

TRIANGULATED CATEGORIES OF SINGULARITIES AND D-BRANES IN LANDAU-GINZBURG MODELS

DMITRI ORLOV

Dedicated to the blessed memory of Andrei Nikolaevich Tyurin – adviser and friend

INTRODUCTION

In spite of physics terms in the title, this paper is purely mathematical. Its purpose is to introduce triangulated categories related to singularities of algebraic varieties and establish a connection of these categories with D-branes in Landau-Ginzburg models. It seems that two different types of categories can be associated with singularities (or singularities of maps). Categories of the first type are connected with vanishing cycles and closely related to the categories which were introduced in [24] for symplectic Picard-Lefschetz pencils. Categories of the second type are purely algebraic and come from derived categories of coherent sheaves. Categories of this type will be central in this work. An important notion here is the concept of a perfect complex, which was introduced in [3]. A perfect complex is a complex of sheaves which locally is quasi-isomorphic to a bounded complex of locally free sheaves of finite type (a good reference is [25]).

To any algebraic variety X one can attach the bounded derived category of coherent sheaves $\mathbf{D}^b(\mathrm{coh}(X))$. This category admits a triangulated structure. The derived category of coherent sheaves has a triangulated subcategory $\mathfrak{Pctf}(X)$ formed by perfect complexes. If the variety X is smooth then any coherent sheaf has a finite resolution of locally free sheaves of finite type and the subcategory of perfect complexes coincides with the whole of $\mathbf{D}^b(\mathrm{coh}(X))$. But for singular varieties this property is not fulfilled. We introduce a notion of triangulated category of singularities $\mathbf{D}_{Sg}(X)$ as the quotient of the triangulated category $\mathbf{D}^b(\mathrm{coh}(X))$ by the full triangulated subcategory of perfect complexes $\mathfrak{Pctf}(X)$. The category $\mathbf{D}_{Sg}(X)$ reflects the properties of the singularities of X and "does not depend on all of X ". For example we prove that it is invariant with respect to a localization in Zariski topology (Proposition 1.14). The category $\mathbf{D}_{Sg}(X)$ has good properties when X is Gorenstein. In this case, if the locus of singularities is complete then all Hom's between objects are finite-dimensional vector spaces (Corollary 1.24).

The investigation of such categories is inspired by the Homological Mirror Symmetry Conjecture ([21]).

Works on topological string theory are mainly concerned with the case of $N=2$ superconformal sigma-models with a Calabi-Yau target space. In this case the field theory has two topologically twisted versions: A-models and B-models. The corresponding D-branes are called A-branes and B-branes. The mirror symmetry should interchange these two classes of D-branes. From the mathematical point of view the category of B-branes on a Calabi-Yau is the derived category of coherent sheaves on it ([21],[7]). As a candidate for a category of A-branes on Calabi-Yau manifolds so-called Fukaya category has been proposed. Its objects

This work is done under partial financial support of the Russian Foundation for Basic Research (grant no. 02-01-00468), grant of President of RF in support of young russian scientists No MD-2731.2004.1, grant INTAS-OPEN-2000-269. The research describing in this work was made possible in part by CRDF Award No RM1-2405-MO-02. It is also a pleasure for me to express my gratitude to the Russian Science Support Foundation.

are, roughly speaking, Lagrangian submanifolds equipped with flat vector bundles ([21]). The Homological Mirror Symmetry Conjecture asserts that if two Calabi-Yau X and Y are mirror to each other, then the derived category of coherent sheaves on X is equivalent to the Fukaya category of Y , and vice versa.

On the other hand, physicists also consider more general N=2 field theories and corresponding D-branes. One class of such theories is given by a sigma-model with a Fano variety as a target space. Another set of examples is provided by N=2 Landau-Ginzburg models. In many cases these two classes of N=2 theories are related by mirror symmetry ([15]). For example, the sigma model with target \mathbb{P}^n is mirror to a Landau-Ginzburg model which is given by superpotential

$$W = x_1 + \cdots + x_n + \frac{1}{x_1 \cdots x_n}$$

on \mathbb{C}^{*n} . General definition of a Landau-Ginzburg model involves, besides a choice of a target space, a choice of a holomorphic function W on this manifold. In particular, non-trivial Landau-Ginzburg models require a non-compact target space.

For Fano varieties one has the derived categories of coherent sheaves (B-branes) and given a symplectic form, one can propose a suitable Fukaya category (A-branes). Thus, if one wants to extend the Homological Mirror Symmetry Conjecture to the non-Calabi-Yau case, one should understand D-branes in Landau-Ginzburg models.

Categories of A-branes in Landau-Ginzburg models are studied in [14] and in [24] from the mathematical point of view. Mirror symmetry relates B-branes on a Fano variety (coherent sheaves) to A-branes in a LG model. In the case when the Fano variety is \mathbb{P}^n , the mirror symmetry prediction has been tested in [14] (and for \mathbb{P}^2 in [24] from the mathematical viewpoint).

One can also consider the Fukaya category (A-branes) on a Fano variety. One can expect that in this case the Fukaya category is equivalent to the category of B-branes in the mirror Landau-Ginzburg model. If we accept mirror symmetry, we can predict an answer for the Fukaya category on a Fano variety by studying B-branes in the mirror LG model. As a rule it is easier to understand B-branes, rather than A-branes.

A mathematical definition for the category of B-branes in Landau-Ginzburg models was proposed by M.Kontsevich. Roughly, he suggests that superpotential W deforms complexes of coherent sheaves to "twisted" complexes, i.e the composition of differentials is no longer zero, but is equal to multiplication by W . This "twisting" also breaks \mathbb{Z} -grading down to $\mathbb{Z}/2$ -grading. The equivalence of this definition with the physics notion of B-branes in LG models was verified in paper [16] in the case of the usual quadratic superpotential $W = x_1^2 + \cdots + x_n^2$ and physical arguments were given supporting Kontsevich's proposal for a general superpotential.

We establish a connection between categories of B-branes in Landau-Ginzburg models and triangulated categories of singularities. We consider singular fibres of the map W and show that the triangulated categories of singularities of these fibres are equivalent to the categories of B-branes (Theorem 3.9). In particular this gives us that, in spite of the fact that the category of B-branes is defined using the total space X , it depends only on the singular fibres of the superpotential. This result can be used for precise calculations of the categories of B-branes in Landau-Ginzburg models. It is remarkable fact that this construction was known in the theory of singularities as matrix factorization it was introduced in [8] for study of maximal Cohen-Macaulay modules over local rings.

Another result which is useful for calculations connects the categories of B-branes in different dimensions (Theorem 2.1). (This fact is known in the local theory of singularities as Knörrer periodicity for maximal Cohen-Macaulay modules.) It says the following: Let $W : X \rightarrow \mathbb{C}$ be a superpotential. Consider the manifold $Y = X \times \mathbb{C}^2$ and another superpotential $W' = W + xy$ on Y , where x, y are coordinates on \mathbb{C}^2 . Then the category of B-branes in the Landau-Ginzburg model on Y is equivalent to the category of B-branes in the Landau-Ginzburg model on X . Actually, we prove that the triangulated category of singularities of the fiber X_0 over point 0 is equivalent to the triangulated category of singularities of the fiber Y_0 (Theorem 2.1). Keeping in mind that the categories of singularities are equivalent to the categories of B-branes (Theorem 3.9) we obtain the connection between B-branes mentioned above.

In the end we give a calculation of the category of B-branes in the Landau-Ginzburg model with the superpotential $W = z_0^n + z_1^2 + \dots + z_{2k}^2$ on \mathbb{C}^{2k+1} . The singularity of this superpotential corresponds to the Dynkin diagram A_{n-1} . This category has $n - 1$ indecomposable objects. We describe morphisms between them, the translation functor and the triangulated structure on this category.

1. SINGULARITIES AND TRIANGULATED CATEGORIES

1.1. Triangulated categories and localizations. In this section we remind definitions of a triangulated category and its localization which were introduced in [26] (see also [10],[17],[18]). Let \mathcal{D} be an additive category. The structure of a triangulated category on \mathcal{D} is defined by giving of the following data:

- a) an additive autoequivalence $[1] : \mathcal{D} \rightarrow \mathcal{D}$ (it is called a translation functor),
- b) a class of exact (or distinguished) triangles:

$$X \xrightarrow{u} Y \xrightarrow{v} Z \xrightarrow{w} X[1],$$

which must satisfy the set of axioms T1–T4.

- T1. a) For each object X the triangle $X \xrightarrow{\text{id}} X \rightarrow 0 \rightarrow X[1]$ is exact.
- b) Each triangle isomorphic to an exact triangle is exact.
- c) Any morphism $X \xrightarrow{u} Y$ can be included in an exact triangle $X \xrightarrow{u} Y \xrightarrow{v} Z \xrightarrow{w} X[1]$.
- T2. A triangle $X \xrightarrow{u} Y \xrightarrow{v} Z \xrightarrow{w} X[1]$ is exact if and only if the triangle $Y \xrightarrow{v} Z \xrightarrow{w} X[1] \xrightarrow{^{-u[1]}} Y[1]$ is exact.
- T3. For any two exact triangles and two morphisms f, g the diagram below

$$\begin{array}{ccccccc} X & \xrightarrow{u} & Y & \xrightarrow{v} & Z & \xrightarrow{w} & X[1] \\ f \downarrow & & \square & & \downarrow g & & \downarrow f[1] \\ X' & \xrightarrow{u'} & Y' & \xrightarrow{v'} & Z' & \xrightarrow{w'} & X'[1]. \end{array}$$

can be completed to a morphism of triangles by a morphism $h : Z \rightarrow Z'$.

T4. For each pair of morphisms $X \xrightarrow{u} Y \xrightarrow{v} Z$ there is a commutative diagram

$$\begin{array}{ccccccc}
 X & \xrightarrow{u} & Y & \xrightarrow{x} & Z' & \longrightarrow & X[1] \\
 \parallel & & \downarrow v & & \downarrow w & & \parallel \\
 X & \longrightarrow & Z & \xrightarrow{y} & Y' & \xrightarrow{w'} & X[1] \\
 & & \downarrow & & \downarrow t & & \downarrow u[1] \\
 & & X' & \xlongequal{\quad} & X' & \xrightarrow{r} & Y[1] \\
 & & \downarrow r & & \downarrow & & \\
 & & Y[1] & \xrightarrow{x[1]} & Z'[1] & &
 \end{array}$$

where the first two rows and the two central columns are exact triangles.

A functor $F : \mathcal{D} \rightarrow \mathcal{D}'$ between two triangulated categories \mathcal{D} and \mathcal{D}' is called *exact* if it commutes with the translation functors, i.e there fixed a natural isomorphism $t : F \circ [1]_{\mathcal{D}} \xrightarrow{\sim} [1]_{\mathcal{D}'} \circ F$ and it transforms all exact triangles into exact triangles, i.e for each exact triangle $X \xrightarrow{u} Y \xrightarrow{v} Z \xrightarrow{w} X[1]$ in \mathcal{D} the triangle

$$FX \xrightarrow{Fu} FY \xrightarrow{Fv} FZ \xrightarrow{t_x Fw} FX[1]$$

is exact.

A full additive subcategory $\mathcal{N} \subset \mathcal{D}$ is called *full triangulated subcategory*, if the following conditions hold: it is closed with respect to the translation functor in \mathcal{D} and if it contains any two objects of an exact triangle in \mathcal{D} then it contains the third object of this triangle as well. The full triangulated subcategory $\mathcal{N} \subset \mathcal{D}$ is called *thick* if it is closed with respect to taking of direct summands in \mathcal{D} .

Now we remind the definition of a localization of categories. Let \mathcal{C} be a category and let Σ be a class of morphisms in \mathcal{C} . It is well-known [9] that there is a large category $\mathcal{C}[\Sigma^{-1}]$ and a functor $Q : \mathcal{C} \rightarrow \mathcal{C}[\Sigma^{-1}]$ which is universal among the functors making the elements of Σ invertible. (Note that the objects of the category $\mathcal{C}[\Sigma^{-1}]$ form not a set, but a class in general.) The category $\mathcal{C}[\Sigma^{-1}]$ has a good description if Σ is a multiplicative system.

A family of morphisms Σ in a category \mathcal{C} is called a *multiplicative system* if it satisfies the following conditions:

- M1. all identical morphisms id_X belongs to Σ ;
- M2. the composition of two elements of Σ belong to Σ ;
- M3. any diagram $X' \xleftarrow{s} X \xrightarrow{u} Y$, with $s \in \Sigma$ can be completed to a commutative square

$$\begin{array}{ccc}
 X & \xrightarrow{u} & Y \\
 s \downarrow & & \downarrow t \\
 X' & \xrightarrow{u'} & Y'
 \end{array}$$

with $t \in \Sigma$ (the same when all arrows reversed);

- M4. for any two morphisms f, g the existence of $s \in \Sigma$ with $fs = gs$ is equivalent to the existence of $t \in \Sigma$ with $tf = tg$.

If Σ is a multiplicative system then $\mathcal{C}[\Sigma^{-1}]$ has the following description. The objects of $\mathcal{C}[\Sigma^{-1}]$ are the objects of \mathcal{C} . The morphisms from X to Y in $\mathcal{C}[\Sigma^{-1}]$ are pairs (s, f) in \mathcal{C} of the form

$$X \xrightarrow{f} Y' \xleftarrow{s} Y, \quad s \in \Sigma$$

modulo the following equivalence relation: $(f, s) \sim (g, t)$ iff there is a commutative diagram

$$\begin{array}{ccccc} & & Y' & & \\ & f \nearrow & \downarrow & \nwarrow s & \\ X & \xrightarrow{h} & Y''' & \xleftarrow{r} & Y \\ & g \searrow & \uparrow & \swarrow t & \\ & & Y'' & & \end{array}$$

with $r \in \Sigma$.

The composition of the morphisms (f, s) and (g, t) is a morphism $(g'f, s't)$ defined from the following diagram, which exists by M3:

$$\begin{array}{ccccc} & & Z'' & & \\ & g' \nearrow & & \nwarrow s' & \\ & Y' & & Z' & \\ f \nearrow & & & & \nwarrow t \\ X & & Y & & Z \end{array}$$

It can be checked that $\mathcal{C}[\Sigma^{-1}]$ is a category and there is a quotient functor

$$Q : \mathcal{C} \longrightarrow \mathcal{C}[\Sigma^{-1}], \quad X \mapsto X, f \mapsto (f, 1)$$

which inverts all elements of Σ and it is universal in this sense (see [9]).

Let \mathcal{D} be a triangulated category and $\mathcal{N} \subset \mathcal{D}$ be a full triangulated subcategory. Denote by $\Sigma(\mathcal{N})$ a class of morphisms s in \mathcal{D} embedding into an exact triangle

$$X \xrightarrow{s} Y \longrightarrow N \longrightarrow X[1]$$

with $N \in \mathcal{N}$. It can be checked that $\Sigma(\mathcal{N})$ is a multiplicative system. We define

$$\mathcal{D}/\mathcal{N} := \mathcal{D}[\Sigma(\mathcal{N})^{-1}].$$

We endow the category \mathcal{D}/\mathcal{N} with a translation functor induced by the translation functor in the category \mathcal{D} .

Lemma 1.1. *The category \mathcal{D}/\mathcal{N} becomes a triangulated category by taking for exact triangles such that are isomorphic to the images of exact triangles in \mathcal{D} . The quotient functor $Q : \mathcal{D} \longrightarrow \mathcal{D}/\mathcal{N}$ annihilates \mathcal{N} . Moreover, any exact functor $F : \mathcal{D} \longrightarrow \mathcal{D}'$ of triangulated categories for which $F(X) \simeq 0$ when $X \in \mathcal{N}$ factors uniquely through Q .*

The following lemma, which will be necessary in the future, is evident.

Lemma 1.2. *Let \mathcal{M} and \mathcal{N} be full triangulated subcategories in triangulated categories \mathcal{C} and \mathcal{D} respectively. Let $F : \mathcal{C} \rightarrow \mathcal{D}$ and $G : \mathcal{D} \rightarrow \mathcal{C}$ be adjoint pair of exact functors such that $F(\mathcal{M}) \subset \mathcal{N}$ and $G(\mathcal{N}) \subset \mathcal{M}$. Then they induce functors*

$$\overline{F} : \mathcal{C}/\mathcal{M} \longrightarrow \mathcal{D}/\mathcal{N}, \quad \overline{G} : \mathcal{D}/\mathcal{N} \longrightarrow \mathcal{C}/\mathcal{M}$$

which are adjoint.

Proposition 1.3. ([26], [17]). *Let \mathcal{D} be a triangulated category and $\mathcal{D}', \mathcal{N}$ be full triangulated subcategories. Let $\mathcal{N}' = \mathcal{D}' \cap \mathcal{N}$. Assume that any morphism $N \rightarrow X'$ with $N \in \mathcal{N}$ and $X' \in \mathcal{D}'$ admits a factorization $N \rightarrow N' \rightarrow X'$ with $N' \in \mathcal{N}'$. Then the natural functor*

$$\mathcal{D}'/\mathcal{N}' \longrightarrow \mathcal{D}/\mathcal{N}$$

is fully faithful.

1.2. Triangulated categories of singularities. Let X be a scheme over a field k . We will say that it satisfies condition (ELF) if it is

$$(ELF) \quad \begin{array}{l} \text{separated, noetherian, of finite Krull dimension, and the category of coherent sheaves} \\ \text{coh}(X) \text{ has enough locally free sheaves.} \end{array}$$

The last condition means that for any coherent sheaf \mathcal{F} there is a vector bundle \mathcal{E} and an epimorphism $\mathcal{E} \twoheadrightarrow \mathcal{F}$. For example any quasi-projective scheme satisfies these conditions. Note that any closed and any open subscheme of X is also noetherian, finite dimension and has enough locally free sheaves. It is clear for a closed subscheme while for an open subscheme U it follows from the fact that any coherent sheaf on U can be obtained as the restriction of a coherent sheaf on X (see [12], ex.5.15).

Denote by $\mathbf{D}^b(\text{coh}(X))$ (resp. $\mathbf{D}^b(\text{Qcoh}(X))$) the bounded derived categories of coherent (resp. quasi-coherent) sheaves on X . These categories have canonical triangulated structures.

Since X is noetherian the natural functor $\mathbf{D}^b(\text{coh}(X)) \rightarrow \mathbf{D}^b(\text{Qcoh}(X))$ is fully faithful and realizes an equivalence of $\mathbf{D}^b(\text{coh}(X))$ with the full subcategory $\mathbf{D}^b(\text{Qcoh}(X))_{\text{coh}} \subset \mathbf{D}^b(\text{Qcoh}(X))$ consisting of all complexes with coherent cohomologies (see [3] II, 2.2.2). By this reason, when we consider $\mathbf{D}^b(\text{coh}(X))$ as a subcategory of $\mathbf{D}^b(\text{Qcoh}(X))$ we will identify it with the full subcategory $\mathbf{D}^b(\text{Qcoh}(X))_{\text{coh}}$, adding all isomorphic objects.

Lemma 1.4. ([3], [25]) *Let X satisfy (ELF). Then for any bounded above complex of quasi-coherent sheaves C^\cdot on X there is a bounded above complex of locally free sheaves P^\cdot and a quasi-isomorphism of the complexes $P^\cdot \xrightarrow{\sim} C^\cdot$. Moreover, if $C^\cdot \in \mathbf{D}^b(\text{Qcoh}(X))_{\text{coh}}$ then there is a bounded above complex of locally free sheaves of finite type P^\cdot with a quasi-isomorphism $P^\cdot \xrightarrow{\sim} C^\cdot$.*

Recall the constructions of standard truncation functors. Let C^\cdot be a complex. There is brutal truncation

$$\sigma^{\geq k} C^\cdot = \dots \rightarrow 0 \rightarrow C^k \rightarrow C^{k+1} \rightarrow C^{k+2} \rightarrow \dots$$

This is a subcomplex of C^\cdot . The quotient $C^\cdot / \sigma^{\geq k} C^\cdot$ is another brutal truncation $\sigma^{\leq k-1} C^\cdot$.

There is also the good truncation

$$\tau^{\geq k} C^\cdot = \dots \rightarrow 0 \rightarrow \text{Im } d C^{k-1} \rightarrow C^k \rightarrow C^\cdot \rightarrow \dots$$

There is a quotient map $C \rightarrow \tau^{\geq k}C$ which induces isomorphisms on cohomologies H^n for all $n \geq k$. The kernel of this map is denoted $\tau^{\leq k-1}C$.

Definition 1.5. *A bounded complex of coherent sheaves will be called a perfect complex if it is quasi-isomorphic to a bounded complex of locally free sheaves of finite type.*

Lemma 1.6. *Any complex C , which is isomorphic to a bounded complex of locally free sheaves in $\mathbf{D}^b(\text{coh}(X))$, is perfect.*

Proof. We can represent the isomorphism in the derived category via calculus of fractions as $P \xleftarrow{s} E \xrightarrow{t} C$, where P is a bounded complex of locally free sheaves and s, t are quasi-isomorphisms. By Lemma 1.4, there is a bounded above complex Q of locally free sheaves and quasi-isomorphism $Q \rightarrow E$. Consider a good truncation $\tau^{\geq -k}Q$ for sufficiently large k . As E is bounded there is a morphism $r : \tau^{\geq -k}Q \rightarrow E$ that is also a quasi-isomorphism. To prove the lemma it is sufficient to show that $\tau^{\geq -k}Q$ is a complex of locally free sheaves. Consider the composition $sr : \tau^{\geq -k}Q \rightarrow P$ which is a quasi-isomorphism. The cone of sr is a bounded acyclic complex all terms of which, excepted maybe the leftmost term, are locally free. This implies that the leftmost term is locally free as well, because the kernel of an epimorphism of locally free sheaves is locally free. Thus $\tau^{\geq -k}Q$ is a bounded complex of locally free sheaves and hence C is perfect. \square

The perfect complexes form a full triangulated subcategory $\mathfrak{Pctf}(X) \subset \mathbf{D}^b(\text{coh}(X))$, which is thick.

Remark 1.7. Actually, a perfect complex is defined as a complex of \mathcal{O}_X -modules locally quasi-isomorphic to a bounded complex of locally free sheaves of finite type. But under our assumption on the scheme any such complex is quasi-isomorphic to a bounded complex of locally free sheaves of finite type (see [3] II, or [25] §2).

Definition 1.8. *We define a triangulated category $\mathbf{D}_{Sg}(X)$ as the quotient of the triangulated category $\mathbf{D}^b(\text{coh}(X))$ by the full triangulated subcategory $\mathfrak{Pctf}(X)$ and call it as a triangulated category of singularities of X .*

Remark 1.9. It is known that if a scheme X satisfies (ELF) and is regular in addition then the subcategory of perfect complexes coincides with the whole bounded derived category of coherent sheaves. Hence, the triangulated category of singularities is trivial in this case.

We also consider the full triangulated subcategory $\mathfrak{Lft}(X) \subset \mathbf{D}^b(\text{Qcoh}(X))$ consisting of objects which are isomorphic to bounded complexes of locally free sheaves in $\mathbf{D}^b(\text{Qcoh}(X))$. By the same argument as in Lemma 1.6 we can show that for any complex $C \in \mathfrak{Lft}(X)$ there is a bounded complex of locally free sheaves P and a quasi-isomorphism $P \rightarrow C$. Using Lemma 1.4, it can be checked that the subcategory $\mathbf{D}^b(\text{coh}(X)) \cap \mathfrak{Lft}(X)$ coincides with the subcategory of perfect complexes $\mathfrak{Pctf}(X)$.

Define a triangulated category $\mathbf{D}'_{Sg}(X)$ as the quotient $\mathbf{D}^b(\text{Qcoh}(X))/\mathfrak{Lft}(X)$. The full embedding $\mathbf{D}^b(\text{coh}(X)) \rightarrow \mathbf{D}^b(\text{Qcoh}(X))$ induces a functor $\mathbf{D}_{Sg}(X) \rightarrow \mathbf{D}'_{Sg}(X)$. We will show that this functor is also full embedding.

Lemma 1.10. *Let X satisfy (ELF) and let \mathcal{F} be a quasi-coherent sheaf on X such that for any point $x \in \text{Sing}(X)$ it is locally free in some neighborhood of x . Then it belongs to the subcategory $\mathfrak{Lft}(X)$. If \mathcal{F} is coherent in addition then it is perfect as a complex.*

Proof. By Lemma 1.4, there is a bounded above complex Q^\cdot of locally free sheaves and quasi-isomorphism $Q^\cdot \rightarrow \mathcal{F}$. Consider a good truncation $\tau^{\geq -k}Q^\cdot$ for sufficiently large k . There is a morphism $r : \tau^{\geq -k}Q^\cdot \rightarrow \mathcal{F}$ that is also a quasi-isomorphism. To prove the lemma it is sufficient to show that $\tau^{\geq -k}Q^\cdot$ is a complex of locally free sheaves. All terms of this complex, except maybe for the leftmost term, are locally free. But for any point $x \in \text{Sing}(X)$ the leftmost term is also locally free in some neighborhood of x , because \mathcal{F} is locally free there. If now $x \notin \text{Sing}(X)$ then there is a neighborhood U of x which is regular. Hence, the leftmost term is locally free on U under assumption that $k > \dim X$.

If now \mathcal{F} is coherent then we can take the resolution Q^\cdot such that all terms are of finite type. Hence, \mathcal{F} is perfect. \square

In particular, we get from this lemma that if the support of an object $E \in \mathbf{D}^b(\text{coh}(X))$ does not meet $\text{Sing}(X)$ then E is perfect.

Lemma 1.11. *Let X satisfy (ELF). Then any object $A \in \mathbf{D}_{Sg}(X)$ is isomorphic to an object $\mathcal{F}[k]$ where \mathcal{F} is a coherent sheaf.*

Proof. The object A is a bounded complex of coherent sheaves. Let us take locally free bounded above resolution $P^\cdot \xrightarrow{\sim} A$ which exists by Lemma 1.4. Consider a brutal truncation $\sigma^{\geq -k}P^\cdot$ for sufficiently large $k \gg 0$. Denote by \mathcal{F} the cohomology $H^{-k}(\sigma^{\geq -k}P^\cdot)$. It is clear that $A \cong \mathcal{F}[k+1]$ in $\mathbf{D}_{Sg}(X)$. \square

Lemma 1.12. *Let X satisfy (ELF). Then for any locally free sheaf \mathcal{E} and for any quasi-coherent sheaf \mathcal{F}*

$$\text{Ext}^i(\mathcal{E}, \mathcal{F}) = 0, \quad \text{for } i > n.$$

Proof. Let $U_1 \cup \dots \cup U_n$ be an affine cover of X . For all subsequence of indices $I = (i_1, \dots, i_k)$, let $U_I = U_{i_1} \cap \dots \cap U_{i_k}$, and let $j_I : U_I \hookrightarrow X$ be the open immersion. As X is separated, each U_I is affine and each j_I is an affine map. Hence, j_{I*} is exact and preserves quasi-coherence.

We consider the Čech hypercover complex of quasi-coherent sheaves

$$(1) \quad 0 \rightarrow \mathcal{F} \rightarrow \bigoplus_{i=1}^n j_{i*} j_i^* \mathcal{F} \rightarrow \bigoplus_{I=(i_1, i_2)} j_{I*} j_I^* \mathcal{F} \rightarrow \bigoplus_{I=(i_1, i_2, i_3)} j_{I*} j_I^* \mathcal{F} \rightarrow \dots$$

This is an exact sequence of sheaves.

Since $U_I = \text{Spec}(A_I)$ is affine the category of quasi-coherent sheaves on U_I is equivalent to the category of A_I -modules. Therefore, we have

$$\text{Ext}^i(\mathcal{E}, j_{I*} j_I^* \mathcal{F}) = \text{Ext}^i(j_I^* \mathcal{E}, j_I^* \mathcal{F}) = 0 \quad \text{for all } i > 0,$$

because $j_I^* \mathcal{E}$ corresponds to a projective module over A_I . Thus the nontrivial Ext's from \mathcal{E} to \mathcal{F} are bounded by the length of the complex (1) which is equal to n . \square

Proposition 1.13. *For a scheme X satisfying (ELF) the natural functor $\mathbf{D}_{Sg}(X) \rightarrow \mathbf{D}'_{Sg}(X)$ is fully faithful.*

Proof. Consider the full embedding $\mathbf{D}^b(\text{coh}(X)) \hookrightarrow \mathbf{D}^b(\text{Qcoh}(X))$. We have $\mathfrak{P}erf(X) = \mathbf{D}^b(\text{coh}(X)) \cap \mathfrak{L}ft(X)$. To prove the proposition we check that the conditions of Proposition 1.3 are fulfilled. Let $Q^\cdot \xrightarrow{t} \mathcal{F}$ be a morphism in $\mathbf{D}^b(\text{Qcoh}(X))$ such that $Q^\cdot \in \mathfrak{L}ft(X)$ and $\mathcal{F} \in \mathbf{D}^b(\text{coh}(X))$. Let $P^\cdot \xrightarrow{s} \mathcal{F}$ be a quasi-isomorphism where P^\cdot is a bounded above complex of locally free sheaves of finite type. It exists by

Lemma 1.4. The brutal truncation $\sigma^{\geq -k}P^\bullet$ is a perfect complex. Consider the map $r : \sigma^{\geq -k}P^\bullet \rightarrow \mathcal{F}^\bullet$ induced by s . A cone of the map r is isomorphic to $G[k+1]$ where G is a coherent sheaf. Since Q^\bullet is a bounded complex of locally free sheaves by Lemma 1.12, we obtain that

$$\mathrm{Hom}(Q^\bullet, G[k+1]) = 0$$

for sufficiently large k . Hence, the map t can be lifted to some map $Q^\bullet \rightarrow \sigma^{\geq -k}P^\bullet$. \square

Consider a morphism $f : X \rightarrow Y$ of finite Tor-dimension (for example flat). It defines an inverse image functor $\mathbf{L}f^* : \mathbf{D}^b(\mathrm{coh}(Y)) \rightarrow \mathbf{D}^b(\mathrm{coh}(X))$. It is clear that the functor $\mathbf{L}f^*$ sends a perfect complex on Y to a perfect complex on X . Therefore, we get a functor $\mathbf{L}\bar{f}^* : \mathbf{D}_{Sg}(Y) \rightarrow \mathbf{D}_{Sg}(X)$. By the same reason there is a functor $\mathbf{L}\bar{f}'^* : \mathbf{D}'_{Sg}(Y) \rightarrow \mathbf{D}'_{Sg}(X)$.

Let $f : X \rightarrow Y$ be a morphism of finite Tor-dimension. Suppose that it is proper of locally finite type. Then there is the functor of direct image $\mathbf{R}f_* : \mathbf{D}^b(\mathrm{coh}(X)) \rightarrow \mathbf{D}^b(\mathrm{coh}(Y))$ and, moreover, this functor takes perfect complexes to perfect complexes (see [3] III, or [25]). In this case we get a functor $\mathbf{R}\bar{f}_* : \mathbf{D}_{Sg}(X) \rightarrow \mathbf{D}_{Sg}(Y)$, which is the right adjoint to $\mathbf{L}\bar{f}^*$.

Now we prove a local property for triangulated categories of singularities.

Proposition 1.14. *Let X satisfy (ELF) and let $j : U \hookrightarrow X$ be an embedding of an open subscheme such that $\mathrm{Sing}(X) \subset U$. Then the functor $\bar{j}^* : \mathbf{D}_{Sg}(X) \rightarrow \mathbf{D}_{Sg}(U)$ is an equivalence of triangulated categories.*

Proof. Since X is noetherian there is the functor $\mathbf{R}j_* : \mathbf{D}^b(\mathrm{Qcoh}(U)) \rightarrow \mathbf{D}^b(\mathrm{Qcoh}(X))$ which is right adjoint to j^* . The composition $j^*\mathbf{R}j_*$ is isomorphic to the identity functor. Take an object $B \in \mathcal{L}\mathrm{fr}(U)$ and consider $\mathbf{R}j_*(B)$. It is easy to see that the object $\mathbf{R}j_*(B)$ belongs to $\mathcal{L}\mathrm{fr}(X)$. Actually, this condition is local. For U it is fulfilled and for $X \setminus \mathrm{Sing}(X)$ as for smooth scheme it is evident. Thus the functor $\mathbf{R}j_*$ induces the functor

$$\mathbf{R}\bar{j}_* : \mathbf{D}'_{Sg}(U) \rightarrow \mathbf{D}'_{Sg}(X).$$

Moreover, the functor $\mathbf{R}\bar{j}_*$ is right adjoint to \bar{j}^* .

For any object $A \in \mathbf{D}^b(\mathrm{Qcoh}(X))$ we have a canonical map $\mu_A : A \rightarrow \mathbf{R}j_*j^*A$. A cone $C(\mu_A)$ of this map is an object whose support belongs to $X \setminus U$ and does not intersect $\mathrm{Sing}(X)$. Hence, by Lemma 1.10 the object $C(\mu_A)$ belongs to the subcategory $\mathcal{L}\mathrm{fr}(X)$. This gives that μ_A becomes an isomorphism in $\mathbf{D}'_{Sg}(X)$. Therefore, the functor

$$\bar{j}^* : \mathbf{D}'_{Sg}(X) \rightarrow \mathbf{D}'_{Sg}(U)$$

is fully faithful. On the other hand, we know that $j^*\mathbf{R}j_*(B) \cong B$ for any $B \in \mathbf{D}^b(\mathrm{Qcoh}(U))$. Hence, \bar{j}^* is an equivalence.

The functor j^* preserves coherence. Thus, using Proposition 1.13, we obtain that the functor

$$\bar{j}^* : \mathbf{D}_{Sg}(X) \rightarrow \mathbf{D}_{Sg}(U)$$

is fully faithful. Now note that by Lemma 1.11 any object $B \in \mathbf{D}_{Sg}(U)$ is isomorphic to $\mathcal{F}[k]$ where \mathcal{F} is a coherent sheaf on U and any coherent sheaf on U can be obtained as the restriction of a coherent sheaf on X ([12], Ex.5.15). This implies that $\bar{j}^* : \mathbf{D}_{Sg}(X) \rightarrow \mathbf{D}_{Sg}(U)$ is an equivalence. \square

1.3. Triangulated categories of singularities for Gorenstein schemes. Remind the definition of a Gorenstein local ring and a Gorenstein scheme.

Definition 1.15. *A local noetherian ring A is called Gorenstein if A as a module over itself has a finite injective resolution.*

It can be shown that if A is Gorenstein then A is a dualizing complex for itself (see [13]). This means that A has finite injective dimension and the natural map

$$M \longrightarrow \mathbf{R}\mathrm{Hom}(\mathbf{R}\mathrm{Hom}(M, A), A)$$

is an isomorphism for any coherent A -module M and as consequence for any object from $\mathbf{D}^b(\mathrm{coh}(\mathrm{Spec}(A)))$.

Definition 1.16. *A scheme X is Gorenstein if all of its local rings are Gorenstein local rings.*

Remark 1.17. If X is Gorenstein and has finite Krull dimension, then \mathcal{O}_X is a dualizing complex for X , i.e. it has finite injective dimension as quasi-coherent sheaf and the natural map

$$\mathcal{F} \longrightarrow \mathbf{R}\underline{\mathrm{Hom}}(\mathbf{R}\underline{\mathrm{Hom}}(\mathcal{F}, \mathcal{O}_X), \mathcal{O}_X)$$

is an isomorphism for any coherent sheaf \mathcal{F} . In particular, we have that there is an integer n_0 such that $\underline{\mathcal{E}xt}^i(\mathcal{F}, \mathcal{O}_X) = 0$ for each quasi-coherent sheaf \mathcal{F} and all $i > n_0$.

Lemma 1.18. *Let X satisfy (ELF) and be Gorenstein. Then for any coherent sheaf \mathcal{F} and an object $P \in \mathfrak{Pctf}(X)$ there is an integer m depending only on P such that*

$$\mathrm{Hom}^i(\mathcal{F}, P) = 0$$

for all $i > m$.

Proof. For any coherent sheaf \mathcal{F} and for any locally free sheaf \mathcal{P} we know that

$$\underline{\mathcal{E}xt}^i(\mathcal{F}, \mathcal{P}) = \underline{\mathcal{E}xt}^i(\mathcal{F}, \mathcal{O}_X) \otimes \mathcal{P} = 0$$

for any $i > n_0$. Using the spectral sequence from local to global Ext's we obtain that

$$\mathrm{Ext}^i(\mathcal{F}, \mathcal{P}) = 0$$

for $i > n_0 + n$ where n is dimension of X . Since P is a bounded complex there exists m depending only on P such that

$$\mathrm{Hom}^i(\mathcal{F}, P) = 0$$

for $i > m$. □

Lemma 1.19. *Let X satisfy (ELF) and be Gorenstein. Then the following conditions on a coherent sheaf \mathcal{F} are equivalent.*

- 1) *The sheaves $\underline{\mathcal{E}xt}^i(\mathcal{F}, \mathcal{O}_X)$ are trivial for all $i > 0$.*
- 2) *There is a right locally free resolution*

$$0 \longrightarrow \mathcal{F} \longrightarrow \{Q^0 \longrightarrow Q^1 \longrightarrow Q^3 \dots\}.$$

Proof. 1) \Rightarrow 2). Denote by \mathcal{F}^\vee the sheaf $\underline{\mathcal{H}om}(\mathcal{F}, \mathcal{O}_X)$. Consider a left locally free resolution of \mathcal{F}^\vee . Applying to it the functor $\underline{\mathcal{H}om}(\cdot, \mathcal{O}_X)$ we obtain a right locally free resolution of \mathcal{F} , because \mathcal{O}_X is dualizing complex.

2) \Rightarrow 1). Consider a brutal truncation $\sigma^{\leq k}Q$ for sufficiently large k . Denote by \mathcal{G} the nontrivial cohomology $H^k(\sigma^{\leq k}Q)$. For any $i > 0$ we have isomorphisms

$$\underline{\mathcal{E}xt}^i(\mathcal{F}, \mathcal{O}_X) \cong \underline{\mathcal{E}xt}^{i+k+1}(\mathcal{G}, \mathcal{O}_X) = 0$$

The last equality follows from Remark 1.17. \square

Lemma 1.20. *Let X satisfy (ELF) and be Gorenstein. Let \mathcal{F} be a coherent sheaf which is perfect as a complex. Suppose that $\underline{\mathcal{E}xt}^i(\mathcal{F}, \mathcal{O}_X) = 0$ for all $i > 0$. Then \mathcal{F} is locally free.*

Proof. If \mathcal{F} is perfect then $\mathcal{F}^\vee = \underline{\mathcal{H}om}(\mathcal{F}, \mathcal{O}_X)$ is also perfect. Hence, it has bounded locally free resolution $\mathcal{P} \rightarrow \mathcal{F}^\vee$. Since \mathcal{O}_X is a dualizing complex we obtain a bounded right resolution $\mathcal{F} \rightarrow \mathcal{P}^\vee$. Thus \mathcal{F} is locally free. \square

Proposition 1.21. *Let X satisfy (ELF) and be Gorenstein. Let \mathcal{F} and \mathcal{G} be coherent sheaves such that $\underline{\mathcal{E}xt}^i(\mathcal{F}, \mathcal{O}_X) = 0$ for all $i > 0$. Fix N such that $\text{Ext}^i(\mathcal{P}, \mathcal{G}) = 0$ for $i > N$ and for any locally free sheaf \mathcal{P} . Then*

$$\text{Hom}_{\mathbf{D}_{Sg}(X)}(\mathcal{F}, \mathcal{G}[N]) \cong \text{Ext}^N(\mathcal{F}, \mathcal{G})/\mathcal{R}$$

where \mathcal{R} is the subspace of elements factoring through locally free, i.e. $e \in \mathcal{R}$ iff $e = \beta\alpha$ with $\alpha: \mathcal{F} \rightarrow \mathcal{P}$ and $\beta \in \text{Ext}^N(\mathcal{P}, \mathcal{G})$ where \mathcal{P} is locally free.

Proof. By the definition of a localization any morphism from \mathcal{F} to $\mathcal{G}[N]$ in $\mathbf{D}_{Sg}(X)$ can be represented by a pair of morphisms in $\mathbf{D}^b(\text{coh}(X))$ of the form

$$(2) \quad \mathcal{F} \xleftarrow{s} A \xrightarrow{a} \mathcal{G}[N]$$

such that the cone $C(s)$ is a perfect complex. By Lemma 1.19 there is a right locally free resolution $\mathcal{F} \rightarrow Q$. We consider a brutal truncation $\sigma^{\leq k}Q$ for sufficiently large k such that $\text{Hom}(\mathcal{E}[-k-1], C(s)) = 0$, where $\mathcal{E} = H^k(\sigma^{\leq k}Q)$. Such k exists by Lemma 1.18. Using the triangle

$$\mathcal{E}[-k-1] \rightarrow \mathcal{F} \rightarrow \sigma^{\leq k}Q \rightarrow \mathcal{E}[-k]$$

we find that the map $\mathcal{F} \rightarrow C(s)$ can be lifted to a map $\sigma^{\leq k}Q \rightarrow C(s)$. Therefore, there is a map $\mathcal{E}[-k-1] \rightarrow A$ which induces a pair of the form

$$(3) \quad \mathcal{F} \xleftarrow{s'} \mathcal{E}[-k-1] \xrightarrow{e} \mathcal{G}[N],$$

and this pair gives the same morphism in $\mathbf{D}_{Sg}(X)$ as the pair (2). Since $\text{Ext}^i(\mathcal{P}, \mathcal{G}) = 0$ for $i > N$ and for any locally free sheaf \mathcal{P} , we obtain

$$\text{Hom}(\sigma^{\leq k}Q[-1], \mathcal{G}[N]) = 0.$$

Hence, there is a map f which completes the following diagram

$$\begin{array}{ccc} & \mathcal{E}[-k-1] & \\ s' \swarrow & & \searrow e \\ \mathcal{F} & \xrightarrow{f} & \mathcal{G}[N] \end{array} .$$

This gives us that the map f is equivalent to the map (3) and as consequence to the map (2). Thus, any morphism from \mathcal{F} to $\mathcal{G}[N]$ in $\mathbf{D}_{Sg}(X)$ is represented by a morphism from \mathcal{F} to $\mathcal{G}[N]$ in the category $\mathbf{D}^b(\text{coh}(X))$. Now if f is the 0-morphism in $\mathbf{D}_{Sg}(X)$ then repeating the procedure above we find that f factors through a morphism $\sigma^{\leq k}Q \rightarrow \mathcal{G}[N]$. By the condition on G any such morphism can be lifted to a morphism $Q^0 \rightarrow \mathcal{G}[N]$. Hence, if f is the 0-morphism in $\mathbf{D}_{Sg}(X)$ then it factors through Q^0 . \square

Remark 1.22. If X is affine then N can be taken equal to 0.

Proposition 1.23. *Let X satisfy (ELF) and be Gorenstein. Then any object $A \in \mathbf{D}_{Sg}(X)$ is isomorphic to the image of a coherent sheaf \mathcal{F} such that $\underline{\text{Ext}}^i(\mathcal{F}, \mathcal{O}_X) = 0$ for all $i > 0$.*

Proof. An object A is a bounded complex of coherent sheaves. Let us take locally free bounded above resolution $P \xrightarrow{\sim} A$ which exists by Lemma 1.4. Consider a brutal truncation $\sigma^{\geq -k}P$ for sufficiently large $k \gg 0$. Denote by \mathcal{G} the cohomology $H^{-k}(\sigma^{\geq -k}P)$. Since A is bounded and X is Gorenstein we know that the complex $\mathbf{R}\underline{\text{Hom}}(A, \mathcal{O}_X)$ is bounded. This implies that if $k \gg 0$ then $\underline{\text{Ext}}^i(\mathcal{G}, \mathcal{O}_X) = 0$ for all $i > 0$. Moreover, we get that $A \cong \mathcal{G}[k+1]$ in $\mathbf{D}_{Sg}(X)$.

By Lemma 1.19 there is a right locally free resolution $\mathcal{G} \rightarrow Q^0 \rightarrow Q^1 \rightarrow \dots$. Consider $\text{Im } d_{k-1} = \text{Ker } d_k \subset Q^k$ and denote it by \mathcal{F} . Applying again Lemma 1.19 we obtain that $\underline{\text{Ext}}^i(\mathcal{F}, \mathcal{O}_X) = 0$ for all $i \geq 0$. And we have an isomorphism $A \cong \mathcal{G}[k+1] \cong \mathcal{F}$ in $\mathbf{D}_{Sg}(X)$. \square

Corollary 1.24. *Let X satisfy (ELF) and be Gorenstein such that the closed subset $\text{Sing}(X)$ is complete. Then $\dim_k \text{Hom}(A, B) < \infty$ for any two objects $A, B \in \mathbf{D}_{Sg}(X)$.*

Proof. Let \bar{X} be some compactification of X . Since $\text{Sing}(X)$ is complete the intersection $\text{Sing}(X)$ with the complement $\bar{X} \setminus X$ is empty. Resolving if it is necessary singularities of \bar{X} on the complement $\bar{X} \setminus X$ we can assume that $\text{Sing}(\bar{X})$ coincides with $\text{Sing}(X)$. By Proposition 1.14 there is an equivalence $\mathbf{D}_{Sg}(X) \simeq \mathbf{D}_{Sg}(\bar{X})$. We know that for any two objects of $\mathbf{D}^b(\text{coh}(\bar{X}))$ the space of morphisms is finite dimensional. Now the statement of the corollary immediately follows from Propositions 1.21 and 1.23. \square

2. KNÖRRER PERIODICITY

Let X be a separated regular noetherian scheme of finite Krull dimension. Any such scheme has enough locally free sheaves (see [3], II). Let $f : X \rightarrow \mathbb{A}^1$ be a flat morphism. Consider the scheme $Y = X \times \mathbb{A}^2$ and a morphism $g = f + xy$ to \mathbb{A}^1 , where x, y are coordinates on \mathbb{A}^2 . Denote by $X_0 = X/f$ and $Y_0 = Y/g$ the fibers of f and g respectively over the point 0. Consider the scheme $Z = Y_0/x$. There are natural maps $i : Z \rightarrow Y_0$ and $q : Z \rightarrow X_0$ where the former is a closed embedding and the latter is an \mathbb{A}^1 -bundle. All the schemes, introduced above, are separated noetherian schemes of finite Krull dimension that have enough locally free sheaves.

Consider the composition functor $\mathbf{R}i_*q^* : \mathbf{D}^b(\mathrm{coh}(X_0)) \rightarrow \mathbf{D}^b(\mathrm{coh}(Y_0))$ and denote it by Φ_Z . The aim of this paragraph is to prove the following theorem.

Theorem 2.1. *The functor $\Phi_Z : \mathbf{D}^b(\mathrm{coh}(X_0)) \rightarrow \mathbf{D}^b(\mathrm{coh}(Y_0))$ defined by formula*

$$\Phi_Z(\cdot) = \mathbf{R}i_*q^*(\cdot)$$

induces a functor $\bar{\Phi}_Z : \mathbf{D}_{Sg}(X_0) \rightarrow \mathbf{D}_{Sg}(Y_0)$ which is an equivalence.

Remark 2.2. An assertion analogous to this theorem is known in local theory of singularities as Knörrer periodicity. It was proved for maximal Cohen-Macalay modules over regular analytic k-algebra by Knörrer ([20], Th.3.1). He used a matrix factorization introduced by Eisenbud in [8].

At first, we consider partial compactifications of Y and Y_0 . Denote by \bar{Y} the scheme $X \times \mathbb{P}^2$ and let $\bar{Y}_0 \subset \bar{Y}$ be a closed subscheme which is given by equation $yz^2 + xy = 0$, where now x, y, z are projective coordinates on \mathbb{P}^2 . There is a flat map $\pi : \bar{Y}_0 \rightarrow X$ which is a conic bundle over X . The scheme \bar{Y}_0 is a partial compactification of Y_0 such that $\mathrm{Sing}(\bar{Y}_0) = \mathrm{Sing}(Y_0)$. Hence, by Proposition 1.14 we have an equivalence $\mathbf{D}_{Sg}(\bar{Y}_0) \cong \mathbf{D}_{Sg}(Y_0)$ of triangulated categories of singularities.

Consider the cartesian square

$$\begin{array}{ccc} \tilde{Z} & \xrightarrow{\tilde{i}} & \bar{Y}_0 \\ p \downarrow & & \downarrow \pi \\ X_0 & \xrightarrow{j} & X \end{array}$$

Here $\tilde{Z} = X_0 \times_X \bar{Y}_0$ is a fiber product. The scheme \tilde{Z} is a union of two components $\bar{Z}_1 \cup \bar{Z}_2$. Each \bar{Z}_i is isomorphic to $\mathbb{P}^1 \times X_0$ and their intersection is isomorphic to X_0 . The component \bar{Z}_1 is a partial compactification of $Z = \mathbb{A}^1 \times X_0$. We denote by i_1, i_2 the closed embeddings of \bar{Z}_1, \bar{Z}_2 in \bar{Y}_0 and we denote by $W \subset \bar{Y}_0$ the intersection $\bar{Z}_1 \cap \bar{Z}_2$. We know that W is isomorphic to X_0 . Moreover, $\mathrm{Sing}(\bar{Y}_0)$ is contained in W and coincides with $\mathrm{Sing}(X_0)$ under the isomorphism $W \cong X_0$.

Lemma 2.3. *The closed embedding $i_1 : \bar{Z}_1 \hookrightarrow \bar{Y}_0$ is regular and \bar{Z}_1 is a Cartier divisor in \bar{Y}_0 . The restriction of the line bundle $\mathcal{O}_{\bar{Y}_0}(\bar{Z}_1)$ on \bar{Z}_1 is isomorphic to $\mathcal{O}_{\bar{Z}_1}(-1) = \mathcal{O}_{\mathbb{P}^1}(-1) \boxtimes \mathcal{O}_{X_0}$.*

Proof. Consider a Cartier divisor in \bar{Y}_0 given by the equation $x = 0$. It is the union of \bar{Z}_1 and D , where D is a component of $\bar{Y}_0 \setminus Y_0$. Hence, D does not meet the singularities of \bar{Y}_0 . This implies that D is a Cartier divisor. Therefore, \bar{Z}_1 is a Cartier divisor too and i_1 is a regular embedding.

Consider the divisor $\tilde{Z} = \bar{Z}_1 \cup \bar{Z}_2$. It is equal to $\pi^{-1}(X_0)$ and its restriction on \bar{Z}_1 is trivial. The restriction of $\mathcal{O}(\bar{Z}_2)$ on \bar{Z}_1 is $\mathcal{O}_{\mathbb{P}^1}(1) \boxtimes \mathcal{O}_{X_0}$, because the intersection $\bar{Z}_2 \cap \bar{Z}_1 = W$ is isomorphic to X_0 . Hence, the restriction of $\mathcal{O}(\bar{Z}_1)$ on \bar{Z}_1 is $\mathcal{O}_{\mathbb{P}^1}(-1) \boxtimes \mathcal{O}_{X_0}$. \square

Denote by p_1 the projection of \bar{Z}_1 on X_0 and consider the commutative diagram

$$\begin{array}{ccc} \bar{Z}_1 & \xrightarrow{i_1} & \bar{Y}_0 \\ p_1 \downarrow & & \downarrow \pi \\ X_0 & \xrightarrow{j} & X \end{array}$$

Proposition 2.4. *The functor $\Phi_{\bar{Z}_1} = \mathbf{R}i_{1*}p_1^* : \mathbf{D}^b(\mathrm{coh}(X_0)) \rightarrow \mathbf{D}^b(\mathrm{coh}(\bar{Y}_0))$ is fully faithful.*

Proof. The functor $\Phi_{\overline{Z}_1} = \mathbf{R}i_{1*}p_1^*$ has a right adjoint functor $\Phi_{\overline{Z}_1*} = \mathbf{R}p_{1*}i_1^\flat$ where $i_1^\flat(\cdot) \cong \mathbf{L}i_1^*(\cdot \otimes \mathcal{O}(Z_1))[-1]$ (see, for example, [13] Cor.7.3).

At first, note that the functor $p_1^* : \mathbf{D}^b(\mathrm{coh}(X_0)) \rightarrow \mathbf{D}^b(\mathrm{coh}(\overline{Z}_1))$ is fully faithful, because by the projection formula we have an isomorphism

$$\mathbf{R}p_{1*}p_1^*(A) \cong A \otimes \mathbf{R}p_{1*}\mathcal{O}_{\overline{Z}_1} \cong A \otimes \mathcal{O}_{X_0} \cong A$$

for any $A \in \mathbf{D}^b(\mathrm{coh}(X_0))$.

Consider the canonical transformation of functors $\mathrm{id} \rightarrow \Phi_{\overline{Z}_1*}\Phi_{\overline{Z}_1}$. We have to show that this transformation is an isomorphism of functors. Take an object $A \in \mathbf{D}^b(\mathrm{coh}(X_0))$ and consider an exact triangle

$$(4) \quad A \rightarrow \Phi_{\overline{Z}_1*}\Phi_{\overline{Z}_1}(A) \rightarrow C.$$

To show that $C = 0$ it is sufficient to check that $\mathbf{R}j_*C = 0$, because j is a closed embedding.

Since the functor p_1^* is fully faithful, the triangle (4) is the image of the triangle

$$(5) \quad p_1^*A \rightarrow i_1^\flat\mathbf{R}i_{1*}p_1^*A \rightarrow B$$

under the functor $\mathbf{R}p_1^*$, where the former morphism is a canonical map induced by the natural transformation $\mathrm{id} \rightarrow i_1^\flat\mathbf{R}i_{1*}$. Applying the functor $\mathbf{R}i_{1*}$ to the exact triangle (5) we obtain the following triangle

$$\mathbf{R}i_{1*}p_1^*A \rightarrow \mathbf{R}i_{1*}i_1^\flat\mathbf{R}i_{1*}p_1^*A \rightarrow \mathbf{R}i_{1*}B.$$

This triangle is split by the canonical morphism $\mathbf{R}i_{1*}i_1^\flat\mathbf{R}i_{1*}p_1^*A \rightarrow \mathbf{R}i_{1*}p_1^*A$ which is obtained by the tensoring product of the object $\mathbf{R}i_{1*}p_1^*A$ with a map α from the following exact triangle

$$i_{1*}\mathcal{O}_{\overline{Z}_1}(\overline{Z}_1)[-1] \xrightarrow{\alpha} \mathcal{O}_{\overline{Y}_0} \rightarrow \mathcal{O}_{\overline{Y}_0}(Z_1) \rightarrow i_{1*}\mathcal{O}_{\overline{Z}_1}(\overline{Z}_1).$$

Therefore, the object $\mathbf{R}i_*B$ is isomorphic to $\mathbf{R}i_*p_1^*A(\overline{Z}_1) = \mathbf{R}i_*(p_1^*A \otimes \mathcal{O}_{\overline{Z}_1}(-1))$. Now we have the following sequence of isomorphisms

$$\begin{aligned} \mathbf{R}j_*C &\cong \mathbf{R}j_*\mathbf{R}p_{1*}B \cong \mathbf{R}\pi_*\mathbf{R}i_{1*}B \cong \mathbf{R}\pi_*\mathbf{R}i_{1*}(p_1^*A \otimes \mathcal{O}_{\overline{Z}_1}(-1)) \\ &\cong \mathbf{R}j_*\mathbf{R}p_{1*}(p_1^*A \otimes \mathcal{O}_{\overline{Z}_1}(-1)) \cong \mathbf{R}j_*(A \otimes \mathbf{R}p_{1*}\mathcal{O}_{\overline{Z}_1}(-1)) \cong 0. \end{aligned}$$

Thus the functor $\Phi_{\overline{Z}_1} = \mathbf{R}i_{1*}p_1^*$ is fully faithful. \square

Corollary 2.5. *The functor $\Phi_{\overline{Z}_1} : \mathbf{D}^b(\mathrm{coh}(X_0)) \rightarrow \mathbf{D}^b(\mathrm{coh}(\overline{Y}_0))$ induces a functor $\overline{\Phi}_Z : \mathbf{D}_{Sg}(X_0) \rightarrow \mathbf{D}_{Sg}(\overline{Y}_0)$ which is fully faithful.*

Proof. The functors p_1^* and $i_1^\flat = \mathbf{L}i_1^*(\cdot \otimes \mathcal{O}(\overline{Z}_1))[-1]$ take perfect complexes to perfect complexes as functors of inverse images. The functors $\mathbf{R}i_{1*}$ and $\mathbf{R}p_{1*}$ also preserve perfect complexes, because both morphisms i_1 and p_1 are finite Tor-dimension, proper, and of finite type.

Thus, we get a functor $\overline{\Phi}_{\overline{Z}_1} : \mathbf{D}_{Sg}(X_0) \rightarrow \mathbf{D}_{Sg}(Y_0)$ and this functor has the right adjoint $\overline{\Phi}_{\overline{Z}_1*}$. As the composition $\Phi_{\overline{Z}_1*}\Phi_{\overline{Z}_1}$ is isomorphic to the identity functor, the composition $\overline{\Phi}_{\overline{Z}_1*}\overline{\Phi}_{\overline{Z}_1}$ is also isomorphic to the identity functor. \square

Thus, we obtained the functor $\overline{\Phi}_{\overline{Z}_1} : \mathbf{D}_{Sg}(X_0) \rightarrow \mathbf{D}_{Sg}(\overline{Y}_0)$ and showed that this functor is fully faithful. To complete the proof of the theorem we have to check that this functor is an equivalence. We show that any

object $\mathcal{E} \in \mathbf{D}_{Sg}(\overline{Y}_0)$ satisfying condition $\overline{\Phi}_{\overline{Z}_1^*} \mathcal{E} = 0$ is zero object. The property to be an equivalence will easy follow from this fact.

Lemma 2.6. *Any object $A \in \mathbf{D}^b(\text{coh}(\overline{Z}_1))$ such that $\mathbf{R}p_{1*}A = 0$ is isomorphic to an object of the form $p_1^*B \otimes \mathcal{O}_{\overline{Z}_1}(-1)$ for some $B \in \mathbf{D}^b(\text{coh}(X_0))$.*

Proof. Denote by B the object $\mathbf{R}p_{1*}(A(1))$. We have a natural map $p_1^*B \otimes \mathcal{O}_{\overline{Z}_1}(-1) \rightarrow A$. Denote by C the cone of this map. The object C satisfies the following conditions

$$\mathbf{R}p_{1*}C = 0 \quad \text{and} \quad \mathbf{R}p_{1*}(C(1)) = 0,$$

the latter condition is following from the fact that p_1^* is fully faithful. Now any sheaf $\mathcal{O}_{\overline{Z}_1}(n)$ has a resolution of the form

$$\mathcal{O}_{\overline{Z}_1}(-1)^{\oplus n} \longrightarrow \mathcal{O}_{\overline{Z}_1}^{\oplus(n+1)} \longrightarrow \mathcal{O}_{\overline{Z}_1}(n).$$

Tensoring this sequence with the object C and applying the functor $\mathbf{R}p_{1*}$ we get that $\mathbf{R}p_{1*}(C(n)) = 0$ for all n . Hence, the object C is zero, because the sheaf $\mathcal{O}_{\overline{Z}_1}(1)$ is relatively ample. \square

Actually, this Lemma shows us that the category $\mathbf{D}^b(\text{coh}(\overline{Z}_1))$ has a semiorthogonal decomposition of the form

$$\langle p_1^*\mathbf{D}^b(\text{coh}(X_0)) \otimes \mathcal{O}_{\overline{Z}_1}(-1), p_1^*\mathbf{D}^b(\text{coh}(X_0)) \rangle$$

(for definition see [4]). It can be proved for any \mathbb{P}^1 -bundle and moreover for the projectivization of any bundle. The proof for smooth base can be found in [22] and it works for any base.

The second Lemma is also almost evident.

Lemma 2.7. *Let $i : Z \hookrightarrow Y$ be a closed embedding of a Cartier divisor. Let \mathcal{E} be a sheaf on Y such that its restriction to the complement $U = Y \setminus Z$ is locally free and $\mathbf{L}i^*\mathcal{E}$ is isomorphic to a locally free sheaf on Z . Then \mathcal{E} is locally free on Y .*

Proof. To prove that \mathcal{E} is locally free it is sufficient to show that for any closed point $t : y \hookrightarrow Y$ we have the equalities

$$\text{Ext}^i(\mathcal{E}, t_*\mathcal{O}_y) = 0$$

for all $i > 0$. The sheaf \mathcal{E} is locally free on U . Hence, we only need to consider the case $y \in Z$. This means that $t = i \cdot t'$ where $t' : y \hookrightarrow Z$ is closed embedding. In this case

$$\text{Ext}_Y^i(\mathcal{E}, t_*\mathcal{O}_y) = \text{Hom}_Z^i(\mathbf{L}i^*\mathcal{E}, t'_*\mathcal{O}_y) = 0$$

for $i > 0$, because $\mathbf{L}i^*\mathcal{E}$ is isomorphic to a locally free sheaf on Z . \square

Using these two lemmas we can prove the following proposition.

Proposition 2.8. *Assume that an object $\mathcal{E} \in \mathbf{D}_{Sg}(\overline{Y}_0)$ satisfies the condition $\overline{\Phi}_{\overline{Z}_1^*} \mathcal{E} = 0$. Then $\mathcal{E} = 0$ in $\mathbf{D}_{Sg}(\overline{Y}_0)$.*

Proof. At first, note that all schemes $X_0, \overline{Z}_1, \overline{Y}_0$ are Gorenstein. By Proposition 1.23 we can assume that \mathcal{E} is a sheaf and $\mathcal{E}xt^i(\mathcal{E}, \mathcal{O}_X) = 0$ for all $i \neq 0$. Note that any such \mathcal{E} is locally free on the complement $X \setminus \text{Sing}(X)$. In addition, for such \mathcal{E} we have $\mathbf{L}i_1^*\mathcal{E} \cong i_1^*\mathcal{E}$ is a sheaf.

Denote by \mathcal{L} the relatively ample line bundle on \overline{Y}_0 obtained by the restriction of the line bundle $\mathcal{O}_{\overline{Y}}(1)$ on $\overline{Y} = \mathbb{P}^2 \times X$. We can see that the object $\mathcal{E} \otimes \mathcal{L}^{\otimes n}$ is isomorphic to \mathcal{E} in the category

$\mathbf{D}_{Sg}(\overline{Y}_0)$, because there is an inclusion $\mathcal{E} \rightarrow \mathcal{E} \otimes \mathcal{L}^{\otimes n}$ such that the support of the cokernel does not intersect $\text{Sing}(\overline{Y}_0)$ and, hence, it is perfect by Lemma 1.10.

Take the sheaf $i_1^* \mathcal{E}$ and denote by \mathcal{F} the sheaf $p_{1*} i_1^* \mathcal{E}$ on X_0 . Tensoring \mathcal{E} with \mathcal{L}^n if it is necessary we can reduce the situation to the case

$$\mathbf{R}^i p_{1*} i_1^* \mathcal{E} = 0 \quad \text{for all } i > 0 \quad \text{and} \quad p_1^* \mathcal{F} \xrightarrow{\alpha} i_1^* \mathcal{E} \text{ is surjective.}$$

By Lemma 2.6 the kernel of α is a sheaf of the form $p_1^* \mathcal{G} \otimes \mathcal{O}_{\overline{Z}_1}(-1)$, where \mathcal{G} is a sheaf on X_0 . By the assumption, the sheaf \mathcal{F} is perfect as a complex on X_0 . Moreover, the sheaf $\mathcal{G} \cong p_{1*} i_1^* (\mathcal{E} \otimes \mathcal{L}^{-1})$ is also perfect as a complex on X_0 . Hence, the sheaf $i_1^* \mathcal{E}$ on \overline{Z}_1 is a perfect complex on \overline{Z}_1 . On the other hand, we know that the sheaf \mathcal{E} has a right locally free resolution. Hence the sheaf $i_1^* \mathcal{E}$ as the restriction with respect to a regular embedding of a divisor also has a right locally free resolution. By Lemma 1.19 this implies that

$$\underline{\mathcal{E}xt}^i(i_1^* \mathcal{E}, \mathcal{O}_{\overline{Z}_1}) = 0 \quad \text{for all } i > 0.$$

By Lemma 1.20 this means that $i_1^* \mathcal{E}$ is locally free on \overline{Z}_1 . Now apply Lemma 2.7 we get that \mathcal{E} is locally free on whole \overline{Y}_0 . Hence, it is isomorphic to the zero object in $\mathbf{D}_{Sg}(\overline{Y}_0)$. \square

Proof of Theorem 2.1 We already know that $\overline{\Phi}_{\overline{Z}_1}$ is fully faithful. Take an object $A \in \mathbf{D}_{Sg}(\overline{Y}_0)$ and consider the natural map $\overline{\Phi}_{\overline{Z}_1} \overline{\Phi}_{\overline{Z}_1^*} A \rightarrow A$. Denote by C its cone. Apply the functor $\overline{\Phi}_{\overline{Z}_1^*}$ to the obtained exact triangle. Since $\overline{\Phi}_{\overline{Z}_1}$ is fully faithful, we get that $\overline{\Phi}_{\overline{Z}_1^*} C = 0$. By Proposition 2.8 the object C is the zero object. Hence, the functor $\overline{\Phi}_{\overline{Z}_1^*}$ is also fully faithful and, consequently, it is an equivalence. It remains only to note that the functor $\overline{\Phi}_Z : \mathbf{D}_{Sg}(X_0) \rightarrow \mathbf{D}_{Sg}(Y_0)$ is the composition of the functor $\overline{\Phi}_{\overline{Z}_1} : \mathbf{D}_{Sg}(X_0) \rightarrow \mathbf{D}_{Sg}(\overline{Y}_0)$ and the functor $\overline{J}^* : \mathbf{D}_{Sg}(\overline{Y}_0) \rightarrow \mathbf{D}_{Sg}(Y_0)$, where $J : Y_0 \hookrightarrow \overline{Y}_0$ is the open embedding. Both of these functors are equivalence. Hence, $\overline{\Phi}_Z$ is an equivalence too. \square

3. TRIANGULATED CATEGORY OF D-BRANES OF TYPE B IN LANDAU-GINZBURG MODEL

3.1. Kontsevich's proposal and categories of pairs. A mathematical definition of the categories of D-branes of type B in Landau-Ginzburg models is proposed by M.Kontsevich (see also [16]).

By a Landau-Ginzburg model we mean the following data: a smooth variety (or regular scheme) X and a regular function W on X such that the morphism $W : X \rightarrow \mathbb{A}^1$ is flat (for the definition of B-branes we don't need a symplectic form on X which have to be in a LG model too).

With any point $w_0 \in \mathbb{A}^1$ we can associate a differential $\mathbb{Z}/2\mathbb{Z}$ -graded category $DG_{w_0}(W)$, an exact category $\text{Pair}_{w_0}(W)$, and a triangulated category $DB_{w_0}(W)$. We give constructions of these categories under the condition that $X = \text{Spec}(A)$ is affine (see [16]). The general definition is more sophisticated.

Since the category of coherent sheaves on an affine scheme $X = \text{Spec}(A)$ is the same as the category of finitely generated A -modules we will frequently go from sheaves to modules and back. Note that under this equivalence locally free sheaves are the same as projective modules.

Objects of all these categories are ordered pairs

$$\overline{P} := \left(P_1 \begin{array}{c} \xrightarrow{p_1} \\ \xleftarrow{p_0} \end{array} P_0 \right)$$

where P_0, P_1 are finitely generated projective A -modules and the compositions $p_0 p_1$ and $p_1 p_0$ are the multiplications by the element $(W - w_0) \in A$.

Morphisms from \overline{P} to \overline{Q} in the category $DG_{w_0}(W)$ form $\mathbb{Z}/2\mathbb{Z}$ -graded complex

$$\mathbb{H}\text{om}(\overline{P}, \overline{Q}) = \bigoplus_{i,j} \text{Hom}(P_i, Q_j)$$

with a natural grading $(i-j) \bmod 2$, and with a differential D acting on homogeneous elements of degree k as

$$Df = q \circ f - (-1)^k f \circ p.$$

The space of morphisms $\text{Hom}(\overline{P}, \overline{Q})$ in the category $\text{Pair}_{w_0}(W)$ is the space of homogeneous of degree 0 morphisms in $DG_{w_0}(W)$ which commutes with the differential. The space of morphisms in the category $DB_{w_0}(W)$ is the space of morphisms in $\text{Pair}_{w_0}(W)$ modulo null-homotopic morphisms, i.e.

$$\text{Hom}_{\text{Pair}_{w_0}(W)}(\overline{P}, \overline{Q}) = Z^0(\mathbb{H}\text{om}(\overline{P}, \overline{Q})), \quad \text{Hom}_{DB_{w_0}(W)}(\overline{P}, \overline{Q}) = H^0(\mathbb{H}\text{om}(\overline{P}, \overline{Q})).$$

Thus a morphism $f : \overline{P} \rightarrow \overline{Q}$ in the category $\text{Pair}_{w_0}(W)$ is a pair of morphisms $f_1 : P_1 \rightarrow Q_1$ and $f_0 : P_0 \rightarrow Q_0$ such that $f_1 p_0 = q_0 f_0$ and $q_1 f_1 = f_0 p_1$. The morphism f is null-homotopic if there are two morphisms $s : P_0 \rightarrow Q_1$ and $t : P_1 \rightarrow Q_0$ such that $f_1 = q_0 t + s p_1$ and $f_0 = t p_0 + q_1 s$.

It is clear that the category $\text{Pair}_{w_0}(W)$ is an exact category with respect to componentwise monomorphisms and epimorphisms (see definition in [23]).

Remark 3.1. The remarkable fact is that such construction appeared many years ago in the paper [8] and is known for specialist in singular theory as a matrix factorization.

The category $DB_{w_0}(W)$ can be endowed with a natural structure of a triangulated category. To determine it we have to define a translation functor [1] and a class of exact triangles.

The translation functor can be defined as a functor that takes an object \overline{P} to the object

$$\overline{P}[1] = \left(P_0 \begin{array}{c} \xrightarrow{-p_0} \\ \xleftarrow{-p_1} \end{array} P_1 \right),$$

i.e. it changes the order of the modules and signs of the morphisms, and takes a morphism $f = (f_0, f_1)$ to the morphism $f[1] = (f_1, f_0)$. We see that the functor [2] is the identity functor.

For any morphism $f : \overline{P} \rightarrow \overline{Q}$ from the category $\text{Pair}_{w_0}(W)$ we define a mapping cone $C(f)$ as an object

$$C(f) = \left(Q_1 \oplus P_0 \begin{array}{c} \xrightarrow{c_1} \\ \xleftarrow{c_0} \end{array} Q_0 \oplus P_1 \right)$$

such that

$$c_0 = \begin{pmatrix} q_0 & f_1 \\ 0 & -p_1 \end{pmatrix}, \quad c_1 = \begin{pmatrix} q_1 & f_0 \\ 0 & -p_0 \end{pmatrix}.$$

There are maps $g : \overline{Q} \rightarrow C(f)$, $g = (\text{id}, 0)$ and $h : C(f) \rightarrow \overline{P}[1]$, $h = (0, -\text{id})$.

Now we define a standard triangle in the category $DB_{w_0}(W)$ as a triangle of the form

$$\overline{P} \xrightarrow{f} \overline{Q} \xrightarrow{g} C(f) \xrightarrow{h} \overline{P}[1].$$

for some $f \in \text{Pair}_{w_0}(W)$.

Definition 3.2. A triangle $\overline{P} \rightarrow \overline{Q} \rightarrow \overline{R} \rightarrow \overline{P}[1]$ in $DB_{w_0}(W)$ will be called an exact triangle if it is isomorphic to a standard triangle.

Proposition 3.3. *The category $DB_{w_0}(W)$ endowed with the translation functor [1] and the above class of exact triangles becomes a triangulated category.*

Proof. The proof is the same as the proof of the analogous result for a usual homotopic category (see, for example, [10] or [17]). \square

Definition 3.4. *We define a category of D -bran of type B (B -branes) on X with the superpotential W as the product $DB(W) = \prod_{w \in \mathbb{A}^1} DB_w(W)$.*

Note that since X is regular, the set of points on \mathbb{A}^1 with singular fibers is finite [12], III, Cor.10.7 (we suppose here that we work over a field of characteristic 0). It will be shown that the category $DB_w(W)$ is trivial if the fiber over point w is smooth. Hence, the category $DB(W)$ is a product of finitely many numbers of categories.

The product of two triangulated categories \mathcal{D}_1 and \mathcal{D}_2 is the same as their orthogonal sum. Objects of it are pairs (A, B) , where $A \in \mathcal{D}_1$ and $B \in \mathcal{D}_2$. The space of morphisms from (A, B) to (A', B') is the sum $\text{Hom}(A, A') \oplus \text{Hom}(B, B')$. The translation functor and exact triangles are defined by componentwise.

The construction of the category $DB_{w_0}(W)$ fits into a general construction of the **stable category** associated with an exact category. We briefly recall the definition of an exact category, which was introduced by Quillen in [23].

An exact category \mathcal{E} is an additive category together with a choice of a class of sequences $\{F \rightarrow E \rightarrow G\}$ said to be exact. This determines two classes of morphisms: the admissible epimorphisms $E \rightarrow G$ and the admissible monomorphisms $F \rightarrow E$. The exact category is to satisfy the following axioms: Any sequence isomorphic to an exact sequence is exact. In any exact sequence $F \xrightarrow{i} E \xrightarrow{p} G$, the map i is a kernel of p and p is a cokernel of i . The class of admissible monomorphisms is closed under composition and is closed under cobase change by pushout along an arbitrary map $F \rightarrow F'$. Dually, the class of admissible epimorphisms is closed under composition and under base change by pullback along an arbitrary map $G' \rightarrow G$. This definition is equivalent to the original definition of Quillen (see [19]).

An object $I \in \mathcal{E}$ is **injective** (resp. P is **projective**) if the sequence

$$\text{Hom}(E, I) \rightarrow \text{Hom}(F, I) \rightarrow 0 \quad (\text{resp. } \text{Hom}(P, E) \rightarrow \text{Hom}(P, G) \rightarrow 0)$$

is exact for each admissible monomorphism (resp. epimorphism). We say that \mathcal{E} has enough injectives, if for each $F \in \mathcal{E}$ there is an admissible monomorphism in an injective.

If \mathcal{E} has enough injectives then we can define the **stable category** $\underline{\mathcal{E}}$ as a category which has the same objects as \mathcal{E} and a morphism in $\underline{\mathcal{E}}$ is the equivalence class \bar{f} of a morphism f of \mathcal{E} modulo the subgroup of morphisms factoring through an injective in \mathcal{E} (see, for example, [11, 18, 19]).

If \mathcal{E} also has enough projectives (i.e. for each $G \in \mathcal{E}$ there is an admissible epimorphism $P \rightarrow G$ with projective P), and the classes of projectives and injectives coincide, then \mathcal{E} is called a **Frobenius category**. The stable category $\underline{\mathcal{E}}$ associated with a Frobenius category has a natural structure of a triangulated category ([11]).

In our case, the category $\text{Pair}_{w_0}(W)$ is an exact category with respect to componentwise monomorphisms and epimorphisms. Moreover, it can be shown that $\text{Pair}_{w_0}(W)$ is a Frobenius category and the class of injectives consists exactly of homotopic to zero pairs. Hence, the category $DB_{w_0}(W)$ is nothing more

than the stable category associated to the exact category $\text{Pair}_{w_0}(W)$ and has the natural structure of a triangulated category. It gives another proof of Proposition 3.3.

3.2. Categories of pairs and categories of singularities. In this paragraph we establish a connection between category of B-branes in a Landau-Ginzburg model and triangulated categories of singular fibres, introduced above. As it turned out this connection for maximal Cohen-Macaulay modules over local ring appeared in the paper [8], Sect.6.

Further we suppose $w_0 = 0$. Denote by X_0 the fiber of $f : X \rightarrow \mathbb{A}^1$ over the point 0 . With any pair \overline{P} we can associate a short exact sequence

$$(6) \quad 0 \longrightarrow P_1 \xrightarrow{p_1} P_0 \longrightarrow \text{Coker } p_1 \longrightarrow 0.$$

We can attach to an object \overline{P} the sheaf $\text{Coker } p_1$. This is a sheaf on X . But the multiplication by W annihilates it. Hence, we can consider $\text{Coker } p_1$ as a sheaf on X_0 . Any morphism $f : \overline{P} \rightarrow \overline{Q}$ in $\text{Pair}_0(W)$ gives a morphism between cokernels. This way we get a functor $\text{Cok} : \text{Pair}_0(W) \rightarrow \text{coh}(X_0)$.

Lemma 3.5. *The functor Cok is full.*

Proof. Any map $g : \text{Coker } p_1 \rightarrow \text{Coker } q_1$ can be extended to a map of exact sequences

$$\begin{array}{ccccccc} 0 & \longrightarrow & P_1 & \xrightarrow{p_1} & P_0 & \longrightarrow & \text{Coker } p_1 \longrightarrow 0 \\ & & f_1 \downarrow & & \downarrow f_0 & & \downarrow g \\ 0 & \longrightarrow & Q_1 & \xrightarrow{q_1} & Q_0 & \longrightarrow & \text{Coker } q_1 \longrightarrow 0, \end{array}$$

because P_1 and P_0 are projective. To prove the lemma it is sufficient to show that $f = (f_1, f_0)$ is a map of pairs, i.e. $f_1 p_0 = q_0 f_0$. We have the sequence of equalities

$$q_1(f_1 p_0 - q_0 f_0) = f_0 p_1 p_0 - q_1 q_0 f_0 = f_0 W - W f_0 = 0.$$

Since q_1 is an embedding, we obtain that $f_1 p_0 = q_0 f_0$. \square

Lemma 3.6. *For any pair \overline{P} the coherent sheaf $\text{Coker } p_1$ on X_0 satisfies the condition*

$$\text{Ext}^i(\text{Coker } p_1, \mathcal{O}_{X_0}) = 0$$

for all $i > 0$.

Proof. First note that X_0 is Gorenstein as a full intersection. Consider the restriction of the sequence (6) on X_0 . We obtain an exact sequence

$$0 \rightarrow \text{Coker } p_1 \rightarrow P_1/W \xrightarrow{p_1|_W} P_0/W \rightarrow \text{Coker } p_1 \rightarrow 0.$$

This gives us a periodic resolution of the sheaf $\text{Coker } p_1$

$$0 \rightarrow \text{Coker } p_1 \rightarrow P_1/W \xrightarrow{p_1|_W} P_0/W \rightarrow P_1/W \rightarrow \dots$$

Since X_0 is affine and Gorenstein the existence of such resolution implies that

$$\text{Ext}^i(\text{Coker } p_1, \mathcal{O}_{X_0}) = 0$$

for all $i > 0$ (by Lemma 1.19). \square

Now we show that the functor Cok induces an exact functor between triangulated categories $DB_0(W)$ and $\mathbf{D}_{Sg}(X_0)$.

Proposition 3.7. *There is a functor F which completes the following commutative diagram*

$$\begin{array}{ccc} \text{Pair}_0(W) & \xrightarrow{\text{Cok}} & \text{coh}(X_0) \\ \downarrow & & \downarrow \\ \text{DB}_0(W) & \xrightarrow{F} & \mathbf{D}_{Sg}(X_0). \end{array}$$

Moreover, the functor F is an exact functor between triangulated categories.

Proof. We have a functor $\text{Pair}_0(W) \rightarrow \mathbf{D}_{Sg}(X_0)$ which is the composition of Cok and the natural functor from $\text{coh}(X)$ to $\mathbf{D}_{Sg}(X_0)$. To prove the existence of a functor F we need to show that any morphism $\bar{f} = (f_1, f_0) : \bar{P} \rightarrow \bar{Q}$ which is homotopic to 0 goes to 0-morphism in $\mathbf{D}_{Sg}(X_0)$. Fix a homotopy (t, s) where $t : P_1 \rightarrow Q_0$ and $s : P_0 \rightarrow Q_1$. Consider the following decomposition of \bar{f} :

$$\begin{array}{ccccc} P_1 & \begin{array}{c} \xrightarrow{p_1} \\ \xleftarrow{p_0} \end{array} & P_0 & \longrightarrow & \text{Coker } p_1 \\ \downarrow (t, f_1) & & \downarrow (s, f_0) & & \downarrow \\ Q_0 \oplus Q_1 & \begin{array}{c} \xrightarrow{c_1} \\ \xleftarrow{c_0} \end{array} & Q_1 \oplus Q_0 & \longrightarrow & Q_0/W \\ \downarrow pr & & \downarrow pr & & \downarrow \\ Q_1 & \begin{array}{c} \xrightarrow{q_1} \\ \xleftarrow{q_0} \end{array} & Q_0 & \longrightarrow & \text{Coker } q_1 \end{array} \quad \text{where} \quad c_0 = \begin{pmatrix} -q_0 & \text{id} \\ 0 & q_1 \end{pmatrix}, \quad c_1 = \begin{pmatrix} -q_1 & \text{id} \\ 0 & q_0 \end{pmatrix}.$$

This gives the decomposition of $F(\bar{f})$ through a locally free object Q_0/W . Hence, $F(\bar{f}) = 0$ in the category $\mathbf{D}_{Sg}(X_0)$. We leave to the reader the proof that the functor F is exact. \square

Lemma 3.8. *If $F\bar{P} = 0$ then $\bar{P} = 0$ in $\text{DB}_0(W)$.*

Proof. If $F\bar{P} = 0$ then $\text{Coker } p_1$ is a perfect complex. This implies that it is locally free by Lemmas 1.20 and 3.6. Hence, there is a map $f : \text{Coker } p_1 \rightarrow P_0/W$ which splits the epimorphism $pr : P_0/W \rightarrow \text{Coker } p_1$. It can be lifted to a map from $\{P_1 \xrightarrow{p_1} P_0\}$ to $\{P_0 \xrightarrow{W} P_0\}$. Consider a diagram

$$\begin{array}{ccccc} P_1 & \xrightarrow{p_1} & P_0 & \longrightarrow & \text{Coker } p_1 \\ t \downarrow & & \downarrow u & & \downarrow f \\ P_0 & \xrightarrow{W} & P_0 & \longrightarrow & P_0/W \\ p_0 \downarrow & & \downarrow \text{id} & & \downarrow pr \\ P_1 & \xrightarrow{p_1} & P_0 & \longrightarrow & \text{Coker } p_1. \end{array}$$

Since the composition prf is identical, the map (p_0t, u) from the pair $\{P_1 \xrightarrow{p_1} P_0\}$ to itself is homotopic to the identical map of this pair. Hence, there is a map $s : P_0 \rightarrow P_1$ such that

$$\text{id}_{P_1} - p_0t = sp_1 \quad \text{and} \quad p_1s = \text{id}_{P_0} - u.$$

Moreover, we have the following equalities

$$0 = (up_1 - Wt) = (up_1 - tW) = (u - tp_0)p_1.$$

This gives us that $(u - tp_0) = 0$, because no maps from $\text{Coker } p_1$ to P_0 . Finally, we obtain two morphisms t and s such that

$$\text{id}_{P_1} = p_0 t + s p_1 \quad \text{and} \quad \text{id}_{P_0} = p_1 s + t p_0.$$

Hence, the pair \bar{P} is isomorphic to the zero object in the category $DB_0(W)$. \square

Theorem 3.9. *The functor $F : DB_0(W) \longrightarrow \mathbf{D}_{Sg}(X_0)$ is an exact equivalence.*

Proof. By Lemma 3.6 the coherent sheaves $\text{Coker } p_1$ and $\text{Coker } q_1$ satisfy the condition of Proposition 1.21 with $N = 0$. This gives an isomorphism

$$\text{Hom}_{\mathbf{D}_{Sg}(X_0)}(\text{Coker } p_1, \text{Coker } q_1) \cong \text{Hom}_{\text{coh}(X_0)}(\text{Coker } p_1, \text{Coker } q_1) / \mathcal{R}$$

where \mathcal{R} is the subspace of morphisms factoring through a locally free sheaf. Since Cok is full we get that the functor F is also full.

Now we prove that F is faithful. It is a standard consideration. Let $f : \bar{P} \rightarrow \bar{Q}$ be a morphism for which $F(f) = 0$. Suppose that f sits in an exact triangle

$$\bar{P} \xrightarrow{f} \bar{Q} \xrightarrow{g} \bar{R}$$

Then the identity map of $F\bar{Q}$ factors through the map $F\bar{Q} \xrightarrow{Fg} F\bar{R}$. Since F is full, there is a map $h : \bar{Q} \rightarrow \bar{R}$ factoring through $g : \bar{Q} \rightarrow \bar{R}$ such that $Fh = \text{id}$. Hence, the cone $C(h)$ of map h goes to zero under the functor F . By Lemma 3.8 the object $C(h)$ is the zero object as well, so h is an isomorphism. Thus $g : \bar{Q} \rightarrow \bar{R}$ is a split monomorphism and $f = 0$.

To complete the proof that F is an equivalence we need to show that every object $A \in \mathbf{D}_{Sg}(X_0)$ is isomorphic to $F\bar{P}$ for some \bar{P} . By Proposition 1.23 any object $A \in \mathbf{D}_{Sg}(X_0)$ is isomorphic to the image of a coherent sheaf \mathcal{F} such that $\mathcal{E}xt^i(\mathcal{F}, \mathcal{O}_X) = 0$ for all $i > 0$. Consider an epimorphism $P_0 \rightarrow \mathcal{F}$ of sheaves on X with locally free P_0 . Denote by $p_1 : P_1 \rightarrow P_0$ the kernel of this map. Since the multiplication on W gives the zero map on \mathcal{F} , there is a map $p_0 : P_0 \rightarrow P_1$ such that $p_0 p_1 = W$ and $p_1 p_0 = W$. We get a pair

$$\bar{P} := \left(P_1 \begin{array}{c} \xrightarrow{p_1} \\ \xleftarrow{p_0} \end{array} P_0 \right)$$

And we need only to check that P_1 is locally free. It follows from the fact that for any closed point $t : x \hookrightarrow X$ we have

$$(7) \quad \text{Ext}^i(P_1, t_* \mathcal{O}_x) = 0$$

for all $i > 0$. To show it we note that by Lemma 1.19 the sheaf \mathcal{F} has a right locally free resolution on X_0 . For any local free sheaf Q on X_0 we have $\text{Ext}_X^i(Q, t_* \mathcal{O}_x) = 0$ for $i > 1$. And since the category of coherent sheaves on X has finite cohomological dimension we obtain $\text{Ext}_X^i(\mathcal{F}, t_* \mathcal{O}_x) = 0$ for $i > 1$. This immediately implies (7). \square

Corollary 3.10. *The category of B-branes on smooth X with a superpotential W is equivalent to the product $\prod_{w \in \mathbb{A}^1} \mathbf{D}_{Sg}(X_w)$, and this product is finite.*

3.3. Some simple calculations. In this paragraph we give a description of the category of B-branes in the Landau-Ginzburg model with a superpotential $W' = z_0^n + z_1^2 + \dots + z_{2k}^2$ which is given on \mathbb{C}^{2k+1} . (The descriptions of these categories and another categories which is connected with another Dynkin diagram are known and can be found in the papers [1, 2, 6], where the technique of Auslander-Reiten sequences is used.)

The superpotential W has only one singular point over 0 . By Theorem 3.9 the category of B-branes $DB_0(W')$ is equivalent to the triangulated category of singularities $\mathbf{D}_{Sg}(Y_0)$, where Y_0 is the fiber over 0 , i.e Y_0 is given by the equation $W' = 0$. By Theorem 2.1 this category is equivalent to the category $\mathbf{D}_{Sg}(X_0)$, where $X_0 = \text{Spec}(\mathbb{C}[z]/z^n)$ is the fiber over 0 of the superpotential $W = z^n$ on \mathbb{C} . Thus, it is enough to describe the category $\mathbf{D}_{Sg}(X_0)$.

OBJECTS. Denote by A the algebra $\mathbb{C}[z]/z^n$. By Proposition 1.23 any object is coming from a finite-dimensional module M over the algebra A . Each A -module is nothing more as a vector space with an operator L such that $L^n = 0$. Hence any module is a direct sum of the modules V_i for $i = 1, \dots, n$, where $V_i = A/z^i$. This is the Jordan decomposition in Jordan blocks. Moreover, the module $V_n = A$ is free, hence it is equal to the zero object in $\mathbf{D}_{Sg}(X_0)$. So indecomposable objects in the category $\mathbf{D}_{Sg}(X_0)$ are

$$V_1, V_2, \dots, V_{n-1}.$$

All other objects are finite direct sums of V_μ , $\mu = 1, \dots, n-1$.

MORPHISMS. For each pair V_μ, V_ν we fix a morphism

$${}_\nu\alpha_\mu : V_\mu \rightarrow V_\nu$$

which is coming from the natural projection if $\mu \geq \nu$ and from the injection that sends $1 \in V_\mu = A/z^\mu$ to $z^{\nu-\mu}$ if $\nu \geq \mu$. All other morphisms are linear combination of compositions of ${}_\nu\alpha_\mu$. There are the following relations:

$$(8) \quad \begin{aligned} 1) \quad & {}_\mu\alpha_\mu = id_\mu, \\ 2) \quad & {}_\nu\alpha_{\lambda\lambda}\alpha_\mu = {}_\nu\alpha_\mu \quad \text{if } \nu \geq \lambda \geq \mu \text{ or } \nu \leq \lambda \leq \mu, \\ 3) \quad & {}_\nu\alpha_{\lambda\lambda}\alpha_\mu = 0 \quad \text{if } \lambda \geq \mu + \nu \text{ or } \lambda + n \leq \mu + \nu, \\ 4) \quad & {}_\nu\alpha_{\lambda\lambda}\alpha_\mu = {}_\nu\alpha_{\kappa\kappa}\alpha_\mu \quad \text{if } \lambda + \kappa = \mu + \nu. \end{aligned}$$

Using this relation we can see that the space $\text{Hom}(V_\mu, V_\nu)$ has a basis formed by the morphisms of the form ${}_\nu\alpha_{\lambda\lambda}\alpha_\mu$, where $\max(\mu, \nu) \leq \lambda < \mu + \nu$. Denote by $\text{depth } V_\mu$ the integer number equals to $\min(\mu, n - \mu)$. We obtain that

$$\dim \text{Hom}(V_\mu, V_\nu) = \min(\text{depth } V_\mu, \text{depth } V_\nu).$$

Moreover, the ring $\text{End}(V_\mu)$ is isomorphic to $\mathbb{C}[x]/x^d$, where $d = \text{depth } V_\mu$.

TRANSLATION FUNCTOR. To see the translation functor it is convenient to draw the following pictures

$$\begin{array}{cccccccc}
 V_1 & & V_2 & & \dots & & V_k & & V_1 & & \dots & & V_{k-1} \\
 \circ & & \circ & & & & \circ & & \circ & & & & \circ \\
 & & & & \text{-----} & & & & \text{-----} & & & & \circ \\
 & & & & & & & & & & & & \\
 V_{n-1} & & V_{n-2} & & \dots & & V_{k+1} & & V_{n-1} & & \dots & & V_{k+1} \\
 \circ & & \circ & & & & \circ & & \circ & & & & \circ \\
 & & & & n=2k+1 & & & & n=2k & & & &
 \end{array}$$

The translation functor [1] is the reflection with respect to the horizontal line, i.e. it sends V_μ to $V_{n-\mu}$ and takes ${}_\nu\alpha_\mu$ to ${}_{(n-\nu)}\alpha_{(n-\mu)}$. It is easy to see that all relations (8) are preserved.

EXACT TRIANGLES. For the convenience, we will write $V_{-\mu}$ instead $V_{n-\mu}$ considering all integers modulo n . We also put $V_0 = 0$. At first, any triangle of the form

$$(9) \quad V_\mu \xrightarrow{{}_\nu\alpha_\mu} V_\nu \xrightarrow{{}_{(\nu-\mu)}\alpha_\nu} V_{(\nu-\mu)} \xrightarrow{h} V_{(-\mu)},$$

where $h = {}_{(-\mu)}\alpha_{(\nu-\mu)}$ if $\nu - \mu \geq 0$ and $h = -{}_{(-\mu)}\alpha_{(\nu-\mu)}$ if $\nu - \mu < 0$, is exact. If now $f : V_\mu \rightarrow V_\nu$ is another morphism which is a composition of some α 's then using the relations (8) we can represent it as ${}_\nu\alpha_\lambda\alpha_\mu$ where $\lambda > \max(\mu, \nu)$ and $\lambda < \mu + \nu$. In this case the triangle of the form

$$(10) \quad V_\mu \xrightarrow{f} V_\nu \xrightarrow{g} V_{(\lambda-\mu)} \oplus V_{(\nu-\lambda)} \xrightarrow{h} V_{(-\mu)}$$

is exact, where $g = ({}_{(\lambda-\mu)}\alpha_\nu, {}_{(\nu-\lambda)}\alpha_\nu)^t$ and $h = ({}_{(-\mu)}\alpha_{(\lambda-\mu)}, -{}_{(-\mu)}\alpha_{(\nu-\lambda)})$. Note that the triangle (9) is a particular case of the triangle (10) for $\lambda = \max(\mu, \nu)$.

All other exact triangles are isomorphic to the triangles defined above.

ACKNOWLEDGMENTS

I am grateful to Alexei Bondal, Anton Kapustin, Ludmil Katzarkov, Bernard Keller, Maxim Kontsevich, and Leonid Posicelsky for very useful discussions. I also thank Nikolai Tyurin for reading of a preliminary draft of the paper and making a number of valuable comments. I am grateful to Duco van Straten who drew my attention to papers [8, 20, 5], he pointed me that some results of the paper are closely related to known results in local theory of singularities. For instance, the assertion of Theorem 2.1 is known as Knörrer periodicity and is proved for maximal Cohen-Macalay modules over local ring in [20], the construction of the section 3 is also known in the local theory of singularities as a matrix factorization, which is due to Eisenbud [8], where using this construction MCM modules over local rings were described. I also would like to express my gratitude to Amnon Neeman who pointed out some inexactitudes in the previous version of the paper. I would like to thank Max-Planck-Institut für Mathematik for the hospitality during the writing of this paper.

Finally, I want to thank my non-formal adviser Andrei Nikolaevich Tyurin without whom this work could not be written at all.

REFERENCES

- [1] Auslander M., *Rational singularities and almost split sequences*, Trans. Am. Math. Soc., v.293 (1986) 511-532.
- [2] Auslander M., Reiten I., *Almost split sequences for rational double points*, Trans. Am. Math. Soc., v.302 (1987) 87-99.
- [3] Berthelot P., Grothendieck A., Illusie L., *Théorie des intersections et théoreme de Riemann-Roch*, Springer Lect. Notes in Math., v.225 (1971).
- [4] Bondal A., Orlov D., *Semiorthogonal decomposition for algebraic varieties*, preprint MPIM 95/15 (1995), preprint math.AG/9506012.
- [5] Buchweitz R.-O. *The comparison theorem*, appendix to Buchweitz, R.-O., Eisenbud, D., Herzog, J., Cohen-Macaulay modules on quadrics., Lect. Notes in Math., 1273, Springer, Berlin, (1987) pp.96-116.
- [6] Dietrich E., Wiedemann A., *The Auslander-reiten quiver of a simple curve singularity*, Trans. Am. Math. Soc., v.294 (1986) 455-475.
- [7] Douglas M.R., *D-branes, categories and N=1 supersymmetry*, J.Math.Phys. v.42, 2818 (2001), arXiv:hep-th/0011017.
- [8] Eisenbud, D. *Homological algebra on a complete intersection, with an application to group representations* Trans. Am. Math. Soc., v.260 (1980) 35-64.
- [9] Gabriel, P., Zisman, M. *Calculus of fractions and homotopy theory*, Ergebnisse der Mathematik und ihrer Grenzgebiete, Band 35 Springer-Verlag New York, Inc., New York (1967).
- [10] Gelfand S.I., Manin Yu.I., *Homological algebra*, Algebra, V, 1–222, Encyclopaedia Math. Sci., 38, Springer, Berlin, (1994).
- [11] Happel D., *On the derived categories of finite-dimensional algebra*, Comment. Math. Helv. v.62 (1987), 339-389.
- [12] Hartshorne R., *Algebraic geometry*, Graduate Texts in Mathematics, No. 52. Springer-Verlag, New York-Heidelberg, (1977).
- [13] Hartshorne R., *Residues and Duality*, Springer Lect. Notes Math., v.20 (1966).
- [14] Hori K., Iqbal A., Vafa C., *D-branes and Mirror Symmetry*, arXiv:hep-th/0005247.
- [15] Hori K., Vafa C., *Mirror Symmetry*, arXiv:hep-th/0002222.
- [16] Kapustin A., Li Yi, *D-branes in Landau-Ginzburg models and algebraic geometry*, arXiv:hep-th/0210296.
- [17] Kashiwara M., Shapira P., *Sheaves on Manifolds*, Grundlehren 292, Springer-verlag, Berlin Heidelberg, (1990).
- [18] Keller B., *Derived categories and their uses*, Chapter of the Handbook of algebra, Vol. 1, edited by M. Hazewinkel, Elsevier (1996).
- [19] Keller B., *Chain complexes and stable categories*, Manus. Math. v.67 (1990), 379-417.
- [20] Knörrer, H. *Cohen-Macaulay modules on hypersurface singularities I.*, Invent. Math., v.88 (1987) 153-164.
- [21] Kontsevich M., *Homological algebra of mirror symmetry*, Proceedings of ICM (Zurich, 1994), 120-139, Basel: Birkhäuser (1995).
- [22] Orlov D., *Projective bundles, monoidal transformations and derived categories of coherent sheaves*, *Izv. Akad. Nauk SSSR Ser.Mat.* 56 (1992), 852-862; English transl. in *Math. USSR Izv.* 38 (1993), 133-141.
- [23] Quillen D., *Higher Algebraic K-theory I*, Springer Lect. Notes Math. v.341 (1973), 85-147.
- [24] Seidel P., *Vanishing cycles and mutations*, arXiv:math.SG/0007115; *More about vanishing cycles and mutations*, arXiv:math.SG/0010032.
- [25] Thomason R.W., Trobaugh T., *Higher Algebraic K-Theory of Schemes and of Derived Categories*, The Grothendieck Festschrift v.III, Birhäuser, Boston, Basel, Berlin, (1990) 247-436.
- [26] Verdier J.L., *Categories dérivées*, in SGA 4 1/2, Lecture Notes in Math., v.569, Springer-Verlag, (1977).

ALGEBRA SECTION, STEKLOV MATHEMATICAL INSTITUTE RAN, GUBKIN STR. 8, GSP-1, MOSCOW 119991, RUSSIA
 E-mail address: orlov@mi.ras.ru