АЛГЕБРА ЙОНЕДЫ ОДНОЙ ИЗ СПЕЦИАЛЬНЫХ БИРЯДНЫХ АЛГЕБР

(математика)
Семенов Андрей , 11 класс, школа 564, г. Санкт-Петербург

Научный руководитель: Александр Александрович Иванов

Классическая задача гомологической алгебры – вычисление алгебр Йонеды ассоциативных алгебр. Специальные бирядные алгебры – это простейшие алгебры бесконечного типа представления. Вследствие чего, они являются естественным объектом исследований с точки зрения теории представлений. Алгебра Йонеды ассоциативной алгебры – это их важный инвариант с богатой структурой, явное описание которой представляет большой интерес. Например, аддитивная и мультипликативная структуры алгебры Йонеды вычислены во многих случаях, но с другой стороны они являются частью малоизученной A-бесконечность структуры, которая имеется на этом объекте.

В работе была поставлена задача исследования алгебры Йонеды одного семейства специальных бирядных алгебр, заданного колчаном, состоящим из одной вершины и двух петель a и b, и соотношениями:
a*b = b*a = 0,

a^n = b^m для некоторых фиксированных n, m > 1.

Обозначим алгебры этого семейства A(m, n) или – еще короче – A.

Основные понятия:

У рассматриваемой алгебры имеется ровно один простой модуль S, соответствующий единственной вершине колчана. Тогда алгебра Йонеды Y(A) алгебры A равна EXT-алгебре простого модуля S: Y(A) = EXT*(S,S). Напомним, что умножение по Йонеде на EXT*(S,S) совпадает с кап-умножением и может быть вычислено с помощью минимальной проективной резольвенты простого модуля S.

Основные результаты:

В работе предъявляется минимальная проективная резольвента простого модуля P. —>> S. Доказывается её точность. Вычисляется вид n-ной стрелки.

Вычисляется аддитивная структура алгебры Йонеды Y(A) алгебры A.

Выделяются мультипликативные образующие алгебры Y(A) и находятся соотношения между ними. Для этого вычисляются трансляции образующих, соответствующие подъему элемента Y(A) до цепного эндоморфизма резольвенты P. Простого A-модуля S.

Таким образом, дается описание алгебры Йонеды Y(A) для всякой алгебры A=A(m,n) исследуемого семейства.

Список Литературы:

1) Пирс, «Ассоциативные алгебры».

2) Маклейн «Гомология».
