

HAL
open science

Amalgamated products of C^* -bundles, Etienne Blanchard

► **To cite this version:**

Etienne Blanchard. Amalgamated products of C^* -bundles,. The Theta Foundation, 2012, pp.13–20.
hal-00922850

HAL Id: hal-00922850

<https://hal.science/hal-00922850>

Submitted on 31 Dec 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AMALGAMATED PRODUCTS OF C^* -BUNDLES

ÉTIENNE BLANCHARD

ABSTRACT. We describe which classical amalgamated products of continuous C^* -bundles are continuous C^* -bundles and we analyse the involved extension problems for continuous C^* -bundles.

INTRODUCTION

Different (fibrewise) amalgamated products of continuous C^* -bundles have been studied over the last years ([1], [8], [6], [4]), one of the main questions being to know when these amalgamated products are still continuous C^* -bundles.

In order to gather these different approaches in a joint survey, we first recall a few definitions from the theory of deformations of C^* -algebras and we fix several notations which will be used in the sequel.

Then we present a few possible extension properties for continuous C^* -bundles. More precisely, given a compact Hausdorff space X which is perfect, *i.e.* without any isolated point, we first recall in §2 that there is no general $C(X)$ -linear version of the Hahn-Banach extension theorem for continuous $C(X)$ -algebra. But we describe in §3 a Tietze extension property for continuous $C(X)$ -algebras which will enable us to characterize in the following sections:

- when the canonical fiberwise amalgamated tensor products of a given continuous $C(X)$ -algebra A with any other continuous $C(X)$ -algebra B is a continuous $C(X)$ -algebra ([6, Theorem 1.1 and Theorem 1.2]),
- when the canonical fiberwise amalgamated free products of a given continuous $C(X)$ -algebra A with any other continuous $C(X)$ -algebra B is a continuous $C(X)$ -algebra ([4, Theorem 3.7 and Corollary 4.8]).

The author of these notes would like to thank the organizers of the 23rd International Conference on Operator Theory for inviting him to present these results in Timisoara.

1. $C(X)$ -ALGEBRAS

We recall first a few definitions from deformation theory for C^* -algebras and we fix the notations which will be used in the sequel.

Let X be a compact Hausdorff space and $C(X)$ the C^* -algebra of continuous functions on X with values in the complex field \mathbb{C} .

Definition 1.1. A $C(X)$ -algebra is a C^* -algebra A endowed with a unital $*$ -homomorphism from $C(X)$ to the centre of the multiplier C^* -algebra $\mathcal{M}(A)$ of A .

2000 *Mathematics Subject Classification.* Primary: 46L09; Secondary: 46L35, 46L06.

Given a closed subset $Y \subset X$, we denote by $C_0(X \setminus Y)$ the closed ideal of continuous functions on X that vanish of Y . If A is a $C(X)$ -algebra, then the subset $C_0(X \setminus Y).A$ is a *closed* ideal in A (by Cohen factorisation Theorem) and we denote by π_Y^X the quotient map $A \rightarrow A/C_0(X \setminus Y).A$.

If the closed subset Y is reduced to a point x and the element a belongs to the $C(X)$ -algebra A , we usually write π_x , A_x and a_x for $\pi_{\{x\}}^X$, $\pi_{\{x\}}^X(A)$ and $\pi_{\{x\}}^X(a)$.

Note that the function

$$(1.1) \quad x \mapsto \|a_x\| = \inf\{\| [1 - f + f(x)]a \|; f \in C(X)\}$$

is always upper semi-continuous by construction. And the $C(X)$ -algebra A is said to be **continuous** (or to be a *continuous C^* -bundle over X*) if the function $x \mapsto \|a_x\|$ is actually continuous for all a in A .

Definition 1.2. A *continuous field of states* on a unital $C(X)$ -algebra A is a unital positive $C(X)$ -linear map $\varphi : A \rightarrow C(X)$.

Remark 1.3. A (unital) separable $C(X)$ -algebra A is continuous if and only if (iff) there exists a continuous field of states $\varphi : A \rightarrow C(X)$ such that for all $x \in X$, the induced state $\varphi_x : a_x \in A_x \mapsto \varphi(a)(x)$ is faithful on A_x ([2]).

2. HAHN-BANACH EXTENSION PROPERTIES

Given a compact Hausdorff space X , a continuous unital $C(X)$ -algebra A , a unital $C(X)$ -subalgebra $B \subset A$ and a continuous field of states $\phi : B \rightarrow C(X)$, there does not exist in general a $C(X)$ -linear positive unital map $\varphi : A \rightarrow C(X)$ extending ϕ , *i.e.* a continuous field of states φ on A making the following diagram commutative:

$$\begin{array}{ccc} B & \xrightarrow{\phi} & C(X) \\ & & \parallel \\ \cap & & \\ & & \\ A & \xrightarrow{\varphi} & C(X) \end{array}$$

The problem happens as soon as the interior of X is non empty. Indeed, consider:

- the compact space $X := \{0\} \cup \{\frac{1}{n}; n \in \mathbb{N}^*\}$,
- the unital continuous $C(X)$ -algebra $A := C(X) \oplus C(X)$ and
- the $C(X)$ -subalgebra $B := C(X).1_A + \left(C_0(X \setminus \{0\}) \oplus C_0(X \setminus \{0\}) \right) \subset A$

And let $\phi : B \rightarrow C(X)$ be the continuous field of states on B fixed by the formulae

$$\phi((b_1, b_2))\left(\frac{1}{n}\right) = \begin{cases} b_1\left(\frac{1}{n}\right) & \text{if } n \text{ is odd} \\ b_2\left(\frac{1}{n}\right) & \text{otherwise} \end{cases} \quad \text{for } (b_1, b_2) \in C_0(X \setminus \{0\}) \oplus C_0(Y \setminus \{0\})$$

Then, there cannot be any continuous field of states $\varphi : A \rightarrow C(X)$ such that $\varphi(b) = \phi(b)$ for all $b \in B$. Indeed, if $a = 1 \oplus 0 \in A$, one has that:

- (1) $\varphi(a)(\frac{1}{n}) = 1$ if n is odd and
- (2) $\varphi(a)(\frac{1}{n}) = 0$ otherwise.

Hence, the function $x \mapsto \varphi(a)(x)$ cannot be continuous at $x = 0$.

On the other hand, if Z is a second countable compact Hausdorff space Z and $X \subset Z$ is a non empty closed subspace, then any continuous field of states $\phi : \pi_X^Z(A) \rightarrow C(X)$ on the restriction $\pi_X^Z(A)$ can be extended to a continuous field of states $\varphi : A \rightarrow C(Z)$ by Michael continuous selection theorem (see e.g. [2, Proposition 3.13]), *i.e.* such that the following diagramme commutes:

$$\begin{array}{ccc}
 \pi_X^Z(A) & \xrightarrow{\phi} & C(X) \\
 \uparrow & & \uparrow \\
 A & \xrightarrow{\varphi} & C(Z)
 \end{array}$$

3. TIETZE EXTENSION PROPERTIES

Given a second countable compact Hausdorff space X and a closed non empty subspace $Y \subset X$, we describe in this section when a continuous $C(Y)$ -algebra A can be extended to X , *i.e.* when there exists a continuous $C(X)$ -algebra D with a $C(Y)$ -algebra isomorphic $\pi_Y^X(D) \cong A$.

If the C^* -algebra A is an *exact* separable C^* -algebra, then there exists a unital embedding of the $C(Y)$ -algebra A into the trivial $C(Y)$ -algebra $C(Y; \mathcal{O}_2) \cong C(Y) \otimes \mathcal{O}_2$, where \mathcal{O}_2 is the unital Cuntz C^* -algebra generated by two isometries s_1, s_2 satisfying the relation $1_{\mathcal{O}_2} = s_1(s_1)^* + s_2(s_2)^*$ ([3]). Hence, the continuous $C(X)$ -algebra $D := \{f \in C(X, \mathcal{O}_2); \pi_Y^X(f) \in A\}$ answers the question in that case.

But there are continuous $C(Y)$ -algebras which are not exact C^* -algebras. Thus, in order to study extensions in the general case, let us define in $X \times Y \times [0, 1]$:

- the open subspace $U = \{(x, y, t) \in X \times Y \times [0, 1]; 0 < t\}$ and
 - the closed subspace $Z = \{(x, y, t) \in X \times Y \times [0, 1]; 0 \leq t.d(x, Y) \leq 2d(x, Y) - d(x, y)\}$.
- And let \bar{d} be the metric on Z given by $\bar{d}((x, y, t), (x', y', t')) = d(x, x') + d(y, y') + |t - t'|$.

Proposition 3.1. ([6]) *The coordinate map $p_1 : (x, y, t) \mapsto x$ gives a structure of $C(X)$ -algebra on $C(Z)$ and the ideal $C_0(U \cap Z)$ is a continuous $C(X)$ -algebra such that $C_0(U \cap Z)|_Y \cong C_0(Y \times (0, 1])$, *i.e.* the map $(x, y, t) \in U \cap Z \mapsto x \in X$ is open.*

Proof. Given a function f in $C_0(U \cap Z)$, let us prove the continuity of the function

$$x \in X \mapsto \|\pi_x^X(f)\| = \sup\{|f(z)|; z \in p_1^{-1}(\{x\})\}$$

This map is already upper semi-continuous (u. s. c.) by construction. Hence, it only remains to show that for any point $x_0 \in X$ and any constant $\varepsilon > 0$, one has $\|\pi_x^X(f)\| > \|\pi_{x_0}^X(f)\| - \varepsilon$ for all points x in a neighbourhood of x_0 in X .

The uniform continuity of the function f implies that there exists $\delta > 0$ such that $|f(z) - f(z')| < \varepsilon$ for all z, z' in Z with $\bar{d}(z, z') < \delta$. Now three cases can appear:

1) If $x_0 \in Y$ and $x \in Y$ satisfies $d(x_0, x) < \delta/2$, then $|f(x, x, t) - f(x_0, x_0, t)| < \varepsilon$ for all $t \in [0, 1]$. And so $\|\pi_x^X(f)\| > \|\pi_{x_0}^X(f)\| - \varepsilon$.

2) If $x_0 \in Y$ and $x \in X \setminus Y$ satisfies $d(x_0, x) < \delta/4$, then for all $y \in Y$, the relation $d(x, y) \leq 2d(x, Y)$ implies that $d(y, x_0) \leq d(y, x) + d(x, x_0) \leq 2d(x, Y) + d(x, x_0) \leq \frac{3}{4}\delta$ and so $|f(x, y, t) - f(x_0, x_0, t)| < \varepsilon$ for all $t \in [0, 2 - \frac{d(x, y)}{d(x, Y)}]$. Whence the inequality $\|\pi_x^X(f)\| > \|\pi_{x_0}^X(f)\| - \varepsilon$.

3) If $x_0 \notin Y$ and the triple $(x_0, y_0, t_0) \in U \cap Z$ satisfies $|f(x_0, y_0, t_0)| = \|\pi_{x_0}^X(f)\| \neq 0$, then $d(x_0, y_0) < 2d(x_0, Y)$. Thus, there exists by continuity a constant $\alpha(x_0) \in]0, \delta/2[$ such that all $x \in X$ in the ball of radius $\alpha(x_0)$ around x_0 satisfy:

$$\text{a) } d(x, Y) > 0, \quad \text{b) } d(x, y_0) < 2d(x, Y), \quad \text{c) } t_0 < 2 - \frac{d(x, y_0)}{d(x, Y)} + \delta/2.$$

And so $\|\pi_x^X(f)\| \geq \left| f(x, y_0, \inf\{t_0, 2 - \frac{d(x, y_0)}{d(x, Y)}\}) \right| > \|\pi_{x_0}^X(f)\| - \varepsilon. \quad \square$

Remark 3.2. S. Wassermann pointed out that if $Y = \{0, 1\} \subset X = [0, 1]$, then $Z = \{(x, 0, t) \in [0, 1] \times \{0\} \times [0, 1]; t \leq \frac{2-3x}{1-x}\} \cup \{(x, 1, t) \in [0, 1] \times \{1\} \times [0, 1]; t \leq \frac{3x-1}{x}\}$. Hence, the $C(X)$ -algebra $C(Z)$ is not continuous at $x = \frac{1}{3}$ and $x = \frac{2}{3}$.

But the essential ideal $C_0(Z \cap (0, 1] \times \{0, 1\} \times (0, 1])$ is a continuous $C(X)$ -algebra.

The following Corollary will be essential in the proof of Proposition 4.2.

Corollary 3.3. *Let X be a second countable compact space, $Y \subset X$ a non zero closed subset and A a continuous $C(Y)$ -algebra.*

- a) $B := C(X) \otimes A \otimes C([0, 1])$ is a continuous $C(X \times Y \times [0, 1])$ -algebra.
- b) $D := [C_0(U).B]_{|Z} = C_0(U).B / C_0(U \setminus U \cap Z).B$ is a continuous $C(X)$ -algebra.
- c) There is an isomorphism of $C(Y)$ -algebras $D|_Y \cong A \otimes C_0((0, 1])$.

Proof. a) holds because the C^* -algebras $C(X)$ and $C_0((0, 1])$ are nuclear.

b) Let $b \in D$. Then for all $x \in X$, we have

$$\|\pi_x^X(b)\| = \|b + C_0(X \setminus \{x\})D\| = \sup\{\|\pi_z^Z(b)\|; z \in p_1^{-1}(\{x\})\},$$

whence the continuity of the map $x \mapsto \|\pi_x^X(b)\|$ by a) and Proposition 3.1.

c) One has $D_Y \cong [C_0(U).B]_Y \cong A \otimes C_0((0, 1])$ by Proposition 3.1. \square

4. AMALGAMATED TENSOR PRODUCTS OF CONTINUOUS $C(X)$ -ALGEBRAS

Given a fixed compact Hausdorff space X , we study in this section the continuity properties of the different tensor products amalgamated over $C(X)$ of two given continuous $C(X)$ -algebras A and B .

More precisely, let $A \odot B$ denote the algebraic tensor product (over \mathbb{C}) of A and B , let $\mathcal{I}_X(A, B)$ be the ideal in $A \odot B$ generated by the differences $af \otimes b - a \otimes fb$ ($a \in A$, $b \in B$, $f \in C(X)$) and let $A \underset{C(X)}{\odot} B$ denote the quotient of $A \odot B$ by $\mathcal{I}_X(A, B)$.

If $C_\Delta(X \times X) \subset C(X \times X)$ is the ideal of continuous function of $X \times X$ which are

zero on the diagonal and $A \overset{m}{\otimes} B$ (resp. $A \overset{M}{\otimes} B$) is the minimal (resp. maximal) tensor product over \mathbb{C} of the two *continuous* $C(X)$ -algebras A and B , then the quotient $A \overset{m}{\otimes}_{C(X)} B := A \overset{m}{\otimes} B / C_{\Delta}(X \times X) A \overset{m}{\otimes} B$ (resp. $A \overset{M}{\otimes}_{C(X)} B := A \overset{M}{\otimes} B / C_{\Delta}(X \times X) A \overset{M}{\otimes} B$) is the minimal (resp. maximal) completion of the algebraic amalgamated tensor product $A \odot_{C(X)} B$. Further, the $*$ -algebra $A \odot_{C(X)} B$ embeds in the $C(X)$ -algebra $A \overset{m}{\otimes}_{C(X)} B$ ([1]) and we have

$$(4.1) \quad \forall x \in X, \quad (A \overset{m}{\otimes}_{C(X)} B)_x \cong A_x \overset{m}{\otimes} B_x \quad \text{and} \quad (A \overset{M}{\otimes}_{C(X)} B)_x \cong A_x \overset{M}{\otimes} B_x.$$

Let us also recall a characterisation of exactness given by Kirchberg and Wassermann.

Proposition 4.1. ([8, Theorem 4.5]) *Let $Y = \mathbb{N} \cup \{\infty\}$ be the one point compactification of \mathbb{N} and let D be a C^* -algebra. Then the following assertions are equivalent.*

- i) *The C^* -algebra A is exact.*
- ii) *For all continuous $C(Y)$ -algebra B , the minimal tensor product $A \overset{m}{\otimes} B$ is a continuous $C(Y)$ -algebra with fibres $A \overset{m}{\otimes} B_y$ ($y \in Y$).*

It induces the following results for fibrewise tensor products of continuous $C(X)$ -algebras.

Proposition 4.2. ([6], [4]) *Let X be a second countable compact Hausdorff space and A a separable unital continuous $C(X)$ -algebra.*

If the topological space X is perfect (i.e. without isolated point), then the following assertions α_e) and β_e) (resp. α_n) and β_n) are equivalent.

α_e) *The C^* -algebra A is exact.*

β_e) *For all continuous $C(X)$ -algebra B , the amalgamated tensor product $A \overset{m}{\otimes}_{C(X)} B$ is a continuous $C(X)$ -algebra with fibres $A_x \overset{m}{\otimes} B_x$ ($x \in X$).*

α_n) *The C^* -algebra A is nuclear.*

β_n) *For all continuous $C(X)$ -algebra B , the amalgamated tensor product $A \overset{M}{\otimes}_{C(X)} B$ is a continuous $C(X)$ -algebra with fibres $A_x \overset{M}{\otimes} B_x$ ($x \in X$).*

Proof. α_e) \Rightarrow β_e) If the C^* -algebra A is exact, then the spatial tensor product $A \overset{m}{\otimes} D$ is a continuous $C(X \times X)$ -algebra with fibres $A_x \overset{m}{\otimes} D_{x'}$ ($x, x' \in X$) ([8]). Hence, its restriction to the diagonal is as desired.

β_e) \Rightarrow α_e) Suppose conversely that the $C(X)$ -algebra A satisfies β_e). And let us prove step by step that the C^* -algebra A is exact.

Step a) All the fibres A_x are exact ($x \in X$). Indeed, given a point x in X , take a sequence of points x_n in X converging to x such that there is a topological isomorphism

$Y := \{x_n; n \in \mathbb{N}\} \cup \{x\} \cong \mathbb{N} \cup \{\infty\}$. Then, for any separable continuous $C(Y)$ -algebra B , there is a continuous $C(X)$ -algebra \mathcal{B} such that $\mathcal{B}|_Y = B \otimes C_0((0, 1])$ (Corollary 3.3).

Now, the continuity of the $C(X)$ -algebra $\mathcal{B} \otimes_{C(X)}^m A$ given by β_e) implies that of its

restriction $\left(\mathcal{B} \otimes_{C(X)}^m A\right)|_Y \cong (C_0((0, 1]) \otimes B) \otimes_{C(Y)}^m A|_Y$, whence that of the $C(Y)$ -algebra

$B \otimes_{C(Y)}^m A|_Y$ since there is an isometric $C(Y)$ -linear embedding $B \hookrightarrow \mathcal{B}|_Y$. And this

implies the exactness of the C^* -algebra A_x by Proposition 4.1.

Step b) If B is a C^* -algebra and \mathcal{B} is the constant $C(X)$ -algebra $C(X; B)$, then for all $x \in X$, we have the exact sequence

$$0 \rightarrow C_x(X)A \otimes_{C(X)}^m B \rightarrow (A \otimes_{C(X)}^m \mathcal{B})_x = A \otimes^m B \rightarrow A_x \otimes^m B \rightarrow 0.$$

Step c) If B is a $C(X)$ -algebra, then for all $x \in X$, we have the sequence of epimor-

$$\left(A \otimes_{C(X)}^m B\right)_x \twoheadrightarrow \left(A_x \otimes^m B\right)_x \twoheadrightarrow A_x \otimes^m B_x$$

Step d) Now, let B be a C^* -algebra, $K \triangleleft B$ a closed two sided ideal in B and take an element $d \in \ker\{A \otimes^m B \rightarrow A \otimes^m B/K\}$. Then for all $x \in X$, we have

$$\begin{aligned} d_x &\in \ker\{(A \otimes^m B)_x \rightarrow (A \otimes^m B/K)_x\} \\ &= \ker\{A_x \otimes^m B \rightarrow A_x \otimes^m B/K\} && \text{by } b) \\ &= A_x \otimes^m K && \text{by } a) \\ &= (A \otimes^m K)_x && \text{by } c) \end{aligned}$$

Thus, $d \in A \otimes^m K$. And so, the C^* -algebra A is exact.

$\alpha_n) \Rightarrow \beta_n)$ has a similar proof to that of $\alpha_e) \Rightarrow \beta_e)$.

$\beta_n) \Rightarrow \alpha_n)$ If a C^* -algebra A satisfies $\beta_n)$, then all the fibres A_x ($x \in X$) are nuclear by [8, Theorem 3.2] and so the C^* -algebra A itself is nuclear (see e.g. [2, Proposition 3.23]). \square

Remark 4.3. These characterisations do not hold anymore if the compact space X is not perfect. Indeed, if the space X is reduced to a point, then both the amalgamated tensor products $A \otimes_{C(X)}^m B$ and $A \otimes_{C(X)}^M B$ are constant, hence continuous.

Proposition 4.2 implies the following characterisation of exact continuous $C(X)$ -algebras in the framework of $C(X)$ -algebras.

Corollary 4.4. *Let X be a perfect compact metric space and A be a separable continuous $C(X)$ -algebra. Then the following are equivalent*

- (1) *The C^* -algebra A is exact.*
- (2) *For all exact sequence of continuous $C(X)$ -algebras $0 \rightarrow J \rightarrow B \rightarrow D \rightarrow 0$, the sequence $0 \rightarrow A \otimes_{C(X)}^m J \rightarrow A \otimes_{C(X)}^m B \rightarrow A \otimes_{C(X)}^m D \rightarrow 0$ is exact.*

Proof. (2) \Rightarrow (1) If the unital continuous $C(X)$ -algebra A satisfies (2) and the sequence $0 \rightarrow J_0 \rightarrow B_0 \rightarrow D_0 \rightarrow 0$ is an exact sequence of C^* -algebras, then the sequence $0 \rightarrow J := C(X) \otimes J_0 \rightarrow B := C(X) \otimes B_0 \rightarrow D := C(X) \otimes D_0 \rightarrow 0$ is an exact sequence of $C(X)$ -algebras. And the condition (2) implies the exactness of the sequence

$$0 \rightarrow A \underset{C(X)}{\overset{m}{\otimes}} J = A \overset{m}{\otimes} J_0 \rightarrow A \underset{C(X)}{\overset{m}{\otimes}} B = A \overset{m}{\otimes} B_0 \rightarrow A \underset{C(X)}{\overset{m}{\otimes}} D = A \overset{m}{\otimes} D_0 \rightarrow 0.$$

whence the exactness of A .

(1) \Rightarrow (2) If the $C(X)$ -algebra A is an exact C^* -algebra and $0 \rightarrow J \rightarrow B \rightarrow D \rightarrow 0$ is an exact sequence of $C(X)$ -algebras, then the two first lines of the following diagram are exact by assumption (1)

$$\begin{array}{ccccc} C_\Delta(X \times X)A \overset{m}{\otimes} J & \rightarrow & C_\Delta(X \times X)A \overset{m}{\otimes} B & \rightarrow & C_\Delta(X \times X)A \overset{m}{\otimes} D \\ \downarrow \scriptstyle m & & \downarrow \scriptstyle m & & \downarrow \scriptstyle m \\ A \otimes J & \rightarrow & A \otimes B & \rightarrow & A \otimes D \\ \downarrow & & \downarrow & & \downarrow \\ A \underset{C(X)}{\overset{m}{\otimes}} J & \dashrightarrow & A \underset{C(X)}{\overset{m}{\otimes}} B & \dashrightarrow & A \underset{C(X)}{\overset{m}{\otimes}} D \end{array}$$

Besides, all the columns of the diagram are exact by definition, whence the exactness of the last line by a diagram chasing. \square

5. AMALGAMATED FREE PRODUCTS OF CONTINUOUS $C(X)$ -ALGEBRAS

In this section, we describe the continuity properties of different free products amalgamated over $C(X)$ of two given unital continuous $C(X)$ -algebras A and B .

Proposition 5.1. ([4]) *Let X be a second countable perfect compact Hausdorff space and A a separable unital continuous $C(X)$ -algebra.*

Then the following assertions are equivalent.

α_e) *The C^* -algebra A is exact.*

γ_e) *For all separable unital continuous $C(X)$ -algebra B and all continuous fields of faithful states $\phi : A \rightarrow C(X)$, $\psi : B \rightarrow C(X)$, the reduced amalgamated free product $(C, \phi * \psi) = (A, \phi) \underset{C(X)}{*} (B, \psi)$ is a continuous $C(X)$ -algebra with fibres $(C_x, \phi_x * \psi_x) = (A_x, \phi_x) * (B_x, \psi_x)$.*

Proof. $\gamma_e \Rightarrow \alpha_e$) Let B be a unital separable continuous $C(X)$ -algebra and let ψ be a continuous field of faithful states ψ on B . Set $D = A \underset{C(X)}{\overset{m}{\otimes}} B$ and let E be the Hilbert D -bimodule $E = L^2(D, \phi \otimes \psi) \underset{C(X)}{\otimes} D$.

Then, the following assertions are equivalent ([4, Lemma 4.5]).

- D is a continuous $C(X)$ -algebra with fibres $D_x \cong A_x \overset{m}{\otimes} B_x$ ($x \in X$).
- The Pimsner C^* -algebra $\mathcal{T}_D(E \oplus D)$ of the full Hilbert D -bimodule $E \oplus D$ is a continuous $C(X)$ -algebra with fibres $\mathcal{T}_{D_x}(E_x \oplus D_x)$ ($x \in X$).

But there is a $C(X)$ -linear isomorphism $\mathcal{T}_D(E \oplus D) \cong C \rtimes \mathbb{N}$. And so, these two assertions are equivalent to the continuity of the reduced amalgamated free product $(C, \phi * \psi) = (A, \phi) \underset{C(X)}{*} (B, \psi)$ since the group \mathbb{Z} is amenable ([2, Corollaire 5.10]).

$\alpha_e) \Rightarrow \gamma_e)$ Conversely, if A is an exact C^* -algebra and B is a unital separable continuous $C(X)$, the amalgamated tensor product $D = A \underset{C(X)}{\overset{m}{\otimes}} B$ is a continuous $C(X)$ -algebra

with fibres $D_x \cong A_x \overset{m}{\otimes} B_x$ for $x \in X$ ([1]). Hence, the reduced amalgamated free product $(C, \phi * \psi) = (A, \phi) \underset{C(X)}{*} (B, \psi)$ is a continuous $C(X)$ -algebra ([4, Theorem 4.1]). \square

Remark 5.2. There is no similar result for full amalgamated free product. Indeed, the full amalgamated free product $A \underset{C(X)}{\overset{f}{*}} B$ of two unital continuous $C(X)$ -algebras A and B is always a continuous $C(X)$ -algebra with fibres $A_x \overset{f}{*} B_x$ ($x \in X$) ([4, Theorem 3.7]).

Sketch of proof. The algebraic amalgamated free product $A \underset{C(X)}{\overset{\circledast}{\otimes}} B$ is a dense $C(X)$ -submodule of the amalgamated Haagerup tensor product $A \underset{C(X)}{\overset{h}{\otimes}} B$, which itself is contained in the full amalgamated free product $A \underset{C(X)}{\overset{f}{*}} B$ ([9]). And for all $d \in A \underset{C(X)}{\overset{\circledast}{\otimes}} B$, one has

$$\begin{aligned} \|d_x\|_{A_x \overset{f}{*} B_x} &= \|d_x\|_{A_x \overset{h}{\otimes} B_x} = \inf \left\{ \left\| \sum_i a_i a_i^* \right\|^{\frac{1}{2}} \cdot \left\| \sum_i b_i^* b_i \right\|^{\frac{1}{2}} ; d_x = \sum_i a_i \otimes b_i \right\} \\ &= \sup \left\{ \left| \left\langle \xi, \sum_i \pi(a_i) \cdot \sigma(b_i) \eta \right\rangle \right| ; \xi, \eta \text{ unit vectors in the Hilbert space } \ell^2(\mathbb{N}) \right. \\ &\quad \left. ; \pi, \sigma \text{ unital } * \text{-rep. of } A_x, B_x \text{ on } \ell^2(\mathbb{N}) \right\} \end{aligned}$$

Hence, the map $x \mapsto \|d_x\|$ is both upper and lower semi-continuous if $d \in A \underset{C(X)}{\overset{\circledast}{\otimes}} B$.

The proof for the continuity of the map $x \mapsto \|d_x\|$ for elements d in the algebraic amalgamated free product $A \underset{C(X)}{\overset{\circledast}{\otimes}} B$ is similar ([4]).

REFERENCES

- [1] E. Blanchard, *Tensor products of $C(X)$ -algebras over $C(X)$* , Astérisque **232** (1995), 81–92.
- [2] E. Blanchard, *Déformations de C^* -algèbres de Hopf*, Bull. Soc. Math. France, **24** (1996), 141–215.
- [3] E. Blanchard, *Subtriviality of continuous fieds of nuclear C^* -algebras*, J. Reine Angew. Math. **489** (1997), 133–149.
- [4] E. Blanchard, *Amalgamated free products of C^* -bundles*, Proc. Edinburgh Math. Soc. **52** (2009), 23–36.
- [5] E. Blanchard, E. Kirchberg, *Global Glimm halving for C^* -bundles*, J. Op. Th. **52** (2004), 385–420.
- [6] E. Blanchard, S. Wassermann, *Exact C^* -bundles*, Houston J. Math. **33** (2007), 1147–1159.
- [7] S. Catterall, S. Wassermann *Continuous bundles of C^* -algebras with discontinuous tensor products*, Bull. London Math. Soc. **38** (2006), 647–656.
- [8] E. Kirchberg, S. Wassermann, *Operations on continuous bundles of C^* -algebras*. Math. Ann. **303** (1995), 677–697.

[9] G. Pisier, *Introduction to Operator space Theory*. London Math. Soc. Lecture Note Series **294**, Cambridge University Press (2003).

Etienne.Blanchard@math.jussieu.fr

IMJ, 175, rue du Chevaleret, F-75013 Paris