

Local and global proper infiniteness for C^* -algebras

Etienne Blanchard

► To cite this version:

| Etienne Blanchard. Local and global proper infiniteness for C^* -algebras. 2014. hal-00974653v1

HAL Id: hal-00974653

<https://hal.science/hal-00974653v1>

Preprint submitted on 7 Apr 2014 (v1), last revised 22 Aug 2014 (v6)

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.

LOCAL AND GLOBAL PROPER INFINITENESS FOR CONTINUOUS $C(X)$ -ALGEBRAS

ETIENNE BLANCHARD

ABSTRACT. Any non-zero quotient of a properly infinite C^* -algebra is properly infinite. We show that in the other direction, there exist continuous $C([0, 1])$ -algebras with properly infinite fibres, which are not properly infinite.

1. INTRODUCTION

The classification programme of nuclear C^* -algebras through K -theoretical invariants launched by G. Elliott ([Ell94]) led A. Toms and W. Winter to introduce the strong self-absorption property for simple unital C^* -algebras ([TW07]). This notion is pretty rigid: Any separable unital continuous $C(X)$ -algebra A the fibres of which are isomorphic to the same strongly self-absorbing C^* -algebra D is a trivial $C(X)$ -algebra provided the compact Hausdorff base space X has finite topological dimension. (Indeed, the strongly self-absorbing C^* -algebra D tensorially absorbs the Jiang-Su algebra \mathcal{Z} ([Win09]). Hence, this C^* -algebra D is K_1 -injective ([Ror04]) and the $C(X)$ -algebra A satisfies $A \cong D \otimes C(X)$ ([DW08]).) But I. Hirshberg, M. Rørdam and W. Winter have built a non-trivial unital continuous C^* -bundle over the infinite dimensional compact product $\prod_{n=0}^{\infty} S^2$ such that all its fibres are isomorphic to the strongly self-absorbing UHF algebra of type 2^{∞} ([HRW07, Example 4.7]). More recently, M. Dădărlat has constructed in [Dad09, §3] for all pair (Γ_0, Γ_1) of discrete countable torsion groups a unital separable continuous $C(X)$ -algebra A such that:

- the base space X is the compact Hilbert cube $X = \mathfrak{X}$ of infinite dimension,
- all the fibres A_x ($x \in \mathfrak{X}$) are isomorphic to the strongly self-absorbing Cuntz C^* -algebra \mathcal{O}_2 generated by two isometries s_1, s_2 satisfying $1_{\mathcal{O}_2} = s_1 s_1^* + s_2 s_2^*$,
- $K_i(A) \cong C(Y_0, \Gamma_i)$ for $i = 0, 1$, where $Y_0 \subset [0, 1]$ is the canonical Cantor set.

These K -theoretical conditions imply that the $C(\mathfrak{X})$ -algebra A is not a trivial one. But this argument does not anymore work when the strongly self-absorbing algebra D is the Cuntz algebra \mathcal{O}_{∞} ([Cun77]), in so far as $K_0(\mathcal{O}_{\infty}) = \mathbb{Z}$ is a torsion free group.

In this note, we tackle this trivialization problem for unital continuous $C(X)$ -algebras with fibres \mathcal{O}_{∞} in a different way: All unital continuous $C(X)$ -algebras with properly infinite fibres are properly infinite C^* -algebras (a problem already raised in [BRR08]) if and only if the full unital free product $\mathbf{A} := \mathcal{T}_2 *_C \mathcal{T}_2$ of two distinct copies of the unital extension \mathcal{T}_2 of the Cuntz algebras \mathcal{O}_2 by the compact operators ([Cun77]) is a K_1 -injective C^* -algebra, *i.e.* the canonical map from $\mathcal{U}(\mathbf{A})/\mathcal{U}^0(\mathbf{A})$ to $K_1(\mathbf{A})$ is injective

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

Key words and phrases. C^* -algebra, Classification, Proper Infiniteness.

(Corollary 4.2). We show in Proposition 4.4 that the C^* -algebra \mathbf{A} is not K_1 -injective.

As regards the possible K_1 -injective quotients of this C^* -algebra \mathbf{A} , the reduced unital free product $(\mathcal{T}_2, \psi_2) *_{\mathbb{C}} (\mathcal{T}_2, \psi_2)$ embeds in the reduced unital free product $(\mathfrak{B}, \psi) := (\mathcal{T}_2, \psi_2) *_{\mathbb{C}} (\mathcal{T}_3, \psi_3)$ for some states π_2 and ψ_3 with faithful GNS representations ([BD01]) on the Cuntz extensions \mathcal{T}_2 and \mathcal{T}_3 . Works by M. Rieffel ([Rief83], [Rief87]), K. Dykema, U. Haagerup, M. Rørdam ([DHR97], [Roh09]) enable us to prove that this C^* -algebra \mathfrak{B} is simple and K_1 -injective (Proposition 5.2).

I especially thank E. Kirchberg for a few inspiring remarks.

2. NOTATIONS

We present in this section the main notations which are used in this article. We denote by $\mathbb{N} = \{0, 1, 2, \dots\}$ the set of positive integers and we denote by $[S]$ the closed linear span of any subset S in a Banach space.

Definition 2.1. ([Dix69], [Kas88], [Blan97]) *Let X be a compact Hausdorff space and let $C(X)$ be the C^* -algebra of continuous function on X .*

- *A unital $C(X)$ -algebra is a unital C^* -algebra A endowed with a unital morphism of C^* -algebra from $C(X)$ to the centre of A .*
- *For all closed subset $F \subset X$ and all element $a \in A$, one denotes by $a|_F$ the image of a in the quotient $A|_F := A/C_0(X \setminus F) \cdot A$. If $x \in X$ is a point in X , one calls fibre at x the quotient $A_x := A|_{\{x\}}$ and one write a_x for $a|_{\{x\}}$.*
- *The $C(X)$ -algebra A is said to be continuous if the upper semicontinuous map $x \in X \mapsto \|a_x\| \in \mathbb{R}_+$ is continuous for all $a \in A$.*

Definition 2.2. ([Pim95]) *Let X be a compact Hausdorff space.*

a) *The full Fock Hilbert $C(X)$ -module $\mathcal{F}(E)$ of a Hilbert $C(X)$ -module E is the direct sum of Hilbert $C(X)$ -module*

$$\mathcal{F}(E) := \bigoplus_{m \in \mathbb{N}} E^{(\otimes_{C(X)} m)}, \quad (2.1)$$

where $E^{(\otimes_{C(X)} m)} := \begin{cases} C(X) & \text{if } m = 0, \\ E \otimes_{C(X)} \dots \otimes_{C(X)} E & (m \text{ terms}) \text{ if } m \geq 1. \end{cases}$

b) *The Pimsner-Toeplitz $C(X)$ -algebra $\mathcal{T}(E)$ of a full Hilbert $C(X)$ -module E , i.e. with non-zero fibres, is the unital subalgebra of the $C(X)$ -algebra $\mathcal{L}_{C(X)}(\mathcal{F}(E))$ of adjointable $C(X)$ -linear operator acting on $\mathcal{F}(E)$ generated by the creation operators $\ell(\zeta)$ ($\zeta \in E$), where:*

$$\begin{aligned} - \ell(\zeta)(f \cdot \hat{1}_{C(X)}) &:= f \cdot \zeta = \zeta \cdot f & \text{for } f \in C(X) & \text{and} \\ - \ell(\zeta)(\zeta_1 \otimes \dots \otimes \zeta_k) &:= \zeta \otimes \zeta_1 \otimes \dots \otimes \zeta_k & \text{for } \zeta_1, \dots, \zeta_k \in E & \text{if } k \geq 1. \end{aligned} \quad (2.2)$$

Remarks 2.3. a) ([Cun81], [BRR08]) For all integer $n \geq 2$, the C^* -algebra $\mathcal{T}_n := \mathcal{T}(\mathbb{C}^n)$ is the universal unital C^* -algebra generated by n isometries s_1, \dots, s_n satisfying the relation

$$s_1 s_1^* + \dots + s_n s_n^* \leq 1. \quad (2.3)$$

b) A unital C^* -algebra A is *properly infinite* if and only if one the following equivalent conditions holds ([Cun77], [Ror03, Proposition 2.1]):

- A contains two isometries with mutually orthogonal range projections,
- A contains a unital copy of the simple Cuntz C^* -algebra \mathcal{O}_∞ generated by infinitely many isometries with pairwise orthogonal ranges.

3. LOCAL PROPER INFINITENESS

Let $(C^*(\mathbb{Z}), \Delta)$ be the unital Hopf C^* -algebra ([Wor95]) generated by a unitary \mathbf{u} with spectrum $\mathbb{T} := \{z \in \mathbb{C}; z^*z = 1\}$ (often written S^1) and with coproduct $\Delta(\mathbf{u}) = \mathbf{u} \otimes \mathbf{u}$.

If X is a compact Hausdorff space and E is a separable Hilbert $C(X)$ -module with non-zero fibres, there is a unique coaction α_E of $(C^*(\mathbb{Z}), \Delta)$ on the Pimsner-Toeplitz $C(X)$ -algebra $\mathcal{T}(E)$ such that $\alpha_E(\ell(\zeta)) = \ell(\zeta) \otimes \mathbf{u}$ for all $\zeta \in E$, *i.e.*

$$\begin{aligned} \alpha_E : \mathcal{T}(E) &\rightarrow \mathcal{T}(E) \otimes C^*(\mathbb{Z}) = C(\mathbb{T}, \mathcal{T}(E)) \\ \ell(\zeta) &\mapsto \ell(\zeta) \otimes \mathbf{u} = (z \mapsto \ell(z\zeta)) \end{aligned} \quad (3.1)$$

The fixed point $C(X)$ -subalgebra $\mathcal{T}(E)^{\alpha_E} = \{a \in \mathcal{T}(E); \alpha_E(a) = a \otimes 1\}$ under this coaction is the closed linear span

$$\mathcal{T}(E)^{\alpha_E} = \left[C(X).1 + \sum_{k \geq 1} \ell(E)^k \cdot (\ell(E)^k)^* \right]. \quad (3.2)$$

Besides, the following local proper infiniteness property holds.

Proposition 3.1. ([Blac04]) *Let X be a compact Hausdorff space and let E be a separable Hilbert $C(X)$ -module the fibres of which have dimension greater than 2.*

If x is a point in X , then there exists a closed neighbourhood $F \subset X$ of x such that the restriction $\mathcal{T}(E)|_F$ of the Pimsner-Toeplitz $C(X)$ -algebra $\mathcal{T}(E)$ is properly infinite.

Proof. Let ζ_1 and ζ_2 be two norm 1 sections in E satisfying $[\langle \zeta_i, \zeta_j \rangle(x)] = 1_{M_2(\mathbb{C})}$, *i.e.* $\{(\zeta_1)_x, (\zeta_2)_x\}$ is an orthonormal system in the Hilbert space E_x . By continuity, the matrix $[\langle \zeta_i, \zeta_j \rangle(y)] \in M_2(\mathbb{C})$ is invertible for all y in a neighbourhood of x and one can even suppose that $[\langle \zeta_i, \zeta_j \rangle(y)] = 1_{M_2(\mathbb{C})}$ for all points y in a closed neighbourhood $F \subset X$ of the point x , up to replacing the section $\begin{pmatrix} \zeta_1 \\ \zeta_2 \end{pmatrix}$ by $c \cdot \begin{pmatrix} \zeta_1 \\ \zeta_2 \end{pmatrix}$ for some continuous function $c \in C(X; M_2(\mathbb{C}))$ satisfying $c(x) = 1_{M_2(\mathbb{C})}$. This orthonormalization procedure means that

$$\ell(\zeta_i)^* \ell(\zeta_j)|_F = \langle \zeta_i, \zeta_j \rangle|_F = \delta_{i=j} \cdot 1_F \quad \text{for all } i, j = 1 \text{ or } 2.$$

Thus, the restricted unit $1_F = \ell(\zeta_1)^* \ell(\zeta_1)|_F = \ell(\zeta_2)^* \ell(\zeta_2)|_F$ is greater than the sum $\ell(\zeta_1) \ell(\zeta_1)^*|_F + \ell(\zeta_2) \ell(\zeta_2)^*|_F$ and is therefore a properly infinite projection in the Pimsner-Toeplitz algebra $\mathcal{T}(E)|_F = C^* < \mathcal{T}(E)^{\alpha_E}|_F, \ell(\zeta_1)|_F >$. \square

Remark 3.2. One can also prove Proposition 3.1 thanks to the semiprojectivity of the Cuntz C^* -algebra \mathcal{O}_∞ ([Blac04, Theorem 3.2]).

4. GLOBAL PROPER INFINITENESS

Proposition 2.5 of [BRR08] and section 6 of [Blan13] entail the following global version of Proposition 3.1 on proper infiniteness for continuous $C(X)$ -algebras with properly infinite fibres.

Proposition 4.1. *Let X be a second countable perfect compact Hausdorff space and let A be a separable unital continuous $C(X)$ -algebra with properly infinite fibres.*

1) *There exist:*

- (a) *a finite integer $n \geq 1$,*
- (b) *a covering $X = \overset{\circ}{F}_1 \cup \dots \cup \overset{\circ}{F}_n$ by the interiors of closed balls F_1, \dots, F_n ,*
- (c) *unital embeddings of C^* -algebra $\sigma_k : \mathcal{O}_\infty \hookrightarrow A|_{F_k}$ ($1 \leq k \leq n$).*

2) *The tensor product $M_p(\mathbb{C}) \otimes A$ is properly infinite for all large enough integers p .*

3) *For all integers i, j in $\{1, \dots, n\}$, there is a unitary $u_{i,j} \in \mathcal{U}(A|_{F_i \cap F_j})$ such that*

$$\sigma_i(s_m)|_{F_i \cap F_j} = u_{i,j} \cdot \sigma_j(s_m)|_{F_i \cap F_j} \quad \text{for all } m \in \mathbb{N}.$$

Proof. 1) For all point $x \in X$, the semiprojectivity of the C^* -subalgebra $\mathcal{O}_\infty \hookrightarrow A_x$ ([Blac04, Theorem 3.2]) entails that there are a closed neighbourhood $F \subset X$ of the point x and a unital embedding $\mathcal{O}_\infty \otimes C(F) \hookrightarrow A|_F$ of $C(F)$ -algebra. The compactness of the topological space X enables to conclude.

2) derives from Proposition 3.1, [BRR08, Proposition 2.7] and [Ror97, Proposition 2.1].

3) Set $u_{i,j} := \sum_{m \in \mathbb{N}} \sigma_i(s_m)|_{F_i \cap F_j} \cdot \sigma_j(s_m)^*|_{F_i \cap F_j}$ ([Blan13, Proposition 6.3]). □

The proper infiniteness of the tensor product $M_p(\mathbb{C}) \otimes A$ does not always imply that the C^* -algebra A is properly infinite. Indeed, there exists a unital C^* -algebra A which is not properly infinite, but such that the tensor product $M_2(\mathbb{C}) \otimes A$ is properly infinite ([Ror03, Proposition 4.5]). We nevertheless have the following corollary.

Corollary 4.2. *Let j_0, j_1 denote the two canonical unital embeddings of the C^* -algebra \mathcal{T}_2 in the full unital free product $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$ and let $\tilde{u} \in \mathcal{U}(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$ be a K_1 -trivial unitary satisfying $j_1(s_1) = \tilde{u} \cdot j_0(s_1)$ ([BRR08, Lemma 2.4]).*

Then the following conditions are equivalent:

- (a) *The full unital free product $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$ is K_1 -injective.*
- (b) *The unitary \tilde{u} belongs to the connected component $\mathcal{U}^0(\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2)$ of $1_{\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2}$.*
- (c) *Every separable unital continuous $C(X)$ -algebra A with properly infinite fibres is a properly infinite C^* -algebra.*

Proof. (a) \Rightarrow (b) A unital C^* -algebra A is called K_1 -injective if and only if every unitary $v \in \mathcal{U}(A)$ is homotopic to the unit 1_A in $\mathcal{U}(A)$. Thus, (b) is a special case of (a).

(b) \Rightarrow (c) Let A be a separable unital continuous $C(X)$ -algebra with properly infinite fibres. Take a finite covering such that there exist unital embeddings $\sigma_k : \mathcal{T}_2 \rightarrow A|_{F_k}$ ($1 \leq k \leq n$). Set $G_k := F_1 \cup \dots \cup F_k \subset X$ for all $1 \leq k \leq n$ and let us construct by

induction isometries $w_k \in A_{|G_k}$ such that the two projections $w_k w_k^*$ and $1_{|G_k} - w_k w_k^*$ are properly infinite and full in the restriction $A_{|G_k}$:

- If $k = 1$, the isometry $w_1 := \sigma_1(s_1)$ has the requested properties.
- If $k \in \{1, \dots, n-1\}$ and the isometry $w_k \in A_{|G_k}$ is already constructed, then Lemma 2.4 of [BRR08] implies that there exist an homomorphism of unital C^* -algebra $\pi_k : \mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2 \rightarrow A_{|G_k \cap F_{k+1}}$ and a K_1 -trivial unitary $u_{k+1} \in \mathcal{U}(A_{|G_k \cap F_{k+1}})$ satisfying:

$$\begin{aligned} - \quad \pi_k(j_0(s_1)) &= w_k|_{G_k \cap F_{k+1}} & \text{and} \\ - \quad \pi_k(j_1(s_1)) &= \sigma_{k+1}(s_1)|_{G_k \cap F_{k+1}} = u_{k+1} \cdot w_k|_{G_k \cap F_{k+1}}. \end{aligned} \quad (4.1)$$

If the unitary \tilde{u} belongs to $\mathcal{U}^0(\mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2)$, then the unitary $u_{k+1} = \pi_k(\tilde{u})$ is homotopic to $1_{A_{|G_k \cap F_{k+1}}} = \pi_k(1_{\mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2})$ in $\mathcal{U}(A_{|G_k \cap F_{k+1}})$, so that u_{k+1} admits a unitary lifting z_{k+1} in $\mathcal{U}^0(A_{|F_{k+1}})$ (see *e.g.* [LLR00, Lemma 2.1.7]). The only isometry $w_{k+1} \in A_{|G_{k+1}}$ satisfying the two constraints:

$$w_{k+1}|_{G_k} = w_k \quad \text{and} \quad w_{k+1}|_{F_{k+1}} = (z_{k+1})^* \cdot \sigma_{k+1}(s_1) \quad (4.2)$$

verifies that the two projections $w_{k+1} w_{k+1}^*$ and $1_{|G_{k+1}} - w_{k+1} w_{k+1}^*$ are properly infinite and full in $A_{|G_{k+1}}$.

The proper infiniteness of the projection $w_n w_n^* \in A_{|G_n} = A$ implies that the unit $1_A = w_n^* w_n = w_n^* \cdot w_n w_n^* \cdot w_n$ is also a properly infinite projection in A , *i.e.* the C^* -algebra A is properly infinite.

(c) \Rightarrow (a) The C^* -algebra $\mathcal{D} := \{f \in C([0, 1], \mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2) ; f(0) \in j_0(\mathcal{T}_2) \text{ and } f(1) \in j_1(\mathcal{T}_2)\}$ is a unital continuous $C([0, 1])$ -algebra the fibres of which are all properly infinite. Thus, condition (c) implies that the C^* -algebra \mathcal{D} is properly infinite, a statement which is equivalent to the K_1 -injectivity of $\mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2$ ([Blan10, Proposition 4.2]). \square

There is an extra grading property for Pimsner-Toeplitz algebras in case the C^* -algebra $\mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2$ is K_1 -injective.

Corollary 4.3. *Let X be a second countable compact Hausdorff space and let E be a separable Hilbert $C(X)$ -module the fibres of which are all Hilbert spaces of dimension greater than 2.*

*If the full unital free product $\mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2$ is K_1 -injective, then there exists an isometry w in the Pimsner-Toeplitz algebra $\mathcal{T}(E)$ such that*

- $\mathcal{T}(E) = C^* \langle \mathcal{T}(E)^{\alpha_E}, w \rangle$,
- the projections ww^* and $1 - ww^*$ are properly infinite and full in $\mathcal{T}(E)$,
- $\alpha_E(w) = w \otimes \mathbf{u}$ (an equality often described as “ w has degree 1”).

Proof. Let $X = \overset{\circ}{F}_1 \cup \dots \cup \overset{\circ}{F}_n$ by a finite covering of the compact Hausdorff space X by the interiors of closed subsets F_1, \dots, F_n and let $\zeta_1, \zeta_2, \dots, \zeta_{2n}$ be $2n$ norm 1 sections in E such that $\langle \zeta_{2k-i}, \zeta_{2k-j} \rangle(y) = \delta_{i=j}$ for all indices $k \in \{1, \dots, n\}$, $0 \leq i, j \leq 1$ and all points y in F_k .

Set $G_k := F_1 \cup \dots \cup F_k \subset X$ for all $k \in \{1, \dots, n\}$ and let us construct by induction n isometries $w_k \in \mathcal{T}(E)_{|G_k}$ ($1 \leq k \leq n$) such that:

- (a) the projections $w_k w_k^*$ and $1_{|G_k} - w_k w_k^*$ are properly infinite and full in $\mathcal{T}(E)_{|G_k}$,

- (b) $\mathcal{T}(E)|_{G_k} = C^* \langle \mathcal{T}(E)^{\alpha_E}|_{G_k}, w_k \rangle$,
- (c) $\alpha_{E|_{\mathcal{T}(E)|_{G_k}}}(w_k) = w_k \otimes \mathbf{u}$.

– If $k = 1$, the isometry $w_1 = \ell(\zeta_1)|_{F_1}$ has the three requested properties.

– If $k \in \{1, \dots, n-1\}$ and the isometry $w_k \in \mathcal{T}(E)|_{G_k}$ is already constructed, then there exist by (4.2) a unitary $z_{k+1} \in \mathcal{U}^0(\mathcal{T}(E)|_{F_{k+1}})$ and an isometry $w_{k+1} \in \mathcal{T}(E)|_{G_{k+1}}$ satisfying

$$w_{k+1}|_{G_k} = w_k \quad \text{and} \quad w_{k+1}|_{F_{k+1}} = (z_{k+1})^* \cdot \ell(\zeta_{2k-1})|_{F_{k+1}}, \quad (4.3)$$

provided the C^* -algebra $\mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2$ is K_1 -injective.

This isometry w_{k+1} then has the two first desired properties by the previous corollary. Besides, $\alpha_{E|_{G_{k+1}}}(w_{k+1}) = w_{k+1} \otimes \mathbf{u}$ since $\alpha_{E|_{G_k}}(w_k) = w_k \otimes \mathbf{u}$, $\alpha_{E|_{F_{k+1}}}(\ell(\zeta_{2k-1})|_{F_{k+1}}) = \ell(\zeta_{2k-1})|_{F_{k+1}} \otimes \mathbf{u}$ and $\alpha_{E|_{F_{k+1}}}(z_{k+1}) = z_{k+1} \otimes 1$. \square

Proposition 4.4. *The full unital free product $\mathbf{A} = \mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2$ is not K_1 -injective.*

Proof. Let $\mathfrak{X} := [0, 1]^\infty$ be the compact Hilbert cube of infinite topological dimension, let \mathcal{E} be the non-trivial Hilbert $C(\mathfrak{X})$ -module \mathcal{E} constructed by J. Dixmier and A. Douady ([DD63], [BK04a, Proposition 3.6]) and let $\mathcal{T}(\mathcal{E})$ be its Pimsner-Toeplitz $C(\mathfrak{X})$ -algebra. There exist by Proposition 3.1 finitely many sections ζ_1, \dots, ζ_n in \mathcal{E} such that

$$\mathcal{T}(\mathcal{E}) = C^* \langle \mathcal{T}(\mathcal{E})^{\alpha_{\mathcal{E}}}, \ell(\zeta_1), \dots, \ell(\zeta_n) \rangle. \quad (4.4)$$

If the C^* -algebra $\mathcal{T}_2 *_{\mathbb{C}} \mathcal{T}_2$ is K_1 -injective, there exists by Corollary 4.3 a degree 1 isometry $w \in \mathcal{T}(\mathcal{E})$ such that

$$\mathcal{T}(\mathcal{E}) = C^* \langle \mathcal{T}(\mathcal{E})^{\alpha_{\mathcal{E}}}, w \rangle. \quad (4.5)$$

We then have $w = b_1 \cdot \ell(\zeta_1) + \dots + b_n \cdot \ell(\zeta_n)$ for some elements b_1, \dots, b_n in $\mathcal{T}(\mathcal{E})^{\alpha_{\mathcal{E}}}$. And the equality $1_{C(X)} = \langle \hat{1}_{C(\mathfrak{X})}, w^* w \cdot \hat{1}_{C(\mathfrak{X})} \rangle$ implies that the section $w \cdot \hat{1}_{C(\mathfrak{X})} = b_1 \cdot \zeta_1 + \dots + b_n \cdot \zeta_n \in \mathcal{E} \subset \mathcal{F}(\mathcal{E})$ verifies $\|(w \cdot \hat{1}_{C(\mathfrak{X})})_x\| = 1$ for all $x \in \mathfrak{X}$. But this is absurd since any section ζ in the Dixmier-Douady Hilbert $C(\mathfrak{X})$ -module \mathcal{E} satisfies $\zeta_y = 0$ for at least one point $y \in \mathfrak{X}$ (see [DD63], or [BK04a, Proposition 3.6]). \square

Remarks 4.5. a) Proposition 4.4 answers questions 2.8, 2.9 and 2.13 in [BRR08]: If j_0 and j_1 denote the two canonical embeddings of \mathcal{O}_∞ in the full unital free product $\mathcal{O}_\infty *_{\mathbb{C}} \mathcal{O}_\infty$, the continuous $C([0, 1])$ -algebra $\mathcal{A} := \{f \in C([0, 1], \mathcal{O}_\infty *_{\mathbb{C}} \mathcal{O}_\infty) ; f(0) \in j_0(\mathcal{O}_\infty) \text{ and } f(1) \in j_1(\mathcal{O}_\infty)\}$ is not properly infinite whereas the tensor product $M_2(\mathcal{A})$ is properly infinite ([BRR08, Proposition 4.4]).

b) If \mathfrak{A} denotes the universal UHF-algebra with $K_1(\mathfrak{A}) = \mathbb{Q}$, there is a non-trivial unital continuous $C(\mathfrak{X})$ -algebra D with $D_x \cong \mathcal{O}_\infty \otimes \mathfrak{A}$ for all $x \in \mathfrak{X}$ ([Dad09]). But is there a non-trivial unital continuous $C(\mathfrak{X})$ -algebra with fibres isomorphic to \mathcal{O}_∞ ?

Note that $K_0(\mathcal{O}_\infty \otimes \mathfrak{A}) = \mathbb{Q} \neq \mathbb{Z} = K_0(\mathcal{O}_\infty)$.

c) An automorphism of $C(X)$ -algebra on the Pimsner-Toeplitz $C(X)$ -algebra $\mathcal{T}(E)$ is not always grading preserving, even if the base space X is reduced to a point, as noticed by E. Kirchberg ([KR00]) : If E is the Hilbert space $E = \ell^2(\mathbb{N})$, the purely infinite simple unital nuclear C^* -algebra $\mathcal{T}(E) \cong \mathcal{O}_\infty$ has real rank zero. Accordingly, there exists a unitary $u \in \mathcal{U}(\mathcal{T}(E))$ such that $u \cdot \mathcal{T}(E)^{\alpha_E} \cdot u^* \not\subset \mathcal{T}(E)^{\alpha_E}$.

d) The projection $1 - w^k(w^k)^* = 1 - ww^* + \dots + w^{k-1}(1 - ww^*)(w^{k-1})^*$ is the sum of k pairwise orthogonal properly infinite and full projections in $\mathcal{T}(E)$. Hence, $1 - w^k(w^k)^*$ is also a full and properly infinite projection .

5. A K_1 -INJECTIVE SUPQUOTIENT

The universal Cuntz extension \mathcal{T}_2 generated by two isometries with orthogonal ranges unittally embeds in the Cuntz extension \mathcal{T}_3 ([Cun81, Lemma 3.1]). As a consequence, the full unital free product $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_2$ unittally embeds in the full unital free product $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_3$ ([ADEL04, Proposition 2.4]). We show in this section that some *reduced* quotient of $\mathcal{T}_2 *_\mathbb{C} \mathcal{T}_3$ is a simple K_1 -injective C^* -algebra which contains the algebraic unital free product $\mathcal{T}_2 \otimes_\mathbb{C} \mathcal{T}_3$.

Let $\ell^2(\mathbb{N})$ be the Hilbert space of all the sequences $\xi = (\xi_k) \in \mathbb{C}^\mathbb{N}$ which satisfy $\|\xi\|_2^2 = \sum_k |\xi_k|^2 < \infty$ and take an orthonormal basis $\{e_0, e_1, e_2, \dots\}$ in $\ell^2(\mathbb{N})$. Define for all integer $n \geq 2$:

- the n isometries $s_{n,1}, \dots, s_{n,n}$ in $\mathbb{B}(\ell^2(\mathbb{N}))$ satisfying $s_{n,i} \cdot e_k = e_{nk+i}$ ($k \in \mathbb{N}$),
- the Cuntz extension $\mathcal{T}_n := C^* \langle s_{n,1}, \dots, s_{n,n} \rangle \subset \mathbb{B}(\ell^2(\mathbb{N}))$ ([Cun77]),
- the state $\psi_n(a) = \frac{1}{n} \sum_{i=1}^n \langle e_i, a \cdot e_i \rangle$ on the C^* -algebra $\mathcal{T}_n \subset \mathbb{B}(\ell^2(\mathbb{N}))$,
- the unitary $u_n := s_{n,1}s_{n,2}^* + \dots + s_{n,n}s_{n,1}^* + p \in \mathcal{T}_n$, where p is the rank 1 projection $p = 1 - \sum_i s_{n,i}s_{n,i}^* = \theta_{e_0, e_0}$ in $\mathbb{B}(\ell^2(\mathbb{N}))$.

Lemma 5.1. 1) $\psi_n(a) = \psi_n(u_n^* a u_n)$ for any operator $a \in \mathcal{T}_n$ and $\psi_n((u_n)^j) = 0$ for any integer $j \in \{1, \dots, n-1\}$,

2) The state ψ_n on \mathcal{T}_n has a faithful GNS representation.

3) The restriction of the state ψ_n to the C^* -subalgebra $C^*(u_n) \subset \mathcal{T}_n$ is faithful.

Proof. 1) The unitary u_n satisfies $(u_n)^n = 1$ and $(u_n)^j \cdot e_1 = e_{n-j+1}$ for all $1 \leq j \leq n$. Thus, there exists an isomorphism of C^* -algebra $\alpha_n : C^*(u_n) \rightarrow C^*(\mathbb{Z}/n\mathbb{Z})$ and

$$\begin{aligned} \psi_n(a) &= \frac{1}{n} \sum_{i=1}^n \langle (u_n)^i \cdot e_1, a (u_n)^i \cdot e_1 \rangle \\ &= \frac{1}{n} \sum_{i=1}^n \langle (u_n)^{i+1} \cdot e_1, a (u_n)^{i+1} \cdot e_1 \rangle = \psi_n(u_n^* a u_n). \end{aligned}$$

We also have $\psi_n((u_n)^j) = \langle e_1, (u_n)^j \cdot e_1 \rangle = \langle e_1, e_{n-j+1} \rangle = 0$ for all $j \in \{1, \dots, n-1\}$.

2) The C^* -algebra \mathcal{T}_n is contained in $\mathbb{B}(\ell^2(\mathbb{N}))$ and the Hilbert space $\ell^2(\mathbb{N})$ is the closure of $\mathcal{T}_n \cdot e_0$. Thus, if $a \in \mathcal{T}_n \setminus \{0\}$ is non-zero, there exists an element $b \in \mathcal{T}_n$ such that

$$\begin{aligned} 0 < \|ab \cdot e_0\|^2 &= \|ab s_{n,1}^* \cdot e_1\|^2 = \langle e_1, s_{n,1} b^* \cdot a^* a \cdot b s_{n,1}^* e_1 \rangle \\ &= \sum_{i=1}^n \langle e_i, s_{n,1} b^* \cdot a^* a \cdot b s_{n,1}^* e_i \rangle \\ &= n \cdot \psi_n(s_{n,1} b^* \cdot a^* a \cdot b s_{n,1}^*). \end{aligned}$$

3) The composition $\psi_n \circ \alpha_n^{-1}$ equals the only Haar state h_n on the finite dimensional Hopf C^* -algebra $(C^*(\mathbb{Z}/n\mathbb{Z}), \Delta)$, which is faithful on $C^*(\mathbb{Z}/n\mathbb{Z})$. \square

As a consequence, the following holds:

Proposition 5.2. *Let $(\mathfrak{B}, \psi) := (\mathcal{T}_2, \psi_2) *_\mathbb{C} (\mathcal{T}_3, \psi_3)$ be the reduced unital free product defined by D. Voiculescu ([Voi85]).*

- 1) *The C^* -algebra \mathfrak{B} contains the algebraic unital free product generated by \mathcal{T}_2 and \mathcal{T}_3*
- 2) *The C^* -algebra \mathfrak{B} is simple and has stable rank 1.*
- 3) *The C^* -algebra \mathfrak{B} is K_1 -injective.*

Proof. 1) This embedding result is essentially contained in Proposition 4.2 of [DS01]. But we include here the main steps of that proof for completeness. Define:

- the tensor product C^* -algebra $B := \mathcal{T}_2 \otimes \mathcal{T}_3$,
- the state $\phi := \psi_2 \otimes \psi_3$ on the C^* -algebra B ,
- the full countably generated Hilbert B -bimodule $E := L^2(B, \phi) \otimes B$,
- the full Fock Hilbert B -bimodule $\mathcal{F}(E) = B \oplus E \oplus (E \otimes E) \oplus \dots$,
- the Pimsner-Toeplitz C^* -algebra $\mathcal{T}(E)$ generated in $\mathcal{L}(\mathcal{F}(E))$ by the *creation* operators $\ell(\xi)$, $\xi \in E$ ([Pim95]).
- the conditional expectation $\mathfrak{E} : \mathcal{T}(E) \rightarrow B$ given by compression with the orthogonal projection from $\mathcal{F}_B(E)$ onto the first summand $B \subset \mathcal{F}(E)$ ([DS01]).

The C^* -algebra B unitaly embeds in $\mathcal{T}(E) \subset \mathcal{L}(\mathcal{F}(E))$ by

$$b \cdot \ell(\Lambda_\phi b_1 \otimes b_2) \cdot b' = \ell(\Lambda_\phi b b_1 \otimes b_2 b').$$

Take a unitary v in the C^* -subalgebra $C^* \langle \ell(\Lambda_\phi 1 \otimes 1) \rangle \subset \mathcal{T}(E)$ such that $\mathfrak{E}(v^j) = 0$ for all non-zero integer $j \in \mathbb{Z}$ and let $\pi_2 : \mathcal{T}_2 \rightarrow \mathcal{T}(E)$, $\pi_3 : \mathcal{T}_3 \rightarrow \mathcal{T}(E)$ be the two unital $*$ -morphisms $\pi_2(a) = v^2 \cdot (a \otimes 1_{\mathcal{T}_3}) \cdot v^{-2}$ and $\pi_3(a) = v^3 \cdot (1_{\mathcal{T}_2} \otimes a) \cdot v^{-3}$. Then, the algebraic amalgamated free product $\mathcal{T}_2 \otimes_{\mathbb{C}} \mathcal{T}_3$ studied by B. Blackadar ([Blac78]) and G. Pedersen ([Ped94]) is (isomorphic to) the unital $*$ -algebra generated by $\pi_2(\mathcal{T}_2)$ and $\pi_3(\mathcal{T}_3)$ in $\mathcal{T}(E)$, whereas Voiculescu's reduced unital free product $(\mathcal{T}_2, \psi_2) *_\mathbb{C} (\mathcal{T}_3, \psi_3)$ ([Voi85]) is (isomorphic to) its closure (see *e.g.* [Blan09, Theorem 4.1]).

2) The previous Lemma 5.1 and [BD01, Theorem 1.3] imply that there is a unital embedding $(C^*(\mathbb{Z}/2\mathbb{Z}), h_2) *_\mathbb{C} (C^*(\mathbb{Z}/3\mathbb{Z}), h_3) \hookrightarrow (\mathfrak{B}, \psi) = (\mathcal{T}_2, \psi_2) *_\mathbb{C} (\mathcal{T}_3, \psi_3)$, if h_2 and h_3 denote the Haar states on the compact groups $(C^*(\mathbb{Z}/2\mathbb{Z}), \Delta_2)$ and $(C^*(\mathbb{Z}/3\mathbb{Z}), \Delta_3)$. Hence, the reduced free product \mathfrak{B} is simple ([Av82, Proposition 3.1+its corollary]) and this unital C^* -algebra has stable rank 1 ([DHR97, Theorem 3.8]), *i.e.* the open subset of invertible elements is dense in \mathfrak{B} .

3) With the notations of [Rief83], the set $Lg_1(\mathfrak{B})$ of invertible elements is dense in the stable rank 1 C^* -algebra \mathfrak{B} , so that this C^* -algebra \mathfrak{B} is K_1 -injective by [Rief83, Proposition 1.6] and [Rief87, Theorem 2.10]. (A self-contained proof is also available in Theorem 3.2.11 of [Roh09].) \square

Remark 5.3. For all strictly positive integer n , the groups $\mathbb{Z}/2\mathbb{Z}$ and $\mathbb{Z}/3\mathbb{Z}$ are normal subgroups in the cyclic groups $\mathbb{Z}/2n\mathbb{Z}$ and $\mathbb{Z}/3n\mathbb{Z}$. Thus, there is a unital embedding $(C^*(\mathbb{Z}/2\mathbb{Z}), h_2) *_\mathbb{C} (C^*(\mathbb{Z}/3\mathbb{Z}), h_3) \subset (C^*(\mathbb{Z}/2n_1 \cdot \mathbb{Z}), h_{2n_1}) *_\mathbb{C} (C^*(\mathbb{Z}/3n_2 \cdot \mathbb{Z}), h_{3n_2})$

([BD01]) and the reduced unital free product $(\mathcal{T}_{2n_1}, \psi_{2n_1}) *_\mathbb{C} (\mathcal{T}_{3n_2}, \psi_{3n_2})$ is both simple and K_1 -injective for all strictly positive integers n_1, n_2 .

Question 5.4. *Is the reduced unital free product $(\mathcal{T}_2, \psi_2) *_\mathbb{C} (\mathcal{T}_2, \psi_2)$ also K_1 -injective?*

REFERENCES

- [ADEL04] S. Armstrong, K. Dykema, R. Exel, H. Li, *On embeddings of full amalgamated free product of C^* -algebras*, Proc. Amer. Math. Soc. **132** (2004), 2019–2030.
- [Av82] D. Avitzour, *Free products of C^* -algebras*, Trans. Amer. Math. Soc. **271** (1982), 423–465.
- [Blac78] B. Blackadar, *Weak expectation and nuclear C^* -algebras*, Indiana Univ. Math. J. **27** (1978), 1021–1026.
- [Blac04] B. Blackadar, *Semiprojectivity in simple C^* -algebras*, Adv. Stud. Pure Math. **38** (2004), 1–17.
- [Blan97] E. Blanchard, *Subtriviality of continuous fields of nuclear C^* -algebras*, with an appendix by E. Kirchberg, J. Reine Angew. Math. **489** (1997), 133–149.
- [Blan09] E. Blanchard, *Amalgamated free products of C^* -bundles*, Proc. Edinburgh Math. Soc. **52** (2009), 23–36.
- [Blan10] E. Blanchard, *K_1 -injectivity for properly infinite C^* -algebras*, Clay Math. Proc. **11** (2010), 49–54.
- [Blan13] E. Blanchard, *Continuous fields with fibres \mathcal{O}_∞* , to appear in Math. Scand.
- [BD01] E. Blanchard, K. Dykema, *Embeddings of reduced free products of operator algebras*, Pacific J. Math. **199** (2001), 1–19.
- [BK04a] E. Blanchard, E. Kirchberg, *Global Glimm halving for C^* -bundles*, J. Op. Th. **52** (2004), 385–420.
- [BK04b] E. Blanchard, E. Kirchberg, *Non-simple purely infinite C^* -algebras: the Hausdorff case*, J. Funct. Anal. **207** (2004), 461–513.
- [BRR08] E. Blanchard, R. Rohde, M. Rørdam, *Properly infinite $C(X)$ -algebras and K_1 -injectivity*, J. Noncommut. Geom. **2** (2008), 263–282.
- [Cun77] J. Cuntz, *Simple C^* -Algebras Generated by Isometries*, Commun. Math. Phys. **57** (1977), 173–185.
- [Cun81] J. Cuntz, *K -theory for certain C^* -algebras*, Ann. of Math. **113** (1981), 181–197.
- [DD63] J. Dixmier, A. Douady, *Champs continus d’espaces hilbertiens et de C^* -algèbres*, Bull. Soc. Math. France **91** (1963), 227–284.
- [Dix69] J. Dixmier, *Les C^* -algèbres et leurs représentations*, Gauthiers-Villars Paris (1969).
- [DS01] K. Dykema, D. Shlyakhtenko, *Exactness of Pimsner-Toeplitz C^* -algebras* Proc. Edinb. Math. Soc. **44** (2001), 425–444.
- [DHR97] K. Dykema, U. Haagerup, M. Rørdam, *The stable rank of some free product C^* -algebras*, Duke Math. J. **90** (1997), 95–121 [Correction in DMJ **94** (1998), 213].
- [Dad09] M. Dădărlat, *Fiberwise KK -equivalence of continuous fields of C^* -algebras*, J. K-Theory **3** (2009), 205–219.
- [DW08] M. Dădărlat, W. Winter, *Trivialization of $C(X)$ -algebras with strongly self-absorbing fibres*, Bull. Soc. Math. France **136** (2008), 575–606.
- [Ell94] G. Elliott, *The classification problem for amenable C^* -algebras*, Proc. Internat. Congress of Mathematicians (Zurich, Switzerland, 1994), Birkhauser Verlag, Basel (1995), 922–932.
- [HRW07] I. Hirshberg, M. Rørdam, W. Winter, *$C_0(X)$ -algebras, stability and strongly self-absorbing C^* -algebras*, Math. Ann. **339** (2007), 695–732.
- [HR98] J. Hjelmborg, M. Rørdam, *On stability of C^* -algebras*, J. Funct. Anal. **155** (1998), 153–170.
- [Kas88] G.G. Kasparov, *Equivariant KK -theory and the Novikov conjecture*, Invent. Math. **91** (1988), 147–201.
- [KR00] E. Kirchberg, M. Rørdam, *Non-simple purely infinite C^* -algebras*, Amer. J. Math. **122** (2000), 637–666.
- [KR02] E. Kirchberg, M. Rørdam, *Infinite non-simple C^* -algebras: absorbing the Cuntz algebra \mathcal{O}_∞* , Advances in Math **167** (2002), 195–264.

- [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.
- [Ped94] G.K. Pedersen, *Pullback and pushout constructions in C^* -algebra theory*, J. Funct. Anal. **167** (1999), 243–344.
- [Pim95] M. V. Pimsner, *A class of C^* -algebras generalizing both Cuntz-Krieger algebras and crossed products by \mathbb{Z}* , Free probability theory, Fields Inst. Commun. **12** (1997), 189–212.
- [Rief83] M. Rieffel, *Dimension and stable rank in the K-theory of C^* -algebras*, Proc. London Math. Soc. **46** (1983), 301–333.
- [Rief87] M. Rieffel, *The homotopy groups of the unitary groups of noncommutative tori*, J. Operator Theory **17** (1987), 237–254.
- [Roh09] R. Rohde, *K_1 -injectivity of C^* -algebras*, Ph.D. thesis at Odense (2009)
- [Ror97] M. Rørdam, *Stability of C^* -algebras is not a stable property.*, Doc. Math. J. **2** (1997), 375–386.
- [Ror03] M. Rørdam, *A simple C^* -algebra with a finite and an infinite projection*, Acta Math. **191** (2003), 109142.
- [Ror04] M. Rørdam, *The stable and the real ranks of \mathcal{Z} -absorbing C^* -algebras*, Internat. J. Math. **15** (2004), 1065–1084.
- [TW07] A. Toms, W. Winter, *Strongly self-absorbing C^* -algebras*, Trans. Amer. Math. Soc. **359** (2007), 3999–4029.
- [Voi85] D. Voiculescu, *Symmetries of some reduced free product C^* -algebras*, Operator Algebras and Their Connections with Topology and Ergodic Theory (Buşteni, 1983), Lecture Notes in Math. **112** (1985), 556–588.
- [Win09] W. Winter, *Strongly self-absorbing C^* -algebras are \mathcal{Z} -stable*, J. Noncommut. Geom. **5** (2011), 253–264.
- [Wor95] S. L. Woronowicz, *Compact quantum groups*, Symétries quantiques (Les Houches, 1995), North-Holland, Amsterdam (1998), 845–884.

Etienne.Blanchard@math.jussieu.fr

IMJ, Bâtiment Sophie Germain, Case 7012, F-75013 Paris