4th point D, so that two new λ - lengths are c, d.

Fixing the sign of θ , we fix the sign of Manin invariant σ in terms of coordinates of D.

Important observation: if we turn the picture upside down, then

$$(\theta, \sigma) \to (\sigma, -\theta)$$

Anton Zeitlin

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

Super-Teichmülle theory

Open problems

Suppose points A, B, C are put in the standard position.

The 4th point D, so that two new λ - lengths are c, d.

Fixing the sign of θ , we fix the sign of Manin invariant σ in terms of coordinates of D.

Important observation: if we turn the picture upside down, then

$$(\theta, \sigma) \to (\sigma, -\theta)$$

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

N = 2 Super-Teichmülle theory

Open problems

Suppose points A, B, C are put in the standard position.

The 4th point D, so that two new λ - lengths are c, d.

Fixing the sign of θ , we fix the sign of Manin invariant σ in terms of coordinates of D.

Important observation: if we turn the picture upside down, then

$$(\theta, \sigma) \to (\sigma, -\theta)$$

- Δ is ideal trangulation of F, $\tilde{\Delta}$ is ideal triangulation of the universal cover \tilde{F}
- Δ_{∞} $(\tilde{\Delta}_{\infty})$ -collection of ideal points of F (\tilde{F}) .

Consider Δ together with:

• the orientation on the fatgraph $\tau(\Delta)$,

coordinate system $\tilde{C}(F, \Delta)$, i.e

- positive even coordinate for every edge
- odd coordinate for every triangle

We call coordinate vectors \vec{c} , $\vec{c'}$ equivalent if they are identical up to overall reflection of sign of odd coordinates.

Let
$$C(F,\Delta) \equiv \tilde{C}(F,\Delta)/\sim$$
. This implies that

$$C(F,\Delta)\simeq \mathbb{R}^{6g+3s-6|4g+2s-4}_+/\mathbb{Z}_2$$

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

N = 2 Super-Teichm

eory

)pen problems

- Δ is ideal trangulation of F, $\tilde{\Delta}$ is ideal triangulation of the universal cover \tilde{F}
- Δ_{∞} $(\tilde{\Delta}_{\infty})$ -collection of ideal points of F (\tilde{F}) .

Consider Δ together with:

• the orientation on the fatgraph $\tau(\Delta)$,

coordinate system $\tilde{C}(F, \Delta)$, i.e

- positive even coordinate for every edge
- odd coordinate for every triangle

We call coordinate vectors \vec{c} , $\vec{c'}$ equivalent if they are identical up to overall reflection of sign of odd coordinates.

Let
$$C(F, \Delta) \equiv \tilde{C}(F, \Delta) / \sim$$
. This implies that

$$C(F,\Delta)\simeq \mathbb{R}^{6g+3s-6|4g+2s-4}_+/\mathbb{Z}_2$$

Deskiller of

ntroduction

Cast of character

Coordinates on Super-Teichmüller space

N = 2 Super-Teichmüller

pen problems

- Δ is ideal trangulation of F, $\tilde{\Delta}$ is ideal triangulation of the universal cover \tilde{F}
- Δ_{∞} $(\tilde{\Delta}_{\infty})$ -collection of ideal points of F (\tilde{F}) .

Consider Δ together with:

- ullet the orientation on the fatgraph $au(\Delta)$,
- coordinate system $\tilde{C}(F, \Delta)$, i.e.
- positive even coordinate for every edge
- odd coordinate for every triangle

We call coordinate vectors \vec{c} , $\vec{c'}$ equivalent if they are identical up to overall reflection of sign of odd coordinates.

Let
$$C(F, \Delta) \equiv \tilde{C}(F, \Delta) / \sim$$
. This implies that

$$C(\mathsf{F},\Delta)\simeq \mathbb{R}^{6g+3s-6|4g+2s-4}_+/\mathbb{Z}_{2g}$$

Outline

ntroduction

Cast of characters

Coordinates on Super-Teichmüller space

N = 2 luper-Teichmülle heory

pen problems

Denote:

- Δ is ideal trangulation of F, $\tilde{\Delta}$ is ideal triangulation of the universal cover \tilde{F}
- $lackbox{}\Delta_{\infty}$ $(\tilde{\Delta}_{\infty})$ -collection of ideal points of F (\tilde{F}) .

Consider Δ together with:

- the orientation on the fatgraph $\tau(\Delta)$,
- coordinate system $\tilde{C}(F, \Delta)$, i.e.
- positive even coordinate for every edge
- odd coordinate for every triangle

We call coordinate vectors \vec{c} , $\vec{c'}$ equivalent if they are identical up to overall reflection of sign of odd coordinates.

Let
$$C(F, \Delta) \equiv \tilde{C}(F, \Delta) / \sim$$
. This implies that

$$C(F,\Delta)\simeq \mathbb{R}^{6g+3s-6|4g+2s-4}_+/\mathbb{Z}_2$$

. .

Coordinates on Super-Teichmüller

> f = 2 uper-Teichmüller

pen problems

Cast of characters

Coordinates on Super-Teichmüller space

N = 2Super-Teichmü

Open problems

for every quadrilateral *ABCD*, if the arrow is pointing from σ to θ the the lift is given by the picture from the previous slide up to post-composition with the element of OSp(1|2).

The construction of ℓ can be done in a recursive way:

N = 2
Super-Teichmüll

Onen problems

Then there exists a lift for each $\vec{c} \in \ell : \tilde{\Delta}_{\infty} \to L_0^+$, with the property:

for every quadrilateral ABCD, if the arrow is pointing from σ to θ then the lift is given by the picture from the previous slide up to post-composition with the element of OSp(1|2).

The construction of ℓ can be done in a recursive way:

space $\mathcal{N}=2$ Super-Teichmüller

Then there exists a lift for each $\vec{c} \in \ell : \tilde{\Delta}_{\infty} \to L_0^+$, with the property:

for every quadrilateral ABCD, if the arrow is pointing from σ to θ then the lift is given by the picture from the previous slide up to post-composition with the element of OSp(1|2).

The construction of ℓ can be done in a recursive way:

space

· N = 2 Super-Teichmüller

nen problems

Then there exists a lift for each $\vec{c} \in \ell : \tilde{\Delta}_{\infty} \to L_0^+$, with the property:

for every quadrilateral ABCD, if the arrow is pointing from σ to θ then the lift is given by the picture from the previous slide up to post-composition with the element of OSp(1|2).

The construction of ℓ can be done in a recursive way:

Introduction

Coordinates on

Super-Teichmüller space

Super-Teichmüller :heory

pen problems

Fix $F, \Delta, \tau(\Delta)$ as before. Let ω be an orientation, corresponding to a specified spin structure s of F. Given a coordinate vector $\vec{c} \in \tilde{C}(F, \Delta)$, there exists a map called the lift,

 $\ell_\omega: \tilde{\Delta}_\infty o L_0^+$

which is uniquely determined up to post-composition by OSp(1|2) under admissibility conditions discussed above, and only depends on the equivalent classes $C(F, \Delta)$ of the coordinates.

There is a representation $\hat{\rho}: \pi_1 := \pi_1(F) \to OSp(1|2)$, uniquely determined up to conjugacy by an element of OSp(1|2) such that

- (1) ℓ is π_1 -equivariant, i.e. $\hat{\rho}(\gamma)(\ell(a)) = \ell(\gamma(a))$ for each $\gamma \in \pi_1$ and $a \in \tilde{\Delta}_{\infty}$;
- (2) $\hat{\rho}$ is a super-Fuchsian representation, i.e. the natural projection

$$\rho: \pi_1 \stackrel{\hat{
ho}}{ o} \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

is a Fuchsian representation for F

(3) the space of all lifts $\tilde{\rho}: \pi_1 \xrightarrow{\rho} OSp(1|2) \to SL(2,\mathbb{R})$ is in one-to-one correspondence with the spin structures s on F.

Super-Teichmüller heory

pen problems

Fix $F, \Delta, \tau(\Delta)$ as before. Let ω be an orientation, corresponding to a specified spin structure s of F. Given a coordinate vector $\vec{c} \in \tilde{C}(F, \Delta)$, there exists a map called the lift.

$$\ell_\omega: \tilde{\Delta}_\infty o L_0^+$$

which is uniquely determined up to post-composition by OSp(1|2) under admissibility conditions discussed above, and only depends on the equivalent classes $C(F,\Delta)$ of the coordinates.

There is a representation $\hat{\rho}: \pi_1 := \pi_1(F) \to OSp(1|2)$, uniquely determined up to conjugacy by an element of OSp(1|2) such that

- (1) ℓ is π_1 -equivariant, i.e. $\hat{\rho}(\gamma)(\ell(a)) = \ell(\gamma(a))$ for each $\gamma \in \pi_1$ and $a \in \tilde{\Delta}_{\infty}$;
- (2) $\hat{\rho}$ is a super-Fuchsian representation, i.e. the natural projection

$$\rho: \pi_1 \stackrel{\hat{
ho}}{ o} \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

is a Fuchsian representation for F

(3) the space of all lifts $\tilde{\rho}: \pi_1 \xrightarrow{\rho} OSp(1|2) \to SL(2,\mathbb{R})$ is in one-to-one correspondence with the spin structures s on F.

Introduction

Cast of characters

Coordinates on Super-Teichmüller space

N = 2 Super-Teichmüller Theory

non problems

Fix $F, \Delta, \tau(\Delta)$ as before. Let ω be an orientation, corresponding to a specified spin structure s of F. Given a coordinate vector $\vec{c} \in \tilde{C}(F, \Delta)$, there exists a map called the lift.

$$\ell_\omega: \tilde{\Delta}_\infty o L_0^+$$

which is uniquely determined up to post-composition by OSp(1|2) under admissibility conditions discussed above, and only depends on the equivalent classes $C(F, \Delta)$ of the coordinates.

There is a representation $\hat{\rho}: \pi_1 := \pi_1(F) \to OSp(1|2)$, uniquely determined up to conjugacy by an element of OSp(1|2) such that

- (1) ℓ is π_1 -equivariant, i.e. $\hat{\rho}(\gamma)(\ell(a)) = \ell(\gamma(a))$ for each $\gamma \in \pi_1$ and $a \in \tilde{\Delta}_{\infty}$;
- (2) $\hat{\rho}$ is a super-Fuchsian representation, i.e. the natural projection

$$\rho: \pi_1 \stackrel{\hat{
ho}}{ o} \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

is a Fuchsian representation for F;

(3) the space of all lifts $\tilde{\rho}: \pi_1 \xrightarrow{\hat{\rho}} OSp(1|2) \to SL(2,\mathbb{R})$ is in one-to-one correspondence with the spin structures s on F.

Introduction

Coordinates on

Super-Teichmüller space

Super-Teichmüller heory

nen problems

Fix $F, \Delta, \tau(\Delta)$ as before. Let ω be an orientation, corresponding to a specified spin structure s of F. Given a coordinate vector $\vec{c} \in \tilde{C}(F, \Delta)$, there exists a map called the lift.

$$\ell_\omega: \tilde{\Delta}_\infty o L_0^+$$

which is uniquely determined up to post-composition by OSp(1|2) under admissibility conditions discussed above, and only depends on the equivalent classes $C(F, \Delta)$ of the coordinates.

There is a representation $\hat{\rho}: \pi_1 := \pi_1(F) \to OSp(1|2)$, uniquely determined up to conjugacy by an element of OSp(1|2) such that

- (1) ℓ is π_1 -equivariant, i.e. $\hat{\rho}(\gamma)(\ell(a)) = \ell(\gamma(a))$ for each $\gamma \in \pi_1$ and $a \in \tilde{\Delta}_{\infty}$;
- (2) $\hat{\rho}$ is a super-Fuchsian representation, i.e. the natural projection

$$ho:\pi_1\stackrel{\hat
ho}{ o} \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

is a Fuchsian representation for F;

(3) the space of all lifts $\tilde{\rho}: \pi_1 \xrightarrow{\rho} OSp(1|2) \to SL(2,\mathbb{R})$ is in one-to-one correspondence with the spin structures s on F.

......

Fix $F, \Delta, \tau(\Delta)$ as before. Let ω be an orientation, corresponding to a specified spin structure s of F. Given a coordinate vector $\vec{c} \in \tilde{C}(F, \Delta)$, there exists a map called the lift,

$$\ell_\omega: \tilde{\Delta}_\infty \to L_0^+$$

which is uniquely determined up to post-composition by OSp(1|2) under admissibility conditions discussed above, and only depends on the equivalent classes $C(F,\Delta)$ of the coordinates.

There is a representation $\hat{\rho}: \pi_1 := \pi_1(F) \to OSp(1|2)$, uniquely determined up to conjugacy by an element of OSp(1|2) such that

- (1) ℓ is π_1 -equivariant, i.e. $\hat{\rho}(\gamma)(\ell(a)) = \ell(\gamma(a))$ for each $\gamma \in \pi_1$ and $a \in \tilde{\Delta}_{\infty}$;
- (2) $\hat{\rho}$ is a super-Fuchsian representation, i.e. the natural projection

$$ho:\pi_1\xrightarrow{\hat{
ho}} \mathit{OSp}(1|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

is a Fuchsian representation for F;

(3) the space of all lifts $\tilde{\rho}: \pi_1 \xrightarrow{\hat{\rho}} OSp(1|2) \to SL(2,\mathbb{R})$ is in one-to-one correspondence with the spin structures s on F.

Coordinates on Super-Teichmüller space

N = 2
Super-Teichmülle

Open problems

The super-Ptolemy transformations

$$ef = (ac + bd)\Big(1 + rac{\sigma heta \sqrt{\chi}}{1 + \chi}\Big), \
u = rac{\sigma + heta \sqrt{\chi}}{\sqrt{1 + \chi}}, \quad \mu = rac{\sigma \sqrt{\chi} - heta}{\sqrt{1 + \chi}}$$

are the consequence of light cone geometry.

The space of all such lifts ℓ_{ω} coincides with the decorated super-Teichmüller space $S\tilde{T}(F) = \mathbb{R}^s_+ \times ST(F)$.

In order to remove the decoration, one can pass to shear coordinates $z_e = \log\left(\frac{ac}{bd}\right)$.

It is easy to check that the 2-form

$$\omega = \sum_{\Delta} d \log a \wedge d \log b + d \log b \wedge d \log c + d \log c \wedge d \log a - (d\theta)$$

is invariant under the flip transformations. This is a generalization of the formula for Weil-Petersson 2-form.

uper-Teichmülle heory

pen problems

The space of all such lifts ℓ_{ω} coincides with the decorated super-Teichmüller space $S\tilde{T}(F) = \mathbb{R}_{+}^{s} \times ST(F)$.

In order to remove the decoration, one can pass to shear coordinates $z_e = \log\left(\frac{ac}{bd}\right)$.

It is easy to check that the 2-form

$$\omega = \sum_{\Delta} d \log a \wedge d \log b + d \log b \wedge d \log c + d \log c \wedge d \log a - (d\theta)$$

is invariant under the flip transformations. This is a generalization of the formula for Weil-Petersson 2-form.

uper-Teichmülle heory

pen problems

The space of all such lifts ℓ_{ω} coincides with the decorated super-Teichmüller space $S\tilde{T}(F) = \mathbb{R}_{+}^{s} \times ST(F)$.

In order to remove the decoration, one can pass to shear coordinates $z_e = \log\left(\frac{ac}{bd}\right)$.

It is easy to check that the 2-form

$$\omega = \sum_{\Delta} d \log a \wedge d \log b + d \log b \wedge d \log c + d \log c \wedge d \log a - (d\theta)$$

is invariant under the flip transformations. This is a generalization of the formula for Weil-Petersson 2-form.

Super-Teichmülle heory

pen problems

The space of all such lifts ℓ_{ω} coincides with the decorated super-Teichmüller space $S\tilde{T}(F) = \mathbb{R}_{+}^{s} \times ST(F)$.

In order to remove the decoration, one can pass to shear coordinates $z_e = \log\left(\frac{ac}{bd}\right)$.

It is easy to check that the 2-form

$$\omega = \sum_{\Delta} d \log a \wedge d \log b + d \log b \wedge d \log c + d \log c \wedge d \log a - (d\theta)^{2}$$

is invariant under the flip transformations. This is a generalization of the formula for Weil-Petersson 2-form.

 $\mathbb{N}=2$ super-Teichmüller space is related to OSP(2|2) supergroup of rank 2.

It is more useful to work with its 3×3 incarnation, which is isomorphic to $\Psi \ltimes SL(1|2)_0$, where Ψ is a certain automorphism of the Lie algebra $\mathfrak{sl}(1|2)\simeq \mathfrak{osp}(2|2)$.

 $SL(1|2)_0$ is a supergroup, consisting of supermatrices

$$g = \left(\begin{array}{ccc} a & b & \alpha \\ c & d & \beta \\ \gamma & \delta & f \end{array}\right)$$

such that f > 0 and their Berezinian = 1

This group acts on the space $\mathbb{C}^{1|2}$ as superconformal franctional-linear transformations.

As before, N=2 super-Fuchsian groups are the ones whose projections

$$\pi_1 o \mathit{OSP}(2|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

 $\mathbb{N}=2$ super-Teichmüller space is related to OSP(2|2) supergroup of rank 2.

It is more useful to work with its 3×3 incarnation, which is isomorphic to $\Psi \ltimes SL(1|2)_0$, where Ψ is a certain automorphism of the Lie algebra $\mathfrak{sl}(1|2)\simeq \mathfrak{osp}(2|2)$.

 $SL(1|2)_0$ is a supergroup, consisting of supermatrices

$$g = \left(\begin{array}{ccc} a & b & \alpha \\ c & d & \beta \\ \gamma & \delta & f \end{array}\right)$$

such that f > 0 and their Berezinian = 1

This group acts on the space $\mathbb{C}^{1|2}$ as superconformal franctional-linear transformations.

As before, N=2 super-Fuchsian groups are the ones whose projections

$$\pi_1 o \mathit{OSP}(2|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

 $\mathbb{N}=2$ super-Teichmüller space is related to OSP(2|2) supergroup of rank 2.

It is more useful to work with its 3×3 incarnation, which is isomorphic to $\Psi \ltimes SL(1|2)_0$, where Ψ is a certain automorphism of the Lie algebra $\mathfrak{sl}(1|2)\simeq \mathfrak{osp}(2|2)$.

 $SL(1|2)_0$ is a supergroup, consisting of supermatrices

$$g = \left(\begin{array}{ccc} a & b & \alpha \\ c & d & \beta \\ \gamma & \delta & f \end{array}\right)$$

such that f > 0 and their Berezinian = 1.

This group acts on the space $\mathbb{C}^{1|2}$ as superconformal franctional-linear transformations.

As before, N=2 super-Fuchsian groups are the ones whose projections

$$\pi_1 o \mathit{OSP}(2|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

 $\mathbb{N}=2$ super-Teichmüller space is related to OSP(2|2) supergroup of rank 2.

It is more useful to work with its 3×3 incarnation, which is isomorphic to $\Psi \ltimes SL(1|2)_0$, where Ψ is a certain automorphism of the Lie algebra $\mathfrak{sl}(1|2)\simeq \mathfrak{osp}(2|2)$.

 $SL(1|2)_0$ is a supergroup, consisting of supermatrices

$$g = \left(\begin{array}{ccc} a & b & \alpha \\ c & d & \beta \\ \gamma & \delta & f \end{array}\right)$$

such that f > 0 and their Berezinian = 1.

This group acts on the space $\mathbb{C}^{1|2}$ as superconformal franctional-linear transformations.

As before, N=2 super-Fuchsian groups are the ones whose projections

$$\pi_1 o \mathit{OSP}(2|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

 $\mathbb{N}=2$ super-Teichmüller space is related to $\mathit{OSP}(2|2)$ supergroup of rank 2

It is more useful to work with its 3×3 incarnation, which is isomorphic to $\Psi \ltimes SL(1|2)_0$, where Ψ is a certain automorphism of the Lie algebra $\mathfrak{sl}(1|2)\simeq \mathfrak{osp}(2|2)$.

 $SL(1|2)_0$ is a supergroup, consisting of supermatrices

$$g = \left(\begin{array}{ccc} a & b & \alpha \\ c & d & \beta \\ \gamma & \delta & f \end{array}\right)$$

such that f > 0 and their Berezinian = 1.

This group acts on the space $\mathbb{C}^{1|2}$ as superconformal franctional-linear transformations.

As before, $\mathcal{N}=2$ super-Fuchsian groups are the ones whose projections

$$\pi_1 o \mathit{OSP}(2|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

Super-Teichmüller space $\mathcal{N} = 2$

Super-Teichmüller theory

Open problems

Note, that the pure bosonic part of $SL(1|2)_0$ is $GL^+(2,\mathbb{R})$.

Therefore, the construction of coordinates requires a new notion: \mathbb{R}_+ -graph connection.

A G-graph connection on τ is the assignment $h_e \in G$ to each oriented edge e of τ so that $h_{\bar{e}} = h_e^{-1}$ if \bar{e} is the opposite orientation to e. Two assignments $\{h_e\}$, $\{h'_e\}$ are equivalent iff there are $t_v \in G$ for each vertex v of τ such that $h'_e = t_v h_e t_w^{-1}$ for each oriented edge $e \in \tau$ with initial point v and terminal point w.

The moduli space of flat G-connections on F is isomorphic to the space of equivalent G-graph connections on τ .

By the way, spin structures can be identified with equivalence classes of \mathbb{Z}_2 -graph connections.

Note, that the pure bosonic part of $SL(1|2)_0$ is $GL^+(2,\mathbb{R})$.

Therefore, the construction of coordinates requires a new notion: \mathbb{R}_+ -graph connection.

A G-graph connection on τ is the assignment $h_e \in G$ to each oriented edge e of τ so that $h_{\bar{e}} = h_e^{-1}$ if \bar{e} is the opposite orientation to e. Two assignments $\{h_e\}, \{h'_e\}$ are equivalent iff there are $t_v \in G$ for each vertex v of τ such that $h'_e = t_v h_e t_w^{-1}$ for each oriented edge $e \in \tau$ with initial point v and terminal point w.

uper-Teichmüller pace

 $\mathcal{N} = 2 \\ \text{Super-Teichmüller} \\ \text{theory}$

Open problems

Note, that the pure bosonic part of $SL(1|2)_0$ is $GL^+(2,\mathbb{R})$.

Therefore, the construction of coordinates requires a new notion: $\mathbb{R}_{+}\text{-}\mathsf{graph}$ connection.

A G-graph connection on τ is the assignment $h_e \in G$ to each oriented edge e of τ so that $h_{\bar{e}} = h_e^{-1}$ if \bar{e} is the opposite orientation to e. Two assignments $\{h_e\}, \{h_e'\}$ are equivalent iff there are $t_v \in G$ for each vertex v of τ such that $h_e' = t_v h_e t_w^{-1}$ for each oriented edge $e \in \tau$ with initial point v and terminal point w.

The moduli space of flat G-connections on F is isomorphic to the space of equivalent G-graph connections on τ .

By the way, spin structures can be identified with equivalence classes of \mathbb{Z}_2 -graph connections.

Super-Teichmüller space $\mathcal{N} = 2$

Super-Teichmüller theory

Open problems

Note, that the pure bosonic part of $SL(1|2)_0$ is $GL^+(2,\mathbb{R})$.

Therefore, the construction of coordinates requires a new notion: $\mathbb{R}_{+}\text{-}\mathsf{graph}$ connection.

A G-graph connection on τ is the assignment $h_e \in G$ to each oriented edge e of τ so that $h_{\bar{e}} = h_e^{-1}$ if \bar{e} is the opposite orientation to e. Two assignments $\{h_e\}, \{h_e'\}$ are equivalent iff there are $t_v \in G$ for each vertex v of τ such that $h_e' = t_v h_e t_w^{-1}$ for each oriented edge $e \in \tau$ with initial point v and terminal point w.

The moduli space of flat G-connections on F is isomorphic to the space of equivalent G-graph connections on τ .

By the way, spin structures can be identified with equivalence classes of \mathbb{Z}_2 -graph connections.

- \blacktriangleright we assign to each edge of Δ a positive even coordinate
- ightharpoonup we assign to each triangle of Δ two odd coordinates (θ_1,θ_2)
- we assign to each edge e of a triangle of Δ a positive even coordinate h_e , called the *ratio*, such that if h_e and h'_e are assigned to two triangles sharing the same edge e, they satisfy $h_e h'_e = 1$.

The odd coordinates are defined up to overall sign changes $\theta_i \to -\theta_i$, a well as an overall involution $(\theta_1, \theta_2) \to (\theta_2, \theta_1)$.

Assignment implies that the ratios $\{h_e\}$ uniquely define an \mathbb{R}_+ -graph connection on $\tau(\Delta)$.

Gauge transformations: if h_a , h_b , h_e are ratios assigned to a triangle T with odd coordinate (θ_1, θ_2) , then a *vertex rescaling at* T is the following transformation:

$$(h_a, h_b, h_e, \theta_1, \theta_2) \rightarrow (uh_a, uh_b, uh_e, u^{-1}\theta_1, u\theta_2)$$

- we assign to each edge of Δ a positive even coordinate e;
- \blacktriangleright we assign to each triangle of Δ two odd coordinates (θ_1, θ_2)
- we assign to each edge e of a triangle of Δ a positive even coordinate h_e , called the *ratio*, such that if h_e and h'_e are assigned to two triangles sharing the same edge e, they satisfy $h_e h'_e = 1$.

The odd coordinates are defined up to overall sign changes $\theta_i \to -\theta_i$, as well as an overall involution $(\theta_1, \theta_2) \to (\theta_2, \theta_1)$.

Assignment implies that the ratios $\{h_e\}$ uniquely define an \mathbb{R}_+ -graph connection on $\tau(\Delta)$.

Gauge transformations: if h_a , h_b , h_e are ratios assigned to a triangle T with odd coordinate (θ_1, θ_2) , then a *vertex rescaling at* T is the following transformation:

$$(h_a, h_b, h_e, \theta_1, \theta_2) \rightarrow (uh_a, uh_b, uh_e, u^{-1}\theta_1, u\theta_2)$$

- we assign to each edge of Δ a positive even coordinate e;
- we assign to each triangle of Δ two odd coordinates (θ_1, θ_2) ;
- we assign to each edge e of a triangle of Δ a positive even coordinate h_e , called the *ratio*, such that if h_e and h'_e are assigned to two triangles sharing the same edge e, they satisfy $h_e h'_e = 1$.

The odd coordinates are defined up to overall sign changes $\theta_i \to -\theta_i$, as well as an overall involution $(\theta_1, \theta_2) \to (\theta_2, \theta_1)$.

Assignment implies that the ratios $\{h_e\}$ uniquely define an \mathbb{R}_+ -graph connection on $\tau(\Delta)$.

Gauge transformations: if h_a , h_b , h_e are ratios assigned to a triangle T with odd coordinate (θ_1, θ_2) , then a *vertex rescaling at* T is the following transformation:

$$(h_a, h_b, h_e, \theta_1, \theta_2) \rightarrow (uh_a, uh_b, uh_e, u^{-1}\theta_1, u\theta_2)$$

- we assign to each edge of Δ a positive even coordinate e;
- we assign to each triangle of Δ two odd coordinates (θ_1, θ_2) ;
- we assign to each edge e of a triangle of Δ a positive even coordinate h_e , called the *ratio*, such that if h_e and h'_e are assigned to two triangles sharing the same edge e, they satisfy $h_e h'_e = 1$.

The odd coordinates are defined up to overall sign changes $\theta_i \to -\theta_i$, as well as an overall involution $(\theta_1, \theta_2) \to (\theta_2, \theta_1)$.

Assignment implies that the ratios $\{h_e\}$ uniquely define an \mathbb{R}_+ -graph connection on $\tau(\Delta)$.

Gauge transformations: if h_a , h_b , h_e are ratios assigned to a triangle T with odd coordinate (θ_1, θ_2) , then a *vertex rescaling at* T is the following transformation:

$$(h_a, h_b, h_e, \theta_1, \theta_2) \rightarrow (uh_a, uh_b, uh_e, u^{-1}\theta_1, u\theta_2)$$

- we assign to each edge of Δ a positive even coordinate e;
- we assign to each triangle of Δ two odd coordinates (θ_1, θ_2) ;
- we assign to each edge e of a triangle of Δ a positive even coordinate h_e , called the *ratio*, such that if h_e and h'_e are assigned to two triangles sharing the same edge e, they satisfy $h_e h'_e = 1$.

The odd coordinates are defined up to overall sign changes $\theta_i \to -\theta_i$, as well as an overall involution $(\theta_1, \theta_2) \to (\theta_2, \theta_1)$.

Assignment implies that the ratios $\{h_e\}$ uniquely define an \mathbb{R}_+ -graph connection on $\tau(\Delta)$.

Gauge transformations: if h_a , h_b , h_e are ratios assigned to a triangle T with odd coordinate (θ_1, θ_2) , then a *vertex rescaling at* T is the following transformation:

$$(h_a, h_b, h_e, \theta_1, \theta_2) \rightarrow (uh_a, uh_b, uh_e, u^{-1}\theta_1, u\theta_2)$$

theory

The data giving the coordinate system $\tilde{C}(F, \Delta)$ is as follows:

- we assign to each edge of Δ a positive even coordinate e;
- we assign to each triangle of Δ two odd coordinates (θ_1, θ_2) ;
- we assign to each edge e of a triangle of Δ a positive even coordinate h_e , called the *ratio*, such that if h_e and h'_e are assigned to two triangles sharing the same edge e, they satisfy $h_e h'_e = 1$.

The odd coordinates are defined up to overall sign changes $\theta_i \to -\theta_i$, as well as an overall involution $(\theta_1, \theta_2) \rightarrow (\theta_2, \theta_1)$.

$$(h_a, h_b, h_e, \theta_1, \theta_2) \rightarrow (uh_a, uh_b, uh_e, u^{-1}\theta_1, u\theta_2)$$

- we assign to each edge of Δ a positive even coordinate e;
- we assign to each triangle of Δ two odd coordinates (θ_1, θ_2) ;
- we assign to each edge e of a triangle of Δ a positive even coordinate h_e , called the *ratio*, such that if h_e and h'_e are assigned to two triangles sharing the same edge e, they satisfy $h_e h'_e = 1$.

The odd coordinates are defined up to overall sign changes $\theta_i \to -\theta_i$, as well as an overall involution $(\theta_1, \theta_2) \to (\theta_2, \theta_1)$.

Assignment implies that the ratios $\{h_e\}$ uniquely define an \mathbb{R}_+ -graph connection on $\tau(\Delta)$.

Gauge transformations: if h_a , h_b , h_e are ratios assigned to a triangle T with odd coordinate (θ_1, θ_2) , then a *vertex rescaling at* T is the following transformation:

$$(h_a, h_b, h_e, \theta_1, \theta_2) \rightarrow (uh_a, uh_b, uh_e, u^{-1}\theta_1, u\theta_2)$$

- we assign to each edge of Δ a positive even coordinate e;
- we assign to each triangle of Δ two odd coordinates (θ_1, θ_2) ;
- we assign to each edge e of a triangle of Δ a positive even coordinate h_e , called the *ratio*, such that if h_e and h'_e are assigned to two triangles sharing the same edge e, they satisfy $h_e h'_e = 1$.

The odd coordinates are defined up to overall sign changes $\theta_i \to -\theta_i$, as well as an overall involution $(\theta_1, \theta_2) \rightarrow (\theta_2, \theta_1)$.

Assignment implies that the ratios $\{h_e\}$ uniquely define an \mathbb{R}_+ -graph connection on $\tau(\Delta)$.

Gauge transformations: if h_a , h_b , h_e are ratios assigned to a triangle T with odd coordinate (θ_1, θ_2) , then a vertex rescaling at T is the following transformation:

$$(h_a, h_b, h_e, \theta_1, \theta_2) \rightarrow (uh_a, uh_b, uh_e, u^{-1}\theta_1, u\theta_2)$$

Last of characters

space $\mathcal{N} = 2$ Super-Teichmüller

theory

Open problems

We say that two coordinate vectors of $\tilde{C}(F,\Delta)$ are equivalent if they are related by a finite number of such vertex rescalings (i.e. gauge transformations). In particular the underlying \mathbb{R}_+ -graph connections on τ are equivalent.

Let $C(F,\Delta):=\tilde{C}(F,\Delta)/\sim$ be the equivalent classes of coordinate vectors. Then it can be represented by coordinates with $h_ah_bh_e=1$ for the ratios of the same triangle. This implies that

$$C(F,\Delta)\simeq \mathbb{R}_+^{8g+4s-7|8g+4s-8}/\mathbb{Z}_2 imes \mathbb{Z}_2$$

Note, that two involutions we have, one corresponding to the fermior reflection and another one corresponding to Ψ give rise to two spin structures, which enumerate components of the ${\mathfrak N}=2$ super-Teichmüller space.

The light cone L_0^+ and upper sheet hyperboloid \mathbb{H}_0^+ in this case are certain orbits in a pseudo-euclidean superspace $\mathbb{R}^{2,2|4}$.

space $\mathcal{N} = 2$

Super-Teichmüller theory

Open problems

We say that two coordinate vectors of $\tilde{C}(F,\Delta)$ are equivalent if they are related by a finite number of such vertex rescalings (i.e. gauge transformations). In particular the underlying \mathbb{R}_+ -graph connections on τ are equivalent.

Let $C(F,\Delta):=\tilde{C}(F,\Delta)/\sim$ be the equivalent classes of coordinate vectors. Then it can be represented by coordinates with $h_ah_bh_e=1$ for the ratios of the same triangle. This implies that

$$C(F,\Delta) \simeq \mathbb{R}_+^{8g+4s-7|8g+4s-8}/\mathbb{Z}_2 \times \mathbb{Z}_2$$

Note, that two involutions we have, one corresponding to the fermion reflection and another one corresponding to Ψ give rise to two spin structures, which enumerate components of the $\mathfrak{N}=2$ super-Teichmüller space.

The light cone L_0^+ and upper sheet hyperboloid \mathbb{H}_0^+ in this case are certain orbits in a pseudo-euclidean superspace $\mathbb{R}^{2,2|4}$.

Cast of characters

space $\mathcal{N} = 2$

Super-Teichmüller theory

Open problems

We say that two coordinate vectors of $\tilde{C}(F,\Delta)$ are equivalent if they are related by a finite number of such vertex rescalings (i.e. gauge transformations). In particular the underlying \mathbb{R}_+ -graph connections on τ are equivalent.

Let $C(F,\Delta):=\tilde{C}(F,\Delta)/\sim$ be the equivalent classes of coordinate vectors. Then it can be represented by coordinates with $h_ah_bh_e=1$ for the ratios of the same triangle. This implies that

$$C(F,\Delta)\simeq \mathbb{R}_+^{8g+4s-7|8g+4s-8}/\mathbb{Z}_2 imes \mathbb{Z}_2$$

Note, that two involutions we have, one corresponding to the fermion reflection and another one corresponding to Ψ give rise to two spin structures, which enumerate components of the $\mathbb{N}=2$ super-Teichmüller space.

The light cone L_0^+ and upper sheet hyperboloid \mathbb{H}_0^+ in this case are certain orbits in a pseudo-euclidean superspace $\mathbb{R}^{2,2|4}$.

We say that two coordinate vectors of $\tilde{C}(F, \Delta)$ are equivalent if they are related by a finite number of such vertex rescalings (i.e. gauge transformations). In particular the underlying \mathbb{R}_+ -graph connections on τ are equivalent.

Let $C(F, \Delta) := \tilde{C}(F, \Delta) / \sim$ be the equivalent classes of coordinate vectors. Then it can be represented by coordinates with $h_a h_b h_e = 1$ for the ratios of the same triangle. This implies that

$$C(F,\Delta) \simeq \mathbb{R}_+^{8g+4s-7|8g+4s-8}/\mathbb{Z}_2 \times \mathbb{Z}_2$$

Note, that two involutions we have, one corresponding to the fermion reflection and another one corresponding to Ψ give rise to two spin structures, which enumerate components of the $\mathcal{N}=2$ super-Teichmüller space.

The light cone L_0^+ and upper sheet hyperboloid \mathbb{H}_0^+ in this case are certain orbits in a pseudo-euclidean superspace $\mathbb{R}^{2,2|4}$.

theory

Fix F, Δ, τ as before. Let $\omega_{sign} := \omega_{s_{sign}, \tau}$ be a representative, corresponding to a specified spin structure s_{sign} of F, and let $\omega_{inv} := \omega_{s_{inv},\tau}$ be the representative of another spin structure s_{inv} .

$$\ell_{\omega_{sign},\omega_{inv}}: \tilde{\Delta}_{\infty} \to L_0^+,$$

$$\rho: \pi_1 \xrightarrow{\hat{\rho}} OSp(2|2) \to SL(2,\mathbb{R}) \to PSL(2,\mathbb{R})$$

Fix F, Δ, τ as before. Let $\omega_{sign} := \omega_{s_{sign}, \tau}$ be a representative, corresponding to a specified spin structure s_{sign} of F, and let $\omega_{inv} := \omega_{s_{inv},\tau}$ be the representative of another spin structure s_{inv} .

Given a coordinate vector $\vec{c} \in \tilde{C}(F, \Delta)$ there exists a map called the lift,

$$\ell_{\omega_{\text{sign}},\omega_{\text{inv}}}:\tilde{\Delta}_{\infty}\to L_0^+,$$

which is uniquely determined up to post-composition by OSp(2|2)under some admissibility conditions, and only depends on the equivalent classes $C(F, \Delta)$ of the coordinates. Then there is a representation

$$ho:\pi_1\stackrel{\hat{
ho}}{
ightarrow} OSp(2|2)
ightarrow SL(2,\mathbb{R})
ightarrow PSL(2,\mathbb{R})$$

4D > 4A > 4B > 4B > B 990

Theorem

Fix F, Δ, τ as before. Let $\omega_{sign} := \omega_{s_{sign}, \tau}$ be a representative, corresponding to a specified spin structure s_{sign} of F, and let $\omega_{inv} := \omega_{s_{inv},\tau}$ be the representative of another spin structure s_{inv} .

Given a coordinate vector $\vec{c} \in \tilde{C}(F, \Delta)$ there exists a map called the lift,

$$\ell_{\omega_{\text{sign}},\omega_{\text{inv}}}:\tilde{\Delta}_{\infty}\to L_0^+,$$

which is uniquely determined up to post-composition by OSp(2|2)under some admissibility conditions, and only depends on the equivalent classes $C(F, \Delta)$ of the coordinates. Then there is a representation $\hat{\rho}: \pi_1 := \pi_1(F) \to OSp(2|2)$, uniquely determined up to conjugacy by an element of OSp(2|2) such that

$$ho: \pi_1 \xrightarrow{\hat{
ho}} OSp(2|2) o SL(2,\mathbb{R}) o PSL(2,\mathbb{R})$$

space $\mathcal{N}=2$ Super-Teichmüller

theory

pen problems

Fix F, Δ, τ as before. Let $\omega_{sign} := \omega_{s_{sign}, \tau}$ be a representative, corresponding to a specified spin structure s_{sign} of F, and let $\omega_{inv} := \omega_{s_{inv}, \tau}$ be the representative of another spin structure s_{inv} .

Given a coordinate vector $ec{c} \in ilde{C}(F,\Delta)$ there exists a map called the lift,

$$\ell_{\omega_{\mathit{sign}},\omega_{\mathit{inv}}}: \tilde{\Delta}_{\infty}
ightarrow \mathit{L}_{0}^{+},$$

which is uniquely determined up to post-composition by OSp(2|2) under some admissibility conditions, and only depends on the equivalent classes $C(F,\Delta)$ of the coordinates. Then there is a representation $\hat{\rho}:\pi_1:=\pi_1(F)\to OSp(2|2)$, uniquely determined up to conjugacy by an element of OSp(2|2) such that

- (1) ℓ is π_1 -equivariant, i.e. $\hat{\rho}(\gamma)(\ell(a)) = \ell(\gamma(a))$ for each $\gamma \in \pi_1$ and $a \in \tilde{\Delta}_{\infty}$;
- (2) $\hat{\rho}$ is a super-Fuchsian representation, i.e. the natural projection

$$ho:\pi_1\stackrel{\hat
ho}{ o} \mathit{OSp}(2|2) o \mathit{SL}(2,\mathbb{R}) o \mathit{PSL}(2,\mathbb{R})$$

is a Fuchsian representation;

(3) the lift $\tilde{\rho}: \pi_1 \xrightarrow{\hat{\rho}} OSp(2|2) \to SL(2,\mathbb{R})$ of ρ does not depend on ω_{inv} , and the space of all such lifts is in one-to-one correspondence with the spin structures ω_{sign} .

Generic Ptolemy transformations are:

Generalized Teichmüller Spaces

Anton Zeitlin

Outline

and the second

Cast of characters

Coordinates on Super-Teichmüller space

 $\mathcal{N} = 2 \\ \text{Super-Teichmüller} \\ \text{theory}$

pen problems

Cast of characters

Coordinates on Super-Teichmüller space

 $\mathcal{N} = 2$ Super-Teichmüller theory

pen problems

and the transformation formulas are as follows:

$$ef = (ac + bd) \left(1 + \frac{h_e^{-1} \sigma_1 \theta_2}{2(\sqrt{\chi} + \sqrt{\chi}^{-1})} + \frac{h_e \sigma_2 \theta_1}{2(\sqrt{\chi} + \sqrt{\chi}^{-1})} \right),$$

$$\mu_1 = \frac{h_e \theta_1 + \sqrt{\chi} \sigma_1}{\mathcal{D}}, \quad \mu_2 = \frac{h_e^{-1} \theta_2 + \sqrt{\chi} \sigma_2}{\mathcal{D}},$$

$$\nu_1 = \frac{\sigma_1 - \sqrt{\chi} h_e \theta_1}{\mathcal{D}}, \quad \nu_2 = \frac{\sigma_2 - \sqrt{\chi} h_e^{-1} \theta_2}{\mathcal{D}},$$

$$h_a' = \frac{h_a}{h_e c_\theta}, \quad h_b' = \frac{h_b c_\theta}{h_e}, \quad h_c' = h_c \frac{c_\theta}{c_\mu}, \quad h_d' = h_d \frac{c_\nu}{c_\theta}, \quad h_f = \frac{c_\sigma}{c_\theta^2},$$

where

$$egin{aligned} \mathfrak{D} &:= \sqrt{1 + \chi + rac{\sqrt{\chi}}{2} ig(h_e^{-1} \sigma_1 heta_2 + h_e \sigma_2 heta_1 ig)}, \ c_{ heta} &:= 1 + rac{ heta_1 heta_2}{6}. \end{aligned}$$

Outline

ntroduction

Cast of characters

Super-Teichmüller space $\mathcal{N} = 2$

Super-Teichmüller theory

pen problems

The space of all lifts $\ell_{\omega_{sign},\omega_{inv}}$ is called decorated $\mathcal{N}=2$ super-Teichmüller space, which is again \mathbb{R}^s_+ -bundle over $\mathcal{N}=2$ super-Teichmüller space.

Removal of the decoration is done using a similar procedure, using shear coordinates

The search for the formula of the analogue of Weil-Petersson form is under way. Complication: \mathbb{R}_{+^-} graph connection provides boson-fermion mixing.

Outline

Introduction

Cast of characters

Coordinates on Super-Teichmüller

 $\mathcal{N}=2$ Super-Teichmüller theory

en problems

The space of all lifts $\ell_{\omega_{sign},\omega_{inv}}$ is called decorated $\mathcal{N}=2$ super-Teichmüller space, which is again \mathbb{R}^s_+ -bundle over $\mathcal{N}=2$ super-Teichmüller space.

Removal of the decoration is done using a similar procedure, using shear coordinates

The search for the formula of the analogue of Weil-Petersson form is under way. Complication: \mathbb{R}_{+^-} graph connection provides boson-fermion mixing.

Outline

Introduction

Cast of characters

Coordinates on uper-Teichmüller

 $\mathcal{N}=2$ Super-Teichmüller theory

en problems

The space of all lifts $\ell_{\omega_{sign},\omega_{inv}}$ is called decorated $\mathcal{N}=2$ super-Teichmüller space, which is again \mathbb{R}^s_+ -bundle over $\mathcal{N}=2$ super-Teichmüller space.

Removal of the decoration is done using a similar procedure, using shear coordinates

The search for the formula of the analogue of Weil-Petersson form is under way. Complication: \mathbb{R}_{+^-} graph connection provides boson-fermion mixing.

oordinates on

N = 2 uper-Teichmülle

Open problems

1) Cluster superalgebras

2) Weil-Petersson-form in $\mathcal{N}=2$ case

- 3) Duality between $\ensuremath{\mathfrak{N}}=2$ super Riemann surfaces and
- (1|1)-supermanifolds4) Quantization of super-Teichmüller spaces
- 5) Weil-Petersson volumes
- 6) Application to supermoduli theory and calculation of superstring amplitudes
- 7) Higher super-Teichmüller theory for supergroups of higher rank

Generalized Teichmüller Spaces

Anton Zeitlin

Outlin

space

ntroduction

Cast of characters

Coordinates on

 $\mathcal{N}=2$ Super-Teichmüller

Open problems

Thank you!