

HAL
open science

MOTIVIC MULTIPLICATIVE MCKAY CORRESPONDENCE FOR SURFACES

Lie Fu, Zhiyu Tian

► **To cite this version:**

Lie Fu, Zhiyu Tian. MOTIVIC MULTIPLICATIVE MCKAY CORRESPONDENCE FOR SURFACES. 2017. hal-01653195

HAL Id: hal-01653195

<https://hal.science/hal-01653195v1>

Preprint submitted on 1 Dec 2017

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.

MOTIVIC MULTIPLICATIVE MCKAY CORRESPONDENCE FOR SURFACES

LIE FU AND ZHIYU TIAN

ABSTRACT. We revisit the classical 2-dimensional McKay correspondence in two respects: First, which is the main point of this work, we take into account of the multiplicative structure given by the orbifold product; second, instead of using cohomology, we deal with the Chow motives. More precisely, we prove that for any smooth proper 2-dimensional orbifold with projective coarse moduli space, there is an isomorphism of algebra objects, in the category of complex Chow motives, between the motive of the minimal resolution and the orbifold motive. In particular, the complex Chow ring (*resp.* Grothendieck ring, cohomology ring) of the minimal resolution is isomorphic to the complex orbifold Chow ring (*resp.* Grothendieck ring, cohomology ring) of the orbifold surface. This confirms the two-dimensional *Motivic Crepant Resolution Conjecture*.

1. INTRODUCTION

Finite subgroups of $SL_2(\mathbf{C})$ are classically studied by Klein [22] and Du Val [11]. A complete classification (up to conjugacy) is available: cyclic, binary dihedral, binary tetrahedral, binary octahedral and binary icosahedral. The last three types correspond to the groups of symmetries of Platonic solids¹ as the names indicate. Let $G \subset SL_2(\mathbf{C})$ be such a (non-trivial) finite subgroup acting naturally on the vector space $V := \mathbf{C}^2$. The quotient $X := V/G$ has a unique rational double point². Let $f : Y \rightarrow X$ be the minimal resolution of singularities:

$$\begin{array}{ccc} & & V \\ & & \downarrow \pi \\ Y & \xrightarrow{f} & X \end{array}$$

which is a crepant resolution, that is, $K_Y = f^*K_X$. The exceptional divisor, denoted by E , consists of a bunch of (-2) -curves³.

The classical McKay correspondence ([24], *cf.* also [26]) establishes an bijection between the set $\text{Irr}'(G)$ of non-trivial irreducible representations of G on the one hand and the set $\text{Irr}(E)$ of

Lie Fu is supported by the Agence Nationale de la Recherche (ANR) through ECOVA (ANR-15-CE40-0002) within the program *Défi de tous les savoirs* and LABEX MILYON (ANR-10-LABX-0070) of Université de Lyon, within the program *Investissements d'Avenir* (ANR-11-IDEX-0007). Zhiyu Tian is partially supported by the funding "Accueil des Nouveaux Arrivants" of IDEX, Université Grenoble Alpes. Lie Fu and Zhiyu Tian are supported by the Agence Nationale de la Recherche (ANR) through HodgeFun (ANR-16-CE40-0011), and by *Projet Exploratoire Premier Soutien* (PEPS) Jeunes chercheur-e-s 2016 operated by Insmi and *Projet Inter-Laboratoire* 2016 and 2017 by Fédération de Recherche en Mathématiques Rhône-Alpes/Auvergne CNRS 3490.

¹*i.e.* regular polyhedrons in \mathbf{R}^3 .

²Such (isolated) surface singularities are also known as Klein, Du Val, Gorenstein, canonical, simple or ADE singularities according to different points of view.

³*i.e.* smooth rational curve with self-intesection equal to -2 .

irreducible components of E on the other hand :

$$\begin{aligned} \text{Irr}'(G) &\simeq \text{Irr}(E) \\ \rho &\mapsto E_\rho. \end{aligned}$$

Thus $E = \bigcup_{\rho \in \text{Irr}'(G)} E_\rho$. Moreover, this bijection respects the ‘incidence relations’: precisely, for any $\rho_1 \neq \rho_2 \in \text{Irr}'(G)$, the intersection number $(E_{\rho_1} \cdot E_{\rho_2})$, which is 0 or 1, is equal to the multiplicity of ρ_2 in $\rho_1 \otimes V$ (hence is also equal to the multiplicity of ρ_1 in $\rho_2 \otimes V$), where V is the 2-dimensional natural representation via $G \subset \text{SL}(V)$. All these informations can be encoded into Dynkin diagrams of A-D-E type, which is on the one hand the dual graph of the exceptional divisor E and on the other hand the *McKay graph* of the non-trivial irreducible representations of G , with respect to the preferred representation V . Apart from the original observation of McKay, there are many approaches to construct this correspondence geometrically and to extend it to higher dimensions: K-theory of sheaves [17], G-Hilbert schemes [25], [20], [19], [18], motivic integration [3], [4], [9], [10], [30], [23] and derived categories [6] *etc.* We refer the reader to Reid’s note of his Bourbaki talk [26] for more details and history.

Following Reid [25], one can recast the above McKay correspondence (the bijection) as follows: *the isomorphism classes of irreducible representations index a basis of the homology of the resolution Y .* This is of course equivalent to say that *the conjugacy classes of G index a basis of the cohomology of Y .* We remark that, which is the starting point of this paper, the quotient $X = V/G$ has a natural orbifold structure, meaning that X underlies the smooth Deligne-Mumford stack $\mathcal{X} := [V/G]$, and the (co)homology of the coarse moduli space $|X|$ of its *inertia stack* IX has a basis indexed by the conjugacy classes of G . Thus Reid’s McKay correspondence can be stated as an isomorphism of vector spaces:

$$H^*(Y) \simeq H^*(|X|).$$

Chen and Ruan defined in [8] the *orbifold* cohomology $H_{orb}^*([V/G])$, whose underlying vector space is exactly the cohomology of $|X|$; the supplementary ingredient is that they can put a highly non-trivial (associative and commutative) ring structure, the so-called *orbifold product*, on this orbifold cohomology. See Definition 2.1 for a down-to-earth construction. Therefore it is natural to ask whether there is a multiplicative isomorphism (of algebras)

$$H^*(Y) \simeq H_{orb}^*([V/G]).$$

However none of aforementioned beautiful theories takes care of the multiplicative structures. Nevertheless, the existence of such an isomorphism of algebras is known. For example, it is a baby case of the result of Ginzburg-Kaledin [16] on symplectic resolutions of symplectic quotient singularities. An explicit formula is proposed by Bryan-Graber-Pandharipande in [7], which is used there to prove (a stronger version of) the $\mathbf{C}^2/\mathbf{Z}_3$ case. We will also use this formula to construct our multiplicative isomorphism.

This isomorphism fits perfectly into Ruan’s following more general Cohomological Crepant Resolution Conjecture (CCRC) :

Conjecture 1.1 (CCRC [27]). *Let M be a smooth projective variety endowed with a faithful action of a finite group G . Assume that the quotient $X := M/G$ is Gorenstein then for any crepant resolution $Y \rightarrow X$, there is an isomorphism of graded \mathbf{C} -algebras:*

$$(1) \quad H_{qc}^*(Y, \mathbf{C}) \simeq H_{orb}^*([M/G], \mathbf{C}).$$

More generally, given a smooth proper orbifold X with underlying singular variety X being Gorenstein, then for any crepant resolution $Y \rightarrow X$, we have an isomorphism of graded \mathbf{C} -algebras:

$$H_{qc}^*(Y, \mathbf{C}) \simeq H_{orb}^*(\mathcal{X}, \mathbf{C}).$$

Here the left hand side is the *quantum corrected* cohomology algebra, whose underlying graded vector space is just $H^*(Y, \mathbf{C})$, endowed with the cup product with quantum corrections related to Gromov-Witten invariants with curve classes contracted by the crepant resolution, as defined in [27]. Since we only consider in this paper the 2-dimensional situation, the Gromov-Witten invariants always vanish hence there are no quantum corrections involved. See Lemma 2.3 for this vanishing.

Conjecture 1.1 suggests that one should consider the existence of such multiplicative McKay correspondence in the global situation (instead of a quotient of a vector space by a finite group), that is, a Gorenstein quotient of a surface by a finite group action, or even more generally a 2-dimensional proper Gorenstein orbifold. Our following main result confirms this, which also pushes the (surface) McKay correspondence to the motivic level:

Theorem 1.2 (Motivic multiplicative global McKay correspondence). *Let \mathcal{X} be a smooth proper 2-dimensional Deligne–Mumford stack with isolated stacky points. Assume that \mathcal{X} has projective coarse moduli space X with Gorenstein singularities. Let $Y \rightarrow X$ be the minimal resolution. Then we have an isomorphism of algebra objects in the category $\text{CHM}_{\mathbf{C}}$ of Chow motives with complex coefficients:*

$$(2) \quad \mathfrak{h}(Y)_{\mathbf{C}} \simeq \mathfrak{h}_{\text{orb}}(\mathcal{X})_{\mathbf{C}}.$$

In particular, one has an isomorphism of \mathbf{C} -algebras:

$$\begin{aligned} \text{CH}^*(Y)_{\mathbf{C}} &\simeq \text{CH}_{\text{orb}}^*(\mathcal{X})_{\mathbf{C}}; \\ H^*(Y, \mathbf{C}) &\simeq H_{\text{orb}}^*(\mathcal{X}, \mathbf{C}); \\ K(Y)_{\mathbf{C}} &\simeq K_{\text{orb}}(\mathcal{X})_{\mathbf{C}}; \\ K^{\text{top}}(Y)_{\mathbf{C}} &\simeq K_{\text{orb}}^{\text{top}}(\mathcal{X})_{\mathbf{C}}. \end{aligned}$$

This result also confirms the 2-dimensional case of the so-called *Motivic HyperKähler Resolution Conjecture* studied in [15] and [14].

As the definitions of the orbifold theories are particularly explicit and elementary for the global quotient stacks (cf. §2.1), we deliberately treat the global quotient case (§3) and the general case (§4) separately.

Convention : All Chow rings are with rational coefficients unless otherwise stated. CHM is the category of Chow motives with rational coefficients. $\mathfrak{h} : \text{SmProj}^{\text{op}} \rightarrow \text{CHM}$ is the (contravariant) functor that associates a smooth projective variety its Chow motive and a morphism its graph as correspondence. An *orbifold* means a separated Deligne–Mumford stack of finite type with trivial stabilizer at the generic point.

Acknowledgement : The authors want to thank Cédric Bonnafé, Philippe Caldero, Jérôme Germoni and Dmitry Kaledin for interesting discussions. The most part of the paper is prepared when L. Fu is staying with his family at the Hausdorff Institute of Mathematics for the trimester program on K-theory. He thanks Bonn University for providing the perfect working condition in HIM and the relaxing living style in such a beautiful city.

2. CREPANT RESOLUTION CONJECTURE

Let us briefly recall the construction of the *orbifold Chow motive* (as an algebra object) and the *orbifold Chow ring*. We will first give the down-to-earth definition for an orbifold which is a global Gorenstein quotient by a finite group; then we invoke the techniques in [1] to give the construction in the general setting of Deligne–Mumford stacks. We refer to our previous work [15] (joint with

Charles Vial), [14] as well as the original sources (for cohomology and Chow rings) [8], [13], [1], [21] for the history and more details.

2.1. Orbifold theory : global quotient case. Let M be a smooth projective variety and G be a finite group acting faithfully on M . Assume that G preserves locally the canonical bundle: for any $x \in M$ fixed by $g \in G$, the differential $Dg \in \mathrm{SL}(T_x M)$. This is equivalent to require that the quotient $X := M/G$ has only Gorenstein singularities. Denote by $M^g = \{x \in M \mid gx = x\}$ the fixed locus of $g \in G$, $M^{(g,h)} = M^g \cap M^h$ (with the reduced scheme structure) and $\mathcal{X} := [M/G]$ the quotient smooth Deligne–Mumford stack.

Definition 2.1 (Orbifold theories). We define an auxiliary algebra object $\mathfrak{h}(M, G)$ in CHM with G -action, and the orbifold motive $\mathfrak{h}([M/G])$ will be its subalgebra of invariants. The definitions for Chow rings and cohomology are similar.

(1°) For any $g \in G$, the *age function*, denoted by $\mathrm{age}(g)$, is a \mathbf{Z} -valued locally constant function on M^g , whose value on a connected component Z is

$$\mathrm{age}(g)|_Z := \sum_{j=0}^{r-1} \frac{j}{r} \mathrm{rank}(W_j),$$

where r is the order of g , W_j is the eigen-sub-bundle of the restricted tangent bundle $TM|_Z$, for the natural automorphism induced by g , with eigenvalue $e^{\frac{2\pi i}{r} j}$. The age function is invariant under conjugacy.

(2°) We endow the direct sums

$$\begin{aligned} \mathfrak{h}(M, G) &:= \bigoplus_{g \in G} \mathfrak{h}(M^g)(-\mathrm{age}(g)) \\ \mathrm{CH}^*(M, G) &:= \bigoplus_{g \in G} \mathrm{CH}^{*- \mathrm{age}(g)}(M^g) \\ H^*(M, G) &:= \bigoplus_{g \in G} H^{*-2 \mathrm{age}(g)}(M^g) \\ K(M, G) &:= \bigoplus_{g \in G} K(M^g) \end{aligned}$$

with the natural G -action induced by the following action: for any $g, h \in G$,

$$\begin{aligned} h : M^g &\xrightarrow{\cong} M^{hgh^{-1}} \\ x &\mapsto hx. \end{aligned}$$

(3°) For any $g \in G$, define

$$V_g := \sum_{j=0}^{r-1} \frac{j}{r} [W_j] \in K_0(M^g)_{\mathbf{Q}},$$

whose virtual rank is $\mathrm{age}(g)$, where r and W_j 's are as in (1°).

(4°) For any $g_1, g_2 \in G$, let $g_3 = g_2^{-1} g_1^{-1}$, we define the (virtual class of) the *obstruction bundle* on the fixed locus $M^{(g_1, g_2)}$ by

$$(3) \quad F_{g_1, g_2} := V_{g_1}|_{M^{(g_1, g_2)}} + V_{g_2}|_{M^{(g_1, g_2)}} + V_{g_3}|_{M^{(g_1, g_2)}} + TM^{(g_1, g_2)} - TM|_{M^{(g_1, g_2)}} \in K_0(M^{(g_1, g_2)})_{\mathbf{Q}}.$$

(5°) The orbifold product \star_{orb} is defined as follows: given $g, h \in G$, let $\iota : M^{<g,h>} \hookrightarrow M$ be the natural inclusion.

- For cohomology:

$$\begin{aligned} \star_{orb} : H^{i-2\text{age}(g)}(M^g) \times H^{j-2\text{age}(h)}(M^h) &\rightarrow H^{i+j-2\text{age}(gh)}(M^{gh}) \\ (\alpha, \beta) &\mapsto \iota_* \left(\alpha|_{M^{<g,h>}} \smile \beta|_{M^{<g,h>}} \smile c_{top}(F_{g,h}) \right) \end{aligned}$$

- For Chow groups:

$$\begin{aligned} \star_{orb} : \text{CH}^{i-\text{age}(g)}(M^g) \times \text{CH}^{j-\text{age}(h)}(M^h) &\rightarrow \text{CH}^{i+j-\text{age}(gh)}(M^{gh}) \\ (\alpha, \beta) &\mapsto \iota_* \left(\alpha|_{M^{<g,h>}} \cdot \beta|_{M^{<g,h>}} \cdot c_{top}(F_{g,h}) \right) \end{aligned}$$

- For K-theory:

$$\begin{aligned} \star_{orb} : K(M^g) \times K(M^h) &\rightarrow K(M^{gh}) \\ (\alpha, \beta) &\mapsto \iota_! \left(\alpha|_{M^{<g,h>}} \cdot \beta|_{M^{<g,h>}} \cdot \lambda_{-1}(F_{g,h}^\vee) \right) \end{aligned}$$

- For motives: $\star_{orb} : \mathfrak{h}(M^g)(-\text{age}(g)) \otimes \mathfrak{h}(M^h)(-\text{age}(h)) \rightarrow \mathfrak{h}(M^{gh})(-\text{age}(gh))$ is determined by the correspondence

$$\delta_*(c_{top}(F_{g,h})) \in \text{CH}^{\dim M^g + \dim M^h + \text{age}(g) + \text{age}(h) - \text{age}(gh)}(M^g \times M^h \times M^{gh}),$$

where $\delta : M^{<g,h>} \rightarrow M^g \times M^h \times M^{gh}$ is the natural morphism sending x to (x, x, x) .

(6°) Finally, we take the subalgebra of invariants whose existence is guaranteed by the idempotent completeness of CHM :

$$\begin{aligned} \mathfrak{h}_{orb}([M/G]) &:= \mathfrak{h}(M, G)^G; \\ \text{CH}_{orb}^*([M/G]) &:= (\text{CH}^*(M, G), \star_{orb})^G; \end{aligned}$$

and similarly

$$\begin{aligned} H_{orb}^*([M/G]) &:= (H^*(M, G), \star_{orb})^G; \\ K_{orb}([M/G]) &:= (K(M, G), \star_{orb})^G. \end{aligned}$$

These are commutative \mathbf{Q} -algebras and depend only on the stack $[M/G]$ (not the presentation).

2.2. Orbifold theory: general case. Let \mathcal{X} be a smooth proper orbifold with projective coarse moduli space X with Gorenstein singularities. Recall that under the Gorenstein assumption, the age function takes values in integers. Define the *orbifold Chow motive* and *orbifold Chow group* as follows:

$$\begin{aligned} \mathfrak{h}_{orb}(\mathcal{X}) &:= \mathfrak{h}(IX)(-\text{age}) := \oplus_i \mathfrak{h}(IX_i)(-\text{age}_i), \\ \text{CH}_{orb}^*(\mathcal{X}) &:= \text{CH}^{*- \text{age}}(IX) := \oplus_i \text{CH}^{*- \text{age}_i}(IX_i); \end{aligned}$$

where the theory of Chow ring (with rational coefficients) as well as the intersection theory of a stack is the one developed by Vistoli in [29]; the theory of Chow motives for smooth proper Deligne–Mumford stacks is the so-called *DMC motives*⁴ developed by Behrend–Manin in [5] and reviewed in Toën [28, §2. First construction], which is proven in [28, Theorem 2.1] to be equivalent to the usual category of Chow motives; $IX = \coprod_i IX_i$ is the decomposition into connected components while the *age function* age is the locally constant function whose value on IX_i is age_i which is Chen–Ruan’s *degree shifting number* defined in [8, §3.2]. Let us also point out that Toën’s second construction in [28, §3] of Chow motives of Deligne–Mumford stacks is very close to the orbifold Chow motive defined above with the only difference being the age-shifting.

⁴DMC stands for Deligne–Mumford Chow.

Now the key point is to put a product structure on $\mathfrak{h}_{orb}(\mathcal{X})$ and $\mathrm{CH}_{orb}^*(\mathcal{X})$. Consider the moduli space $K_{0,3}(\mathcal{X}, 0)$, constructed by Abramovich–Vistoli [2], of 3-pointed *twisted* stable maps of genus zero with trivial curve class. It comes equipped with a virtual fundamental class $[K_{0,3}(\mathcal{X}, 0)]^{vir} \in \mathrm{CH}_{\dim X}(K_{0,3}(\mathcal{X}, 0))$ together with three (proper) evaluation maps: $e_i : K_{0,3}(\mathcal{X}, 0) \rightarrow I\mathcal{X}$ with target being the inertia stack ([1]). Note that in general, the evaluation morphism has target in a different stack, the rigidified cyclotomic inertial stack ([1, Section 3.4]). However, in the smooth orbifold case, one can prove that the evaluation morphisms of the degree 0 twisted stable maps land in the inertial stack [12, Section 1.3.1].

Pushing forward the virtual fundamental class gives the class

$$\gamma := (e_1, e_2, \check{e}_3)_* \left([K_{0,3}(\mathcal{X}, 0)]^{vir} \right) \in \mathrm{CH}_{\dim X}(I\mathcal{X}^3),$$

where \check{e}_3 is the composition of the evaluation map e_3 and the involution $I\mathcal{X} \rightarrow I\mathcal{X}$ inverting the group element (cf. [1]); and we are using again Visotli’s Chow groups ([29]). The *orbifold product* for the orbifold Chow ring is defined as the action of the correspondence γ :

$$\begin{array}{ccc} \mathrm{CH}_{orb}^*(\mathcal{X}) \times & \mathrm{CH}_{orb}^*(\mathcal{X}) \rightarrow & \mathrm{CH}_{orb}^*(\mathcal{X}) \\ \parallel & & \parallel \\ \mathrm{CH}^{*-age}(I\mathcal{X}) \times & \mathrm{CH}^{*-age}(I\mathcal{X}) \rightarrow & \mathrm{CH}^{*-age}(I\mathcal{X}) \\ (\alpha, \beta) & \mapsto & \mathrm{pr}_{3,*} \left(\mathrm{pr}_1^*(\alpha) \cdot \mathrm{pr}_2^*(\beta) \cdot \gamma \right) \end{array}$$

It can be checked (cf. [1, Theorem 7.4.1]) that the age shifting makes the above orbifold product additive with respect to the degrees (otherwise, it is not!). Similarly, we can define the multiplicative structure on $\mathfrak{h}_{orb}(\mathcal{X})$ to be

$$\begin{aligned} \gamma \in \mathrm{CH}_{\dim X}(I\mathcal{X}^3) &= \mathrm{Hom}_{\mathrm{CHM}}(\mathfrak{h}(I\mathcal{X})(-age) \otimes \mathfrak{h}(I\mathcal{X})(-age), \mathfrak{h}(I\mathcal{X})(-age)) \\ &= \mathrm{Hom}_{\mathrm{CHM}}(\mathfrak{h}_{orb}(\mathcal{X}) \otimes \mathfrak{h}_{orb}(\mathcal{X}), \mathfrak{h}_{orb}(\mathcal{X})). \end{aligned}$$

Thanks to [1, Theorem 7.4.1], this product structure is associative. On the other hand, when \mathcal{X} is a finite group global quotient stack, the main result of [21, §8] implies that the elementary construction in §2.1 actually recovers the above abstract construction.

2.3. Crepant resolution conjectures. With orbifold theories being defined, we can speculate that a motivic or K-theoretic version of the Crepant Resolution Conjecture 1.1 should hold. But the problem is that in the definition of the *quantum corrections*, there is the subtle convergence property which is difficult to make sense in general for Chow groups / motives or for K-theory. Therefore, we will look at some cases that these quantum corrections actually vanish *a priori* :

Case 1: Hyper-Kähler resolution. The first one is when the resolution Y is holomorphic symplectic, which implies that all (Chow-theoretic, K-theoretic or cohomological) Gromov-Witten invariants vanish (see the proof of [14, Lemma 8.1]). In this case, we indeed have the following *Motivic HyperKähler Resolution Conjecture* (MHRC), proposed in [15]:

Conjecture 2.2 (MHRC [15], [14]). *Let M be a smooth projective holomorphic symplectic variety endowed with a faithful symplectic action of a finite group G . If quotient $X := M/G$ has a crepant resolution $Y \rightarrow X$, then there is an isomorphism of algebra object in $\mathrm{CHM}_{\mathbb{C}}$:*

$$\mathfrak{h}(Y) \simeq \mathfrak{h}_{orb}([M/G]).$$

In particular, we have an isomorphism of graded \mathbb{C} -algebras:

$$\mathrm{CH}^*(Y)_{\mathbb{C}} \simeq \mathrm{CH}_{orb}^*([M/G])_{\mathbb{C}}.$$

Thanks to the orbifold Chern character isomorphism constructed by Jarvis–Kaufmann–Kimura in [21], MHRC also implies the K-theoretic HyperKähler Resolution Conjecture of *loc.cit.* . Conjecture 2.2 is proven in our joint work with Charles Vial [15] for Hilbert schemes of abelian varieties and generalized Kummer varieties and in [14] for Hilbert schemes of K3 surfaces.

Case 2: Surface minimal resolution. The second one is the main purpose of the article, namely the surface case, *i.e.* $\dim(Y) = 2$. In this case, the vanishing of quantum corrections is explained in the following lemma.

Lemma 2.3. *Let X be a surface with Du Val singularities and $\pi : Y \rightarrow X$ be the minimal resolution. Then the virtual fundamental class of $\overline{M}_{0,3}(Y, \beta)$ is rationally equivalent to zero for any curve class β which is contracted by π .*

Proof. Consider the forgetful-stabilization morphism

$$f : \overline{M}_{0,3}(Y, \beta) \rightarrow \overline{M}_{0,0}(Y, \beta).$$

By the general theory, the virtual fundamental class of $\overline{M}_{0,3}(Y, \beta)$ is the pull-back of the virtual fundamental class of $\overline{M}_{0,0}(Y, \beta)$. However, the virtual dimension of $\overline{M}_{0,0}(Y, \beta)$ is $(\beta \cdot K_Y) + (\dim Y - 3) = -1$ since π is crepant. Therefore, both moduli spaces have zero virtual fundamental class in Chow group, cohomology or K-theory. \square

Thanks to the vanishing of quantum corrections, the motivic version of the Crepant Resolution Conjecture 1.1 for surfaces is exactly the content of our main Theorem 1.2. See the precise statement in Introduction. We will first give the proof for stacks which are finite group quotients in §3, then the proof in the general case in §4.

3. PROOF OF THEOREM 1.2 : GLOBAL QUOTIENT CASE

In this section, we show Theorem 1.2 in the following setting: S is a smooth projective surface, G is a finite group acting faithfully on S such that the canonical bundle is locally preserved (Gorenstein condition), $X := S/G$ is the quotient surface (with Du Val singularities) and $Y \rightarrow X$ is the minimal (crepant) resolution. We denote by $\mathbb{L} := \mathbb{1}(-1)$ the Lefschetz motive in CHM.

For any $x \in S$, let

$$G_x := \{g \in G \mid gx = x\}$$

be the stabilizer. Let $\text{Irr}(G_x)$ be the set of isomorphism classes of irreducible representations of G_x and $\text{Irr}'(G_x)$ be that of non-trivial ones. We remark that by assumption, there are only finitely many points of S with non-trivial stabilizer.

3.1. Resolution side. We first compute the Chow motive algebra (or Chow ring) of the minimal resolution Y .

For any $x \in S$, we denote by \bar{x} its image in S/G . The Chow motive of Y has the decomposition in CHM

$$(4) \quad \mathfrak{h}(Y) \simeq \mathfrak{h}(S)^G \oplus \bigoplus_{\bar{x} \in S/G} \bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{\bar{x}, \rho} \simeq \left(\mathfrak{h}(S) \oplus \bigoplus_{x \in S} \bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x, \rho} \right)^G,$$

where $\mathbb{L}_{x, \rho}$ is the Lefschetz motive corresponding to the irreducible component of the exceptional divisor over x , indexed by the non-trivial irreducible representation ρ of G_x via the classical McKay

correspondence. The product structure is determined as follows via the above decomposition, which is also part of the classical McKay correspondence. Let $i_x : \{x\} \hookrightarrow S$ be the natural inclusion.

- $\mathfrak{h}(S) \otimes \mathfrak{h}(S) \xrightarrow{\delta_S} \mathfrak{h}(S)$ is the usual product induced by the small diagonal of S^3 .
- For any x with nontrivial stabilizer G_x and any $\rho \in \text{Irr}'(G_x)$,

$$\mathfrak{h}(S) \otimes \mathbb{L}_{x,\rho} \xrightarrow{i_x^*} \mathbb{L}_{x,\rho}$$

is determined by the class $x \in \text{CH}^2(S) = \text{Hom}(\mathfrak{h}(S) \otimes \mathbb{L}, \mathbb{L})$.

- For any $\rho \in \text{Irr}'(G_x)$ as above,

$$\mathbb{L}_{x,\rho} \otimes \mathbb{L}_{x,\rho} \xrightarrow{-2i_{x,*}} \mathfrak{h}(S),$$

is determined by $-2x \in \text{CH}^2(S)$.

- For any $\rho_1 \neq \rho_2 \in \text{Irr}'(G_x)$,
 - If they are *adjacent*, that is, ρ_1 appears (with multiplicity 1) in the G_x -module $\rho_2 \otimes T_x S$, then

$$\mathbb{L}_{x,\rho_1} \otimes \mathbb{L}_{x,\rho_2} \xrightarrow{i_{x,*}} \mathfrak{h}(S),$$

is determined by $x \in \text{CH}^2(S)$.

- If they are not adjacent, then $\mathbb{L}_{x,\rho_1} \otimes \mathbb{L}_{x,\rho_2} \xrightarrow{0} \mathfrak{h}(S)$ is the zero map.
- The other multiplication maps are zero.

The G -action on (4) is as follows:

- The G -action of $\mathfrak{h}(S)$ is induced by the original action on S .
- For any $h \in G$, it maps for any $x \in S$ and $\rho \in \text{Irr}'(G_x)$, the Lefschetz motive $\mathbb{L}_{x,\rho}$ isomorphically to $\mathbb{L}_{hx,h\rho}$, where $h\rho \in \text{Irr}'(G_{hx})$ is the representation which makes the following diagram commutes:

$$(5) \quad \begin{array}{ccc} G_x & \xrightarrow[g \mapsto hgh^{-1}]{\simeq} & G_{hx} \\ & \searrow \rho & \swarrow h\rho \\ & V_\rho & \end{array}$$

3.2. Orbifold side. Now we compute the orbifold Chow motive algebra (or Chow ring) of the quotient stack $[S/G]$. The compute is quite straight-forward. Here $\mathbb{L} := \mathbb{1}(-1)$ is the Lefschetz motive.

First of all, it is easy to see that $\text{age}(g) = 1$ for any element $g \neq \text{id}$ of G , and $\text{age}(\text{id}) = 0$. By Definition 2.1,

$$(6) \quad \mathfrak{h}(S, G) = \mathfrak{h}(S) \oplus \bigoplus_{\substack{g \in G \\ g \neq \text{id}}} \bigoplus_{x \in S^g} \mathbb{L}_{x,g} = \mathfrak{h}(S) \oplus \bigoplus_{x \in S} \bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g},$$

where $\mathbb{L}_{x,g}$ is the Lefschetz motive $\mathbb{1}(-1)$ indexed by the fixed point x of g .

Lemma 3.1 (Obstruction class). *For any $g, h \in G$ different from id , the obstruction class is*

$$c_{g,h} = \begin{cases} 1 & \text{if } g = h^{-1} \\ 0 & \text{if } g \neq h^{-1} \end{cases}$$

Proof. For any $g \neq \text{id}$ and any $x \in S^g$, the action of g on $T_x S$ is diagonalizable with a pair of conjugate eigenvalues, therefore V_g in Definition 2.1 is a trivial vector bundle of rank one on S^g . Hence for any $g, h \in G$ different from id and $x \in S$ fixed by g and h , the dimension of the fiber of the obstruction bundle $F_{g,h}$ at x is

$$\dim F_{g,h}(x) = \dim V_g(x) + \dim V_h(x) + \dim V_{(gh)^{-1}}(x) - \dim T_x S,$$

which is 1 if $g \neq h^{-1}$ and is 0 if $g = h^{-1}$. The computation of $c_{g,h}$ follows. \square

Once the obstruction classes are computed, we can write down explicitly the orbifold product from Definition 2.1, which is summarized in the following proposition.

Proposition 3.2. *The orbifold product on $\mathfrak{h}(S, G)$ is given as follows via the decomposition (6):*

$$\begin{aligned} \mathfrak{h}(S) \otimes \mathfrak{h}(S) &\xrightarrow{\delta_S} \mathfrak{h}(S); \\ \mathfrak{h}(S) \otimes \mathbb{L}_{x,g} &\xrightarrow{i_x^*} \mathbb{L}_{x,g} \quad \forall gx = x; \\ \mathbb{L}_{x,g} \otimes \mathbb{L}_{x,g^{-1}} &\xrightarrow{i_{x,*}} \mathfrak{h}(S). \end{aligned}$$

where the first morphism is the usual product given by small diagonal; the second and the third morphisms are given by the class $x \in \text{CH}^2(S)$ and $i_x : \{x\} \hookrightarrow S$ is the natural inclusion; all the other possible maps are zero.

The G -action on (6) is as follows by Definition 2.1:

- The G -action on $\mathfrak{h}(S)$ is the original action.
- For any $h \in G$, it maps for any $x \in S$ and $g \neq \text{id} \in G_x$, the Lefschetz motive $\mathbb{L}_{x,g}$ isomorphically to $\mathbb{L}_{hx,hgh^{-1}}$.

3.3. The multiplicative correspondence. With both sides of the correspondence computed, we can give the *multiplicative McKay correspondence* morphism, which is in the category $\text{CHM}_{\mathbb{C}}$ of complex Chow motives.

$$(7) \quad \Phi : \mathfrak{h}(S) \oplus \bigoplus_{x \in S} \bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho} \rightarrow \mathfrak{h}(S) \oplus \bigoplus_{x \in S} \bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g},$$

which is given by the following ‘matrix by blocs’:

- $\text{id} : \mathfrak{h}(S) \rightarrow \mathfrak{h}(S)$;
- For each $x \in S$ (with nontrivial stabilizer G_x), the morphism

$$\bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho} \rightarrow \bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g}$$

is the ‘matrix’ with coefficient $\frac{1}{\sqrt{|G_x|}} \sqrt{\chi_{\rho_0}(g) - 2} \cdot \chi_{\rho}(g)$ at place $(\rho, g) \in \text{Irr}'(G_x) \times (G_x \setminus \{\text{id}\})$, where χ denotes the character, ρ_0 is the natural 2-dimensional representation $T_x S$ of G_x . Note that $\rho_0(g)$ has determinant 1, hence its trace $\chi_{\rho_0}(g)$ is a real number.

- The other morphisms are zero.

To conclude the main theorem, one has to show three things: (i) Φ is compatible with the G -action; (ii) Φ is multiplicative and (iii) Φ induces an isomorphism Φ^G of complex Chow motives on G -invariants.

Lemma 3.3. Φ is G -equivariant.

Proof. The G -action on the first direct summand $\mathfrak{h}(S)$ is by definition the same, hence is preserved by $\Phi|_{\mathfrak{h}(S)} = \text{id}$. For the other direct summands, since it is a matrix computation, we can treat the Lefschetz motives as 1-dimensional vector spaces: let $E_{x,\rho}$ be the ‘generator’ of $\mathbb{L}_{x,\rho}$ and $e_{x,g}$ be the ‘generator’ of $\mathbb{L}_{x,g}$. Then the G -actions computed in the previous subsections say that for any x and any $h \in G_x$,

$$h.E_{x,\rho} = E_{hx,h\rho} \quad \text{and} \quad h.e_{x,g} = e_{hx,hgh^{-1}},$$

where $h\rho$ is defined in (5).

Therefore

$$\begin{aligned} & \Phi(h.E_{x,\rho}) \\ &= \Phi(E_{hx,h\rho}) \\ &= \frac{1}{\sqrt{|G_{hx}|}} \sum_{g \in G_{hx}} \sqrt{\chi_{\rho_0}(g) - 2\chi_{h\rho}(g)} e_{hx,g} \\ &= \frac{1}{\sqrt{|G_x|}} \sum_{g \in G_x} \sqrt{\chi_{\rho_0}(g) - 2\chi_{h\rho}(hgh^{-1})} e_{hx,hgh^{-1}} \\ &= \frac{1}{\sqrt{|G_x|}} \sum_{g \in G_x} \sqrt{\chi_{\rho_0}(g) - 2\chi_{\rho}(g)} e_{hx,hgh^{-1}} \\ &= \frac{1}{\sqrt{|G_x|}} \sum_{g \in G_x} \sqrt{\chi_{\rho_0}(g) - 2\chi_{\rho}(g)} h.e_{x,g} \\ &= h.\Phi(E_{x,\rho}), \end{aligned}$$

where the third equality is a change of variable: replace g by hgh^{-1} , the fourth equality follows from the definition of $h\rho$ in (5) \square

Proposition 3.4 (Multiplicativity). Φ preserves the multiplication, i.e. Φ is a morphism of algebra objects in CHMC .

Proof. The cases of multiplying $\mathfrak{h}(S)$ with itself or with a Lefschetz motive $\mathbb{L}_{x,\rho}$ are all obviously preserved by Φ . We only need to show that for any $x \in S$ with non-trivial stabilizer G_x , the morphism

$$\bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho} \rightarrow \bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g}$$

given by the matrix with coefficient $\frac{1}{\sqrt{|G_x|}} \sqrt{\chi_{\rho_0}(g) - 2\chi_{\rho}(g)}$ at place (ρ, g) is multiplicative (note that the result of the multiplication could go outside of these direct sums to $\mathfrak{h}(S)$). Since this is just a matrix computation, let us treat Lefschetz motives as 1-dimensional vector spaces (or equivalently, we are looking at the corresponding multiplicativity of the realization of Φ for Chow rings): let $E_{x,\rho}$ be the ‘generator’ of $\mathbb{L}_{x,\rho}$ and $e_{x,g}$ be the ‘generator’ of $\mathbb{L}_{x,g}$. Then the computations of the

products in the previous two subsections say that:

$$(8) \quad E_{x,\rho_1} \cdot E_{x,\rho_2} = \begin{cases} -2x & \text{if } \rho_1 = \rho_2; \\ x & \text{if } \rho_1, \rho_2 \text{ are adjacent;} \\ 0 & \text{if } \rho_1, \rho_2 \text{ are not adjacent;} \end{cases}$$

$$(9) \quad e_{x,g} \cdot e_{x,h} = \begin{cases} x & \text{if } g = h^{-1}; \\ 0 & \text{if } g \neq h^{-1}; \end{cases}$$

Therefore for any $\rho_1, \rho_2 \in \text{Irr}'(G_x)$, we have

$$\begin{aligned} & \Phi(E_{x,\rho_1}) \cdot \Phi(E_{x,\rho_2}) \\ &= \frac{1}{|G_x|} \sum_{g \in G_x} \sum_{h \in G_x} \sqrt{\chi_{\rho_0}(g) - 2} \sqrt{\chi_{\rho_0}(h) - 2} \chi_{\rho_1}(g) \chi_{\rho_2}(h) e_{x,g} \cdot e_{x,h} \\ &= \frac{1}{|G_x|} \sum_{g \in G_x} \sqrt{\chi_{\rho_0}(g) - 2} \sqrt{\chi_{\rho_0}(g^{-1}) - 2} \chi_{\rho_1}(g) \chi_{\rho_2}(g^{-1}) \cdot x \\ &= \frac{1}{|G_x|} \sum_{g \in G_x} (\chi_{\rho_0}(g) - 2) \chi_{\rho_1}(g) \overline{\chi_{\rho_2}(g)} \cdot x \\ &= \frac{1}{|G_x|} \left(\sum_{g \in G_x} \chi_{\rho_0 \otimes \rho_1}(g) \overline{\chi_{\rho_2}(g)} - 2 \sum_{g \in G_x} \chi_{\rho_1}(g) \overline{\chi_{\rho_2}(g)} \right) \cdot x \\ &= (\langle \rho_0 \otimes \rho_1, \rho_2 \rangle - 2 \langle \rho_1, \rho_2 \rangle) \cdot x \\ &= \Phi(E_{x,\rho_1} \cdot E_{x,\rho_2}) \end{aligned}$$

where the first equality is the definition of Φ (and we add the non-existent $e_{x,1}$ with coefficient 0), the second equality uses (9) the orthogonality among $e_{x,g}$'s (i.e. $\mathbb{L}_{x,g}$'s), the third equality uses the fact that χ_{ρ_0} takes real value; the last equality uses all three cases of (8). \square

Proposition 3.5 (Additive isomorphism). *Taking G -invariants on both sides of (7), Φ^G is an isomorphism of complex Chow motives between $\mathfrak{h}(Y)$ and $\mathfrak{h}_{orb}([S/G])$.*

Proof. We should prove the following morphism is an isomorphism:

$$\Phi^G : \mathfrak{h}(S)^G \oplus \left(\bigoplus_{x \in S} \bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho} \right)^G \rightarrow \mathfrak{h}(S)^G \oplus \left(\bigoplus_{x \in S} \bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g} \right)^G.$$

Since Φ is given by 'matrix by blocs', it amounts to show that for each $x \in S$ (with G_x non trivial), the following is an isomorphism :

$$(10) \quad \bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho} \rightarrow \left(\bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g} \right)^{G_x}.$$

which is equivalent to say that the following square matrix is non-degenerate :

$$(11) \quad \left(\sqrt{\chi_{\rho_0}(g) - 2} \cdot \chi_{\rho}(g) \right)_{(\rho,lg)},$$

where ρ runs over the set $\text{Irr}'(G_x)$ of isomorphism classes of non-trivial irreducible representations and $[g]$ runs over the set of conjugacy classes of G_x different from id .

As this is about a matrix, it is enough to look at the realization of (10):

$$\bigoplus_{\rho \in \text{Irr}'(G_x)} E_{x,\rho} \rightarrow \left(\bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} e_{x,g} \right)^{G_x},$$

where both sides come equipped with non-degenerate quadratic forms given by intersection numbers and degrees of the orbifold product respectively. More precisely, by (8) and (9):

$$(E_{x,\rho_1} \cdot E_{x,\rho_2}) = \begin{cases} -2 & \text{if } \rho_1 = \rho_2; \\ 1 & \text{if } \rho_1, \rho_2 \text{ are adjacent;} \\ 0 & \text{if } \rho_1, \rho_2 \text{ are not adjacent;} \end{cases}$$

$$(e_{x,g} \cdot e_{x,h}) = \begin{cases} 1 & \text{if } g = h^{-1}; \\ 0 & \text{if } g \neq h^{-1}; \end{cases}$$

which are both clearly non-degenerate. Now Proposition 3.4 shows that our matrix (11) respects the non-degenerate quadratic forms on both sides, therefore it is non-degenerate.

Let us note here also an elementary proof which does not use the orbifold product. We first remark that for any $g \neq \text{id}$, $\rho_0(g) \in \text{SL}_2(\mathbf{C})$ which is of finite order and different from the identity, hence its trace $\chi_0(g) \neq 2$. Therefore the non-degenerateness of the matrix (11) is equivalent to the non-degenerateness of the matrix

$$\left(\chi_\rho(g) \right)_{(\rho, [g])},$$

which is obtained from the character table of the finite group G_x by removing the first row (corresponding to the trivial representation) and the first column (corresponding to $\text{id} \in G_x$). The non-degenerateness of this matrix is a completely general fact, which holds for all finite groups. We will give a proof in Lemma 3.6 at the end of this section. \square

The combination of Lemma 3.3, Proposition 3.4 and Proposition 3.5 proves the isomorphism of algebra objects (2) in the main Theorem 1.2 in the global quotient case. For the isomorphisms for the Chow rings and cohomology rings, it is enough to apply realization functors. For the isomorphisms for the K-theory and topological K-theory, it suffices to invoke the construction of *orbifold Chern characters* in [21] which induce isomorphisms of algebras from (orbifold) K-theory to (orbifold) Chow ring as well as from (orbifold) topological K-theory to (orbifold) cohomology ring. The proof of Theorem 1.2 in the global quotient case is now complete. \square

The following lemma is used in the second proof of Proposition 3.5. The elegant proof below is due to Cédric Bonnafé. We thank him for allowing us to use it. Recall that for a finite group G , its *character table* is a square matrix whose rows are indexed by isomorphism classes of irreducible complex representations of G and columns are indexed by conjugacy classes of G .

Lemma 3.6. *Let G be any finite group. Then the matrix obtained from the character table by removing the first row corresponding to the trivial representation and the first column corresponding to the identity element, is non-degenerate.*

Proof. Denote by $\mathbb{1}$ the trivial representation and by ρ_1, \dots, ρ_n the set of isomorphism classes of non-trivial representations of G . Suppose we have a linear combination $\sum_{i=1}^n c_i \chi_{\rho_i}$ with $c_i \in \mathbf{C}$,

which vanishes for all non-identity conjugacy class, hence for all non-identity elements of G :

$$(12) \quad \sum_{i=1}^n c_i \chi_{\rho_i}(g) = 0, \quad \forall g \neq \text{id} \in G.$$

Set

$$c_0 := -\frac{1}{|G|} \sum_{i=1}^n c_i \dim(\rho_i),$$

and denote by χ_{reg} be the character of the regular representation, then (12) implies that the following linear combination vanishes for all $g \in G$:

$$c_0 \chi_{reg} + \sum_{i=1}^n c_i \chi_{\rho_i} = 0.$$

If $c_0 \neq 0$, it contradicts to the fact that the trivial representation should appear (with multiplicity 1) in the regular representation.

Hence we have $c_0 = 0$. Then by the linear independency among the characters of irreducible representations, we must have $c_1 = \dots = c_n = 0$. \square

4. PROOF OF THEOREM 1.2 : GENERAL ORBIFOLD CASE

In this section, we give the proof of Theorem 1.2 in the full generality. As the proof goes essentially in the same way as the global quotient case in §3, we will focus on the different aspects of the proof and refer to the arguments in §3 whenever possible.

Recall the setting: \mathcal{X} is a two-dimensional Deligne–Mumford stack with only finitely many points with non-trivial stabilizers; X is the underlying (projective) singular surface with only Du Val singularities and $Y \rightarrow X$ is the minimal resolution. For each $x \in X$, denote by G_x its stabilizer, which is contained in SL_2 .

Throughout this section, Chow groups of stacks are as in [29] and Chow motives of stacks or singular \mathbf{Q} -varieties are as in [28, §2].

4.1. Resolution side. Similar to (4), we have the following decomposition given by the classical McKay correspondence (see Introduction):

$$(13) \quad \mathfrak{h}(Y) \simeq \mathfrak{h}(X) \oplus \bigoplus_{x \in X} \bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho}$$

and the multiplication is the following:

- $\mathfrak{h}(X) \otimes \mathfrak{h}(X) \xrightarrow{\delta_X} \mathfrak{h}(X)$ is the usual intersection product.
- For any $\rho \in \text{Irr}'(G_x)$, $\mathfrak{h}(X) \otimes \mathbb{L}_{x,\rho} \xrightarrow{i_x^*} \mathbb{L}_{x,\rho}$ is given by the class $x \in \text{CH}^2(X) = \text{Hom}(\mathfrak{h}(X) \otimes \mathbb{L}, \mathbb{L})$.
- For any $\rho \in \text{Irr}'(G_x)$, $\mathbb{L}_{x,\rho} \otimes \mathbb{L}_{x,\rho} \xrightarrow{-2i_{x,*}} \mathfrak{h}(X)$, is determined by $-2x \in \text{CH}^2(X)$.
- For any $\rho_1 \neq \rho_2 \in \text{Irr}'(G_x)$,
 - If they are *adjacent*, that is, ρ_1 appears (with multiplicity 1) in the G_x -module $\rho_2 \otimes \mathbf{C}^2$, where \mathbf{C}^2 is such that \mathbf{C}^2/G_x is the singularity type of x , then

$$\mathbb{L}_{x,\rho_1} \otimes \mathbb{L}_{x,\rho_2} \xrightarrow{i_{x,*}} \mathfrak{h}(X),$$

is determined by $x \in \text{CH}^2(X)$.

- If they are not adjacent, then $\mathbb{L}_{x,\rho_1} \otimes \mathbb{L}_{x,\rho_2} \xrightarrow{0} \mathfrak{h}(X)$ is the zero map.
- The other multiplication maps are zero.

4.2. **Orbifold side.** Similar to (6), we have

$$(14) \quad \mathfrak{h}(\mathcal{X}) = \mathfrak{h}(X) \oplus \bigoplus_{x \in X} \left(\bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g} \right)^{G_x},$$

where the action of G_x is by conjugacy.

Note that degree 0 twisted stable maps with 3 marked points to \mathcal{X} are either untwisted stable maps to \mathcal{X} or a twisted map to one of the stacky points of \mathcal{X} . In the latter case, the irreducible components of the moduli space around these twisted stable maps and the obstruction bundle are the same as those of the twisted stable maps to the orbifold $[\mathbf{C}^2/G]$. It is then clear that the orbifold product can be described as if \mathcal{X} is a global quotient. Therefore the orbifold product on $\mathfrak{h}(\mathcal{X})$ is given by the following, via (14):

- $\mathfrak{h}(X) \otimes \mathfrak{h}(X) \xrightarrow{\delta_S} \mathfrak{h}(X)$ is the usual intersection product.
- For all $g \in G_x$, $\mathfrak{h}(X) \otimes \mathbb{L}_{x,g} \xrightarrow{i_x^*} \mathbb{L}_{x,g}$ determined by the class of $x \in X$.
- For all $g \in G_x$, $\mathbb{L}_{x,g} \otimes \mathbb{L}_{x,g^{-1}} \xrightarrow{i_{x,*}} \mathfrak{h}(X)$ determined by the class of $x \in X$.
- The other multiplication maps are zero.

4.3. **The multiplicative isomorphism.** Similar to (7), we define

$$(15) \quad \phi : \mathfrak{h}(X) \oplus \bigoplus_{x \in X} \bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho} \rightarrow \mathfrak{h}(X) \oplus \bigoplus_{x \in X} \bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g},$$

which is given by the following ‘matrix by blocs’:

- $\text{id} : \mathfrak{h}(X) \rightarrow \mathfrak{h}(X)$;
- For each $x \in X$ (with nontrivial stabilizer G_x), the morphism

$$\bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho} \rightarrow \bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g}$$

is the ‘matrix’ with coefficient $\frac{1}{\sqrt{|G_x|}} \sqrt{\chi_{\rho_0}(g) - 2 \cdot \chi_\rho(g)}$ at place $(\rho, g) \in \text{Irr}'(G_x) \times (G_x \setminus \{\text{id}\})$, where χ denotes the character, ρ_0 is the natural 2-dimensional representation \mathbf{C}^2 of G_x such that \mathbf{C}^2/G_x is the singularity type of x . Note that $\rho_0(g)$ has determinant 1, hence its trace $\chi_{\rho_0}(g)$ is a real number.

- The other morphisms are zero.

To conclude Theorem 1.2, on the one hand, the same proof as in Proposition 3.4 shows that ϕ is multiplicative. On the other hand, one sees immediately that ϕ factorizes through

$$\mathfrak{h}(X) \oplus \bigoplus_{x \in X} \left(\bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g} \right)^{G_x}.$$

It is thus enough to show that the following induced map is an (additive) isomorphism:

$$\psi : \mathfrak{h}(X) \oplus \bigoplus_{x \in X} \bigoplus_{\rho \in \text{Irr}'(G_x)} \mathbb{L}_{x,\rho} \rightarrow \mathfrak{h}(X) \oplus \bigoplus_{x \in X} \left(\bigoplus_{\substack{g \in G_x \\ g \neq \text{id}}} \mathbb{L}_{x,g} \right)^{G_x},$$

However this follows from the proof of Proposition 3.5, where one shows that (10) is an isomorphism. The proof of Theorem 1.2 is complete. \square

REFERENCES

1. Dan Abramovich, Tom Graber, and Angelo Vistoli, *Gromov-Witten theory of Deligne-Mumford stacks*, Amer. J. Math. **130** (2008), no. 5, 1337–1398. MR 2450211 (2009k:14108)
2. Dan Abramovich and Angelo Vistoli, *Compactifying the space of stable maps*, J. Amer. Math. Soc. **15** (2002), no. 1, 27–75. MR 1862797
3. Victor V. Batyrev, *Stringy Hodge numbers of varieties with Gorenstein canonical singularities*, Integrable systems and algebraic geometry (Kobe/Kyoto, 1997), World Sci. Publ., River Edge, NJ, 1998, pp. 1–32. MR 1672108 (2001a:14039)
4. ———, *Birational Calabi-Yau n -folds have equal Betti numbers*, New trends in algebraic geometry (Warwick, 1996), London Math. Soc. Lecture Note Ser., vol. 264, Cambridge Univ. Press, Cambridge, 1999, pp. 1–11. MR 1714818
5. K. Behrend and Yu. Manin, *Stacks of stable maps and Gromov-Witten invariants*, Duke Math. J. **85** (1996), no. 1, 1–60. MR 1412436
6. Tom Bridgeland, Alastair King, and Miles Reid, *The McKay correspondence as an equivalence of derived categories*, J. Amer. Math. Soc. **14** (2001), no. 3, 535–554. MR 1824990
7. Jim Bryan, Tom Graber, and Rahul Pandharipande, *The orbifold quantum cohomology of $\mathbb{C}^2/\mathbb{Z}_3$ and Hurwitz-Hodge integrals*, J. Algebraic Geom. **17** (2008), no. 1, 1–28. MR 2357679
8. Weimin Chen and Yongbin Ruan, *A new cohomology theory of orbifold*, Comm. Math. Phys. **248** (2004), no. 1, 1–31. MR 2104605 (2005j:57036)
9. Jan Denef and François Loeser, *Germes of arcs on singular algebraic varieties and motivic integration*, Invent. Math. **135** (1999), no. 1, 201–232. MR 1664700
10. ———, *Motivic integration, quotient singularities and the McKay correspondence*, Compositio Math. **131** (2002), no. 3, 267–290. MR 1905024
11. Patrick Du Val, *Homographies, quaternions and rotations*, Oxford Mathematical Monographs, Clarendon Press, Oxford, 1964. MR 0169108
12. Dan Edidin, Tyler J. Jarvis, and Takashi Kimura, *Logarithmic trace and orbifold products*, Duke Math. J. **153** (2010), no. 3, 427–473. MR 2667422
13. Barbara Fantechi and Lothar Göttsche, *Orbifold cohomology for global quotients*, Duke Math. J. **117** (2003), no. 2, 197–227. MR 1971293 (2004h:14062)
14. Lie Fu and Zhiyu Tian, *Motivic Hype-Kähler Resolution Conjecture : II. Hilbert schemes of K3 surfaces*, preprint (2017).
15. Lie Fu, Zhiyu Tian, and Charles Vial, *Motivic Hyper-Kähler Resolution Conjecture : I. Generalized Kummer varieties*, Preprint, arXiv:1608.04968 (2016).
16. Victor Ginzburg and Dmitry Kaledin, *Poisson deformations of symplectic quotient singularities*, Adv. Math. **186** (2004), no. 1, 1–57. MR 2065506
17. G. Gonzalez-Sprinberg and J.-L. Verdier, *Construction géométrique de la correspondance de McKay*, Ann. Sci. École Norm. Sup. (4) **16** (1983), no. 3, 409–449 (1984). MR 740077
18. Y. Ito and I. Nakamura, *Hilbert schemes and simple singularities*, New trends in algebraic geometry (Warwick, 1996), London Math. Soc. Lecture Note Ser., vol. 264, Cambridge Univ. Press, Cambridge, 1999, pp. 151–233. MR 1714824

19. Yukari Ito and Hiraku Nakajima, *McKay correspondence and Hilbert schemes in dimension three*, *Topology* **39** (2000), no. 6, 1155–1191. MR 1783852
20. Yukari Ito and Iku Nakamura, *McKay correspondence and Hilbert schemes*, *Proc. Japan Acad. Ser. A Math. Sci.* **72** (1996), no. 7, 135–138. MR 1420598
21. Tyler J. Jarvis, Ralph Kaufmann, and Takashi Kimura, *Stringy K-theory and the Chern character*, *Invent. Math.* **168** (2007), no. 1, 23–81. MR 2285746 (2007i:14059)
22. Felix Klein, *Lectures on the icosahedron and the solution of equations of the fifth degree*, revised ed., Dover Publications, Inc., New York, N.Y., 1956, Translated into English by George Gavin Morrice. MR 0080930
23. Ernesto Lupercio and Mainak Poddar, *The global McKay-Ruan correspondence via motivic integration*, *Bull. London Math. Soc.* **36** (2004), no. 4, 509–515. MR 2069013 (2005c:14026)
24. John McKay, *Graphs, singularities, and finite groups*, The Santa Cruz Conference on Finite Groups (Univ. California, Santa Cruz, Calif., 1979), *Proc. Sympos. Pure Math.*, vol. 37, Amer. Math. Soc., Providence, R.I., 1980, pp. 183–186. MR 604577
25. Miles Reid, *McKay correspondence*, ArXiv: alg-geom/9702016 (1997).
26. Miles Reid, *La correspondance de McKay*, *Astérisque* (2002), no. 276, 53–72, Séminaire Bourbaki, Vol. 1999/2000. MR 1886756
27. Yongbin Ruan, *The cohomology ring of crepant resolutions of orbifolds*, *Gromov-Witten theory of spin curves and orbifolds*, *Contemp. Math.*, vol. 403, Amer. Math. Soc., Providence, RI, 2006, pp. 117–126. MR 2234886 (2007e:14093)
28. Bertrand Toën, *On motives for Deligne-Mumford stacks*, *Internat. Math. Res. Notices* (2000), no. 17, 909–928. MR 1784411
29. Angelo Vistoli, *Intersection theory on algebraic stacks and on their moduli spaces*, *Invent. Math.* **97** (1989), no. 3, 613–670. MR 1005008
30. Takehiko Yasuda, *Twisted jets, motivic measures and orbifold cohomology*, *Compos. Math.* **140** (2004), no. 2, 396–422. MR 2027195

INSTITUT CAMILLE JORDAN, UNIVERSITÉ CLAUDE BERNARD LYON 1, FRANCE

E-mail address: fu@math.univ-lyon1.fr

CNRS, INSTITUT FOURIER, UNIVERSITÉ GRENOBLE ALPES, FRANCE

E-mail address: zhiyu.tian@univ-grenoble-alpes.fr