

Traces and Pedersen ideals of tensor products of nonunital C^* -algebras

Cristian Ivanescu and Dan Kučerovský

In memory of Gert K. Pedersen.

ABSTRACT. We show that positive elements of a Pedersen ideal of a tensor product can be approximated in a particularly strong sense by sums of tensor products of positive elements. This has a range of applications to the structure of tracial cones and related topics, such as the Cuntz-Pedersen space or the Cuntz semigroup. For example, we determine the cone of lower semicontinuous traces of a tensor product in terms of the traces of the tensor factors, in an arbitrary C^* -tensor norm. We show that the positive elements of a Pedersen ideal are sometimes stable under Cuntz equivalence. We generalize a result of Pedersen's by showing that certain classes of completely positive maps take a Pedersen ideal into a Pedersen ideal. We provide theorems that in many cases compute the Cuntz semigroup of a tensor product.

CONTENTS

1. Introduction	424
2. Commuting representations and tensor products	426
3. Pedersen ideal of a tensor product	427
3.1. On lower semi-continuous tracial cones of tensor products	429
4. Applications	432
4.1. Tensor products of Cuntz-Pedersen spaces	437
5. Towards a Künneth sequence for Cuntz semigroups	438
6. Ideals	442
7. Appendix A: a topological vector space approach to tensor products of Cuntz semigroups	443
8. Appendix B: dimension monoids of tensor products	444
References	446

Received June 4, 2018.

2010 *Mathematics Subject Classification*. Primary 46A32, 46L06; Secondary 47L07, 47L50.

Key words and phrases. C^* -algebra, tensor product.

The second-named author thanks NSERC (Canada) for funding.

1. Introduction

A unital C^* -algebra is a noncommutative generalization of the algebra $C(X)$ of continuous functions on a compact topological space; in the nonunital case, it is a generalization of the algebra $C_0(X)$ of continuous functions that vanish at infinity, or more accurately, functions that are each arbitrarily small outside a sufficient large compact set. This paper studies the structure and applications of the Pedersen ideals of tensor products of nonunital C^* -algebras. The Pedersen ideal of a nonunital C^* -algebra is a noncommutative analogue of the space of compactly supported functions in the space of continuous complex-valued functions on a locally compact Hausdorff space. One would therefore expect the Pedersen ideal of the tensor product of two C^* -algebras to multiply in an obvious sense. However, while this might be expected, the situation is complicated by the fact that there is, in general, more than one C^* -norm that one can put on the tensor product of C^* -algebras. Our theorem 3.1 shows that the Pedersen ideals nevertheless multiply in a very strong sense. Since there is more than one possible norm on the tensor product in this so-called non-nuclear case, it would be further expected that the topology that Pedersen found is natural for Pedersen ideals behaves in a complicated way under tensor products. However, we find that there are at least some quite good properties under approximation by elements of the Pedersen ideals of the tensor factors, even without assuming nuclearity. More specifically, we show a technical property of the Pedersen ideal of a tensor product; that positive elements of the Pedersen ideal can be approximated by elements from the Pedersen ideals of the tensor factors that have a particularly strong form of positivity. See Corollary 3.2. We investigate applications to maps of Pedersen ideals (Corollary 4.7 and Proposition 4.8) and to the Cuntz semigroup, using the theory of usually densely finite lower semi-continuous traces on C^* -algebras. We determine the cone of lower semi-continuous traces on a tensor product in terms of the tracial cones of the tensor factor, see corollary 2.2 and theorem 3.6

Pedersen introduced the minimal dense ideal that bears his name [44, th. 1.3], and found numerous properties of it in a series of papers [44, 46, 47]. In particular, the Pedersen ideal provides a common core for the domain of the densely finite lower semi-continuous traces. Cuntz and Pedersen [16] found a real Banach space, which we refer to as the Cuntz-Pedersen space, upon which traces are represented as positive linear functionals. See corollary 4.15 for our main result on Cuntz-Pedersen spaces and tensor products.

Effros introduced a topology for the faces of the cone of lower semi-continuous traces [22]. Perdrizet [53] and Davis [19] separately studied the cone of densely finite lower semi-continuous traces, with the weak topology coming from the Pedersen ideal. They showed the cone is closed; they also showed that it is well-capped in the separable case (implying a theorem of Krein-Milman type); and they studied properties of the faces. Elliott, Robert, and Santiago [24] compactified the cone of densely defined lower

semi-continuous traces, within a larger cone of traces, and investigated applications to the Cuntz semigroup. In general, the larger cone of all traces on a C^* -algebra is not cancellative, implying that it doesn't embed as bounded elements into any vector space. This apparent technicality has subtle consequences when one tries to study such traces. We will focus here on densely finite lower semi-continuous traces. This is because of the aforementioned fundamental relationship between Pedersen ideals and such traces: namely, that the Pedersen ideal provides a common core for all such linear functionals, and densely finite lower semi-continuous traces become continuous linear functionals when restricted to the Pedersen ideal.

The Cuntz semigroup has become a standard technical tool for the study of C^* -algebras. The Cuntz semigroup $\mathcal{Cu}(A)$ can be defined to be an ordered semigroup with elements given by the positive elements of $A \otimes \mathcal{K}$, modulo an equivalence relation [43]. The projection-class elements are those elements that are equivalent to projections of $A \otimes \mathcal{K}$. The projection-class elements of the Cuntz semigroup of a tensor product C^* -algebra are in good cases determined by the classical Künneth sequence [59] from K -theory. The remaining elements are called the purely positive elements, and it seems interesting to determine how the purely positive elements are related to the Cuntz semigroups of the tensor factors. See corollary 5.4 and theorem 6.1. In good cases, the subsemigroup of purely positive elements is in an appropriate sense a tensor product of the subsemigroups of purely positive elements of the tensor factors. Since the projection-class elements are already well understood (see Appendix A) this means that in good cases we can compute the Cuntz semigroup of a tensor product. We do not assume nuclearity.

In section 2, we study finite traces. In section 3 we consider the Pedersen ideal of a tensor product and give some applications. In section 4, we consider Cuntz semigroups and Cuntz-Pedersen spaces.

In the final section, we consider traces which are densely finite on closed ideals of a given C^* -algebra. There are two appendices. Appendix A is on the Künneth sequence for projection-class elements, and Appendix B contains some suggestions for extending the first steps of Grothendieck's Memoire [30] to the case of Cuntz semigroups.

Namioka and Phelps [42] define several different tensor products for compact convex sets. The different constructions coincide in that the tensor product of extreme points is extreme in the product. It may be more informative to make use of tensor products of dual objects instead. Thus, in the early paper [35], we defined a tensor product of Cuntz semigroups by first representing them as a class of affine functions on the tracial simplexes and then declaring that the tensor product is given by a similar class of bi-affine functions on the two simplexes. See [42, top of p. 475] [60, p. 304] for a similar approach to (projective) tensor products. In the current paper we prove first some results on tensor products of Pedersen ideals (theorem 3.1), deduce a dual result on the tensor product of tracial cones (theorem

3.6), and then by using a different flavour of duality, deduce a result on the tensor product of Cuntz-Pedersen spaces (corollary 4.15). We consider tensor products of Cuntz semigroups (corollaries 5.4 and 6.1, see also the appendices).

2. Commuting representations and tensor products

Suppose that we are considering a tensor product $C := A_1 \otimes_\beta A_2$ with respect to some given tensor product C^* -norm β . Let π be the universal representation of C on a Hilbert space H_β . Guichardet, as part of his study of tensor product norms [31, 32], shows that π has associated with it a canonical pair of commuting representations $\pi_1: A_1 \rightarrow \mathcal{L}(H_\beta)$ and $\pi_2: A_2 \rightarrow \mathcal{L}(H_\beta)$ such that $\pi(a \odot b) = \pi_1(a)\pi_2(b)$ for all $a \in A_1$, $b \in A_2$.

For a C^* -algebra A with tracial state space $T(A)$, let $\partial_e T(A)$ be the set of extreme points of the convex set $T(A)$. The tensor product of linear functionals gives a tensor product of $T(A)$ and $T(B)$, denoted $T(A) \otimes T(B)$. See [63, Appendix T] for more information on the tensor product of linear functionals. The natural map from $T(A) \otimes T(B)$ to $T(A \otimes_\beta B)$ will be denoted \mathcal{T} . The following result is known, see [32, pg. 49], but we give a more streamlined proof, which was kindly pointed out to us by Rob Archbold:

Theorem 2.1. *Let $C := A_1 \otimes_\beta A_2$ be a C^* -tensor product of C^* -algebras A_1 and A_2 , and suppose that τ is a tracial state of C . The following conditions are equivalent.*

- (1) $\tau \in \partial_e T(C)$.
- (2) *There exist unique $\tau_i \in \partial_e T(A_i)$ ($i = 1, 2$) such that $\tau = \tau_1 \otimes_\beta \tau_2$.*

Proof. (1) \Rightarrow (2) If τ is extremal, then it is factorial by [21, cor. 6.8.6]. Guichardet [32, pg. 26-27] shows that the restriction(s) by the above map(s) π_i preserves factoriality. Thus, $\tau_1 := \tau \circ \pi_1: A \rightarrow \mathbb{C}$ is a positive extremal tracial functional, of norm not greater than 1. From Guichardet's definitions, it follows that $\tau_1 = \lim_{\lambda \in \Lambda} \tau(a \otimes b_\lambda)$ where b_λ is the universal increasing approximate unit of B , consisting of all positive elements of B that have norm no greater than one. It follows from the fact that τ is a state, that the limit of τ_1 , with respect to an approximate unit, is 1. Thus, for positive b in B of norm no greater than 1, we note that for all positive a we have $\tau(a \otimes b) \leq \tau_1(a)$. Thus, for each such b there exists a non-negative scalar t_2 , such that $\tau(a \otimes b) = t_2 \tau_1(a)$. Clearly t_2 depends on b , say $t_2 = \tau_2(b)$. Considering an approximate unit for A , we see that $\tau_2(b) = \lim_{\lambda \in \Lambda} \tau(a_\lambda \otimes b)$. Thus, τ_2 is the restriction of τ by π_2 , and as before is extremal. Thus, $\tau = \tau_1 \otimes \tau_2$ is a tensor product of extremal tracial states.

Thus there exists at least one factorization $\tau = \tau_1 \otimes \tau_2$ of the required form. If there were a different such factorization, say $\tau = \tau'_1 \otimes \tau'_2$, then for at least one value of i , there would exist elements of A_i^+ that separate τ_i from τ'_i . But then by tensoring these elements by an element of an approximate

unit of the other tensor factor, we could separate $\tau_1 \otimes \tau_2$ from $\tau'_1 \otimes \tau'_2$, giving a contradiction.

(2) \Rightarrow (1). Suppose that $\tau = \tau_1 \otimes \tau_2$ with $\tau_i \in \partial_e T(A_i)$ ($i = 1, 2$). By [21, 6.8.6], τ_i is a factorial state of finite type ($i = 1, 2$). Hence $\tau_1 \otimes \tau_2$ is a factorial state [32, p. 25], necessarily of finite type since the state is tracial. By [21, 6.8.6], τ is extreme. \square

Denote by TC the cone of finite traces of a C^* -algebra.

Corollary 2.2. *Let $C := A_1 \otimes_{\beta} A_2$ be a C^* -tensor product of C^* -algebras A_1 and A_2 . Then \mathcal{T} is a homeomorphism from $TC(A_1) \otimes TC(A_2)$ onto $TC(C)$.*

Proof. The map \mathcal{T} is injective on algebraic elements (see for example Corollary 1.3.5 in [17]), and the domain has the induced norm $\|\mathcal{T}(\cdot)\|$; in other words, the map is injective by construction.

The cone of finite traces on a C^* -algebra is the weak* closure of the convex hull of its extremal rays and extremal points. This is because the unit ball provides a cap, in Choquet's sense [11], for the cone of finite traces, and then there is a theorem of Krein-Milman type, see Theorem 2.2 in [8]. Theorem 2.1 implies that the range of the map $\mathcal{T}: TC(A_1) \otimes TC(A_2) \rightarrow TC(C)$ contains the extreme points of the range. A standard scaling argument and the fact that the tracial cone intersected with the closed unit ball is weak* compact [21, prop. 6.8.7], shows that the range of the map \mathcal{T} is closed, and hence that \mathcal{T} is surjective. In fact, a similar argument shows that by restricting the domain to the compact Hausdorff space given by intersecting $TC(A_1) \otimes TC(A_2)$ with a multiple of the unit ball, the restricted map \mathcal{T} becomes a homeomorphism onto its range. Thus, again by a scaling argument, \mathcal{T} is a homeomorphism. \square

3. Pedersen ideal of a tensor product

Pedersen's ideal was originally defined as a minimal dense ideal, and is a common core for the lower semi-continuous densely finite traces. Pedersen uncovered various properties and characterizations of this ideal in a remarkable series of papers [44, 46, 45, 47]. We recall that Pedersen's ideal, denoted by $\text{him } K(A)$, is generated in a suitable sense [44, p.133] by $K_0^+(A) := \{a \in A^+ : \exists b \in A^+, [a] \leq b\}$, where $[a]$ denotes the range projection of a in A^{**} . We should mention that the set $K_0^+(A)$ is generally not the same as the positive cone $K(A)_+$ of $K(A)$. Recall that Pedersen ideals are [45, Theorem 2.1] locally convex topological vector spaces with a topology denoted τ . There also exists a weak topology. The underlying τ -topology is stronger than the norm topology coming from the ambient C^* -algebra. Thus density with respect to the τ -topology, as provided by the following τ -density theorem, is a very strong property.

We denote by \odot the algebraic tensor product. Then

Theorem 3.1 (τ -density). *Let A_1 and A_2 be C^* -algebras. Then*

- (1) $K_0^+(A_1 \otimes_\beta A_2) \supseteq K_0^+(A_1) \otimes K_0^+(A_2)$,
- (2) $K(A_1 \otimes_\beta A_2) \supseteq K(A_1) \otimes K(A_2)$,
- (3) $K(A_1) \odot K(A_2)$ is τ -dense in $K(A_1 \otimes_\beta A_2)$, and
- (4) $K(A_1)_+ \odot K(A_2)_+$ is τ -dense in $K(A_1 \otimes_\beta A_2)_+$,

Proof. (1) Let a be an element, with norm not greater than one, of $K_0^+(A_1)$, having range projection majorized by a_c and let b be an element, with norm not greater than one, of $K_0^+(A_2)$, having range projection majorized by b_c . Let π_1 and π_2 be the homomorphisms that embed A_i in the universal representation of $A_1 \otimes_\beta A_2$. Since majorization of the range projection implies that $\pi_1(a^{1/n}) \leq \pi_1(a_c)$ and $\pi_2(b^{1/n}) \leq \pi_2(b_c)$, we apply $\pi_2(b_c)^{1/2}$ from left and right in the first inequality, then use commutativity and the second inequality, to conclude $\pi_1(a^{1/n})\pi_2(b^{1/n}) \leq \pi_1(a_c)\pi_2(b_c)$. Taking the strong limit in $(A_1 \otimes_\beta A_2)^{**}$ as $n \rightarrow \infty$ shows that the range projection of $a \otimes b$ is majorized by $\pi_1(a_c)\pi_2(b_c)$. This proves (1). Taking linear combinations proves (2).

(4) We first show that

$$C_{++} := K(A_1)_+ \odot K(A_2)_+$$

is weakly dense in $K(A_1 \otimes_\beta A_2)_+$. A positive continuous linear functional, $f(x)$ on $K_0^+(A_1 \otimes_\beta A_2)_+$, extends to a lower semi-continuous function on the ambient C^* -algebra, $A_1 \otimes_\beta A_2$, given by [44] the pointwise supremum of the set of positive linear functionals $\{g \in (A_1 \otimes_\beta A_2)_+^* \mid g(x) \leq f(x), x \in K(A_1 \otimes_\beta A_2)_+\}$. Each bounded positive functional in the set is determined by its values on C_{++} , which is a linearly norm-dense subset of the C^* -algebra, $A_1 \otimes_\beta A_2$. Thus f is determined by $\sup\{g \in (A_1 \otimes_\beta A_2)_+^* \mid g(x) \leq f(x), x \in C_{++}\}$. It follows that a positive linear functional is determined by its values on C_{++} .

We show that the same is true for self-adjoint continuous linear functionals. Supposing that a self-adjoint linear functional had two such extensions, then we would have a self-adjoint linear functional h that is zero on C_{++} but isn't zero. Pedersen's Jordan decomposition [48, pg.127], decomposes h uniquely into the difference of two positive continuous orthogonal linear functionals, f_1 and f_2 . It was shown in the previous paragraph that each continuous positive linear functional is determined by its values on C_{++} . Since by, hypothesis, f_1 and f_2 become equal when restricted to C_{++} , it follows that actually they are equal everywhere, and therefore the given self-adjoint linear functional h must be zero everywhere. Thus, self-adjoint continuous linear functionals in fact extend uniquely from C_{++} . Then, by Hahn-Banach, the convex set C_{++} is weakly dense in $K(A_1 \otimes_\beta A_2)_+$. The celebrated Mazur theorem for locally convex topological vector spaces [26, Cor. 3.46] implies density with respect to the topology τ .

To prove (3), if there exists some element x in $K(A_1 \otimes_\beta A_2)$ that is not a Moore-Smith limit of elements of C , the usual decomposition of an element

into a linear combination of four positive elements, which still holds in a Pedersen ideal, shows that there is a positive element x in $K(A_1 \otimes_\beta A_2)_+$ that is not a Moore-Smith limit of elements of C . But this contradicts (4). \square

The above key result will be very useful. The first application will be to computing the cone of lower semi-continuous traces of a tensor product.

Before proceeding with this, there is still one more result that can be drawn from the same well as theorem 3.1 above. Simple tensors of positive elements are sometimes called super-positive elements, see [2, p.5]. The next corollary provides approximations in the τ -topology by such sums. It is perhaps unexpected that we can approximate from below by such elements.

Corollary 3.2. *Let x be a nonzero positive element of the Pedersen ideal $K(A \otimes_\beta B)$. We can approximate x from below, in the τ -topology, by finite sums $\sum a_i \otimes b_i$ where the a_i are positive elements of $K(A)$ and the b_i are positive elements of $K(B)$.*

Proof. Recalling that the τ -topology on $K(A \otimes_\beta B)$ is hereditarily convex [45, pg.67], we then use Theorem 3.1.(4) to approximate x from below by elements of $K(A_1)_+ \odot K(A_2)_+$. \square

3.1. On lower semi-continuous tracial cones of tensor products. A lower semi-continuous trace on a tensor product $A \otimes_\beta B$ is determined by its values on the Pedersen ideal. From theorem 3.1 it follows that in fact it is sufficient, for any norm β , to know what the values are on the elementary tensors $k_1 \otimes k_2$ where the tensor factors belong to the positive part(s) of the Pedersen ideals $K(A)_+$ and $K(B)_+$. Since after all the lower semi-continuous traces become bounded on the Pedersen ideal, it then follows from the case of bounded traces (Corollary 2.2) that $LTC(A) \otimes LTC(B)$ is homeomorphic to $LTC(A \otimes_\beta B)$, where LTC denotes the cone of densely finite lower semi-continuous traces. For the reader wishing more detail, we provide lemma 3.3, proposition 3.4, and corollary 3.5; then proving the claimed result in theorem 3.6.

Lemma 3.3. *The tensor product of lower semi-continuous traces on A_1 and A_2 is a lower semi-continuous trace on $C := A_1 \otimes_\beta A_2$. Positive continuous linear functionals on $K(A_1) \odot K(A_2)$ extend to positive continuous linear functionals on $K(A_1 \otimes_\beta A_2)$*

Proof. We are given positive linear functionals τ_1 and τ_2 on $K_0^+(A_1)_+$ and $K_0^+(A_2)_+$. The linear functional $\tau_1(\cdot) \otimes \tau_2(\cdot)$ defines a positive linear functional τ on $K_0^+(A_1)_+ \odot K_0^+(A_2)_+$, but by Theorem 3.1.(4) we can extend the domain to all of $K_0^+(A_1 \otimes_\beta A_2)_+$. The tracial property $\tau(ab) = \tau(ba)$ is straightforward to check. The second part is similar, using Theorem 3.1.(3) and an extension theorem [26, Theorem 3.31]. \square

The next two known propositions will be needed. The first one is [46, Prop. 4], with a shorter proof than the original, see also [52, Prop. 2.1].

Proposition 3.4. *Let a be an element of $K(A)$. The hereditary subalgebra generated by a is contained in the Pedersen ideal.*

Proof. By Cohen's factorization theorem [13] [51, p. 150–151], an element b of the hereditary subalgebra generated by a in a C^* -algebra A can be written as $f(a)a'$, where f is a continuous non-negative function on the spectrum of a with $f(0) = 0$ and $f \leq 1$, and a' is some element of A that can be chosen arbitrarily close, in norm, to the given element b . It follows from the spectral theorem and the fact that $f(0) = 0$ that the range projection $[f(a)]$ of $f(a)$ is majorized by the range projection $[a]$ of a . But then, $f(a)$ is in $K_0^+(A)$ when a is. Since the Pedersen ideal is an algebraic two-sided ideal, see the end of Lemma 1.1 in [44], it follows that the given element, $b = f(a)a'$ is in the Pedersen ideal, $K(A)$. \square

Corollary 3.5. *Let A be a C^* -algebra. Let k be a element of $K_0^+(A)$. Let B be the hereditary subalgebra \overline{kAk} . Then a lower semi-continuous trace τ of A becomes a bounded trace when restricted to B .*

Proof. By Proposition 3.4, an element τ of the cone of lower semi-continuous traces, $LTC(A)$, becomes a pointwise finite positive linear functional when restricted to B . If this positive functional were not bounded on B , then we could find a sequence x_n in the positive unit ball, B_1^+ , such that $\tau(x_n) > n2^{-n}$. But then $x := \sum 2^{-n}x_n$ is in the positive unit ball of B and $\tau(x) \geq 2^{-n}\tau(x_n) > n$, for all n , which is a contradiction. \square

Recall Pedersen showed [45] that Pedersen ideals are topological vector spaces in a suitable topology, and that densely finite lower semicontinuous traces $LTC(A_i)$ can be identified with continuous linear functions on Pedersen ideals. When we form a tensor product of C^* -algebras, the Pedersen ideals inherit a tensor product, and thus so do the continuous linear functionals on the Pedersen ideals. By, for example, Corollary 1.3.5 in [17], we have a canonical algebraic injection $\mathcal{T}: K(A)^* \odot K(B)^* \rightarrow (K(A) \odot K(B))^*$, and this provides (lemma 3.3) an injection into $(K(A \otimes_\beta B))^*$. We define $LTC(A_1) \otimes_\beta LTC(A_2)$ to be the closure, with respect to the Pedersen topology induced by evaluation on elements of $K(A_1 \otimes_\beta A_2)$, of $LTC(A_1) \odot LTC(A_2)$. Let A_1 and A_2 be C^* -algebras, and let $C := A_1 \otimes_\beta A_2$ be their tensor product. Let \mathcal{T} be the natural mapping $\mathcal{T}: LTC(A_1) \otimes_\beta LTC(A_2) \rightarrow LTC(C)$ after the above identification.

Next, we in effect show that under this mapping, the cone of lower semi-continuous traces, $LTC(C)$, is equal to the closure of $\{\tau_1 \otimes \tau_2 : \tau_i \in LTC(A_i)\}$, where $LTC(A_i)$ denotes the cone of lower semi-continuous traces on A_i , and the topology is the weak topology $\sigma(LT(C), K(C))$ provided by the Pedersen ideal. More precisely, we show that there is a homeomorphism at the level of topological cones:

Theorem 3.6. *Let $C := A_1 \otimes_\beta A_2$ be a C^* -tensor product of C^* -algebras A_1 and A_2 . Then \mathcal{T} is a homeomorphism from $LTC(A_1) \otimes_\beta LTC(A_2)$ onto $LTC(C)$.*

Proof. Denote by $\{k_\lambda\}$ and $\{k'_{\lambda'}\}$ the set of positive elements of norm less than 1 of $K_0^+(A_1)$ and $K_0^+(A_2)$ respectively. By [50, th. 1.4.2 and par. 1.4.3] each of these sets becomes a net, and approximate unit, under the usual partial ordering inherited from the ambient C^* -algebra. By proposition 3.1, the tensor product $k_\lambda \otimes k'_{\lambda'}$, with index set given by the product order, is in $K_0^+(C)$. By corollary 3.5, the inclusion map

$$\iota: \overline{(k_\lambda \otimes k'_{\lambda'})C(k_\lambda \otimes k'_{\lambda'})} \rightarrow C$$

induces a restriction map

$$\iota^*: LTC(C) \rightarrow TC(\overline{(k_\lambda \otimes k'_{\lambda'})C(k_\lambda \otimes k'_{\lambda'})}).$$

Similarly, there are inclusions, also denoted ι , of $\overline{k_\lambda A_1 k_\lambda}$ into A_1 and of $\overline{k'_{\lambda'} A_2 k'_{\lambda'}}$ into A_2 , and the associated restriction maps.

By [24, Th. 3.12][†], dualize the trivial inductive limit(s) that have canonical homomorphisms given by the inclusion maps ι . This gives projective limit decompositions of the lower semi-continuous tracial cones:

$$\begin{array}{ccc} TC(\overline{(k_\lambda \otimes k'_{\lambda'})C(k_\lambda \otimes k'_{\lambda'})}) & \xleftarrow[\iota^*]{\lim} & LTC(C) \\ \mathcal{T} \uparrow & & \uparrow \mathcal{T} \\ TC(\overline{k_\lambda A_1 k_\lambda}) \otimes_\beta TC(\overline{k'_{\lambda'} A_2 k'_{\lambda'}}) & \xleftarrow[\iota^* \otimes \iota^*]{\lim} & LTC(A_1) \otimes_\beta LTC(A_2). \end{array}$$

Because of the simple form of the inclusion maps, it is clear that the map(s) in the left column are just restrictions of the map in the right column. The rows are projective limits, and the diagram commutes: in other words, the restrictions of the map \mathcal{T} are coherent with respect to the projection maps. Corollary 2.2 shows that the vertical arrows in the left column are homeomorphisms. Proposition 2.5.10 in [25] shows, in effect, that the limit of homeomorphisms is a homeomorphism, and then by the universal property of projective limits, which ensures that the map provided by that proposition coincides with \mathcal{T} , the map in the right column is a homeomorphism. \square

Question 3.7. Does a result similar to the above hold for Pedersen’s [49] C^* -integrals?

[†]Note that our $LTC(A)$ is denoted $T_A(A)$ in [24]: we first apply their theorem 3.12 to get a projective limit decomposition of their $T(A)$, and then restrict using their proposition 3.11 to $T_A(A)$.

4. Applications

The Pedersen ideal is closely related to the Cuntz-Pedersen space [16]. Both are spaces upon which a class of traces act as bounded linear functionals. We are thus able to expand upon some of the results of [16], see Corollaries 4.15 and 4.16. In a similar vein, dimension functions on a Cuntz semigroup are constructed in a slightly complicated way from the traces on the underlying C^* -algebra. Thus, we expect some, possibly subtle, connection between Pedersen ideals and Cuntz semigroups.

One fundamental comment on Pedersen ideals and Cuntz semigroups is that the Pedersen ideal is in fact the (smallest) ideal linearly generated by the relatively compact elements of the Cuntz semigroup (see a Remark without proof after 3.1 in [62]). After demonstrating this fact, in Proposition 4.2, we then apply a Cuntz semigroup technique to prove a generalization of Pedersen's result [46, Corollary 6] that a surjective homomorphism maps the Pedersen ideal into and onto the Pedersen ideal. We then further show that the property of being a positive element of the Pedersen ideal is preserved under Cuntz equivalence in the stable rank 1 case. This may be surprising because the Pedersen ideal is after all not norm closed.

The original definition of the property that a is compact with respect to b was phrased in terms of Hilbert modules [15]. An equivalent definition is:

Definition 4.1. Given two positive elements a and b of a C^* -algebra A , we say that a is *compact with respect to b* if some positive element e of the hereditary subalgebra generated by b acts as the unit on a . Thus, $ae = a$. We say that a is *compact* if it is compact with respect to itself.

The above definition is implicit in [15] but is given more explicitly in [43, Prop. 4.10]. For example, if A is unital then every positive element is compact with respect to the unit.

Proposition 4.2. *Elements that are compact with respect to some element of $A \otimes \mathcal{K}$ are contained in $K_0^+(A \otimes \mathcal{K})$. Furthermore, sums of these elements generate, as a hereditary subalgebra, $K_0^+(A \otimes \mathcal{K})$.*

Proof. Consider then a positive element a of $A \otimes \mathcal{K}$ such that some other element a' in $A \otimes \mathcal{K}$ acts as the unit on it. This means that $aa' = a$. However, one of Pedersen's characterizations [49] of the Pedersen ideal is as follows:

Let the set $K_{00}^+(A \otimes \mathcal{K})$ be $\{b \in A \otimes \mathcal{K} : bb' = b \text{ for some } b' \in A \otimes \mathcal{K}\}$. Let $K_1^+(A \otimes \mathcal{K})$ be the elements $x \in A \otimes \mathcal{K}^+$ such that $x \leq \sum x_i$ for some finite sum of x_i in $K_{00}^+(A \otimes \mathcal{K})$. Then the linear span of $K_1^+(A \otimes \mathcal{K})$ is the Pedersen ideal. But comparing the definition of $K_{00}^+(A \otimes \mathcal{K})$ with the property described in the first paragraph, we see that the proposition follows. \square

It has been suggested [64] that the appropriate class of morphisms of the Cuntz semigroup are maps induced by orthogonality preserving completely

positive maps. The term completely positive order zero map is also used. Recall that the orthogonality preserving completely positive maps are equivalently cross-sections of certain homomorphisms. This result is simplest to state for contractions, but any orthogonality preserving completely positive map can be made into a contraction by multiplying by a scalar.

Lemma 4.3 ([64, Cor. 4.1]). *Let A and B be C^* -algebras, and $\phi : A \rightarrow B$ a given contractive orthogonality preserving completely positive map. Let $f \in C((0, 1])$ be the identity map, $f(x) = x$. Then, there exists a $*$ -homomorphism $\rho : C_0((0, 1]) \otimes A \rightarrow B$ such that the slice map given by $\rho(f \otimes a)$ is equal to the given map $\phi(a)$. Also, any given $*$ -homomorphism $\rho : C_0((0, 1]) \otimes A \rightarrow B$ induces a orthogonality preserving completely positive map $\phi : A \rightarrow B$ via $\phi(a) := \rho(f \otimes a)$.*

We now show that such maps take the Pedersen ideal into the Pedersen ideal. Recall that [47, Theorem 2.3 and 2.4] that the τ -topology on a Pedersen ideal is given by seminorms, and the seminorms are in fact the faithful finite invariant convex functionals on the Pedersen ideal. These seminorms can be extended to lower semi-continuous faithful finite invariant convex functionals on the positive cone of the ambient C^* -algebra. Conversely, a lower semi-continuous faithful finite invariant convex functional is finite on the Pedersen ideal. For the reader's convenience we recall that invariant positive convex functionals have the properties:

- (1) $\tau(\alpha x) = \alpha \tau(x)$, for positive real α ,
- (2) $\tau(x + y) \leq \tau(x) + \tau(y)$, for positive elements x and y
- (3) For all v , $\tau(vv^*) = \tau(v^*v)$, and
- (4) If $x \geq y$ then $\tau(x) \geq \tau(y)$.

Now a simple but useful lemma:

Lemma 4.4. *If $\phi : A \rightarrow B$ is a faithful orthogonality preserving completely positive map, and τ is a lower semi-continuous faithful finite invariant convex functional on B , then $\tau \circ \phi$ is a lower semi-continuous faithful finite invariant convex functional on A .*

Proof. The only property that is not immediate is that

$$\tau(\phi(vv^*)) = \tau(\phi(v^*v)).$$

However, expanding the left side as sections of a homomorphism ρ , giving $\tau(\rho(f^{1/2} \otimes v)\rho(f^{1/2} \otimes v)^*)$ and the right side similarly, the property follows. □

Proposition 4.5. *A $*$ -homomorphism $\phi : A \rightarrow B$ maps the Pedersen ideal of A into the Pedersen ideal of B .*

Proof. One of Pedersen's characterizations [49] of the Pedersen ideal $K(A)$ of A is that it is generated by $K_{00}^+(A) := \{a \in A^+ : \exists b \in A^+, ab = a\}$. A $*$ -homomorphism will preserve the property $ab = a$ and thus maps $K_{00}^+(A)$ into $K_{00}^+(B)$. □

Now we will show a result that is similar to Pedersen's result [46, Corollary 6] that a surjective homomorphism maps the Pedersen ideal into and onto the Pedersen ideal.

Theorem 4.6. *A faithful surjective orthogonality preserving completely positive map $\phi: A \rightarrow B$ maps the Pedersen ideal of A into the Pedersen ideal of B , if B is either simple, prime, or has finite-dimensional centroid $Z(\mathcal{M}(B))$.*

Proof. Let us suppose that B has finite dimensional centroid $C := Z(\mathcal{M}(B))$. Suppose that a is some positive element of the Pedersen ideal of A . The homomorphism provided by lemma 4.3 has the property [64, Cor. 4.2] that $\rho(g, a) = g(z)\pi(a)$ where z commutes with and multiplies the range of the given map ϕ , and π is a homomorphism. Note that z is thus in the centroid C . Let $f \in C_0((0, 1])$ be the identity map, $f(x) = x$. Because the centroid is finite-dimensional, we can find a function $g \in C_0((0, 1])$ such that $g(z)$ is a projection and g acts as the identity on f . But then we have that $\phi(a) = \rho(f, a) = f(z)\rho(g, a)$. The map $a \mapsto \rho(g, a) = g(z)\pi(a)$ has range contained in B by lemma 4.3, and is a homomorphism because the element $g(z)$ is a central projection and because π is a homomorphism. Thus this map takes the Pedersen ideal of A into the Pedersen ideal of B . Thus $\rho(g, a)$ is an element of the Pedersen ideal of B , and thus when multiplied by $f(z)$ we get again an element of the Pedersen ideal. Thus $\phi(a) = \rho(f, a) = f(z)\rho(g, a)$ is in the Pedersen ideal. This proves the result in the case that B has finite dimensional centroid, and the other cases then follow from the Dauns-Hoffman theorem [50, Cor. 4.4.8]. \square

Corollary 4.7. *Let $\rho: D \otimes_{\beta} A \rightarrow B$ be a $*$ -homomorphism. Let f be either a compact element of D or an element of D such that 0 is isolated in the spectrum of $|f|$. The slice map $\rho: A \rightarrow B$ given by $a \mapsto \rho(f \otimes a)$ maps the Pedersen ideal of A into the Pedersen ideal of B .*

Proof. Suppose that that 0 is isolated in the spectrum of the given element $|f|$. Then $C^*(f)$ is unital. We may restrict the given homomorphism to $\rho: C^*(f) \otimes_{\beta} A \rightarrow B$. Since $C^*(f)$ is unital, by Theorem 3.1.(3) the Pedersen ideal of $C^*(f) \otimes_{\beta} A$ contains $C^*(f) \otimes_{\beta} K(A)$. Then by Proposition 4.5 this is mapped by ρ into the Pedersen ideal of B , and thus we have shown the first case. In the second case, namely that f is compact, it follows from Definition 4.1 that the hereditary subalgebra generated by f in D is unital. We then restrict the given homomorphism to $\rho: fDf \otimes_{\beta} A \rightarrow B$, and proceed similarly. \square

The above shows that techniques used to study Cuntz semigroups are also useful with the Pedersen ideal. To show that the orthogonality condition is not necessary, we give one more result:

Proposition 4.8. *Suppose that t is a lower semi-continuous trace of A . Then, the slice map $t \otimes \text{Id}: A \otimes_{\beta} B \rightarrow B$ maps the Pedersen ideal of $A \otimes_{\beta} B$ into the Pedersen ideal of B .*

Proof. The tensor product of a lower semi-continuous trace and a lower semi-continuous faithful finite invariant convex functional is readily seen to be a lower semi-continuous faithful finite invariant convex functional on $A \otimes_{\beta} B$. But then if w is a positive element of the Pedersen ideal of $A \otimes_{\beta} B$, so that corollary 3.2 provides approximations from below of the form $\sum_1^n a_i \otimes b_i$, where the terms a_i and b_i come from the Pedersen ideals of the tensor factors, we note that when we apply a faithful finite invariant convex functional of B to the image $\sum_1^n t(a_i)b_i$ of this sequence under the slice map, we obtain a sequence that is increasing and bounded above, hence convergent. Thus, the image $(t \otimes \text{Id})(w)$ of w under the slice map is in the Pedersen ideal of B . \square

The above slice map is completely positive but not generally orthogonality-preserving, leading to a question:

Question 4.9. What class of completely positive maps $\phi: A \rightarrow B$ does in general map the Pedersen ideal of A into the Pedersen ideal of B ?

In some cases we can prove a very strong property: that the Pedersen ideal is itself stable under Cuntz equivalence. What we prove precisely is that the property of being a positive element of the Pedersen ideal is preserved under Cuntz equivalence in the stable rank 1 case. This case arises because then a normally finer equivalence relation, denoted $a \sim_s b$, becomes the same as Cuntz equivalence. We need some preliminaries.

We recall an equivalence relation on positive elements of a C^* -algebra, A , that was considered by Blackadar [9], and is denoted here by $a \sim_s b$. This equivalence relation is generated by the following two equivalence relations:

- (1) positive elements a and b are equivalent in a C^* -algebra A if they generate the same hereditary subalgebra of A , and
- (2) positive elements a and b are equivalent in a C^* -algebra A if there is an element $x \in A$ such that $a = x^*x$ and $b = xx^*$.

We say that a is Cuntz subequivalent to b , denoted $a \preceq_{cu} b$, if there is a sequence x_n such that $x_n^*bx_n$ goes to a in norm. Thus, for example, $e^*xe \preceq_{cu} x$. We say that a and b are Cuntz equivalent, and write $a \sim_{cu} b$, if we have both $a \preceq_{cu} b$ and $a \succeq_{cu} b$.

The following known Lemma relates the equivalence relation \sim_s on positive elements to Cuntz equivalence and to properties of the Hilbert submodules of A that are generated by the given positive elements:

Lemma 4.10. *Let A be a C^* -algebra, and let a and b be positive elements of A . The following are equivalent:*

- (1) $a \sim_s b$, and

- (2) \overline{aA} and \overline{bA} are isomorphic as Hilbert A -modules.
- (3) If A has stable rank 1, then the above is equivalent to $a \sim_{cu} b$ in the Cuntz semigroup.

Proof. The equivalence of the first two is [43, Prop. 4.3]. The equivalence of the last two, in the presence of the stable rank 1 property, is [15]. \square

By $A \otimes \mathcal{H}$ we mean Kasparov's standard Hilbert module over A , see [41, pgs. 34-5].

Theorem 4.11. *Let A be a C^* -algebra, and let a and b be positive elements of $A \otimes \mathcal{K}$. If A is of stable rank 1, then if a and b are Cuntz equivalent, then if a is in the Pedersen ideal of $A \otimes \mathcal{K}$, so is b . Without stable rank 1, we have that if $\overline{a(A \otimes \mathcal{H})}$ and $\overline{b(A \otimes \mathcal{H})}$ are isomorphic as Hilbert A -modules, then if a is in the Pedersen ideal of $A \otimes \mathcal{K}$, so is b .*

Proof. In view of lemma 4.10, it is sufficient to prove that if $a \sim_s b$, and if a is in the Pedersen ideal of $A \otimes \mathcal{K}$, then b is in the Pedersen ideal. Now, the equivalence relation \sim_s is generated by two equivalence relations, which we consider one at a time. First, we have the equivalence relation given by the condition that two positive elements generate the same hereditary subalgebra. Suppose that, as above, one of them is in fact in the Pedersen ideal $K(A \otimes \mathcal{K})$. But proposition 3.4 shows that then the entire hereditary subalgebra is in the Pedersen ideal $K(A \otimes \mathcal{K})$, so then a generator of the hereditary subalgebra is in the Pedersen ideal. Secondly, consider the equivalence relation where positive elements a and b are equivalent in a C^* -algebra A if there is an element $x \in A$ such that $a = x^*x$ and $b = xx^*$. But then, for example, by proposition 5.6.2 in [50], if a is in the Pedersen ideal, then so is b . This completes the proof that if $a \sim_s b$, and a is in the Pedersen ideal of $A \otimes \mathcal{K}$, then b is in the Pedersen ideal. \square

Remark 4.12. It follows that in the stable rank 1 case, elements of a C^* -algebra which are in the class of a projection in the Cuntz semigroup are contained in the Pedersen ideal. Generally there are also purely positive elements in the Pedersen ideal, as can be seen from proposition 4.2.

The next result would be evident if c_1 and c_2 were simple tensors, and the bidual were of finite type. Hence, this result suggests that open projections of a tensor product behave somewhat like simple tensors.

Corollary 4.13. *Let $C := A_1 \otimes_{\beta} A_2$ be a separable and stably finite C^* -tensor product, with almost unperforated Cuntz semigroup. Let c_1 and c_2 be positive elements of C . Then the open projection associated with c_1 is Murray-von Neumann subequivalent to the open projection associated with c_2 if and only if $\lim_{n \rightarrow \infty} (\tau_1 \otimes \tau_2)(c_1^{1/n}) \leq \lim_{n \rightarrow \infty} (\tau_1 \otimes \tau_2)(c_2^{1/n})$ for each $\tau_1 \in LTC(A_1)$ and $\tau_2 \in LTC(A_2)$.*

Proof. Combine Theorem 3.6 above with [43, Th. 5.8]. \square

A relation with the Cuntz semigroup becomes more evident if we specialize the situation somewhat.

Corollary 4.14. *Let $C := A_1 \otimes_\beta A_2$ be a separable, simple, and stably finite C^* -tensor product. Assume also that the Cuntz semigroup is almost unperforated. Let c_1 and c_2 be positive elements of C whose open projections are not contained in C . Then c_1 is Cuntz subequivalent to c_2 if and only if $\lim_{n \rightarrow \infty} (\tau_1 \otimes \tau_2)(c_1^{1/n}) \leq \lim_{n \rightarrow \infty} (\tau_1 \otimes \tau_2)(c_2^{1/n})$ for each $\tau_1 \in LTC(A_1)$ and $\tau_2 \in LTC(A_2)$.*

Proof. By remark 3'' in section 5 of [43], with these hypotheses Murray von Neumann subequivalence of open projections implies Cuntz subequivalence of the elements c_i . Thus this corollary follows from the more general one above. \square

4.1. Tensor products of Cuntz-Pedersen spaces. Recall that two positive elements x and y are said to be equivalent in the Cuntz-Pedersen sense if $x = \sum a_i^* a_i$ and $y = \sum a_i a_i^*$, where the sums are norm-convergent or finite. Let us denote this form of equivalence by \sim_{cp} . Cuntz and Pedersen defined a real Banach space A^q that is the quotient of A by the subspace A_0 of elements of the form $x - y$, where $x \sim_{cp} y$.

The finite-dimensional case of the following is [16, Proposition 6.12]. The norm on $A^q \otimes_\beta B^q$ is defined in the last two lines of the proof.

Corollary 4.15. *Let A and B be C^* -algebras. Then $(A \otimes_\beta B)^q = A^q \otimes_\beta B^q$.*

Proof. Recall that \odot denotes the algebraic tensor product. Lemma 6.11 in [16] implies that

$$(A \odot B) \cap (A \otimes_\beta B)_0 = A_0 \odot B_0,$$

where the subscripts denote the abovementioned subspace of elements of the form $x - y$, where $x \sim_{cp} y$. There is thus an injective map

$$\iota: \frac{A}{A_0} \odot \frac{B}{B_0} \rightarrow \frac{A \otimes_\beta B}{(A \otimes_\beta B)_0}.$$

Let T now denote the real linear space of self-adjoint tracial functionals on a C^* -algebra. If the image of the map ι is not weakly dense, then by Hahn-Banach some nonzero element τ of $T(A \otimes_\beta B)$ is zero on the image $\iota\left(\frac{A}{A_0} \odot \frac{B}{B_0}\right)$. On the other hand, elements of the convex hull of $T(A) \otimes T(B)$ are zero on the image of ι but have been shown to be weakly dense in $T(A \otimes_\beta B)$. Thus, the Hahn-Banach theorem provides a contradiction unless the image of the map ι is weakly dense. The image is a convex set, so it is norm-dense with respect to the norm β . Since the map ι is injective, we define the norm β on $\frac{A}{A_0} \odot \frac{B}{B_0} = A^q \odot B^q$ by $x \mapsto \|\iota(x)\|_\beta$. Taking the completion of $\frac{A}{A_0} \odot \frac{B}{B_0}$ with respect to this norm, we have $A^q \otimes_\beta B^q = (A \otimes_\beta B)^q$. \square

Cuntz and Pedersen showed [16, th.7.5] that for simple C^* -algebras, two positive elements are Cuntz-Pedersen equivalent if and only if they are equal under all lower semi-continuous traces. It turns out that simplicity is not necessary [54]. We thus have the Corollary:

Corollary 4.16. *Consider a C^* -algebraic tensor product $A \otimes_{\beta} B$. The following are equivalent, for positive elements:*

- (1) $c \otimes d \sim_{cp} a \otimes b$,
- (2) $\lambda c \sim_{cp} a$ and $d \sim_{cp} \lambda b$ for some positive scalar λ .

Proof. By the above remarks, we may as well redefine \sim_{cp} to mean equality under all lower semi-continuous traces. Suppose that (2) holds, so that $\lambda c \sim_{cp} a$ and $d \sim_{cp} \lambda b$. Let τ_1 and τ_2 be lower semi-continuous traces of A and B respectively, taking values in $[0, \infty]$. By a routine argument with monotone sequences, $\tau_1(a) = \lambda \tau_1(c)$ and $\lambda \tau_2(b) = \tau_2(d)$. By Theorem 3.6 and a convexity argument, it follows that $\tau(a \otimes c) = \tau(b \otimes d)$ for all lower semi-continuous traces τ on $A \otimes_{\beta} B$.

Now, suppose that (1) holds. Thus, $c \otimes d$ and $a \otimes b$ are equal under traces. There are two cases: either these are zero under all traces, or they are not. If not, then, applying the slice map $\tau \otimes \text{Id}$ coming from a lower semi-continuous trace τ of A , we note that $\tau(c)d$ and $\tau(a)b$ are equal under all lower semi-continuous traces of B . Then $\lambda d \sim_{cp} b$ for some positive scalar λ . Similarly, $\lambda' c \sim_{cp} a$ for some scalar λ' , and we can use the fact that $c \otimes d$ and $a \otimes b$ are equal under traces to show that $\lambda \cdot \lambda' = 1$. Thus, (2) holds. If, on the other hand, $c \otimes d$ and $a \otimes b$ were zero under all traces, then these elements are in fact zero (for example, by [16, Th.4.8]) and again (2) holds. \square

5. Towards a Künneth sequence for Cuntz semigroups

We begin with a discussion.

In the simple and stably finite case, it can be shown that the purely positive elements coincide with the purely non-compact elements. The purely non-compact elements are defined [24] to be those elements which, if they are compact in some quotient, are in fact properly infinite in that quotient. The purely non-compact elements have the useful technical property that they form a subsemigroup of the Cuntz semigroup, and in this respect they can be easier to handle, in the nonsimple case, than the purely positive elements.

In the simple and exact case, we obtain a large amount of information about the purely noncompact elements by combining our tensor product result with the fact that the dual $F(\mathcal{Cu}(\cdot))$ of the (subsemigroup of) purely noncompact elements of the Cuntz semigroup $\mathcal{Cu}(\cdot)$ consists of dimension functions coming from lower semi-continuous traces.

In the simple, exact, and stably finite case, all dimension functions come from densely finite lower semi-continuous traces. The Cuntz semigroup $\mathcal{Cu}(A)$ can be defined to be an ordered semigroup defined by the set of open

projections of $A \otimes \mathcal{K}$, modulo an equivalence relation on open projections [43]. In this picture of the Cuntz semigroup, the dimension functions are given by the natural pairing between open projections and traces extended to weights on the double dual.

Now, recall that for compact manifolds, X and Y , one could use partitions of unity to prove that a continuous positive function on $X \times Y$ can be approximated pointwise from below by a finite sum of positive functions $\sum f_i(x)g_i(y)$. Dini's theorem then implies uniform approximation. We prove a similar result in the setting of additive and homogeneous functions on cones, using the C^* -algebraic structure at hand. This generalizes the main technical lemma of [35]. Since we are in a not necessarily nuclear situation we give a detailed proof.

Lemma 5.1. *Let $h \in A \otimes_{\beta} B$ be a positive element of the Pedersen ideal of the tensor product C^* -algebra $A \otimes_{\beta} B$. Then, the additive and homogeneous function \widehat{h} on $LTC(A) \times LTC(B)$ given by evaluating the open projection associated with h on $LTC(A) \times LTC(B)$ is continuous and is approximated pointwise from below by sums of additive, homogeneous, non-negative, and continuous functions $\sum f_i(x)g_i(y)$, where x is in $LTC(A)$ and y is in $LTC(B)$.*

Proof. Corollary 3.5 implies the well-known fact that the function \widehat{h} on dimension states given by pairing the open projection $\lim h^{1/n}$ with lower semi-continuous traces extended from $A \otimes_{\beta} B$ is pointwise finite. Continuity follows from [24, Prop. 5.3]. By Corollary 3.2 we can approximate $h^{1/n}$ from below by finite sums of elementary tensors of positive elements, of the form $\sum a_i \otimes b_i$. When such a sum is evaluated on an extremal trace τ of $A \otimes_{\beta} B$, by Theorem 2.1, the trace τ factorizes as $\tau_a \otimes \tau_b$, and thus $\tau(\sum a_i \otimes b_i) = \sum \tau_a(a_i) \otimes \tau_b(b_i)$. Taking pointwise suprema we approximate \widehat{h} . The case of non-extremal traces follows by a convexity argument. \square

An abelian semigroup endowed with a scalar multiplication by strictly positive real numbers is termed a non-cancellative cone in [24]. A real-valued function on a partially ordered set is called lower semi-continuous if it preserves directed suprema. Thus, we have a class of lower semi-continuous functions on non-cancellative cones. Denoting by $T(A)$ the cone of all, possibly not densely finite, traces on a C^* -algebra A , we may consider the additive and homogeneous lower semi-continuous functions on $T(A)$. Denote by $L(T(A))$ those lower semi-continuous functions that are suprema of sequences (h_n) where h_n is continuous at each point where h_{n+1} is finite. For the cone of densely defined lower semi-continuous traces, the situation is technically simplified, as we have seen, by the fact that these traces belong to the topological vector space of continuous linear functionals on the Pedersen ideal.

We recall the well-known fact that in the \mathcal{Z} -stable case, the purely non-compact part of the Cuntz semigroup is determined by its dual [55]. Specializing slightly, this implies:

Proposition 5.2. *Let A be a simple, exact, stably finite, and \mathcal{Z} -stable C^* -algebra. The ordered semigroup of purely positive elements of $\mathcal{Cu}(A)$ is isomorphic to the ordered semigroup $L(LTC(A))$.*

Proof. Since A is \mathcal{Z} -stable, its Cuntz semigroup is unperforated. Then Theorem 6.6 in [24] states that the ordered semigroup of purely non-compact elements of the Cuntz semigroup is isomorphic to $L(F(\mathcal{Cu}(A)))$. Here, F denotes the cone of dimension functions on the Cuntz semigroup and L is a dual space of lower-semi-continuous functions. In the simple case the purely non-compact elements are either infinite projections or purely positive elements [24, Prop. 6.4.iv]. But we have assumed that there are no infinite projections.

Blanchard and Kirchberg [10, pg.486], see also [24, Prop. 4.2], show that there is a one-to-one correspondence between lower semi-continuous dimension functions and locally lower semi-continuous local quasi-traces, but as they point out, results of Haagerup's [33] imply that the quasi-traces are traces when the algebra is exact. Thus, there is in the exact, simple, and stably finite case a structure-preserving one-to-one correspondence between lower semi-continuous traces in $LSC(A)$ and dimension functions in $F(\mathcal{Cu}(A))$. We conclude that the semisubgroup of purely positive elements is isomorphic to $L(LTC(A))$, where $LTC(A)$ denotes the cone of densely finite lower semi-continuous traces on the C^* -algebra A , and L is as defined above. \square

We may drop simplicity in the above if we strengthen the stable finiteness condition:

Corollary 5.3. *Let A be an exact, residually stably finite, and \mathcal{Z} -stable C^* -algebra. The ordered semigroup of purely non-compact elements of $\mathcal{Cu}(A)$ is isomorphic to the ordered semigroup $L(LTC(A))$.*

One could ask when the Cuntz semigroup of a tensor product is a tensor product of Cuntz semigroups. We will show that this is in essence true for the purely positive elements. Without some such restriction, injectivity may fail.

We now consider the map $\mathcal{Cu}(A) \times \mathcal{Cu}(B) \rightarrow \mathcal{Cu}(A \otimes_{\beta} B)$ defined, at the level of positive operators, by $(a, b) \mapsto a \otimes b$. It is routine to check that this map is compatible with the equivalence relation, *i.e.* that $a \otimes b$ is equivalent to $a' \otimes b$ if a is equivalent to a' . This map is in principle well-understood for projection-class elements, see Appendix B for an exposition. Thus, we are interested in the case of purely non-compact elements. We will show that the map is sometimes surjective onto such elements. Injectivity cannot generally be expected.

The above bilinear map factors through a map of tensor products, [3, sect. 6.4], because we have a natural Cuntz semigroup morphism from $Cu(A) \otimes Cu(B)$ to $Cu(A \otimes_{max} B)$, and then the tensor quotient map takes $Cu(A \otimes_{max} B)$ onto $Cu(A \otimes_{\beta} B)$. The range is a sub-object of the Cuntz semigroup, *i.e.* is closed under sequential suprema, and we may ask when the purely non compact elements are contained in the range.

The following corollary computes the purely positive part of the Cuntz semigroup of a tensor product in many cases, and in [35] we used an early similar result as a definition of a tensor product of Cuntz semigroups. Since the Künneth sequence in principle computes the projection class part of the Cuntz semigroup, at least in many cases (see Appendix B), we thus have determined the Cuntz semigroup of a tensor product.

Corollary 5.4. *Suppose that A and B are simple, \mathcal{Z} -stable, and exact. Then if the C^* -tensor product $C := A \otimes_{\beta} B$ is separable and stably finite, the map $Cu(A) \otimes Cu(B) \rightarrow Cu(A \otimes_{\beta} B)$ is onto the subsemigroup of purely positive elements of $Cu(A \otimes_{\beta} B)$.*

Proof. Proposition 5.2 shows that the purely positive elements of $A \otimes_{\beta} B$ are given by $L(LTC(A \otimes_{\beta} B))$, and that the purely positive elements of A and of B are given by $L(LTC(A))$ and $L(LTC(B))$, respectively. On the other hand, by Theorem 3.6, a densely defined extremal lower semi-continuous trace τ on C is a tensor product $\tau_1 \otimes \tau_2$ of traces on A and on B , respectively. Thus, we consider the map

$$L(LTC(A)) \times L(LTC(A)) \rightarrow L(LTC(A) \times LTC(A)).$$

In the separable case, Lemma 5.1 provides a sequence of continuous functions of the form $\sum f_i(x)g_i(y)$ that approximates (pointwise, from below) a continuous function in $L(LTC(A) \times LTC(A))$. On the other hand, in the simple and stably finite case, any element of $L(LTC(A) \times LTC(A))$ can be obtained as a supremum of continuous functions. It then follows that the range of the above map contains the purely positive elements. The above map factors through a tensor product because of the universal property of tensor products, and the factored map is still surjective onto the purely positive elements. \square

The above result generalizes a result from [35]. Injectivity of the tensor product map on the whole of the Cuntz semigroup cannot generally be expected, for example because of the fact that the tensor product of a projection and a purely positive element will usually be purely positive. It is quite rare for the tensor product map to induce an isomorphism of Cuntz semigroups. For an example, recall:

Corollary 5.5 ([35, Cor. 4.3]). *If an unital C^* -algebra A is simple, stably projectionless, stably finite, nuclear, \mathcal{Z} -stable, satisfies the UCT, has stable rank one, has $K_1(A) = 0$ and $A \otimes A$ has stable rank one then the tensoring map $t : Cu(A) \otimes Cu(A) \rightarrow Cu(A \otimes A)$ is an isomorphism.*

6. Ideals

We now consider lower semi-continuous traces on two-sided closed ideals of C^* -algebras. This is motivated by Blanchard and Kirchberg's introduction of dimension functions that are densely defined on such ideals, see [10, Prop. 2.24.ix]. If we assume exactness, then the dimension functions are determined by lower semi-continuous traces, rather than quasi-traces. Let us thus define $T_I(A)$ to be the cone of lower semi-continuous traces on A_+ that are densely defined on a closed two-sided ideal I , and are not necessarily densely defined outside I . We regard them as having the value ∞ in the extended real number system rather than actually being undefined. Traces of this type were studied systematically in [10, 24]. In some cases there may be traces which are nontrivial but are not densely defined on an ideal: we have essentially nothing to say about this case. However, the case of traces densely defined on an ideal is somewhat approachable, especially if the ideal lattice is finite.

The key observation is due to Blanchard and Kirchberg, [10, Prop. 2.16], which is that in the exact case, every ideal is, up to closure, the linear sum of the elementary ideals $J_1 \otimes J_2$ that it contains. We recall, see [24, pg. 980], that the ideals form a continuous lattice, within $T(A)$, and that the natural topology on $T_I(A)$ is the topology of pointwise convergence on the positive elements of the Pedersen ideal of I .

We can extend our main result to this setting by simply replacing, in the proof, the Pedersen ideal of A_i by the Pedersen ideal of a given closed ideal J_i .

Corollary 6.1. *Let $C := A_1 \otimes_{\beta} A_2$ be a C^* -tensor product of C^* -algebras A_1 and A_2 . Let V be an ideal of C that is of the form $J_1 \otimes J_2$. Then \mathcal{T} is a homeomorphism from $LTC_{J_1}(A_1) \otimes_{\beta} LTC_{J_2}$ onto $LTC_V(C)$, where LTC_V denotes the cone of lower semi-continuous traces that are densely defined on V .*

Proof. Let k_{λ} and k'_{λ} be increasing approximate units (nets) contained in $K_0^+(J_1)$ and $K_0^+(J_2)$ respectively. Then $k_{\lambda} \otimes k'_{\lambda}$, with the product order on the index set, is an approximate unit for the ideal V , and we proceed as in the proof of Theorem 3.6. \square

Remark 6.2. The above theorem gives us a reasonably concrete expression for the traces which are densely defined on an elementary ideal $J_1 \otimes J_2$. Note that the traces are not necessarily infinite outside the given ideal, thus this is a large class of traces in general. We can then intersect $T_{J_1 \otimes J_2}$ and $T_{J_3 \otimes J_4}$ within $T(C)$ to obtain the traces that are densely defined on both $J_1 \otimes J_2$ and $J_3 \otimes J_4$. Thus we can in principle compute $T(C)$, and hence $Cu(C)$, in some cases.

Recall that in [61] was defined a notion of K -nuclearity, weaker than nuclearity, and a characterization was found in terms of bivariant KK -theory. The equivalent question for the Cuntz semigroups would be:

Question 6.3. We say that a C^* -algebra A is Cu -nuclear if the map $\iota: A \otimes_{\max} B \rightarrow A \otimes_{\min} B$ induces an isomorphism of Cuntz semigroups for all C^* -algebras B . Are such C^* -algebras necessarily nuclear?

Also, it is possible that it is an interesting problem to fully determine the Pedersen ideals of not necessarily elementary closed ideals of tensor products in terms of the tensor factors, because this would lead to a better understanding of traces that are densely defined on such ideals. Even partial information, as we have seen, can be useful.

7. Appendix A: a topological vector space approach to tensor products of Cuntz semigroups

In the early paper [35], we defined a tensor product of Cuntz semigroups by first representing them as affine functions on the tracial simplexes and then declaring that the tensor product is the set of bi-affine functions on the two simplexes. At the level of simplexes this is known as the projective tensor product construction, see Semadeni [60, p. 304] and also [42, p.475]. In [35] we computed the resulting tensor product of Cuntz semigroups in a few cases. But might there not be other tensor products that could be defined, much as in the case of topological vector spaces?

Of course, the Cuntz semigroups are not topological vector spaces. However, let us attempt to take guidance from the theory of topological vector space tensor products. The first question that arises is if there exists any natural topology on the elements of a Cuntz semigroup. The natural topology on the projection-class elements of the Cuntz semigroup is the discrete topology. However, when considering purely positive elements, the set of all dimension functions is much like a set of seminorms defining a topological vector space. We attempt to press the analogy further.

Recall that there exists a very general definition of the so-called inductive (or injective) tensor product of topological vector spaces, due to Grothendieck, see [30, définition 3]. Generalizing this definition to the setting of Cuntz semigroups, we form the algebraic tensor product of abelian semigroups, see [28], and then view elements of $Cu(A) \otimes_{alg} Cu(B)$ as functions on $D(A) \times D(B)$, where $D(A)$ and $D(B)$ denote the dimension functions on the Cuntz semigroup(s). The inductive topology is the (initial) topology induced by this embedding. We then take the topological completion of $Cu(A) \otimes_{alg} Cu(B)$ with respect to this topology (see [37, ex. 6.L, and pp. 195-6] for information on completions). We only need to perform the above construction on the set of those elements whose image under the tensor product map is purely positive. For brevity we refer to these elements as the purely positive elements. We have that for the purely positive elements

of $Cu(A) \otimes_{alg} Cu(B)$, an increasing sequence x_n converges (pointwise) to an element of the completion if and only if $(d_1, d_2)(x_n)$ converges for all $d_1 \in D(A)$ and $d_2 \in D(B)$. The limit of the sequence exists in the completion, and we define the inductive tensor product of Cuntz semigroups, denoted $Cu(A) \otimes Cu(B)$, to be $Cu(A) \otimes_{alg} Cu(B)$ augmented by the set of all such limits. In the nonunital setting, we would have to allow the extended real number system.

We also define the minimal embedding tensor product, given as follows. Consider the natural tensor product map $t: Cu(A) \otimes_{alg} Cu(B) \rightarrow Cu(A \otimes_{min} B)$. This map induces a uniformizable topology on its domain (sometimes called the initial topology). Taking, then, the completion of the domain with respect to this topology, and proceeding as in the previous paragraph, we obtain the minimal embedding tensor product, $Cu(A) \otimes_{min} Cu(B)$. If, in the above, we replace $Cu(A \otimes_{min} B)$ by $Cu(A \otimes_{max} B)$, then we obtain the maximal embedding tensor product, denoted $Cu(A) \otimes_{max} Cu(B)$.

Comparing the tensor product of [3] with the above tensor products could be interesting, since the definition there is based on a completely different approach.

In the presence of a separability condition, we can also introduce a Hausdorff type pseudometric $d(x, y) := \sum 2^{-n} d_n(x, y)$ where x and y are purely positive elements and d_n is some countable dense set of dimension functions. A different approach, based on unitary orbits in the algebra, also gives a pseudometric in the special case considered in [12].

8. Appendix B: dimension monoids of tensor products

In this mostly expository appendix, we consider the projection class elements of the Cuntz semigroup under the tensor product map. For algebras of stable rank one, the Cuntz class of a positive element is given by a projection if and only if 0 is not in the spectrum or if it is an isolated point of the spectrum.

If $a \in M_\infty(A)^+$, $b \in M_\infty(B)^+$ are positive elements then it follows that $a \otimes b$ is a positive element in $M_\infty(A \otimes B)^+$. This induces a bilinear morphism from $Cu(A) \times Cu(B)$ to $Cu(A \otimes B)$ which in turn induces a natural Cuntz semigroup map

$$\begin{aligned} t: Cu(A) \otimes_{alg} Cu(B) &\rightarrow Cu(A \otimes B) \\ t([a] \otimes [b]) &= [a \otimes b]. \end{aligned}$$

We expect that in favorable cases, the Universal Coefficient Theorem can be used to study the above map:

Lemma 8.1. *If a C^* -algebra A is simple, separable, unital, nuclear, \mathcal{Z} -stable, stably finite, has finitely generated $K_0(A)$, $K_1(A) = \{0\}$, and satisfies the UCT, then the natural map*

$$Cu(A) \otimes_{alg} Cu(A) \rightarrow Cu(A \otimes A),$$

given by

$$([a] \otimes [b]) \mapsto [a \otimes b]$$

is an isomorphism from $V(A) \otimes_{alg} V(A)$ to $V(A \otimes A)$, i.e.

$$V(A) \otimes_{alg} V(A) \cong V(A \otimes A).$$

Proof. We remark that the hypotheses on A imply stable rank 1 by [56]. Since the tensor product, $A \otimes A$, also is simple, separable, unital, nuclear, and \mathcal{Z} -stable, it follows that the tensor product, $A \otimes A$, also has stable rank one. The K -theory group $K_0(A)$ is determined by the subsemigroup $V(A)$ of the Cuntz semigroup, in the sense that $K_0(A)$ is the Grothendieck group generated by $V(A)$:

$$K_0(A) = G(V(A)).$$

Our algebra A is assumed to satisfy the UCT, so then A will satisfy the Künneth formula for tensor products in K -theory [59], see also the partial counterexample due to Elliott in [57] which means that we must assume finitely generated K_0 -group:

$$\begin{aligned} 0 \rightarrow K_0(A) \otimes K_0(A) \oplus K_1(A) \otimes K_1(A) \rightarrow K_0(A \otimes A) \rightarrow \\ \text{Tor}(K_0(A), K_1(A)) \oplus \text{Tor}(K_1(A), K_0(A)) \rightarrow 0. \end{aligned}$$

It follows from the above exact sequence that

$$K_0(A) \otimes K_0(A) \rightarrow K_0(A \otimes A)$$

is an injective map. Since $K_1(A) = \{0\}$ it follows that we have an order-preserving isomorphism

$$t : K_0(A) \otimes K_0(A) \rightarrow K_0(A \otimes A).$$

We will show that when restricted to the positive cones, this isomorphism becomes equivalent to the given map. Since A has stable rank 1, there is an injective map $i : V(A) \rightarrow K_0(A)$ and $V(A)$ has the cancellation property. Taking algebraic tensor products of semigroups, we consider $V(A) \otimes_{alg} V(A)$. Taking the (semigroup) tensor product of maps, we obtain a map $i \otimes_{alg} i : V(A) \otimes_{alg} V(A) \rightarrow K_0(A) \otimes_{alg} K_0(A)$ where $K_0(A) \otimes_{alg} K_0(A)$ is a semigroup tensor product of abelian groups. Moreover, the semigroup tensor product of abelian groups coincides with the usual tensor product of abelian groups (by Proposition 1.4 in [28] and the remarks after that Proposition). We note that the map $i \otimes_{alg} i$ is an injective map (using Lemma 8.2 below). Since A is stably finite and the positive cone of a tensor product of finitely generated ordered abelian groups is the tensor product of the positive cones of the ordered abelian groups, it follows that the range of the map $i \otimes_{alg} i$ is exactly the positive cone of $K_0(A) \otimes K_0(A)$.

Composing with the above injective map t , we obtain an injective map from $V(A) \otimes_{alg} V(A)$ to $K_0(A \otimes A)$, which takes an element $p \otimes_{alg} q$ to $p \otimes q$. Since t is an order isomorphism, the range of $t \circ (i \otimes_{alg} i)$ is exactly the

positive cone of $K_0(A \otimes A)$. We now observe that the map we have obtained is in fact equal to the given map, because, as $A \otimes A$ has stable rank 1 and is stably finite, it follows that $V(A \otimes A)$ is embedded in $K_0(A \otimes A)$ as the positive cone. It then follows that $t \circ (i \otimes_{alg} i)$, which acts on elements by taking $p \otimes_{alg} q$ to $p \otimes q$, is in fact an injection of $V(A) \otimes_{alg} V(A)$ onto $V(A \otimes A)$. Evidently, this map coincides with the given map. \square

The technical lemma on semigroups referred to above is Proposition 17 in [27]:

Lemma 8.2. *Let V be a semigroup, and let G denote the formation of the enveloping group. We have*

$$G(V \otimes V) = G(V) \otimes_Z G(V),$$

where \otimes denotes the tensor product of semigroups, and \otimes_Z denotes the tensor product of abelian groups.

References

- [1] AKEMANN, CHARLES A.; JOHNSON, BARRY E. Derivations of nonseparable C^* -algebras. *J. Funct. Anal.* **33** (1979), no. 3, 311–331. [MR0549117](#), [Zbl 0423.46049](#), doi: [10.1016/0022-1236\(79\)90070-3](#).
- [2] ANDO, TSUYOSHI. Cones and norms in the tensor product of matrix spaces. Tenth Conference of the International Linear Algebra Society. *Linear Algebra Appl.* **379** (2004), 3–41. [MR2039295](#) (2005e:46030), [Zbl 1041.15021](#), doi: [10.1016/j.laa.2003.06.005](#). 429
- [3] ANTOINE, RAMON; PERERA, FRANCESC; THIEL, HANNES. Tensor products and regularity properties of Cuntz semigroups. *Mem. Amer. Math. Soc.* **251** (2018), no. 1199. viii+191 pp. ISBN: 978-1-4704-2797-9; 978-1-4704-4282-8. [MR3756921](#), [Zbl 07000078](#), [arXiv:1410.0483](#), doi: [10.1090/memo/1199](#). 441, 444
- [4] ARCHBOLD, ROBERT J. On the centre of a tensor product of C^* -algebras. *J. London Math. Soc.* (2) **10** (1975), 257–262. [MR0402512](#) (53 #6331), [Zbl 0303.46057](#), doi: [10.1112/jlms/s2-10.3.257](#).
- [5] ARCHBOLD, ROBERT J. An averaging process for C^* -algebras related to weighted shifts. *Proc. London Math. Soc.* (3) **35** (1977), no. 3, 541–554. [MR0512359](#) (58 #23620), [Zbl 0373.46070](#), doi: [10.1112/plms/s3-35.3.541](#).
- [6] ARCHBOLD, ROBERT J. On the norm of an inner derivation of a C^* -algebra. *Math. Proc. Cambridge Philos. Soc.* **84** (1978), no. 2, 273–291. [MR0482236](#) (58 #2316), [Zbl 0388.46038](#), doi: [10.1017/S0305004100055109](#).
- [7] ASIMOW, LEONARD. Universally well-capped cones. *Pacific J. Math.* **26** (1968), 421–431. [MR0234250](#) (38 #2568), [Zbl 0167.42102](#), doi: [10.2140/pjm.1968.26.421](#).
- [8] ASIMOW, LEONARD. Extremal structure of well-capped convex sets. *Trans. Amer. Math. Soc.* **138** (1969), 363–375. [MR0240586](#) (39 #1933), [Zbl 0175.13101](#), doi: [10.1090/S0002-9947-1969-0240586-0](#). 427
- [9] BLACKADAR, BRUCE. Comparison theory for simple C^* -algebras. *Operator algebras and applications, Vol. 1*, 21–54. London Math. Soc. Lecture Note Ser., 135. *Cambridge Univ. Press, Cambridge*, 1988. [MR0996438](#) (90g:46078), [Zbl 0706.46043](#). 435
- [10] BLANCHARD, ETIENNE; KIRCHBERG, EBERHARD. Non-simple purely infinite C^* -algebras: the Hausdorff case. *J. Funct. Anal.* **207** (2004), no. 2, 461–513. [MR2032998](#) (2005b:46136), [Zbl 1048.46049](#), doi: [10.1016/j.jfa.2003.06.008](#). 440, 442

- [11] CHOQUET, GUSTAVE. Représentation intégrale. *Measure theory and its applications* (Sherbrooke, Que., 1982), 114–143, Lecture Notes in Math., 1033. Springer, Berlin, 1983. [MR0729530](#) (85c:46007), [Zbl 0551.46006](#). 427
- [12] CIUPERCA, ALIN; ELLIOTT, GEORGE A. A remark on invariants for C^* -algebras of stable rank one. *Int. Math. Res. Not. IMRN* 2008, no. 5, Art ID rnm 158, 33 pp. [MR2418289](#) (2010f:46094), [Zbl 1159.46036](#), [arXiv:0707.2220](#), doi: [10.1093/imrn/rnm158](#). 444
- [13] COHEN, PAUL J. Factorization in group algebras. *Duke Math. J.* **26** (1959), 199–205. [MR0104982](#) (21 #3729), [Zbl 0085.10201](#), doi: [10.1215/S0012-7094-59-02620-1](#). 430
- [14] COMBES, FRANÇOIS. Sur les faces d’une C^* -algèbre. *Bull. Sci. Math.* (2) **93** (1969), 37–62. [MR0265947](#) (42 #856), [Zbl 0177.17801](#).
- [15] COWARD, KRISTOFER T.; ELLIOTT, GEORGE A.; IVANESCU, CRISTIAN. The Cuntz semigroup as an invariant for C^* -algebras. *J. Reine Angew. Math.* **623** (2008), 161–193. [MR2458043](#) (2010m:46101), [Zbl 1161.46029](#), [arXiv:0705.0341](#), doi: [10.1515/crelle.2008.075](#). 432, 436
- [16] CUNTZ, JOACHIM; PEDERSEN, GERT KJAERGÅRD. Equivalence and traces on C^* -algebras. *J. Funct. Anal.* **33** (1979), no. 2, 135–164. [MR0546503](#) (80m:46053), [Zbl 0427.46042](#), doi: [10.1016/0022-1236\(79\)90108-3](#). 424, 432, 437, 438
- [17] DĂSCĂLESCU, SORIN; NĂSTĂSESCU, CONSTANTIN; RAIANU, ȘERBAN. Hopf algebras. An introduction. Monographs and Textbooks in Pure and Applied Mathematics, 235. Marcel Dekker Inc., New York, 2001. x+401 pp. ISBN: 0-8247-0481-9. [MR1786197](#) (2001j:16056), [Zbl 0962.16026](#). 427
- [18] DAVIES, EDWARD B. On the Borel structure of C^* -algebras. *Comm. Math. Phys.* **8** (1968), 147–163. [MR0231209](#) (37 #6764), [Zbl 0153.44701](#), doi: [10.1007/bf01645802](#).
- [19] DAVIES, EDWARD B. Decomposition of traces on separable C^* -algebras. *Quart. J. Math., Oxford, Ser. (2)* **20** (1969), 97–111. [MR0240638](#) (39 #1984), [Zbl 0172.17903](#), doi: [10.1093/qmath/20.1.97](#). 424
- [20] DIXMIER, JACQUES. Les anneaux d’opérateurs de classe finie. *Ann. Sci. École Norm. Sup.* (3) **66** (1949), 209–261. [MR0032940](#) (11,370c), [Zbl 0036.35802](#), doi: [10.24033/asens.970](#).
- [21] DIXMIER, JACQUES. Les C^* -algèbres et leurs représentations. Cahiers Scientifiques, Fasc. XXIX. Gauthier-Villars & Cie, Éditeur-Imprimeur, Paris, 1964. xi+382 pp. [MR0171173](#) (30 #1404), [Zbl 0152.32902](#). 426, 427
- [22] EFFROS, EDWARD G. Structure in simplexes. *Acta Math.* **117** (1967), 103–121. [MR0203435](#) (34 #3287), [Zbl 0154.14201](#), doi: [10.1007/BF02395042](#). 424
- [23] EFFROS, EDWARD G.; HAHN, FRANK. Locally compact transformation groups and C^* -algebras. *Memoirs of the American Mathematical Society*, 75. American Mathematical Society, Providence, R.I., 1967. 92 pp. [MR0227310](#) (37 #2895), [Zbl 0184.17002](#).
- [24] ELLIOTT, GEORGE A.; ROBERT, LEONEL; SANTIAGO, LUIS. The cone of lower semicontinuous traces on a C^* -algebra. *Amer. J. Math.* **133** (2011), no. 4, 969–1005. [MR2823868](#) (2012f:46120), [Zbl 1236.46052](#), [arXiv:0805.3122](#), doi: [10.1353/ajm.2011.0027](#). 424, 431, 438, 439, 440, 442
- [25] ENGELKING, RYSZARD. General topology. Second edition. Sigma Series in Pure Mathematics, 6. Heldermann Verlag, Berlin, 1989. viii+529 pp. ISBN: 3-88538-006-4. [MR1039321](#) (91c:54001), [Zbl 0684.54001](#). 431
- [26] FABIAN, MARIÁN; HABALA, PETR; HÁJEK, PETR; MONTESINOS, VICENTE; ZIZLER, VÁCLAV. Banach space theory. The basis for linear and nonlinear analysis. CMS Books in Mathematics/Ouvrages de Mathématiques de la SMC. Springer, New York, 2011. xiv+820 pp. ISBN: 978-1-4419-7514-0. [MR2766381](#) (2012h:46001), [Zbl 1229.46001](#), doi: [10.1007/978-1-4419-7515-7](#). 428, 429

- [27] FULP, RONALD. Tensor and torsion products of semigroups. *Pacific J. Math.* **32** (1970), 685–696. [MR0272928](#) (42 #7809), [Zbl 0223.20080](#), doi:[10.2140/pjm.1970.32.685](#). 446
- [28] GRILLET, PIERRE ANTOINE. The tensor product of semigroups. *Trans. Amer. Math. Soc.* **138** (1969), 267–280. [MR0237687](#) (38 #5968), [Zbl 0191.01601](#), doi:[10.1090/S0002-9947-1969-0237687-X](#). 443, 445
- [29] GRILLET, PIERRE ANTOINE. The tensor product of cancellative semigroups. *J. Natur. Sci. and Math.* **10** (1970), 199–208. [MR0313427](#) (47 #1981), [Zbl 0245.20068](#).
- [30] GROTHENDIECK, ALEXANDRE. Produits tensoriels topologiques et espaces nucléaires. *Mem. Amer. Math. Soc.* **16** (1955), 140 pp. [MR0075539](#) (17,763c), [Zbl 0123.30301](#), doi:[10.1090/memo/0016](#). 425, 443
- [31] GUICHARDET, ALAIN. Tensor products of C^* -algebras. *Dokl. Akad. Nauk SSSR* **160** (1965), 986–989; translation in *Soviet Math. Dokl.* **6** (1965), 210–213. [MR0176351](#) (31 #626), [Zbl 0127.07303](#). 426
- [32] GUICHARDET, ALAIN. Tensor products of C^* -algebras, Part I, Finite tensor products. *Math. Inst. Aarhus Univ. Lecture Notes* **12** (1969). [Zbl 0228.46056](#). 426, 427
- [33] HAAGERUP, UFFE. Quasitraces on exact C^* -algebras are traces. *C. R. Math. Acad. Sci. Soc. R. Can.* **36** (2014), no. 2–3, 67–92. [MR3241179](#), [Zbl 1325.46055](#), [arXiv:1403.7653](#). 440
- [34] HALMOS, PAUL R. A Hilbert space problem book. *D. Van Nostrand Co., Inc., Princeton, N.J.-Toronto, Ont.-London*, 1967. xvii+365 pp. [MR0208368](#) (34 #8178), [Zbl 0144.38704](#), doi:[10.1112/jlms/sl-43.1.565a](#).
- [35] IVANESCU, CRISTIAN; KUČEROVSKÝ, DAN. The Cuntz semigroup of the tensor product C^* -algebras. Preprint, 2015. [arXiv:1501.01038v6](#). 425, 439, 441, 443
- [36] KADISON, RICHARD V.; RINGROSE, JOHN R. Fundamentals of the theory of operator algebras. II. Advanced theory. Pure and Applied Mathematics, 100. *Academic Press, Inc., Orlando, FL*, 1986. pp. i–xiv and 399–1074. ISBN: 0-12-393302-1. [MR0859186](#) (88d:46106), [Zbl 0601.46054](#), doi:[10.1090/gsm/016](#).
- [37] KELLEY, JOHN L. General topology. *D. Van Nostrand Company, Inc., Toronto-New York-London*, 1955. xiv+298 pp. [MR0070144](#), [Zbl 0066.16604](#). 443
- [38] KIRCHBERG, EBERHARD; RØRDAM, MIKAEL. Non-simple purely infinite C^* -algebras. *Amer. J. Math.* **122** (2000), no. 3, 637–666. [MR1759891](#) (2001k:46088), [Zbl 0968.46042](#), doi:[10.1353/ajm.2000.0021](#).
- [39] KLEE, VICTOR L., JR. Separation properties of convex cones. *Proc. Amer. Math. Soc.* **6** (1955), 313–318. [MR0068113](#) (16,832a), [Zbl 0064.35602](#), doi:[10.1090/S0002-9939-1955-0068113-7](#).
- [40] LANCE, CHRISTOPHER. On nuclear C^* -algebras. *J. Functional Analysis* **12** (1973), 157–176. [MR0344901](#) (49 #9640), [Zbl 0252.46065](#), doi:[10.1016/0022-1236\(73\)90021-9](#).
- [41] LANCE, E. CHRISTOPHER. Hilbert C^* -modules. A toolkit for operator algebraists. London Mathematical Society Lecture Note Series, 210. *Cambridge University Press, Cambridge*, 1995. x+130 pp. ISBN: 0-521-47910-X. [MR1325694](#) (96k:46100), [Zbl 0822.46080](#). 436
- [42] NAMIOKA, ISAAC; PHELPS, ROBERT R. Tensor products of compact convex sets. *Pacific J. Math.* **31** (1969), 469–480. [MR0271689](#) (42 #6572), [Zbl 0184.34302](#), doi:[10.2140/pjm.1969.31.469](#). 425, 443
- [43] ORTEGA, EDUARD; RØRDAM, MIKAEL; THIEL, HANNES. The Cuntz semigroup and comparison of open projections. *J. Funct. Anal.* **260** (2011), no. 12, 3474–3493. [MR2781968](#) (2012d:46148), [Zbl 1222.46043](#), [arXiv:1008.3497](#), doi:[10.1016/j.jfa.2011.02.017](#). 425, 432, 436, 437, 439

- [44] PEDERSEN, GERT KJAERGÅRD. Measure theory for C^* -algebras. *Math Scand.* **19** (1966), 131–145. [MR0212582](#) (35 #3453), [Zbl 0177.17701](#), doi: [10.7146/math.scand.a-10802](#). [424](#), [427](#), [428](#), [430](#)
- [45] PEDERSEN, GERT KJAERGÅRD. Measure theory for C^* -algebras. II. *Math Scand.* **22** (1968), 63–74. [MR0246138](#) (39 #7444), [Zbl 0177.17701](#), doi: [10.7146/math.scand.a-10871](#). [427](#), [429](#), [430](#)
- [46] PEDERSEN, GERT KJAERGÅRD. A decomposition theorem for C^* -algebras. *Math Scand* **22** (1969), 266–268. [MR0253062](#) (40 #6277), [Zbl 0181.14303](#), doi: [10.7146/math.scand.a-10890](#). [424](#), [427](#), [429](#), [432](#), [434](#)
- [47] PEDERSEN, GERT KJAERGÅRD. Measure theory for C^* -algebras. III. *Math Scand.* **25** (1969), 71–93. [MR0259627](#) (41 #4263), [Zbl 0189.44504](#), doi: [10.7146/math.scand.a-10942](#). [424](#), [427](#), [433](#)
- [48] PEDERSEN, GERT KJAERGÅRD. Measure theory for C^* -algebras, IV. *Math Scand.* **25** (1969), 121–127. [MR0259627](#) (41 #4263), [Zbl 0189.44504](#), doi: [10.7146/math.scand.a-10948](#). [428](#)
- [49] PEDERSEN, GERT KJAERGÅRD. C^* -integrals: An approach to noncommutative measure theory (Ph.D. thesis). University of Copenhagen, 1971. [431](#), [432](#), [433](#)
- [50] PEDERSEN, GERT KJAERGÅRD. C^* -algebras and their automorphism groups. London Mathematical Society Monographs, 14. *Academic Press, Inc. [Harcourt Brace Jovanovich, Publishers], London-New York*, 1979. ix+416 pp. ISBN: 0-12-549450-5. [MR0548006](#) (81e:46037), [Zbl 0416.46043](#). [431](#), [434](#), [436](#)
- [51] PEDERSEN, GERT K. Factorization in C^* -algebras. *Exposition. Math.* **16** (1998), no. 2, 145–156. [MR1630695](#) (99f:46086), [Zbl 0912.46054](#). [430](#)
- [52] PEDERSEN, GERT KJAERGÅRD; PETERSEN, NILS HOLGER. Ideals in a C^* -algebra. *Math Scand* **27** (1970), 193–204. [MR0308797](#) (46 #7911), [Zbl 0218.46056](#), doi: [10.7146/math.scand.a-10998](#). [429](#)
- [53] PERDRIZET, FRANÇOIS. Topologie et traces sur les C^* -algèbres. *Bull. Soc. Math. France*, **99** (1971), 193–239. [MR0293409](#) (45 #2486), [Zbl 0226.46061](#), doi: [10.24033/bsmf.1716](#). [424](#)
- [54] ROBERT, LEONEL. On the comparison of positive elements of a C^* -algebra by lower semicontinuous traces. *Indiana Univ. Math. J.* **58** (2009), no. 6, 2509–2515. [MR2603757](#) (2011a:46079), [Zbl 1191.46047](#), [arXiv:0806.1570](#), doi: [10.1512/iumj.2009.58.3704](#). [438](#)
- [55] ROBERT, LEONEL. The cone of functionals on the Cuntz semigroup. *Math. Scand.* **113** (2013), no. 2, 161–186. [MR3145179](#), [Zbl 1286.46061](#), [arXiv:1102.1451](#), doi: [10.7146/math.scand.a-15568](#). [440](#)
- [56] RØRDAM, MIKAEL. The stable and the real rank of \mathcal{Z} -absorbing C^* -algebras. *Internat. J. Math.* **15** (2004), no. 10, 1065–1084. [MR2106263](#) (2005k:46164), [Zbl 1077.46054](#), [arXiv:math/0408020](#), doi: [10.1142/S0129167X04002661](#). [445](#)
- [57] ROSENBERG, JONATHAN; SCHOCHET, CLAUDE. The Künneth theorem and the universal coefficient theorem for Kasparov’s generalized K-functor. *Duke Math. J.* **55** (1987), no. 2, 431–474. [MR0894590](#) (88i:46091), [Zbl 0644.46051](#), doi: [10.1215/S0012-7094-87-05524-4](#). [445](#)
- [58] SCHAEFER, HELMUT H. Topological vector spaces. *The Macmillan Co., New York; Collier-Macmillan Ltd., London*, 1966. ix+294 pp. [MR0193469](#) (33#1689), [Zbl 0141.30503](#), doi: [10.1007/978-1-4612-1468-7](#).
- [59] SCHOCHET, CLAUDE. Topological methods for C^* -algebras. II. Geometric resolutions and the Künneth formula. *Pacific J. Math.* **98** (1982), no. 2, 443–458. [MR0650021](#) (84g:46105b), [Zbl 0439.46043](#), doi: [10.2140/pjm.1982.98.443](#). [425](#), [445](#)
- [60] SEMADENI, ZBIGNIEW. Categorical methods in convexity. *Proc. Colloquium on Convexity* (Copenhagen, 1965), 281–307. *Kobenhavns Univ. Mat. Inst., Copenhagen*, 1967. [MR0216366](#) (35 #7200), [Zbl 0146.36205](#). [425](#), [443](#)

- [61] SKANDALIS, GEORGES. Une notion de nucléarité en K -théorie (d'après J. Cuntz). *K-Theory* **1** (1988), no. 6, 549–573. [MR0953916](#) (90b:46131), [Zbl 0653.46065](#), doi:[10.1007/BF00533786](#). [443](#)
- [62] TIKUISIS, AARON PETER; TOMS, ANDREW. On the structure of Cuntz semigroups in (possibly) nonunital C^* -algebras. *Canad. Math. Bull.* **58** (2015), no. 2, 402–414. [MR3334936](#), [Zbl 1334.46043](#), [arXiv:1210.2235](#), doi:[10.4153/CMB-2014-040-5](#). [432](#)
- [63] WEGGE-OLSEN, NIELS ERIK. K -theory and C^* -algebras. A friendly approach. Oxford Science Publications. *The Clarendon Press, Oxford University Press, New York*, 1993. xii+370 pp. ISBN: 0-19-859694-4. [MR1222415](#) (95c:46116), [Zbl 0780.46038](#). [426](#)
- [64] WINTER, WILHELM; ZACHARIAS, JOACHIM. Completely positive maps of order zero. *Münster J. Math.* **2** (2009), 311–324. [MR2545617](#) (2010g:46093), [Zbl 1190.46042](#), [arXiv:0903.3290](#). [432](#), [433](#), [434](#)

(Cristian Ivanescu) DEPARTMENT OF MATHEMATICS AND STATISTICS, GRANT MACEWAN UNIVERSITY, EDMONTON, ALBERTA, T5J 4S2, CANADA

ivanescuC@macewan.ca

(Dan Kučerovský) DEPARTMENT OF MATHEMATICS AND STATISTICS, UNIVERSITY OF NEW BRUNSWICK, FREDERICTON, NEW BRUNSWICK, E3B 5A3, CANADA

dkucerov@unb.ca

This paper is available via <http://nyjm.albany.edu/j/2019/25-20.html>.