Noncommutative motives and their applications

MATILDE MARCOLLI AND GONÇALO TABUADA

This survey is based on lectures given by the authors during the program "Noncommutative algebraic geometry and representation theory" at MSRI in the Spring 2013. It covers recent work by the authors on noncommutative motives and their applications, and is intended for a broad mathematical audience. In Section 1 we recall the main features of Grothendieck's theory of motives. In Sections 2 and 3 we introduce several categories of noncommutative motives and describe their relation with the classical commutative counterparts. In Section 4 we formulate the noncommutative analogues of Grothendieck's standard conjectures of type C and D, of Voevodsky's smash-nilpotence conjecture, and of Kimura-O'Sullivan finite-dimensionality conjecture. Section 5 is devoted to recollections of the (super-)Tannakian formalism. In Section 6 we introduce the noncommutative motivic Galois (super-)groups and their unconditional versions. In Section 7 we explain how the classical theory of (intermediate) Jacobians can be extended to the noncommutative world. Finally, in Section 8 we present some applications to motivic decompositions and to Dubrovin's conjecture.

1.	Grothendieck's theory of motives	192
2.	From motives to noncommutative motives	195
3.	Categories of noncommutative motives	200
4.	Conjectures in the noncommutative world	202
5.	(Super-)Tannakian formalism	203
6.	Noncommutative motivic Galois (super-)groups	205
7	From noncommutative motives to motives via Jacobians	207

Marcolli was partially supported by the grants DMS-0901221, DMS-1007207, DMS-1201512, and PHY-1205440. Tabuada was partially supported by the National Science Foundation CAREER Award #1350472 and by the Fundação para a Ciência e a Tecnologia (Portuguese Foundation for Science and Technology) through the project UID/MAT/00297/2013 (Centro de Matemática e Aplicações).

The authors are very grateful to the organizers Michael Artin, Victor Ginzburg, Catharina Stroppel, Toby Stafford, Michael Van den Bergh, and Efim Zelmanov for kindly giving us the opportunity to present our recent work. They would like also to thank the anonymous referee for comments and corrections.

8. Applications to motivic decompositions and to Dubrovin's conjecture
 References
 208

1. Grothendieck's theory of motives

We recall here the main features of Grothendieck's classical theory of pure motives, which will be useful when passing to the noncommutative world. These facts are well-known and we refer the reader to [André 2004; Jannsen et al. 1994; Manin 1968] for more detailed treatments. Let k be a base field and F a field of coefficients.

Let V(k) be the category of smooth projective k-schemes. The category of pure motives is obtained from V(k) by linearization, idempotent completion, and inversion of the Lefschetz motive.

1.1. Correspondences. The linearization of $\mathcal{V}(k)$ is obtained by replacing the morphisms of schemes with correspondences. Concretely, the correspondences $\operatorname{Corr}_{\sim,F}(X,Y) := \mathcal{Z}^{\dim(X)}_{\sim,F}(X\times Y)$ from X to Y are the F-linear combinations of algebraic cycles in $X\times Y$ of codimension equal to $\dim(X)$. This includes the case of ordinary morphisms by viewing their graphs as correspondences. The composition of correspondences is obtained by pulling back the cycles to the product $X\times Y\times Z$, taking their intersection product there, and pushing forward the result to the product $X\times Z$:

$$\operatorname{Corr}_{\sim,F}(X,Y) \times \operatorname{Corr}_{\sim,F}(Y,Z) \to \operatorname{Corr}_{\sim,F}(X,Z),$$

$$(\alpha,\beta) \mapsto (\pi_{XZ})_*(\pi_{XY}^*(\alpha) \bullet \pi_{YZ}^*(\beta)).$$
(1-1)

- 1.2. Equivalence relations on algebraic cycles. One of the important steps in the construction of the category of pure motives is the choice of an equivalence relation on algebraic cycles. The usual choices are rational equivalence, homological equivalence, and numerical equivalence. Rational equivalence depends upon the moving lemma and gives rise to the category of Chow motives. Homological equivalence depends on the choice of a "good" cohomology theory (Weil cohomology theory) and gives rise to the category of homological motives. Numerical equivalence depends only on the intersection product between algebraic cycles and gives rise to the category of numerical motives. These three equivalence relations are summarized as follows:
 - A correspondence α from X to Y is rationally trivial, $\alpha \sim_{\text{rat}} 0$, if there exists a $\beta \in \mathbb{Z}^*_{\sim F}(X \times Y \times \mathbb{P}^1)$ such that $\alpha = \beta(0) \beta(\infty)$.
 - A correspondence α from X to Y is homologically trivial, $\alpha \sim_{\text{hom}} 0$, if it vanishes under a chosen Weil cohomology theory.

• A correspondence α from X to Y is numerically trivial, $\alpha \sim_{\text{num}} 0$, if it has a trivial intersection number with every other algebraic cycle.

It is well-known that $\sim_{\text{rat}} \neq \sim_{\text{num}}$. The question of whether $\sim_{\text{hom}} = \sim_{\text{num}}$ remains open and is part of an important set of conjectures about motives which will be described below (see §1.10).

The category of pure motives has different properties depending on the equivalence relation.

1.3. *Pure motives.* The symmetric monoidal category of effective pure motives $\text{Mot}_{\sim,F}^{\text{eff}}(k)$ is defined as follows: the objects are the pairs (X, p) (with $X \in \mathcal{V}(k)$ and p an idempotent of $\text{Corr}_{\sim,F}(X,X)$), the morphisms are the correspondences

$$\operatorname{Hom}_{\operatorname{Mot}^{\operatorname{eff}}_{r}(k)}((X, p), (Y, q)) = p\operatorname{Corr}_{r}(X, Y)q,$$

the composition is induced from (1-1), and the symmetric monoidal structure is given by $(X, p) \otimes (Y, q) = (X \times Y, p \times q)$. In what follows we will write $h_F(X)$ instead of (X, Δ_X) .

The effective pure motive $h_F(\mathbb{P}^1)$ decomposes as $h_F^0(\mathbb{P}^1) \oplus h_F^2(\mathbb{P}^1) \cong 1 \oplus \mathbf{L}$, where $1 = h_F(\operatorname{Spec}(k))$ and \mathbf{L} is called the Lefschetz motive.

The symmetric monoidal category of pure motives $\operatorname{Mot}_{\sim,F}(k)$ is obtained from $\operatorname{Mot}_{\sim,F}^{\operatorname{eff}}(k)$ by formally inverting the Lefschetz motive. The formal inverse \mathbf{L}^{-1} is called the Tate motive $\mathbb{Q}(1)$ (one writes $\mathbb{Q}(n) := \mathbb{Q}(1)^{\otimes n}$). Concretely, in the category of pure motives the objects are triples $(X, p, m) := (X, p) \otimes (\mathbf{L}^{-1})^{\otimes m} = (X, p) \otimes \mathbb{Q}(m)$ and the morphisms are given by

$$\operatorname{Hom}_{\operatorname{Mot}_{\sim,F}(k)}((X,\,p,m),\,(Y,\,q,\,n)) = p\operatorname{Corr}_{\sim\,F}^{m-n}(X,\,Y)q.$$

The category $\operatorname{Mot}_{\sim,F}(k)$ is additive. In the case where m=n, the direct sum $(X, p, m) \oplus (Y, q, n)$ is defined as $(X \coprod Y, p \oplus q, m)$. The general case reduces to this one using the Lefschetz motive.

Inverting the Lefschetz motive has therefore the effect of introducing arbitrary shifts in the codimension of the algebraic cycles, instead of using only algebraic cycles of codimension equal to $\dim(X)$. One has a canonical (contravariant) symmetric monoidal functor

$$h_F: \mathcal{V}(k)^{\mathrm{op}} \to \mathrm{Mot}_{\sim,F}(k), \quad X \mapsto h_F(X),$$

which sends a morphism $f: X \to Y$ to the transpose of its graph $\Gamma(f) \subset X \times Y$.

1.4. Chow and homological motives. The category $Mot_{\sim,F}(k)$ with $\sim = \sim_{rat}$ (resp. $\sim = \sim_{hom}$) is called the category of Chow motives (resp. homological motives) and is denoted by $Chow_F(k)$ (resp. by $Hom_F(k)$).

- **1.5.** *Numerical motives.* One of the most important results in the theory of pure motives was obtained in [Jannsen 1992]. It asserts that the numerical equivalence relation is the "best one" from the point of view of the resulting properties of the category. More precisely, Jannsen proved that the following conditions are equivalent:
 - Mot $_{\sim,F}(k)$ is a semisimple abelian category;
 - $Corr_{\sim,F}(X,X)$ is a finite-dimensional semisimple F-algebra for every X;
 - The equivalence relation \sim is equal to \sim_{num} .

The category $\operatorname{Mot}_{\sim,F}(k)$ with $\sim = \sim_{\operatorname{num}}$ is called the category of numerical motives $\operatorname{Num}_F(k)$

1.6. *Smash-nilpotence*. Voevodsky [1995] introduced the equivalence relation of smash-nilpotence on algebraic cycles, $\sim_{\otimes \text{nil}}$, and conjectured the following:

The \otimes_{nil} -ideal of an F-linear, additive, symmetric monoidal category $\mathcal C$ is defined as

$$\bigotimes_{\text{nil}}(a,b) = \{g \in \text{Hom}_{\mathcal{C}}(a,b) \mid g^{\bigotimes n} = 0 \text{ for } n \gg 0\}.$$

The quotient functor $\mathcal{C} \to \mathcal{C}/\otimes_{\mathrm{nil}}$ is F-linear, additive, symmetric monoidal, and conservative. If \mathcal{C} is idempotent complete, then $\mathcal{C}/\otimes_{\mathrm{nil}}$ is also idempotent complete. One denotes by $\mathsf{Voev}_F(k) := \mathsf{Chow}_F(k)/\otimes_{\mathrm{nil}}$ the category of Chow motives up to smash-nilpotence.

- **1.7.** *All together.* The different categories of pure motives are related by a sequence of F-linear, additive, full, symmetric monoidal functors $\mathsf{Chow}_F(k) \to \mathsf{Voev}_F(k) \to \mathsf{Hom}_F(k) \to \mathsf{Num}_F(k)$.
- **1.8.** *Tate motives.* The additive full subcategory of $Mot_{\sim,F}(k)$ generated by $\mathbb{Q}(1)$ is called the category of (pure) Tate motives. This category is independent of the equivalence relation.
- **1.9.** Weil cohomology theories. A Weil cohomology theory axiomatizes the properties of a "good" cohomology theory. It consists of a contravariant functor $H^*: \mathcal{V}(k)^{\mathrm{op}} \to \mathrm{GrVect}(F)$ to \mathbb{Z} -graded F-vector spaces equipped with the following data:
 - Künneth isomorphisms $H^*(X \times Y) \simeq H^*(X) \otimes H^*(Y)$;
 - trace maps $tr: H^{2\dim(X)}(X)(\dim(X)) \to F$;
 - cycle maps $\gamma_n: \mathcal{Z}^n_{\sim_{\mathrm{rat}},F}(X) \to H^{2n}(X)(n)$.

One assumes that dim $H^2(\mathbb{P}^1) = 1$ and some natural compatibility conditions. Examples of Weil cohomology theories include de Rham, Betti, étale, and crystalline cohomology.

A great deal of difficulty in the theory of pure motives comes from the poor understanding of the cycle maps. The question of which cohomology classes are in the range of the γ_n is a notoriously difficult problem (which includes the Hodge conjecture below).

The idea of motives can be traced back to Grothendieck's quest for a universal cohomology lying behind all the different Weil cohomology theories.

- **1.10.** Grothendieck's standard conjectures. Important conjectures relate the properties of the categories of pure motives with the geometry of schemes. The standard conjectures are traditionally labeled as type C, D, B, and I. They are summarized as follows:
 - Type C (Künneth): the Künneth components of the diagonal Δ_X are algebraic cycles.
 - Type D (Hom = Num): the homological and the numerical equivalence relations coincide.
 - *Type B* (*Lefschetz*): the Lefschetz involution $\star_{L,X}$ is algebraic (with \mathbb{Q} -coefficients).
 - Type I (Hodge): the quadratic form defined by the Hodge involution \star_H is positive definite.

There are relations between these conjectures: type B and I imply type D and in characteristic zero type B implies all others. For our purposes, we will focus on types C and D.

2. From motives to noncommutative motives

As mentioned above, the origin of pure motives was Grothendieck's quest for a universal cohomology lying behind all the different Weil cohomology theories. The origin of noncommutative motives is similar. In the noncommutative world the basic objects are not schemes but rather dg categories. Instead of cohomology theories, one has homological type invariants such as algebraic *K*-theory, cyclic homology (and all its variants), topological Hochschild homology, etc. In analogy with the commutative world, one can try to identify a suitable universal invariant lying behind all these different invariants.

2.1. *Dg categories.* A differential graded (=dg) category \mathcal{A} is a category whose morphism sets $\mathcal{A}(x, y)$ are cochain complexes of k-modules (k can more generally be a commutative ring) and whose composition law satisfies the Leibniz rule. A

dg functor $F: A \to B$ is a functor which preserves this extra structure. For further details, we refer the reader to the pioneering work of Bondal and Kapranov [1990; 1989] and to the ICM survey [Keller 2006]. In what follows, we will denote by dgcat(k) the category of all (small) dg categories and dg functors.

Perfect complexes. Dg categories should be understood as "noncommutative schemes". The reason for this is that one can canonically associate to every scheme X a dg category, namely the dg category of perfect complexes $\operatorname{perf}_{\operatorname{dg}}(X)$ of \mathcal{O}_X -modules. This dg category enhances the classical derived category of perfect complexes $\operatorname{perf}(X)$ in the sense that the latter is obtained from the former by passing to degree zero cohomology. When k is a field and X is quasiprojective, Lunts and Orlov [2010] proved that this dg enhancement is in fact "unique". This construction gives rise to a well-defined (contravariant) symmetric monoidal functor

$$\mathcal{V}(k)^{\mathrm{op}} \to \mathsf{dgcat}(k), \quad X \mapsto \mathsf{perf}_{\mathsf{dg}}(X).$$

An arbitrary dg category should be then considered as the dg category of perfect complexes of an hypothetical "noncommutative scheme".

Saturated dg categories. Kontsevich [2005; 2010; 2009] introduced a class of dg categories whose properties closely resemble those of perfect complexes on smooth proper schemes. These are called saturated dg categories. Concretely, a dg category \mathcal{A} is saturated if it is perfect as a bimodule over itself and if for any two objects x, y we have $\sum_i \operatorname{rank} H^i \mathcal{A}(x, y) < \infty$. A k-scheme X is smooth and proper if and only if the associated dg category $\operatorname{perf}_{dg}(X)$ is saturated.

As mentioned in [Kontsevich 2005], other examples of saturated dg categories arise from representation theory of (finite) quivers and from deformation by quantization.

2.2. *Morita equivalences.* A dg functor $F: \mathcal{A} \to \mathcal{B}$ is called a Morita equivalence if the restriction of scalars between derived categories $\mathcal{D}(\mathcal{B}) \xrightarrow{\sim} \mathcal{D}(\mathcal{A})$ is an equivalence of (triangulated) categories.

All the classical invariants, like algebraic *K*-theory, cyclic homology (and all its variants), topological Hochschild homology, etc, are Morita invariant in the sense that they send Morita equivalences to isomorphisms. It is then natural to consider dg categories up to Morita equivalence.

As proved in [Tabuada 2005], the category dgcat(k) carries a Quillen model structure whose weak equivalences are the Morita equivalences. Let us denote by Hmo(k) the homotopy category hence obtained. This category is symmetric monoidal and, as shown in [Cisinski and Tabuada 2012], the saturated dg categories can be characterized as the dualizable (or rigid) objects of Hmo(k).

Bondal and Van den Bergh [2003] proved that for every quasicompact quasiseparated k-scheme X the dg category $\operatorname{perf}_{\operatorname{dg}}(X)$ is isomorphic in $\operatorname{Hmo}(k)$ to a dg k-algebra with bounded cohomology.

Bondal and Kapranov's pretriangulated envelope. Using one-sided twisted complexes, Bondal and Kapranov [1990] constructed in the pretriangulated envelope of every dg category \mathcal{A} . Intuitively speaking, one formally adds to \mathcal{A} (de)suspensions, cones, cones of morphisms between cones, etc. Making use of the Morita model structure, this construction can be conceptually understood as a functorial fibrant resolution functor; consult [Tabuada 2005] for details.

Drinfeld's DG quotient. A very useful operation on triangulated categories is the Verdier quotient. Via a very elegant construction (reminiscent of Dwyer–Kan localization), Drinfeld [2004] lifted this operation to the setting of dg categories. Although very elegant, this construction didn't seem to satisfy any obvious universal property. The Morita model structure changed this state of affairs by allowing the characterizing of Drinfeld's DG quotient as an homotopy cofiber construction; consult [Tabuada 2010b] for details.

- **2.3.** Additive invariants. Given a dg category \mathcal{A} , let $T(\mathcal{A})$ be the dg category of pairs (i, x), where $i \in \{1, 2\}$ and $x \in \mathcal{A}$. The complex of morphisms in $T(\mathcal{A})$ from (i, x) to (i', x') is given by $\mathcal{A}(x, x')$ if $i \leq i'$ and is zero otherwise. Composition is induced by \mathcal{A} . Intuitively speaking, $T(\mathcal{A})$ "dg categorifies" the notion of upper triangular matrix. Note that we have two inclusion dg functors $i_1 : \mathcal{A} \hookrightarrow T(\mathcal{A})$ and $i_2 : \mathcal{A} \hookrightarrow T(\mathcal{A})$. Let $E : \operatorname{dgcat}(k) \to A$ be a functor with values in an additive category. We say that E is an additive invariant if it satisfies the following two conditions:
 - It sends Morita equivalences to isomorphisms.
 - Given any dg category A, the inclusion dg functors induce an isomorphism

$$[E(i_1) \ E(i_2)] : E(A) \oplus E(A) \xrightarrow{\sim} E(T(A)).$$

Thanks to [Blumberg and Mandell 2012; Keller 1999; Quillen 1973; Schlichting 2006; Tabuada 2010a; Thomason and Trobaugh 1990; Waldhausen 1985], among other works, we know that all the invariants above are additive.

The universal additive invariant was constructed in [Tabuada 2005] as follows: consider the additive symmetric monoidal category $\mathsf{Hmo}_0(k)$ whose objects are the dg categories and whose morphisms are given by $\mathsf{Hom}_{\mathsf{Hmo}_0(k)}(\mathcal{A},\mathcal{B}) := K_0\mathsf{rep}(\mathcal{A},\mathcal{B})$, where $\mathsf{rep}(\mathcal{A},\mathcal{B}) \subset \mathcal{D}(\mathcal{A}^{\mathsf{op}} \otimes^{\mathbf{L}} \mathcal{B})$ stands for the full triangulated subcategory of those $\mathcal{A}\text{-}\mathcal{B}$ bimodules which are perfect as right $\mathcal{B}\text{-modules}$. The composition law and the symmetric monoidal structure are induced from $\mathsf{Hmo}(k)$.

As explained in loc. cit., the canonical composed symmetric monoidal functor

$$U: \operatorname{dgcat}(k) \longrightarrow \operatorname{Hmo}(k) \longrightarrow \operatorname{Hmo}_0(k)$$
 (2-1)

is the universal additive invariant, i.e., precomposition with U induces a bijection between additive functors $\overline{E}: \mathsf{Hmo}_0(k) \to \mathsf{A}$ and additive invariants $E: \mathsf{dgcat}(k) \to \mathsf{A}$. This suggests that $\mathsf{Hmo}_0(k)$ is the correct place where noncommutative motives should reside. Let us denote by $\mathsf{Hmo}_0(k)_F$ its F-linearization (F can more generally be a commutative ring).

- **2.4.** *Computations.* In order to gain some sensibility with (2-1), we recall some computations:
- [Marcolli and Tabuada 2015] Let X be a smooth projective k-scheme whose derived category perf(X) admits a full exceptional collection of length n (see §8.2). In this case, U(perf_{dg}(X)) identifies with the direct sum of n copies of U(k).
- [Tabuada and Van den Bergh 2015] Let X be a quasicompact quasiseparated k-scheme, A a sheaf of Azumaya algebras over X of rank r, and $\operatorname{perf}_{\operatorname{dg}}(A)$ the associated dg category. When 1/r belongs to the commutative ring F, $U(\operatorname{perf}_{\operatorname{dg}}(A))_F$ identifies with $U(\operatorname{perf}_{\operatorname{dg}}(X))_F$.
- [Bernardara and Tabuada 2014b] Let A be a central simple k-algebra of degree $d := \sqrt{\dim(A)}$ and SB(A) the associated Severi–Brauer variety. In this case, $U(\operatorname{perf}_{\operatorname{dg}}(SB(A)))$ identifies with the following direct sum $U(k) \oplus U(A) \oplus U(A)^{\otimes 2} \oplus \cdots \oplus U(A)^{\otimes (d-1)}$.
- [Tabuada and Van den Bergh 2015] Let k be a perfect field, A a finite-dimensional k-algebra of finite global dimension, and J(A) its Jacobson radical. In this case, we have $U(A) \simeq U(A/J(A))$.
- [Tabuada 2014] Let A and B be two central simple k-algebras and A and B their Brauer classes. In this case, D(A) and D(B) are isomorphic if and only if A = B.
- **2.5.** *Noncommutative Chow motives.* Kontsevich [2005] introduced the symmetric monoidal category of noncommutative Chow motives $NChow(k)_F$. It can be described as the idempotent completion $(-)^{\natural}$ of the full subcategory of $Hmo_0(k)_F$ given by the saturated dg categories. Concretely, the objects are of the pairs (A, e) (with A a saturated dg category and e an idempotent), the morphisms are given by the noncommutative correspondences

$$\operatorname{Hom}_{\operatorname{\mathsf{NChow}}(k)_F}((\mathcal{A}, e), (\mathcal{B}, e')) := eK_0\operatorname{rep}(\mathcal{A}, \mathcal{B})e' \simeq eK_0(\mathcal{A}^{\operatorname{op}} \otimes^{\mathbf{L}} \mathcal{B})_F e',$$

the composition law is induced by the derived tensor product of bimodules, and the symmetric monoidal structure is induced by the derived tensor product of dg categories.

Fundamental theorems. The fundamental theorems in algebraic K-theory and periodic cyclic homology, proved respectively in [Weibel 1989] and [Kassel 1987], are of major importance. Their proofs are not only very different but also quite involved. The category $NChow(k)_F$ allowed a simple, unified and conceptual proof of these fundamental theorems; consult [Tabuada 2012] for details.

2.6. A bridge from Chow to noncommutative Chow motives. Noncommutative motives should, in a suitable sense, contain the category of motives. This idea was made precise in [Tabuada 2013] (following the original insight in [Kontsevich 2009]). The precise statement is the existence of a \mathbb{Q} -linear additive fully-faithful symmetric monoidal functor R making the following diagram commute

where $\mathsf{Chow}_{\mathbb{Q}}(k)/_{-\otimes\mathbb{Q}(1)}$ stands for the orbit category. This bridge opens new horizons and opportunities of research by enabling the interchange of results between the commutative and the noncommutative world. This yoga was developed in [Tabuada 2013] in what regards Schur and Kimura–O'Sullivan finite-dimensionality (see §4.3 below), motivic measures, and motivic zeta functions.

The above diagram (2-2) holds more generally with \mathbb{Q} replaced by any field F of characteristic zero.

Orbit categories. Given an F-linear, additive, symmetric monoidal category \mathcal{C} and a \otimes -invertible object $\mathcal{O} \in \mathcal{C}$, the orbit category $\mathcal{C}/_{-\otimes\mathcal{O}}$ has the same objects as \mathcal{C} and morphisms

$$\operatorname{Hom}_{\mathcal{C}/_{\!-\otimes\mathcal{O}}}(a,b):=\bigoplus_{i\in\mathbb{Z}}\operatorname{Hom}_{\mathcal{C}}(a,b\otimes\mathcal{O}^{\otimes i}).$$

The composition law and the symmetric monoidal structure are induced from C. By construction, the orbit category comes equipped with a canonical symmetric

monoidal projection functor $\pi: \mathcal{C} \to \mathcal{C}/_{-\otimes \mathcal{O}}$. Moreover, π is endowed with a 2-isomorphism $\pi \circ (-\otimes \mathcal{O}) \stackrel{\sim}{\Rightarrow} \pi$ and is 2-universal among all such functors.

3. Categories of noncommutative motives

3.1. Periodic cyclic homology as "noncommutative de Rham cohomology". Connes' periodic cyclic homology extends naturally from k-algebras to dg categories giving thus rise to a functor HP^{\pm} : $\operatorname{dgcat}(k) \to \operatorname{sVect}(k)$ to super k-vector spaces. In the case of a smooth k-scheme X (with k of characteristic zero), the Hochschild–Konstant–Rosenberg theorem show us that

$$HP^{\pm}(\operatorname{perf}_{\operatorname{dg}}(X)) \simeq HP^{\pm}(X) \simeq \left(\bigoplus_{n \text{ even}} H_{dR}^{n}(X), \bigoplus_{n \text{ odd}} H_{dR}^{n}(X)\right).$$
 (3-1)

For this reason HP^{\pm} is considered the noncommutative analogue of de Rham cohomology. For further details on this viewpoint, we invite the reader to consult the ICM address [Kaledin 2010].

As proved in [Marcolli and Tabuada 2011, Theorem 7.2], HP^{\pm} induces symmetric monoidal functors

$$\overline{HP^{\pm}}$$
: NChow $(k)_F \to \text{sVect}(F)$, $\overline{HP^{\pm}}$: NChow $(k)_F \to \text{sVect}(k)$ (3-2)

under the assumption that F is a field extension of k (left-hand-side) or the assumption that k is a field extension of F (right-hand-side).

- **3.2.** *Noncommutative homological motives.* Making use of the above "noncommutative de Rham cohomology", one defines the symmetric monoidal category of noncommutative homological motives $\mathsf{NHom}(k)_F$ as the idempotent completion of the quotient category $\mathsf{NChow}(k)_F/\mathsf{Ker}(\overline{HP^\pm})$.
- **3.3.** *Noncommutative numerical motives.* In order to define a category of noncommutative numerical motives one needs to extend to the noncommutative world the notion of intersection number. This can be done as follows. Let (\mathcal{A}, e) and (\mathcal{B}, e') be two noncommutative Chow motives. Given a noncommutative correspondence $\underline{B} = e[\sum_i a_i B_i]e'$ from (\mathcal{A}, e) to (\mathcal{B}, e') (recall that the B_i 's are \mathcal{A} - \mathcal{B} -bimodules), and a noncommutative correspondence $\underline{B'} = e'[\sum_j b_j B'_j]e$ from (\mathcal{B}, e') to (\mathcal{A}, e) , one defines their intersection number as the following sum

$$\langle \underline{\mathsf{B}}, \underline{\mathsf{B}'} \rangle := \sum_{i,j,n} (-1)^n a_i \cdot b_j \cdot \operatorname{rank} HH_n(\mathcal{A}; \, \mathsf{B}_i \otimes_{\mathcal{B}}^{\mathbf{L}} \mathsf{B}'_j),$$

where $HH_n(\mathcal{A}; \mathsf{B}_i \otimes_{\mathcal{B}}^{\mathbf{L}} \mathsf{B}'_j)$ stands for the *n*-th Hochschild homology group of \mathcal{A} with coefficients in the \mathcal{A} - \mathcal{A} bimodule $\mathsf{B}_i \otimes_{\mathcal{B}}^{\mathbf{L}} \mathsf{B}'_j$. The numerical equivalence

relation on noncommutative Chow motives is obtained by declaring a noncommutative correspondence \underline{B} to be numerically trivial if $\langle \underline{B}, \underline{B'} \rangle = 0$ for all $\underline{B'}$. This equivalence relation gives rise to the largest \otimes -ideal $\mathcal N$ strictly contained in $\mathsf{NChow}(k)_F$. The symmetric monoidal category of noncommutative numerical motives $\mathsf{NNum}(k)_F$ is then defined as the idempotent completion of the quotient category $\mathsf{NChow}(k)_F/\mathcal N$.

As proved in [Marcolli and Tabuada 2014c, Theorem 1.12], the functor R of diagram (2-2) descends to a \mathbb{Q} -linear additive fully-faithful symmetric monoidal functor R_N : $\mathsf{Num}_{\mathbb{Q}}(k)/_{-\otimes \mathbb{Q}(1)} \to \mathsf{NNum}(k)_{\mathbb{Q}}$.

A different numerical equivalence relation on noncommutative Chow motives (based on the bilinear pairing $\sum_i (-1)^i \dim \operatorname{Ext}^i(-,-)$), was proposed in [Kontsevich 2005]. As proved in [Marcolli and Tabuada 2012, Theorem 1.1], Kontsevich's notion is equivalent to the above one.

3.4. *Semisimplicity.* As proved in [Marcolli and Tabuada 2014c, Theorem 1.1; 2011, Theorem 4.6], Jannsen's result (see §1.5) holds also in the noncommutative world. Concretely, under the assumption that k and F have same characteristic, $\mathsf{NNum}(k)_F$ is abelian semisimple. This was conjectured in [Kontsevich 2005]. Moreover, if $\mathcal J$ is a \otimes -ideal in $\mathsf{NChow}(k)_F$ for which the idempotent completion of $\mathsf{NChow}(k)_F/\mathcal J$ is abelian semisimple, then $\mathcal J$ agrees with $\mathcal N$.

As explained in [Marcolli and Tabuada 2014c, Corollary 1.1], the semisimplicity of $NNum(k)_F$ (with k of characteristic zero) combined with the functor R of diagram (2-2) gives rise to an alternative proof of Jannsen's result.

- **3.5.** *Smash-nilpotence in the noncommutative world.* Recall from §1.6 the definition of the \otimes_{nil} -ideal. One denotes by $\mathsf{NVoev}(k)_F := \mathsf{NChow}(k)_F/\otimes_{\text{nil}}$ the category of noncommutative Chow motives up to smash-nilpotence. As proved in [Marcolli and Tabuada 2014d, Proposition 3.1], the functor R of diagram (2-2) descends also to a symmetric monoidal fully-faithful functor $R_V : \mathsf{Voev}_\mathbb{Q}(k)/_{-\otimes\mathbb{Q}(1)} \to \mathsf{NVoev}(k)_\mathbb{Q}$.
- **3.6.** All together. The categories of noncommutative motives are related by F-linear, additive, full, symmetric monoidal functors $NChow(k)_F \rightarrow NVoev(k)_F \rightarrow NHom(k)_F \rightarrow NNum(k)_F$.

Given a saturated dg category \mathcal{A} , we will denote by $\sim_{\otimes \text{nil}}$, \sim_{hom} , \sim_{num} the equivalence relations on $\text{Hom}_{\mathsf{NChow}(k)_F}(U(k)_F,U(\mathcal{A})_F) \cong K_0(\mathcal{A})_F$ induced by the above functors.

3.7. *Noncommutative Artin motives.* The category of Artin motives $\mathsf{AM}_F(k)$ is by definition the smallest additive rigid idempotent complete full subcategory of $\mathsf{Chow}_F(k)$ containing the finite étale k-schemes. One defines the category of noncommutative Artin motives $\mathsf{NAM}(k)_{\mathbb{Q}}$ as the image of $\mathsf{AM}_{\mathbb{Q}}(k)$ under the

functors $R \circ \pi$ of diagram (2-2). As proved in [Marcolli and Tabuada 2014b, Theorem 1.7], this latter category is independent of the equivalence relation.

4. Conjectures in the noncommutative world

Let A be a saturated dg category.

4.1. *Standard conjectures.* In [Marcolli and Tabuada 2011] we introduced the noncommutative analogues of Grothendieck's standard conjectures of type *C* and *D*.

Conjecture $C_{NC}(A)$. The Künneth projectors

$$\begin{array}{l} \pi_{\mathcal{A}}^{+}: HP^{\pm}(\mathcal{A}) \rightarrow HP^{+}(\mathcal{A}) \rightarrow HP^{\pm}(\mathcal{A}), \\ \pi_{\mathcal{A}}^{-}: HP^{\pm}(\mathcal{A}) \rightarrow HP^{-}(\mathcal{A}) \rightarrow HP^{\pm}(\mathcal{A}) \end{array}$$

are algebraic, i.e., $\pi_{\mathcal{A}}^{\pm} = \overline{HP^{\pm}}(\underline{\pi}_{\mathcal{A}}^{\pm})$ for noncommutative correspondences $\underline{\pi}_{\mathcal{A}}^{\pm}$.

A weaker version of the standard conjecture of type C (Künneth) is the sign conjecture $C^+(X)$: The Künneth projectors $\pi_X^+ = \sum_i \pi_X^{2i}$ and $\pi_X^- = \sum_i \pi_X^{2i+1}$ are algebraic. The restriction of C_{NC} to the commutative world is weaker than the sign conjecture in the sense that $C^+(X) \Rightarrow C_{NC}(\operatorname{perf}_{dg}(X))$.

Conjecture
$$D_{NC}(A)$$
. $K_0(A)_F/\sim_{\text{hom}} = K_0(A)_F/\sim_{\text{num}}$.

Similarly, the restriction of D_{NC} to the commutative world is weaker than the standard conjecture of type D (Hom=Num) in the sense that $D(X) \Rightarrow D_{NC}(\operatorname{perf}_{\operatorname{dg}}(X))$.

4.2. *Smash-nilpotence conjecture.* Voevodsky's nilpotence conjecture (see §1.6) was extended in [Marcolli and Tabuada 2014d] to the noncommutative world as follows:

Conjecture
$$V_{NC}(A)$$
. $K_0(A)_F/\sim_{\text{onil}} = K_0(A)_F/\sim_{\text{num}}$.

As proved in Theorem 4.1 of the same reference, the restriction of V_{NC} to the commutative world is equivalent to Voevodsky's smash-nilpotence conjecture in the sense that $V(X) \Leftrightarrow V_{NC}(\operatorname{perf}_{\operatorname{dg}}(X))$. This suggests that instead of attacking Voevodsky's conjecture V, one should alternatively attack conjecture V_{NC} (using noncommutative tools). The authors are currently developing this approach.

4.3. *Finite-dimensionality conjecture.* Let F be a field of characteristic zero and C an F-linear, idempotent complete, symmetric monoidal category. An object $a \in C$ is called even (resp. odd) dimensional if $\wedge^n(a) = 0$ (resp. $\operatorname{Sym}^n(a) = 0$) for some n > 0. An object $a \in C$ is called finite-dimensional if $a = a_+ \oplus a_-$, with a_+ (resp. a_-) even (resp. odd) dimensional. Kimura [2005] and O'Sullivan [2005] conjectured the following:

Conjecture KS(X). The Chow motive $h_F(X)$ is finite-dimensional.

This conjecture was extended in [Marcolli and Tabuada 2014d] to the non-commutative world as follows:

Conjecture $KS_{NC}(A)$. The noncommutative Chow motive $U(A)_F$ is finite-dimensional.

The restriction of KS_{NC} to the noncommutative world is weaker than the Kimura–O'Sullivan finite-dimensionality conjecture in the sense that $KS(X) \Rightarrow KS_{NC}(\operatorname{perf}_{dg}(X))$.

Under the assumption that k is a field extension of F (or vice-versa), it was proved in [Marcolli and Tabuada 2014d, Theorem 4.1] that conjectures $V_{NC}((\mathcal{A}^{\operatorname{op}})^{\otimes n} \otimes \mathcal{A}^{\otimes n}), n \geq 1$, combined with conjecture $C_{NC}(\mathcal{A})$, imply conjecture $KS_{NC}(\mathcal{A})$. Moreover, if conjecture KS_{NC} holds for every saturated dg category and all symmetric monoidal functors $\operatorname{NChow}(k)_F \to \operatorname{sVect}(K)$ (with K a field extension of F) factor through $\operatorname{NNum}(k)_F$, then conjecture V_{NC} also holds for every saturated dg category.

5. (Super-)Tannakian formalism

5.1. *Tannakian categories.* Let $(C, \otimes, 1)$ be an F-linear, abelian, symmetric monoidal category. In particular, we have commutativity and \otimes -unit constraints

$$\tau_{a,b}: a \otimes b \xrightarrow{\sim} b \otimes a, \quad \ell_a: a \xrightarrow{\sim} a \otimes 1, \quad r_a: 1 \otimes a \xrightarrow{\sim} a,$$

and the following equality holds $\tau_{b,a} \circ \tau_{a,b} = \mathrm{id}_{a \otimes b}$. The category \mathcal{C} is called rigid if there exists a duality functor $(-)^{\vee} : \mathcal{C} \to \mathcal{C}^{\mathrm{op}}$, evaluation maps $\epsilon : a \otimes a^{\vee} \to \mathbf{1}$, and coevaluation maps $\eta : \mathbf{1} \to a^{\vee} \otimes a$, for which the following composition is equal to the identity

$$a \xrightarrow{\ell_a} a \otimes \mathbf{1} \xrightarrow{\mathrm{id}_a \otimes \eta} a \otimes a^{\vee} \otimes a \xrightarrow{\epsilon \otimes \mathrm{id}_a} \mathbf{1} \otimes a \xrightarrow{r_a} a.$$

The categorical trace of an endomorphism $g: a \to a$ is defined as $tr(g) = \epsilon \circ \tau_{a^{\vee} \otimes a} \circ (\mathrm{id}_{a^{\vee}} \otimes g) \circ \eta$. The number $\dim(a) := tr(\mathrm{id}_a)$ is called the dimension or Euler characteristic of a.

A category \mathcal{C} with the above properties, and with $\operatorname{End}(1) = F$, is called Tannakian if there exists an exact faithful symmetric monoidal functor $\omega : \mathcal{C} \to \operatorname{Vect}(K)$ with values in a category of K-vector spaces (with K a field extension of F). The functor ω is called a fiber functor. When this holds with K = F, \mathcal{C} is called a neutral Tannakian category.

If \mathcal{C} is a neutral Tannakian category, then there is a \otimes -equivalence of categories $\mathcal{C} \simeq \operatorname{Rep}_F(\operatorname{Gal}(\mathcal{C}))$. The affine group scheme $\operatorname{Gal}(\mathcal{C})$ is given by the \otimes -automorphisms $\operatorname{Aut}^{\otimes}(\omega)$ of the fiber functor ω .

Tannakian categories in characteristic zero were characterized in [Deligne 1990] as follows: an F-linear, abelian, rigid symmetric monoidal category C, with End(1) = F, is Tannakian if and only if dim(a) ≥ 0 for all objects $a \in C$.

5.2. Super-Tannakian categories. An F-linear, abelian, rigid symmetric monoidal category \mathcal{C} , with $\operatorname{End}(\mathbf{1}) = F$, is called super-Tannakian if there exists a super-fiber functor $\omega : \mathcal{C} \to \operatorname{sVect}(K)$ with values in a category of super K-vector spaces (with K a field extension of F). When this holds with K = F, \mathcal{C} is called a neutral super-Tannakian category.

If \mathcal{C} is a neutral super-Tannakian category, ω induces a \otimes -equivalence between \mathcal{C} and the category $\operatorname{Rep}_F(\operatorname{sGal}(\mathcal{C}), \epsilon)$ of super-representations of the affine supergroup scheme $\operatorname{sGal}(\mathcal{C}) := \underline{\operatorname{Aut}}^{\otimes}(\omega)$ (the super-structure is given by the parity automorphism ϵ).

Super-Tannakian categories were also characterized in [Deligne 2002] as follows: an F-linear, abelian, rigid symmetric monoidal category C, with End(1) = F, is super-Tannakian if and only if it is Schur-finite. When F is algebraically closed, C is neutral super-Tannakian if and only if it is Schur-finite.

Schur-finiteness. Let \mathcal{C} be a category as above, S_n the symmetric group on n symbols, and $\mathbb{Q}[S_n]$ the associated group ring. Every partition λ of n gives rise to an idempotent $e_{\lambda} \in \mathbb{Q}[S_n]$ and to a Schur functor $S_{\lambda} : \mathcal{C} \to \mathcal{C}$, $a \mapsto e_{\lambda}(a^{\otimes n})$. The category \mathcal{C} is called Schur-finite if all its objects are annihilated by some Schur functor.

- **5.3.** *Motivic Galois groups.* Deligne's characterization of Tannakian categories is not satisfied in the case of $\operatorname{Num}_F(k)$ because $\dim(h_F(X))$ is equal to the Euler characteristic $\chi(X)$ of the k-scheme X which can be negative. Jannsen [1992] proved that if the standard conjecture of type C holds, then one can modify the commutativity constraints $\tau_{X,Y}$ using the algebraic cycles coming from the Künneth components of the diagonal. This has the effect of correcting the negative signs of the Euler characteristic. Let $\operatorname{Num}_F^{\dagger}(k)$ be the Tannakian category hence obtained. If the standard conjecture of type D also holds, then $\operatorname{Num}_F^{\dagger}(k)$ is a neutral Tannakian category and every Weil cohomology theory H^* is a fiber functor. Under these assumptions, one obtains a group scheme $\operatorname{Gal}(\operatorname{Num}_F^{\dagger}(k))$ called the motivic Galois group.
- **5.4.** *Motivic Galois supergroups.* In contrast with §5.3, Deligne's characterization of super-Tannakian categories is satisfied in the case of $\operatorname{Num}_F(k)$. When F is algebraically closed, $\operatorname{Num}_F(k)$ is then a neutral Tannakian category. As a consequence, one obtains a supergroup scheme $\operatorname{sGal}(\operatorname{Num}_F(k))$ called the motivic Galois supergroup.

6. Noncommutative motivic Galois (super-)groups

Let k be a field of characteristic zero and F a field extension of k.

Assuming conjectures C_{NC} and D_{NC} , it was proved in [Marcolli and Tabuada 2011, Theorem 1.6] that the category $\mathsf{NNum}^\dagger(k)_F$ (obtained from $\mathsf{NNum}(k)_F$ by modifying the commutativity constrains) is neutral Tannakian. An explicit fiber functor is given by periodic cyclic homology. The associated group scheme $\mathsf{Gal}(\mathsf{NNum}^\dagger(k)_F)$ is called the noncommutative motivic Galois group.

By Theorem 1.2 of [Marcolli and Tabuada 2011], the category $\mathsf{NNum}(k)_F$ is super-Tannakian. When F is algebraically closed, $\mathsf{NNum}(k)_F$ is neutral super-Tannakian. Under these assumptions, one obtains a supergroup scheme $\mathsf{sGal}(\mathsf{NNum}(k)_F)$ called the noncommutative motivic Galois supergroup.

6.1. Comparison morphisms. Assuming conjectures C, D, C_{NC} , D_{NC} , we have well-defined (noncommutative) motivic Galois (super-)groups. As proved in [Marcolli and Tabuada 2011, Theorem 1.7], the composed functor

$$\operatorname{Num}_{k}(k) \xrightarrow{\pi} \operatorname{Num}_{k}(k) /_{-\otimes \mathbb{Q}(1)} \xrightarrow{R_{\mathbb{N}}} \operatorname{NNum}(k)_{k}$$
 (6-1)

gives rise to faithfully-flat comparison morphisms

$$\operatorname{Gal}(\operatorname{NNum}^{\dagger}(k)_k) \longrightarrow \operatorname{Ker}(t : \operatorname{Gal}(\operatorname{Num}_k^{\dagger}(k)) \longrightarrow \mathbb{G}_m)$$
 (6-2)

$$\operatorname{sGal}(\operatorname{NNum}(k)_k) \longrightarrow \operatorname{Ker}(t : \operatorname{sGal}(\operatorname{Num}_k(k)) \longrightarrow \mathbb{G}_m),$$
 (6-3)

where \mathbb{G}_m is the multiplicative group scheme and t is induced by the inclusion of Tate motives in $\operatorname{Num}_k(k)$. These comparison morphisms were suggested in [Kontsevich 2005]. Intuitively speaking, they show us that the \otimes -symmetries of the commutative world which can be lifted to the noncommutative world are precisely those that become trivial when restricted to Tate motives.

The proof of (6-2)–(6-3) makes use of the theory of Tate triples developed in [Deligne and Milne 1982], of a suitable extension of this theory to the super-Tannakian setting, and of Milne's work [2007] on quotients of Tannakian categories. The key step is the description of the right-hand-side of (6-2) (resp. of (6-3)) as the Galois group (resp. supergroup) of the orbit category of $\operatorname{Num}_k^{\dagger}(k)$ (resp. of $\operatorname{Num}_k(k)$).

It is unclear at the moment if the kernel of these comparison morphisms is nontrivial. This problem is related to the existence of "truly noncommutative numerical motives", i.e., objects of $NNum(k)_k$ that are not in the essential image of (6-1).

6.2. *Unconditional version.* The functors (3-2) descend to symmetric monoidal functors

$$\overline{HP^{\pm}}: NHow(k)_F \longrightarrow sVect(K).$$
 (6-4)

Here, K = F when F is a field extension of k and K = k when k is a field extension of F. Let $\mathsf{NHom}(k)_F^\pm$ be the full subcategory of $\mathsf{NHom}(k)_F$ consisting of those noncommutative homological motives for which the Künneth projectors are algebraic. By changing the commutativity constraints of this latter category, one obtains a rigid symmetric monoidal category $\mathsf{NHom}^\dagger(k)_F^\pm$ and an F-linear symmetric monoidal functor $\mathsf{NHom}^\dagger(k)_F^\pm \to \mathsf{Vect}(K)$. Making use of techniques from [André and Kahn 2002a; 2002b], we showed in [Marcolli and Tabuada 2014d, §1] that the associated category $\mathsf{NNum}^\dagger(k)_F^\pm$ is Tannakian, semisimple, and that the canonical functor $\mathsf{NHom}^\dagger(k)_F^\pm \to \mathsf{NNum}^\dagger(k)_F^\pm$ admits a \otimes -section s^{NC} (unique up to conjugation by a \otimes -isomorphism). One obtains in this way a fiber functor

$$\omega: \mathsf{NNum}^{\dagger}(k)_F^{\pm} \xrightarrow{s^{NC}} \mathsf{NHom}^{\dagger}(k)_F^{\pm} \longrightarrow \mathsf{Vect}(K).$$

The associated group scheme $\operatorname{Gal}(\operatorname{NNum}^{\dagger}(k)_F^{\pm})$ is called the unconditional non-commutative motivic Galois group. As proved in [Marcolli and Tabuada 2014d, Theorem 1.7], we have a faithfully-flat comparison morphism

$$\operatorname{Gal}(\operatorname{NNum}^{\dagger}(k)_{k}^{\pm}) \longrightarrow, \operatorname{Ker}(t : \operatorname{Gal}(\operatorname{Num}_{k}^{\dagger}(k)^{\pm}) \twoheadrightarrow \mathbb{G}_{m}).$$
 (6-5)

Assuming conjectures C, D and C_{NC} , D_{NC} , the unconditional noncommutative motivic Galois group agree with the conditional one Gal(NNum[†](k) $_k$) and (6-5) identifies with (6-3).

6.3. *Base change.* As proved in [Marcolli and Tabuada 2014b, Theorem 1.9], one has the following short exact sequence

$$1 \longrightarrow \operatorname{Gal}(\operatorname{NNum}^{\dagger}(\bar{k})_F) \stackrel{I}{\longrightarrow} \operatorname{Gal}(\operatorname{NNum}^{\dagger}(k)_F) \stackrel{P}{\longrightarrow} \operatorname{Gal}(\bar{k}/k) \longrightarrow 1. \quad (6-6)$$

Here I is induced by the base change $-\otimes_k \overline{k}: \mathsf{NNum}^\dagger(k)_F \to \mathsf{NNum}^\dagger(\overline{k})_F$; the absolute Galois group $\mathsf{Gal}(\overline{k}/k)$ is obtained from the Tannakian formalism applied to the category of noncommutative Artin motives $\mathsf{NAM}(k)_F$; and finally P is induced by the inclusion of the latter category in $\mathsf{NNum}^\dagger(k)_F$.

The proof in [Deligne and Milne 1982] of the classical commutative counterpart of (6-6) makes full use of "commutative arguments" which don't seem to admit noncommutative analogues. The proof of (6-6) is not only very different but moreover much more conceptual from a categorical viewpoint. By extracting the key ingredients of this latter proof we have established in [Marcolli and Tabuada 2014b, Appendix A] a general result about short exact sequences of Galois groups. This led to a new proof of Deligne–Milne's short exact sequence which circumvents their "commutative arguments".

7. From noncommutative motives to motives via Jacobians

We have described in §2.6 a bridge from motives to noncommutative motives. One can ask is there a bridge in the opposite direction, associating a "commutative shadow" to every noncommutative motive? This (vague) idea can be implemented using the theory of Jacobians, suitably extended to the noncommutative world. Let $k \subseteq \mathbb{C}$ be an algebraically closed field.

7.1. *Jacobians.* Jacobians J(C) of curves C are geometric models for the cohomology $H^1(C)$. The study of Jacobians is in fact one of the historic precursors of the theory of motives. Given an arbitrary smooth projective k-scheme X, the Picard $\operatorname{Pic}^0(X)$ and the Albanese $\operatorname{Alb}(X)$ varieties provide, in a similar way, geometric models for the pieces $H^1(X)$ and $H^{2\dim(X)-1}(X)$. In what concerns the remaining pieces of the cohomology, Griffiths' intermediate Jacobians

$$J_i(X) := \frac{H_B^{2i+1}(X, \mathbb{C})}{F^{i+1}H_B^{2i+1}(X, \mathbb{C}) + H_B^{2i+1}(X, \mathbb{Z})}, 0 < i < \dim(X),$$

where H_B stands for Betti cohomology and F for the Hodge filtration, are not algebraic. Nevertheless, they contain an algebraic part $J_i^a(X) \subseteq J_i(X)$ defined by the image of the Abel–Jacobi map $AJ_i: CH_{\mathbb{Z}}^{i+1}(X)^{\text{alg}} \to J_i(X)$, where $CH_{\mathbb{Z}}^{i+1}(X)^{\text{alg}}$ is the group of algebraically trivial cycles of codimension i+1.

7.2. *Pairings.* Given a smooth projective k-scheme X, consider the following k-vector spaces

$$NH_{dR}^{2i+1}(X) := \sum_{C,\gamma_i} \operatorname{Image}\left(H_{dR}^1(C) \xrightarrow{H_{dR}^1(\gamma_i)} H_{dR}^{2i+1}(X)\right), \quad 0 \le i \le \dim(X) - 1,$$

$$(7-1)$$

where C is a smooth projective curve and $\gamma_i : h_{\mathbb{Q}}(C) \to h_{\mathbb{Q}}(X)(i)$ is a morphism in Chow_Q(k). Intuitively speaking, (7-1) are the odd pieces of de Rham cohomology that are generated by curves. By restricting the classical intersection pairings on de Rham cohomology to (7-1) one obtains

$$\langle -,-\rangle : NH^{2\dim(X)-2i-1}_{dR}(X)\times NH^{2i+1}_{dR}(X) \longrightarrow k, \quad 0 \leq i \leq \dim(X)-1. \eqno(7-2)$$

7.3. *Jacobians of noncommutative motives.* In [Marcolli and Tabuada 2014a, Theorem 1.3] we constructed a Q-linear additive "Jacobian" functor

$$\mathbf{J}(-): \mathsf{NChow}(k)_{\mathbb{Q}} \longrightarrow \mathsf{Ab}_{\mathbb{Q}}(k)$$
 (7-3)

with values in the category of abelian varieties up to isogeny. Among other properties, one has an isomorphism $\mathbf{J}(\operatorname{perf}_{\sf dg}(X)) \simeq \prod_{i=0}^{\dim(X)-1} J_i^a(X)$ whenever the above pairings (7-2) are nondegenerate. As explained in loc. cit., this is

always the case for i = 0 and $i = \dim(X) - 1$ and the remaining cases follow from Grothendieck's standard conjecture of type B. Hence, the pairings (7-2) are nondegenerate for curves, surfaces, abelian varieties, complete intersections, uniruled threefolds, rationally connected fourfolds, and for any smooth hypersurface section, product, or finite quotient thereof (and if one trusts Grothendieck for all smooth projective k-schemes).

Given a noncommutative Chow motive N, the abelian variety $\mathbf{J}(N)$ was constructed as follows:

- First, via $h_{\mathbb{Q}}^1(-)$ and the fully-faithful functor $R_{\mathbb{N}}$ (see §3.3), one observes that $Ab_{\mathbb{Q}}(k)$ identifies with a semisimple abelian full subcategory of $NNum(k)_{\mathbb{Q}}$.
- Secondly, the semisimplicity of $\mathsf{NNum}(k)_{\mathbb{Q}}$ implies that N admits a unique direct sum decomposition $S_1 \oplus \cdots \oplus S_n$ into simple objects.
- Finally, one defines J(N) as the smallest piece of the noncommutative numerical motive $N \simeq S_1 \oplus \cdots \oplus S_n$ which contains the simple objects belonging to $Ab_{\mathbb{Q}}(k)$.

Roughly speaking, (7-3) show us that the classical theory of Jacobians can be extended to the noncommutative world as long as one works with all the intermediate Jacobians simultaneously. Note that this restriction is an intrinsic feature of the noncommutative world which cannot be avoided because as soon as one passes from X to $\operatorname{perf}_{\operatorname{dg}}(X)$ one loses track of the individual pieces of $H_{dR}^*(X)$ (see (3-1)).

7.4. *Some applications.* The above theory of Jacobians of noncommutative motives allowed categorical Torelli theorems, a new proof of a classical theorem of Clemens and Griffiths concerning blow-ups of threefolds, and several new results on quadric fibrations and intersections of quadrics; see [Bernardara and Tabuada 2014a]. Recently, this theory allowed also the proof of a conjecture of Paranjape [1994] in the case of a complete intersection of either two quadrics or three odd-dimensional quadrics; see [Bernardara and Tabuada 2015].

8. Applications to motivic decompositions and to Dubrovin's conjecture

8.1. *Motivic decompositions.* It is well-know that $h(\mathbb{P}^n) = 1 \oplus \mathbf{L} \oplus \cdots \oplus \mathbf{L}^{\otimes n}$; see [Manin 1968]. Other examples of motivic decompositions containing only \otimes -powers of the Lefschetz motive arise from quadrics. Given a nondegenerate quadratic form (V, q) of dimension $n \geq 3$ defined over an algebraically closed field k of characteristic zero, let $Q_q \subset \mathbb{P}(V)$ be the associated smooth projective quadric of dimension d := n - 2. The motivic decomposition of Q_q , proved in

[Rost 1990], is

$$h_{\mathbb{Q}}(Q_q) \simeq \begin{cases} 1 \oplus \mathbf{L} \oplus \cdots \oplus \mathbf{L}^{\otimes d} & \text{for } d \text{ odd,} \\ 1 \oplus \mathbf{L} \oplus \cdots \oplus \mathbf{L}^{\otimes d} \oplus \mathbf{L}^{\otimes (d/2)} & \text{for } d \text{ even.} \end{cases}$$

Fano 3-folds also fit in this pattern. In this case, thanks to [Gorchinskiy and Guletskiĭ 2012], we have

$$h_{\mathbb{Q}}(X) \simeq 1 \oplus h_{\mathbb{Q}}^{1}(X) \oplus \mathbf{L}^{\oplus b} \oplus (h_{\mathbb{Q}}^{1}(J) \otimes \mathbf{L}) \oplus (\mathbf{L}^{\otimes 2})^{\oplus b} \oplus h_{\mathbb{Q}}^{5}(X) \oplus \mathbf{L}^{\otimes 3},$$

where $h_{\mathbb{Q}}^1(X)$ and $h_{\mathbb{Q}}^5(X)$ are the Picard and Albanese motives, $b = b_2(X) = b_4(X)$, and J is an abelian variety which is isogenous to the intermediate Jacobian when $k = \mathbb{C}$. Whenever the odd cohomology of X vanishes, this motivic decomposition reduces to a direct sum of \otimes -powers of the Lefschetz motive. Further examples include toric varieties and certain homogeneous spaces (see [Brosnan 2005]), and moduli spaces of pointed curves of genus zero (see [Chen et al. 2009]).

8.2. Full exceptional collections. A collection of objects $\{\mathcal{E}_1, \ldots, \mathcal{E}_n\}$ in a k-linear triangulated category \mathcal{C} is called exceptional if $\mathsf{RHom}(\mathcal{E}_i, \mathcal{E}_i) = k$, for all i, and $\mathsf{RHom}(\mathcal{E}_i, \mathcal{E}_j) = 0$ for all i > j. It is called full if the objects $\mathcal{E}_1, \cdots, \mathcal{E}_n$ generate the triangulated category \mathcal{C} .

The derived category $\operatorname{Perf}(X) \simeq \mathcal{D}^b(\operatorname{Coh}(X))$ of a smooth projective k-scheme X admits a full exceptional collection in several cases: projective spaces (see [Beĭlinson 1978]), quadrics (see [Kapranov 1988]), toric varieties (see [Kawamata 2006]), certain homogeneous spaces (see [Kuznetsov and Polishchuk 2011]), moduli spaces of pointed curves of genus zero (see [Manin and Smirnov 2013]), and Fano 3-folds with vanishing odd cohomology (see [Ciolli 2005]). In all these examples the corresponding motivic decomposition contain only \otimes -powers of the Lefschetz motive. It is therefore natural to ask if there is a relation between these two notions. The answer is "yes", as we now explain.

8.3. From exceptional collections to motivic decompositions. Let X be a smooth projective k-scheme for which perf(X) admits a full exceptional collection $\{\mathcal{E}_1, \ldots, \mathcal{E}_n\}$. Then, as proved in [Marcolli and Tabuada 2015, Theorem 1.3], there is a choice of integers $\ell_1, \ldots, \ell_n \in \{0, \ldots, \dim(X)\}$ such that

$$h_{\mathbb{Q}}(X) \simeq \mathbf{L}^{\otimes \ell_1} \oplus \cdots \oplus \mathbf{L}^{\otimes \ell_n}.$$
 (8-1)

The motivic decomposition (8-1) was obtained as follows:

• First, as mentioned in §2.4, the noncommutative Chow motive $U(\operatorname{perf}_{\operatorname{dg}}(X))_{\mathbb{Q}}$ decomposes into the direct sum of n copies of $U(k)_{\mathbb{Q}}$.

- Secondly, the commutativity of diagram (2-2) implies that $h_{\mathbb{Q}}(X)$ (considered as an object of the orbit category $\mathsf{NChow}_{\mathbb{Q}}(k)/_{-\otimes\mathbb{Q}(1)}$) decomposes into the direct sum of n copies of L.
- Finally, one observes that the "fiber" of **L** under the projection functor from noncommutative Chow motives to its orbit category consists solely of ⊗powers of the Lefschetz motive.

The decomposition (8-1) holds more generally with X a smooth proper Deligne–Mumford stack.

The decomposition (8-1) has recently greatly refined: instead of working with \mathbb{Q} -coefficients it suffices to invert the prime factors of the integer $(2\dim(X))!$; consult [Bernardara and Tabuada 2014b] for details.

8.4. *Dubrovin's conjecture.* At his ICM address, Dubrovin [≥ 2015] conjectured a striking connection between Gromov–Witten invariants and derived categories of coherent sheaves. The most recent formulation, due to Hertling, Manin and Teleman [Hertling et al. 2009], is the following:

Conjecture. Given a smooth projective \mathbb{C} -scheme X, the following holds:

- (i) The quantum cohomology of X is semisimple if and only if X is Hodge–Tate (i.e the Hodge numbers $h^{p,q}(X)$ are zero for $p \neq q$) and perf(X) admits a full exceptional collection;
- (ii) The Stokes matrix of the structure connection of the quantum cohomology identifies with the Gram matrix of the full exceptional collection.

Thanks to [Bayer 2004; Golyshev 2009; Guzzetti 1999; Ueda 2005] and other works, both statements are known to be true in the case of projective spaces (and its blow-ups) and Grassmannians. Item (i) also holds for minimal Fano threefolds. Moreover, it is proved in [Hertling et al. 2009] that the Hodge–Tate property follows from the semisimplicity of quantum cohomology.

Making use of the above motivic decomposition (8-1), we proved in [Marcolli and Tabuada 2015, Proposition 1.9] that the Hodge–Tate property follows also from the existence of a full exceptional collection. As a consequence, this assumption can be removed from item (i) of Dubrovin's conjecture.

References

[André 2004] Y. André, *Une introduction aux motifs (motifs purs, motifs mixtes, périodes)*, Panoramas et Synthèses [Panoramas and Syntheses] 17, Société Mathématique de France, Paris, 2004

[André and Kahn 2002a] Y. André and B. Kahn, "Construction inconditionnelle de groupes de Galois motiviques", C. R. Math. Acad. Sci. Paris 334:11 (2002), 989–994.

- [André and Kahn 2002b] Y. André and B. Kahn, "Nilpotence, radicaux et structures monoïdales", *Rend. Sem. Mat. Univ. Padova* **108** (2002), 107–291.
- [Bayer 2004] A. Bayer, "Semisimple quantum cohomology and blowups", *Int. Math. Res. Not.* **2004**:40 (2004), 2069–2083.
- [Beĭlinson 1978] A. A. Beĭlinson, "Coherent sheaves on \mathbf{P}^n and problems in linear algebra", Funktsional. Anal. i Prilozhen. 12:3 (1978), 68–69.
- [Bernardara and Tabuada 2014a] M. Bernardara and G. Tabuada, "From semi-orthogonal decompositions to polarized intermediate Jacobians via Jacobians of noncommutative motives", preprint, 2014. arXiv 1305.4687
- [Bernardara and Tabuada 2014b] M. Bernardara and G. Tabuada, "Relations between the Chow motive and the noncommutative motive of a smooth projective variety", preprint, 2014. To appear in *Journal of Pure and Applied Algebra*. arXiv 1303.3172
- [Bernardara and Tabuada 2015] M. Bernardara and G. Tabuada, "Chow groups of intersections of quadrics via homological projective duality and (Jacobians of) noncommutative motives", preprint, 2015. arXiv 1310.6020
- [Blumberg and Mandell 2012] A. J. Blumberg and M. A. Mandell, "Localization theorems in topological Hochschild homology and topological cyclic homology", *Geom. Topol.* **16**:2 (2012), 1053–1120.
- [Bondal and Kapranov 1989] A. I. Bondal and M. M. Kapranov, "Representable functors, Serre functors, and reconstructions", *Izv. Akad. Nauk SSSR Ser. Mat.* **53**:6 (1989), 1183–1205, 1337. In Russian; translated in *Math. USSR-Izv.* **35**:3 (1990), 519–541.
- [Bondal and Kapranov 1990] A. I. Bondal and M. M. Kapranov, "Framed triangulated categories", *Mat. Sb.* (*N.S.*) **181**:5 (1990), 669–683. In Russian; translated in *Math. USSR-Sb.* **70**:1 (1991), 93–107.
- [Bondal and van den Bergh 2003] A. Bondal and M. van den Bergh, "Generators and representability of functors in commutative and noncommutative geometry", *Mosc. Math. J.* 3:1 (2003), 1–36.
- [Brosnan 2005] P. Brosnan, "On motivic decompositions arising from the method of Białynicki–Birula", *Invent. Math.* **161**:1 (2005), 91–111.
- [Chen et al. 2009] L. Chen, A. Gibney, and D. Krashen, "Pointed trees of projective spaces", *J. Algebraic Geom.* **18**:3 (2009), 477–509.
- [Ciolli 2005] G. Ciolli, "On the quantum cohomology of some Fano threefolds and a conjecture of Dubrovin", *Internat. J. Math.* **16**:8 (2005), 823–839.
- [Cisinski and Tabuada 2012] D.-C. Cisinski and G. Tabuada, "Symmetric monoidal structure on non-commutative motives", *J. K-Theory* **9**:2 (2012), 201–268.
- [Deligne 1990] P. Deligne, "Catégories tannakiennes", pp. 111–195 in *The Grothendieck Fest-schrift*, vol. II, edited by P. Cartier et al., Progr. Math. **87**, Birkhäuser, Boston, 1990.
- [Deligne 2002] P. Deligne, "Catégories tensorielles", Mosc. Math. J. 2:2 (2002), 227-248.
- [Deligne and Milne 1982] P. Deligne and J. Milne, "Tannakian categories", pp. 101–228 in *Hodge cycles, motives, and Shimura varieties*, edited by P. Deligne et al., Lecture Notes in Mathematics **900**, Springer, Berlin, 1982.
- [Drinfeld 2004] V. Drinfeld, "DG quotients of DG categories", J. Algebra 272:2 (2004), 643-691.
- [Dubrovin ≥ 2015] B. Dubrovin, "Geometry and analytic theory of Frobenius manifolds", pp. 315–326 in *Proceedings of the International Congress of Mathematicians* (Berlin, 1998), vol. II.

[Golyshev 2009] V. V. Golyshev, "Minimal Fano threefolds: Exceptional sets and vanishing cycles", *Dokl. Akad. Nauk* **424**:2 (2009), 151–155. In Russian; translated in *Dokl. Math.* **79**:1 (2009), 16–20.

[Gorchinskiy and Guletskiĭ 2012] S. Gorchinskiy and V. Guletskiĭ, "Motives and representability of algebraic cycles on threefolds over a field", *J. Algebraic Geom.* 21:2 (2012), 347–373.

[Guzzetti 1999] D. Guzzetti, "Stokes matrices and monodromy of the quantum cohomology of projective spaces", *Comm. Math. Phys.* **207**:2 (1999), 341–383.

[Hertling et al. 2009] C. Hertling, Y. I. Manin, and C. Teleman, "An update on semisimple quantum cohomology and *F*-manifolds", *Tr. Mat. Inst. Steklova* **264**:Mnogomernaya Algebraicheskaya Geometriya (2009), 69–76.

[Jannsen 1992] U. Jannsen, "Motives, numerical equivalence, and semi-simplicity", *Invent. Math.* **107**:3 (1992), 447–452.

[Jannsen et al. 1994] U. Jannsen, S. Kleiman, and J.-P. Serre (editors), *Motives*, Proceedings of Symposia in Pure Mathematics **55**, Amer. Math. Soc., Providence, RI, 1994.

[Kaledin 2010] D. Kaledin, "Motivic structures in non-commutative geometry", pp. 461–496 in *Proceedings of the International Congress of Mathematicians, II* (Hyderabad, India, 2010), edited by R. Bhatia et al., Hindustan Book Agency, New Delhi, 2010.

[Kapranov 1988] M. M. Kapranov, "On the derived categories of coherent sheaves on some homogeneous spaces", *Invent. Math.* **92**:3 (1988), 479–508.

[Kassel 1987] C. Kassel, "Cyclic homology, comodules, and mixed complexes", *J. Algebra* **107**:1 (1987), 195–216.

[Kawamata 2006] Y. Kawamata, "Derived categories of toric varieties", *Michigan Math. J.* **54**:3 (2006), 517–535.

[Keller 1999] B. Keller, "On the cyclic homology of exact categories", *J. Pure Appl. Algebra* **136**:1 (1999), 1–56.

[Keller 2006] B. Keller, "On differential graded categories", pp. 151–190 in *International Congress of Mathematicians, II* (Madrid, Spain, 2006), edited by M. Sanz-Solé et al., Eur. Math. Soc., Zürich. 2006.

[Kimura 2005] S.-I. Kimura, "Chow groups are finite dimensional, in some sense", *Math. Ann.* **331**:1 (2005), 173–201.

[Kontsevich 2005] M. Kontsevich, "Non-commutative motives", video of talk at the Institute for Advanced Study, 2005, https://video.ias.edu/Geometry-and-Arithmetic-Kontsevich.

[Kontsevich 2009] M. Kontsevich, "Notes on motives in finite characteristic", pp. 213–247 in *Algebra, arithmetic, and geometry: In honor of Yu. I. Manin*, vol. II, edited by Y. Tschinkel and Y. G. Zarhin, Progr. Math. **270**, Birkhäuser, Boston, 2009.

[Kontsevich 2010] M. Kontsevich, "Mixed noncommutative motives", Lecture notes, University of Miami, 2010. Talk at the Workshop on Homological Mirror Symmetry.

[Kuznetsov and Polishchuk 2011] A. Kuznetsov and A. Polishchuk, "Exceptional collections on isotropic grassmannians", preprint, 2011. arXiv 1110.5607

[Lunts and Orlov 2010] V. A. Lunts and D. O. Orlov, "Uniqueness of enhancement for triangulated categories", *J. Amer. Math. Soc.* 23:3 (2010), 853–908.

[Manin 1968] J. I. Manin, "Correspondences, motifs and monoidal transformations", *Mat. Sb.* (*N.S.*) **77**:119 (1968), 475–507. In Russian; translated in *Math. USSR*, *Sb.* **6**:1968 (1969), 439–470

- [Manin and Smirnov 2013] Y. I. Manin and M. N. Smirnov, "On the derived category of $\overline{M}_{0,n}$ ". *Izv. Ross. Akad. Nauk Ser. Mat.* 77:3 (2013), 93–108. In Russian; translated in *Izv. Math.* 77:3 (2013), 525–540.
- [Marcolli and Tabuada 2011] M. Marcolli and G. Tabuada, "Noncommutative numerical motives, Tannakian structures, and motivic Galois groups", preprint, 2011. To appear in *J. Euro. Math. Soc.* arXiv 1110.2438
- [Marcolli and Tabuada 2012] M. Marcolli and G. Tabuada, "Kontsevich's noncommutative numerical motives", *Compos. Math.* **148**:6 (2012), 1811–1820.
- [Marcolli and Tabuada 2014a] M. Marcolli and G. Tabuada, "Jacobians of noncommutative motives", *Mosc. Math. J.* **14**:3 (2014), 577–594.
- [Marcolli and Tabuada 2014b] M. Marcolli and G. Tabuada, "Noncommutative Artin motives", *Selecta Math.* (N.S.) **20**:1 (2014), 315–358.
- [Marcolli and Tabuada 2014c] M. Marcolli and G. Tabuada, "Noncommutative motives, numerical equivalence, and semi-simplicity", *Amer. J. Math.* **136**:1 (2014), 59–75.
- [Marcolli and Tabuada 2014d] M. Marcolli and G. Tabuada, "Unconditional motivic Galois groups and Voevodsky's nilpotence conjecture in the noncommutative world", preprint, 2014. arXiv 1112.5422v1
- [Marcolli and Tabuada 2015] M. Marcolli and G. Tabuada, "From exceptional collections to motivic decompositions via noncommutative motives", *J. Reine Angew. Math* **701** (2015), 153–167
- [Milne 2007] J. S. Milne, "Quotients of Tannakian categories", *Theory Appl. Categ.* **18**:21 (2007), 654–664.
- [O'Sullivan 2005] P. O'Sullivan, "The structure of certain rigid tensor categories", C. R. Math. Acad. Sci. Paris **340**:8 (2005), 557–562.
- [Paranjape 1994] K. H. Paranjape, "Cohomological and cycle-theoretic connectivity", *Ann. of Math.* (2) **139**:3 (1994), 641–660.
- [Quillen 1973] D. Quillen, "Higher algebraic K-theory, I", pp. 85–147 in Algebraic K-theory, I: Higher K-theories (Seattle, WA, 1972), edited by H. Bass, Lecture Notes in Math. **341**, Springer, Berlin, 1973.
- [Rost 1990] M. Rost, "Some new results on the Chow group of quadrics", unpublished manuscript, 1990, http://www.math.uni-bielefeld.de/~rost/chowqudr.html.
- [Schlichting 2006] M. Schlichting, "Negative *K*-theory of derived categories", *Math. Z.* **253**:1 (2006), 97–134.
- [Tabuada 2005] G. Tabuada, "Invariants additifs de DG-catégories", *Int. Math. Res. Not.* **2005**:53 (2005), 3309–3339.
- [Tabuada 2010a] G. Tabuada, "Generalized spectral categories, topological Hochschild homology and trace maps", *Algebr. Geom. Topol.* **10**:1 (2010), 137–213.
- [Tabuada 2010b] G. Tabuada, "On Drinfeld's dg quotient", J. Algebra 323:5 (2010), 1226-1240.
- [Tabuada 2012] G. Tabuada, "The fundamental theorem via derived Morita invariance, localization, and \mathbb{A}^1 -homotopy invariance", *J. K-Theory* **9**:3 (2012), 407–420.
- [Tabuada 2013] G. Tabuada, "Chow motives versus noncommutative motives", *J. Noncommut. Geom.* 7:3 (2013), 767–786.
- [Tabuada 2014] G. Tabuada, "Additive invariants of toric and twisted projective homogeneous varieties via noncommutative motives", *J. Algebra* **417** (2014), 15–38.

[Tabuada and Van den Bergh 2015] G. Tabuada and M. Van den Bergh, "Noncommutative motives of Azumaya algebras", *J. Inst. Math. Jussieu* 14:2 (2015), 379–403.

[Thomason and Trobaugh 1990] R. W. Thomason and T. Trobaugh, "Higher algebraic *K*-theory of schemes and of derived categories", pp. 247–435 in *The Grothendieck Festschrift*, vol. III, edited by P. Cartier et al., Progr. Math. **88**, Birkhäuser, Boston, 1990.

[Ueda 2005] K. Ueda, "Stokes matrices for the quantum cohomologies of Grassmannians", Int. Math. Res. Not. 2005;34 (2005), 2075–2086.

[Voevodsky 1995] V. Voevodsky, "A nilpotence theorem for cycles algebraically equivalent to zero", *Int. Math. Res. Not.* **1995**:4 (1995), 187–198.

[Waldhausen 1985] F. Waldhausen, "Algebraic *K*-theory of spaces", pp. 318–419 in *Algebraic and geometric topology* (New Brunswick, NJ, 1983), edited by A. Ranicki et al., Lecture Notes in Math. **1126**, Springer, Berlin, 1985.

[Weibel 1989] C. A. Weibel, "Homotopy algebraic *K*-theory", pp. 461–488 in *Algebraic K-theory and algebraic number theory* (Honolulu, HI, 1987), edited by M. R. Stein and R. K. Dennis, Contemp. Math. **83**, Amer. Math. Soc., Providence, RI, 1989.

matilde@caltech.edu Mathema

Mathematics Department, Caltech, 1200 E. California Blvd, Mail Code 253-37, Pasadena, CA 91125, United States

tabuada@math.mit.edu

Department of Mathematics, Massachusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge, MA 02139, United States

Departamento de Matemática, Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Quinta da Torre, 2829-516 Caparica, Portugal

Centro de Matemática e Aplicações, Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Quinta da Torre, 2829-516 Caparica, Portugal