


# $K_1$ -injectivity for properly infinite $C^*$ -algebras

Etienne Blanchard

## ► To cite this version:

Etienne Blanchard.  $K_1$ -injectivity for properly infinite  $C^*$ -algebras. Clay Math. Proc., 2010, 11, pp.49–54. hal-00922851

**HAL Id: hal-00922851**

**<https://hal.science/hal-00922851>**

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.

# K<sub>1</sub>-INJECTIVITY FOR PROPERLY INFINITE C\*-ALGEBRAS

ÉTIENNE BLANCHARD

*Dedicated to Alain Connes on the occasion of his 60th birthday.*

## 1. INTRODUCTION

One of the main tools to classify C\*-algebras is the study of its projections and its unitaries. It was proved by J. Cuntz in [Cun81] that if  $A$  is a *purely infinite* simple C\*-algebra, then the kernel of the natural map for the unitary group  $\mathcal{U}(A)$  to the  $K$ -theory group  $K_1(A)$  is reduced to the connected component  $\mathcal{U}^0(A)$ , *i.e.*  $A$  is  $K_1$ -*injective* (see §3). We study in this note a finitely generated C\*-algebra, the  $K_1$ -injectivity of which would imply the  $K_1$ -injectivity of all unital *properly infinite* C\*-algebras.

Note that such a question was already considered in [Blac07], [BRR08].

The author would like to thank H. Lin, R. Nest, M. Rørdam and W. Winter for helpful comments.

## 2. PRELIMINARIES

Let us first review briefly the theory introduced by J. Cuntz ([Cun78]) of comparison of positive elements in a C\*-algebra.

**Definition 2.1.** ([Cun78], [Rør92]) Given two positive elements  $a, b$  in a C\*-algebra  $A$ , one says that:

- $a$  is *dominated* by  $b$  (written  $a \precsim b$ ) if and only if there is a sequence  $\{d_k; k \in \mathbb{N}\}$  in  $A$  such that  $\|d_k^* b d_k - a\| \rightarrow 0$  when  $k \rightarrow \infty$ ,
- $a$  is *properly infinite* if  $a \neq 0$  and  $a \oplus a \precsim a \oplus 0$  in the C\*-algebra  $M_2(A) := M_2(\mathbb{C}) \otimes A$ .

This leads to the following notions of infiniteness for C\*-algebras.

**Definition 2.2.** ([Cun78], [Cun81], [KR00]) A unital C\*-algebra  $A$  is said to be:

- *properly infinite* if its unit  $1_A$  is properly infinite in  $A$ ,
- *purely infinite* if all the non zero positive elements in  $A$  are properly infinite in  $A$ .

**Remark 2.3.** E. Kirchberg and M. Rørdam have proved in [KR00, Theorem 4.16] that a C\*-algebra  $A$  is purely infinite (in the above sense) if and only if there is no character on the C\*-algebra  $A$  and any positive element  $a$  in  $A$  which lies in the closed two-sided ideal generated by another positive element  $b$  in  $A$  satisfies  $a \precsim b$ .

---

2010 *Mathematics Subject Classification.* Primary: 46L80; Secondary: 46L06, 46L35.

*Key words and phrases.*  $K_1$ -injectivity, Proper Infiniteness, C\*-algebras.

The first examples of such C\*-algebras were given by J. Cuntz in [Cun81]: For any integer  $n \geq 2$ , the C\*-algebra  $\mathcal{T}_n$  is the universal unital C\*-algebra generated by  $n$  isometries  $s_1, \dots, s_n$  satisfying the relation

$$s_1 s_1^* + \dots + s_n s_n^* \leq 1 \quad (2.1)$$

Then, the closed two sided ideal in  $\mathcal{T}_n$  generated by the *minimal* projection  $p_{n+1} := 1 - s_1 s_1^* - \dots - s_n s_n^*$  is isomorphic to the C\*-algebra  $\mathcal{K}$  of compact operators on an infinite dimension separable Hilbert space and one has an exact sequence

$$0 \rightarrow \mathcal{K} \rightarrow \mathcal{T}_n \xrightarrow{\pi} \mathcal{O}_n \rightarrow 0, \quad (2.2)$$

where the quotient  $\mathcal{O}_n$  is a purely infinite *simple* unital nuclear C\*-algebra ([Cun81]).

**Remark 2.4.** A unital C\*-algebra  $A$  is properly infinite if and only if there exists a unital \*-homomorphism  $\mathcal{T}_2 \rightarrow A$ .

### 3. $K_1$ -INJECTIVITY OF $\mathcal{T}_n$

Given a unital C\*-algebra  $A$  with unitary group  $\mathcal{U}(A)$ , denote by  $\mathcal{U}^0(A)$  the connected component of  $1_A$  in  $\mathcal{U}(A)$ . For each strictly positive integer  $k \geq 1$ , the upper diagonal embedding  $u \in \mathcal{U}(M_k(A)) \mapsto (u \oplus 1_A) \in \mathcal{U}(M_{k+1}(A))$  sends the connected component  $\mathcal{U}^0(M_k(A))$  into  $\mathcal{U}^0(M_{k+1}(A))$ , whence a canonical homomorphism  $\Theta_A$  from  $\mathcal{U}(A)/\mathcal{U}^0(A)$  to  $K_1(A) := \varinjlim_{k \rightarrow \infty} \mathcal{U}(M_k(A))/\mathcal{U}^0(M_k(A))$ . As noticed by B. Blackadar in [Blac07], this map is (1) neither injective, (2) nor surjective in general:

- (1) If  $\mathfrak{U}_2$  denotes the compact unitary group of the matrix C\*-algebra  $M_2(\mathbb{C})$ ,  $A := C(\mathfrak{U}_2 \times \mathfrak{U}_2, M_2(\mathbb{C}))$  and  $u, v \in \mathcal{U}(A)$  are the two unitaries  $u(x, y) = x$  and  $v(x, y) = y$ , then  $z := uvu^*v^*$  is not unitarily homotopic to  $1_A$  in  $\mathcal{U}(A)$  but the unitary  $z \oplus 1_A$  belongs to  $\mathcal{U}^0(M_2(A))$  ([AJT60]).
- (2) If  $A = C(\mathbb{T}^3)$ , then  $\mathcal{U}(A)/\mathcal{U}^0(A) \cong \mathbb{Z}^3$  but  $K_1(A) \cong \mathbb{Z}^4$ .

**Definition 3.1.** The unital C\*-algebra  $A$  is said to be  $K_1$ -*injective* if the map  $\Theta_A$  is injective.

J. Cuntz proved in [Cun81] that  $\Theta_A$  is surjective as soon as the C\*-algebra  $A$  is properly infinite and that it is also injective if the C\*-algebra  $A$  is simple and purely infinite. Now, the  $K$ -theoretical six-term cyclic exact sequence associated to the exact sequence (2.2) implies that  $K_1(\mathcal{T}_n) = 0$  since  $K_1(\mathcal{K}) = K_1(\mathcal{O}_n) = 0$ . Thus, the map  $\Theta_{\mathcal{T}_n}$  is zero.

**Proposition 3.2.** *For all  $n \geq 2$ , the C\*-algebra  $\mathcal{T}_n$  is  $K_1$ -injective, i.e. any unitary  $u \in \mathcal{U}(\mathcal{T}_n)$  is unitarily homotopic to  $1_{\mathcal{T}_n}$  in  $\mathcal{U}(\mathcal{T}_n)$  (written  $u \sim_h 1_{\mathcal{T}_n}$ ).*

*Proof.* The C\*-algebras  $\mathcal{T}_n$  have real rank zero by Proposition 2.3 of [Zha90]. And Lin proved that any unital C\*-algebra of real rank zero is  $K_1$ -injective ([Lin01, Corollary 4.2.10]).  $\square$

**Corollary 3.3.** *If  $\alpha : \mathcal{T}_3 \rightarrow \mathcal{T}_3$  is a unital \*-endomorphism, then its restriction to the unital copy of  $\mathcal{T}_2$  generated by the two isometries  $s_1, s_2$  is unitarily homotopic to  $id_{\mathcal{T}_2}$  among all unital \*-homomorphisms  $\mathcal{T}_2 \rightarrow \mathcal{T}_3$ .*

*Proof.* The isometry  $\sum_{k=1,2} \alpha(s_k) s_k^*$  extends to a unitary  $u \in \mathcal{U}(\mathcal{T}_3)$  such that  $\alpha(s_k) = u s_k$  for  $k = 1, 2$  ([BRR08, Lemma 2.4]). But Proposition 3.2 yields that  $\mathcal{U}(\mathcal{T}_3) = \mathcal{U}^0(\mathcal{T}_3)$ , whence a homotopy  $u \sim_h 1$  in  $\mathcal{U}(\mathcal{T}_3)$ , and so the desired result holds.  $\square$

**Remark 3.4.** The unital map  $\iota : \mathbb{C} \rightarrow \mathcal{T}_2$  induces an isomorphism in  $K$ -theory. Indeed,  $[1_{\mathcal{T}_2}] = [s_1 s_1^*] + [s_2 s_2^*] + [p_3] = 2[1_{\mathcal{T}_2}] + [p_3]$  and so  $[1_{\mathcal{T}_2}] = -[p_3]$  is invertible in  $K_0(\mathcal{T}_2)$ .

#### 4. $K_1$ -INJECTIVITY OF PROPERLY INFINITE $C^*$ -ALGEBRAS

Denote by  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  the universal unital free product with amalgamation over  $\mathbb{C}$  (in the sequel called full unital free product) of two copies of  $\mathcal{T}_2$  amalgamated over  $\mathbb{C}$  and let  $j_0, j_1$  be the two canonical unital inclusions of  $\mathcal{T}_2$  in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$ . We show in this section that the  $K_1$ -injectivity of  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  is equivalent to the  $K_1$ -injectivity of all the unital properly infinite  $C^*$ -algebras. The proof is similar to that of the universality of the full unital free product  $\mathcal{O}_\infty *_\mathbb{C} \mathcal{O}_\infty$  (see Theorem 5.5 of [BRR08]).

**Definition 4.1.** ([Blan09], [BRR08, §2]) If  $X$  is a compact Hausdorff space, a unital  $C(X)$ -algebra is a unital  $C^*$ -algebra  $A$  endowed with a unital  $*$ -homomorphism from the  $C^*$ -algebra  $C(X)$  of continuous functions on  $X$  to the centre of  $A$ .

For any non-empty closed subset  $Y$  of  $X$ , we denote by  $\pi_Y^A$  (or simply by  $\pi_Y$  if no confusion is possible) the quotient map from  $A$  to the quotient  $A_Y$  of  $A$  by the (closed) ideal  $C_0(X \setminus Y) \cdot A$ . For any point  $x \in X$ , we also denote by  $A_x$  the quotient  $A_{\{x\}}$  and by  $\pi_x$  the quotient map  $\pi_{\{x\}}$ .

**Proposition 4.2.** *The following assertions are equivalent.*

- (i)  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  is  $K_1$ -injective.
- (ii)  $\mathcal{D} := \{f \in C([0, 1], \mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2) ; f(0) \in j_0(\mathcal{T}_2) \text{ and } f(1) \in j_1(\mathcal{T}_2)\}$  is properly infinite.
- (iii) There exists a unital  $*$ -homomorphism  $\theta : \mathcal{T}_2 \rightarrow \mathcal{D}$ .
- (iv) There exists a projection  $q \in \mathcal{D}$  with  $\pi_0(q) = j_0(s_1 s_1^*)$  and  $\pi_1(q) = j_1(s_1 s_1^*)$ .
- (v) Any unital properly infinite  $C^*$ -algebra  $A$  is  $K_1$ -injective.

*Proof.* (i) $\Rightarrow$ (ii) We have a pull-back diagram

$$\begin{array}{ccc}
 & \mathcal{D} & \\
 \swarrow & & \searrow \\
 \mathcal{D}_{[0, \frac{1}{2}]} & & \mathcal{D}_{[\frac{1}{2}, 1]} \\
 \searrow \pi_{\frac{1}{2}} & & \swarrow \pi_{\frac{1}{2}} \\
 & \mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2 &
 \end{array}$$

and the two  $C^*$ -algebras  $\mathcal{D}_{[0, \frac{1}{2}]}$  and  $\mathcal{D}_{[\frac{1}{2}, 1]}$  are properly infinite (Remark 2.4). Hence, the implication follows from [BRR08, Proposition 2.7].

(ii) $\Rightarrow$ (iii) is Remark 2.4 applied to the  $C^*$ -algebra  $\mathcal{D}$ .

(iii) $\Rightarrow$ (iv) The two full, properly infinite projections  $j_0(s_1 s_1^*)$  and  $\pi_0 \circ \theta(s_1 s_1^*)$  are unitarily equivalent in  $j_0(\mathcal{T}_2)$  by [LLR00, Lemma 2.2.2] and [BRR08, Proposition 2.3].

Thus, they are homotopic among the projections in the  $C^*$ -algebra  $j_0(\mathcal{T}_2)$  (written  $j_0(s_1 s_1^*) \sim_h \pi_0 \circ \theta(s_1 s_1^*)$ ) by Proposition 3.2. Similarly,  $\pi_1 \circ \theta(s_1 s_1^*) \sim_h j_1(s_1 s_1^*)$  in  $j_1(\mathcal{T}_2)$ . Further,  $\pi_0 \circ \theta(s_1 s_1^*) \sim_h \pi_1 \circ \theta(s_1 s_1^*)$  in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  by hypothesis, whence the result by composition.

(iv) $\Rightarrow$ (v) By [BRR08, Proposition 5.1], it is equivalent to prove that if  $p$  and  $p'$  are two properly infinite full projections in  $A$ , then there exist full properly infinite projections  $p_0$ , and  $p'_0$  in  $A$  such that  $p_0 \leq p$ ,  $p'_0 \leq p'$  and  $p_0 \sim_h p'_0$ .

Fix two such projections  $p$  and  $p'$  in  $A$ . Then, there exist unital  $*$ -homomorphisms  $\sigma : \mathcal{T}_2 \rightarrow pAp$ ,  $\sigma' : \mathcal{T}_2 \rightarrow p'Ap'$  and isometries  $t, t' \in A$  such that  $1_A = t^* p t = (t')^* p' t'$ . Now, one thoroughly defines unital  $*$ -homomorphisms  $\alpha_0 : \mathcal{T}_2 \rightarrow A$  and  $\alpha_1 : \mathcal{T}_2 \rightarrow A$  by

$$\alpha_0(s_k) := \sigma(s_k) \cdot t \quad \text{and} \quad \alpha_1(s_k) := \sigma'(s_k) \cdot t' \quad \text{for } k = 1, 2,$$

whence a unital  $*$ -homomorphism  $\alpha := \alpha_0 * \alpha_1 : \mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2 \rightarrow A$  such that  $\alpha \circ j_0 = \alpha_0$  and  $\alpha \circ j_1 = \alpha_1$ .

The two full properly infinite projections  $p_0 = \alpha_0(s_1 s_1^*)$  and  $p'_0 = \alpha_1(s_1 s_1^*)$  satisfy  $p_0 \leq p$  and  $p'_0 \leq p'$ . Further, the projection  $(id \otimes \alpha)(q)$  gives a continuous path of projections in  $A$  from  $p_0$  to  $p'_0$ .  $\square$

**Remark 4.3.** The  $C^*$ -algebra  $M_2(\mathcal{D})$  is properly infinite by [BRR08, Proposition 2.7].

**Lemma 4.4.**  $K_0(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2) = \mathbb{Z}$  and  $K_1(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2) = 0$

*Proof.* The commutative diagram 
$$\begin{array}{ccc} \mathbb{C} & \xrightarrow{\iota_1} & \mathcal{T}_2 \\ \iota_0 \downarrow & & \downarrow j_1 \\ \mathcal{T}_2 & \xrightarrow{j_0} & \mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2 \end{array}$$
 yields by [Ger97, Theorem 2.2]

a six-term cyclic exact sequence

$$\begin{array}{ccccc} K_0(\mathbb{C}) = \mathbb{Z} & \xrightarrow{(\iota_0 \oplus \iota_1)^*} & K_0(\mathcal{T}_2 \oplus \mathcal{T}_2) = \mathbb{Z} \oplus \mathbb{Z} & \xrightarrow{(j_0)^* - (j_1)^*} & K_0(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2) \\ \uparrow & & & & \downarrow \\ K_1(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2) & \longleftarrow & K_1(\mathcal{T}_2 \oplus \mathcal{T}_2) = 0 \oplus 0 & \longleftarrow & K_1(\mathbb{C}) = 0 \end{array}$$

Now, Remark 3.4 implies that the map  $(\iota_0 \oplus \iota_1)^*$  is injective, whence the equalities.  $\square$

**Remark 4.5.** G. Skandalis noticed that the  $C^*$ -algebra  $\mathcal{T}_2$  is  $KK$ -equivalent to  $\mathbb{C}$  and so  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  is  $KK$ -equivalent to  $\mathbb{C} *_\mathbb{C} \mathbb{C} = \mathbb{C}$ .

This Lemma entails that the  $K_1$ -injectivity question for unital properly infinite  $C^*$ -algebras boils down to knowing whether  $\mathcal{U}(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2) = \mathcal{U}^0(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$ . Note that Proposition 3.2 already yields that  $\mathcal{U}(\mathcal{T}_2) *_\mathbb{T} \mathcal{U}(\mathcal{T}_2) \subset \mathcal{U}^0(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$ .

But the following holds.

**Proposition 4.6.** Set  $p_3 = 1 - s_1 s_1^* - s_2 s_2^*$  in the Cuntz algebra  $\mathcal{T}_2$  and let  $u$  be the canonical unitary generating  $C^*(\mathbb{Z})$ .

(i) The relations  $j_0(s_k) \mapsto s_k$  and  $j_1(s_k) \mapsto u s_k$  ( $k = 1, 2$ ) uniquely define a unital  $*$ -homomorphism  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2 \rightarrow \mathcal{T}_2 *_\mathbb{C} C^*(\mathbb{Z})$  which is injective but not  $K_1$ -surjective.

- (ii) The two projections  $j_0(p_3)$  and  $j_1(p_3)$  satisfy  $j_1(p_3) \not\sim j_0(p_3)$  in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$ .  
(iii) There is no  $v \in \mathcal{U}(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$  such that  $j_1(s_1 s_1^* + s_2 s_2^*) = v j_0(s_1 s_1^* + s_2 s_2^*) v^*$ .  
(iv) There is a unitary  $v \in \mathcal{U}(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$  such that  $j_1(s_1 s_1^*) = v j_0(s_1 s_1^*) v^*$ .

*Proof.* (i) The unital  $C^*$ -subalgebra of  $\mathcal{O}_3$  generated by the two isometries  $s_1$  and  $s_2$  is isomorphic to  $\mathcal{T}_2$ , whence a unital  $C^*$ -embedding  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2 \subset \mathcal{O}_3 *_\mathbb{C} \mathcal{O}_3$  ([ADEL04]). Let  $\Phi$  be the  $*$ -homomorphism from  $\mathcal{O}_3 *_\mathbb{C} \mathcal{O}_3$  to the free product  $\mathcal{O}_3 *_\mathbb{C} C^*(\mathbb{Z}) = C^*(s_1, s_2, s_3, u)$  fixed by the relations

$$\Phi(j_0(s_k)) = s_k \quad \text{and} \quad \Phi(j_1(s_k)) = u s_k \quad \text{for } k = 1, 2, 3$$

and let  $\Psi : \mathcal{O}_3 *_\mathbb{C} C^*(\mathbb{Z}) \rightarrow \mathcal{O}_3 *_\mathbb{C} \mathcal{O}_3$  be the only  $*$ -homomorphism such that

$$\Psi(u) = \sum_{l=1}^3 j_1(s_l) j_0(s_l)^* \quad \text{and} \quad \Psi(s_k) = j_0(s_k) \quad \text{for } k = 1, 2, 3.$$

For all  $k = 1, 2, 3$ , we have the equalities:

$$\begin{aligned} - \Psi \circ \Phi(j_0(s_k)) &= \Psi(s_k) = j_0(s_k), \\ - \Psi \circ \Phi(j_1(s_k)) &= \Psi(u s_k) = j_1(s_k), \\ - \Phi \circ \Psi(s_k) &= \Phi(j_0(s_k)) = s_k. \end{aligned}$$

Also,  $\Psi(u)^* \Psi(u) = \sum_{l,l'} j_0(s_{l'}) j_1(s_l)^* j_1(s_l) j_0(s_l)^* = 1_{\mathcal{O}_3 *_\mathbb{C} \mathcal{O}_3} = \Psi(u) \Psi(u)^*$ , i.e.  $\Psi(u)$  is a unitary in  $\mathcal{O}_3 *_\mathbb{C} \mathcal{O}_3$  which satisfies:

$$- \Phi \circ \Psi(u) = \sum_{l=1,2,3} \Phi(j_1(s_l)) \Phi(j_0(s_l)^*) = u.$$

Thus,  $\Phi$  is an invertible unital  $*$ -homomorphism with inverse  $\Psi$  ([Blac07]), and the restriction of  $\Phi$  to the  $C^*$ -subalgebra  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  takes values in  $\mathcal{T}_2 *_\mathbb{C} C^*(\mathbb{Z}) \subset \mathcal{O}_3 *_\mathbb{C} C^*(\mathbb{Z})$ .

Now, there is (see [Ger97]) a six-term cyclic exact sequence

$$\begin{array}{ccccc} K_0(\mathbb{C}) = \mathbb{Z} & \hookrightarrow & K_0(\mathcal{T}_2 \oplus C^*(\mathbb{Z})) = \mathbb{Z} \oplus \mathbb{Z} & \rightarrow & K_0(\mathcal{T}_2 *_\mathbb{C} C^*(\mathbb{Z})) \\ \uparrow & & & & \downarrow \\ K_1(\mathcal{T}_2 *_\mathbb{C} C^*(\mathbb{Z})) & \leftarrow & K_1(\mathcal{T}_2 \oplus C^*(\mathbb{Z})) = 0 \oplus \mathbb{Z} & \leftarrow & K_1(\mathbb{C}) = 0 \end{array}$$

and so,  $K_1(\mathcal{T}_2 *_\mathbb{C} C^*(\mathbb{Z})) = \mathbb{Z}$ , whereas  $K_1(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2) = 0$  by Lemma 4.4.

(ii) Let  $\pi_0 : \mathcal{T}_2 \rightarrow L(H)$  be a unital  $*$ -representation on a separable Hilbert space  $H$  such that  $\pi_0(p_3)$  is a rank one projection, let  $\pi_1 : \mathcal{T}_2 \rightarrow L(H)$  be a unital  $*$ -representation such that  $\pi_1(p_3)$  is a rank two projection and consider the induced unital  $*$ -representation  $\pi = \pi_0 * \pi_1$  of the unital free product  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$ .

Then the two projections  $\pi[j_0(p_3)] = \pi_0(p_3)$  and  $\pi[j_1(p_3)] = \pi_1(p_3)$  have distinct ranks and so cannot be equivalent in  $L(H)$ . Hence,  $j_0(p_3) \not\sim j_1(p_3)$  in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$ .

(iii) This is just a rewriting of the previous assertion since  $s_1 s_1^* + s_2 s_2^* = 1 - p_3$ . Indeed, the partial isometry  $b = j_1(s_1) j_0(s_1)^* + j_1(s_2) j_0(s_2)^*$  defines a Murray-von Neumann equivalence in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  between the projections  $j_0(s_1 s_1^* + s_2 s_2^*) = 1 - j_0(p_3)$  and  $j_1(s_1 s_1^* + s_2 s_2^*) = 1 - j_1(p_3)$ . Thus, they are unitarily equivalent in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  if and only if  $j_0(p_3) \sim j_1(p_3)$  in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  ([LLR00, Proposition 2.2.2]).

(iv) There exists a unitary  $v \in \mathcal{U}(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$  (which is necessarily  $K_1$ -trivial by Lemma 4.4) such that  $j_1(s_1 s_1^*) = v j_0(s_1 s_1^*) v^*$ . Indeed, we have the inequalities

$$1 > s_2 s_2^* + p_3 > s_2 s_2^* > s_2 s_1 (s_2 s_2^* + p_3) s_1^* s_2^* + s_2 s_2 (s_2 s_2^* + p_3) s_2^* s_2^* \quad \text{in } \mathcal{T}_2.$$

Thus, if we set  $w := j_1(s_1) j_0(s_1)^*$ , then  $1 - w^* w = j_0(s_2 s_2^* + p_3)$  and  $1 - w w^* = j_1(s_2 s_2^* + p_3)$  are two properly infinite and full  $K_0$ -equivalent projections in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$ . Thus, there is a partial isometry  $a \in \mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  with  $a^* a = 1 - w^* w$  and  $a a^* = 1 - w w^*$  ([Cun81]). The sum  $v = a + w$  has the required properties ([BRR08, Lemma 2.4]).  $\square$

**Remarks 4.7.** (i) The equivalence (iv) $\Leftrightarrow$ (v) in Proposition 4.2 implies that all unital properly infinite  $C^*$ -algebras are  $K_1$ -injective if and only if the unitary  $v \in \mathcal{U}(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$  constructed in Proposition 4.6.(iv) belongs to the connected component  $\mathcal{U}^0(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$ .

Note that  $v \oplus 1 \sim_h 1 \oplus 1$  in  $\mathcal{U}(M_2(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2))$  by [LLR00, Exercice 8.11].

(ii) Let  $\sigma \in \mathcal{U}(\mathcal{T}_2)$  be the symmetry  $\sigma = s_1 s_2^* + s_2 s_1^* + p_3$ , let  $v \in \mathcal{U}(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$  be a unitary such that  $j_1(s_1 s_1^*) = v j_0(s_1 s_1^*) v^*$  (Proposition 4.6.(iv)) and set  $z := v^* j_1(\sigma) v j_0(\sigma)$ .

Then,  $q_1 = j_0(s_1 s_1^*)$ ,  $q_2 = j_0(s_2 s_2^*)$  and  $q_3 = z j_0(s_2 s_2^*) z^*$  are three properly infinite full projections in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  which satisfy:

- $q_1 q_3 = j_0(s_1 s_1^*) v^* j_1(s_2 s_2^*) v = v^* j_1(s_1 s_1^*) j_1(s_2 s_2^*) v = 0 = q_1 q_2$ ,
- $q_2 \sim_h q_1 \sim_h q_3$  in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  since  $\sigma \in \mathcal{U}^0(\mathcal{T}_2)$  and so  $z \sim_h v^* v = 1$  in  $\mathcal{U}(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$ ,
- $q_1 + q_3 = v^* j_1(s_1 s_1^* + s_2 s_2^*) v \not\sim_u j_0(s_1 s_1^* + s_2 s_2^*) = q_1 + q_2$  in  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  by Proposition 4.6.(iii).

## Addendum

(iii) Let  $\alpha = \alpha_0 * \alpha_1$  be the unital  $*$ -endomorphism of the free product  $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$  defined by  $\alpha_0(s_k) = j_0(s_k)$  and  $\alpha_1(s_k) = v^* j_1(s_k)$  for  $k = 1, 2$ . Then  $\alpha_0(s_2 s_2^* + p_3) = 1 - \alpha_0(s_1 s_1^*) = 1 - \alpha_1(s_1 s_1^*) = \alpha_1(s_2 s_2^* + p_3)$  and  $\alpha_0(s_2 s_2^*) \sim_h \alpha_0(s_1 s_1^*) = \alpha_1(s_1 s_1^*) \sim_h \alpha_1(s_2 s_2^*)$  among the projections in  $\alpha(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$ . But  $\alpha_0(p_3) \not\sim \alpha_1(p_3)$  in  $\alpha(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$ .

## REFERENCES

- [AJT60] S. Araki, I. M. James, E. Thomas, *Homotopy-abelian Lie groups*, Bull. Amer. Math. Soc. **66** (1960), 324–326.
- [ADEL04] S. Armstrong, K. Dykema, R. Exel, H. Li, *On embeddings of full amalgamated free product  $C^*$ -algebras*, Proc. Amer. Math. Soc. **132** (2004), 2019–2030.
- [Blac07] B. Blackadar, *Non stable  $K$ -theory for unital free products of  $C^*$ -algebras*, talk in Barcelona (2007).
- [Blan09] E. Blanchard, *Amalgamated free products of  $C^*$ -bundles*, Proc. Edinburgh Math. Soc., **52** (2009), 23–36.
- [BRR08] E. Blanchard, R. Rohde, M. Rørdam, *Properly infinite  $C(X)$ -algebras and  $K_1$ -injectivity*, J. Noncommut. Geom. **2** (2008), 263–282.
- [Cun78] J. Cuntz, *Dimension functions on simple  $C^*$ -algebras*, Math. Ann. **233** (1978), 145–153.
- [Cun81] J. Cuntz,  *$K$ -theory for certain  $C^*$ -algebras*, Ann. of Math. **113** (1981), 181–197.
- [Ger97] E. Germain,  *$KK$ -theory of the full free product of unital  $C^*$ -algebras*, J. Reine Angew. Math. **485** (1997), 1–10.
- [KR00] E. Kirchberg, M. Rørdam, *Non-simple purely infinite  $C^*$ -algebras*, American J. Math. **122** (2000), 637–666.

- [LLR00] F. Larsen, N. J. Laustsen, M. Rørdam, *An Introduction to K-theory for  $C^*$ -algebras*, London Mathematical Society Student Texts **49** (2000) CUP, Cambridge.
- [Lin01] H. Lin, *An introduction to the classification of amenable  $C^*$ -algebras*, World Scientific 2001.
- [Rør92] M. Rørdam, *On the structure of simple  $C^*$ -algebras tensored with a UHF-algebra, II*, J. Funct. Anal. **107** (1992), 255-269.
- [Vil02] J. Villadsen, *Comparison of projections and unitary elements in simple  $C^*$ -algebras.*, J. Reine Angew. Math. **549** (2002), 2345.
- [Zha90] S. Zhang, *Certain  $C^*$ -algebras with real rank zero and the internal structure of their corona and multiplier algebras, III*, Canad. J. Math. **42** (1990), 159-190.

Etienne.Blanchard@math.jussieu.fr

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