

CONTEMPORARY MATHEMATICS

585

Hopf Algebras and Tensor Categories

International Conference
July 4–8, 2011
University of Almería
Almería, Spain

Nicolás Andruskiewitsch
Juan Cuadra
Blas Torrecillas
Editors

American Mathematical Society

Hopf Algebras and Tensor Categories

CONTEMPORARY MATHEMATICS

585

Hopf Algebras and Tensor Categories

International Conference
July 4–8, 2011
University of Almería
Almería, Spain

Nicolás Andruskiewitsch
Juan Cuadra
Blas Torrecillas
Editors

American Mathematical Society
Providence, Rhode Island

EDITORIAL COMMITTEE

Dennis DeTurck, managing editor

George Andrews Abel Klein Martin J. Strauss

2010 *Mathematics Subject Classification*. Primary 16T05, 16T10, 16S40, 16T30, 17B35, 17B37, 18D10, 18C15, 19A22.

Library of Congress Cataloging-in-Publication Data

International Conference on Hopf Algebras and Tensor Categories (2011 : University of Almeria)
Hopf algebras and tensor categories / Nicolás Andruskiewitsch, Juan Cuadra, Blas Torrecillas,
editors.

p. cm – (Contemporary Mathematics ; v. 585)

Proceedings of the International Conference on Hopf Algebras and Tensor Categories, held at
the University of Almeria, Spain, July 4–July 8, 2011.

Includes bibliographical references.

ISBN 978-0-8218-7564-3 (alk. paper)

1. Hopf algebras–Congresses. I. Andruskiewitsch, Nicolás, 1958– II. Cuadra, Juan, 1975– III.
Torrecillas, B. (Blas), 1958– IV. Title.

QA613.8.I575 2011
512'.46–dc23

2012042490

Contemporary Mathematics ISSN: 0271-4132 (print); ISSN: 1098-3627 (online)

Copying and reprinting. Material in this book may be reproduced by any means for educational and scientific purposes without fee or permission with the exception of reproduction by services that collect fees for delivery of documents and provided that the customary acknowledgment of the source is given. This consent does not extend to other kinds of copying for general distribution, for advertising or promotional purposes, or for resale. Requests for permission for commercial use of material should be addressed to the Acquisitions Department, American Mathematical Society, 201 Charles Street, Providence, Rhode Island 02904-2294, USA. Requests can also be made by e-mail to reprint-permission@ams.org.

Excluded from these provisions is material in articles for which the author holds copyright. In such cases, requests for permission to use or reprint should be addressed directly to the author(s). (Copyright ownership is indicated in the notice in the lower right-hand corner of the first page of each article.)

© 2013 by the American Mathematical Society. All rights reserved.

The American Mathematical Society retains all rights
except those granted to the United States Government.

Copyright of individual articles may revert to the public domain 28 years
after publication. Contact the AMS for copyright status of individual articles.

Printed in the United States of America.

∞ The paper used in this book is acid-free and falls within the guidelines
established to ensure permanence and durability.

Visit the AMS home page at <http://www.ams.org/>

10 9 8 7 6 5 4 3 2 1 18 17 16 15 14 13

Contents

Preface	vii
Conference program	ix
List of participants	xiii
Unified products and split extensions of Hopf algebras A. L. AGORE and G. MILITARU	1
Hopf monoids in the category of species MARCELO AGUIAR and SWAPNEEL MAHAJAN	17
Classifying Hopf algebras of a given dimension MARGARET BEATTIE and GASTÓN ANDRÉS GARCÍA	125
On the double crossed product of weak Hopf algebras GABRIELLA BÖHM and JOSÉ GÓMEZ-TORRECILLAS	153
The doubles of a braided Hopf algebra ALAIN BRUGUIÈRES and ALEXIS VIRELIZIER	175
Induced conjugacy classes and induced $\mathcal{U}_\varepsilon(G)$ -modules GIOVANNA CARNOVALE	199
Recovering information from character tables of Hopf algebras: normality, dimensions and quotients MIRIAM COHEN and SARA WESTREICH	213
Hom-quasi-bialgebras MOHAMED ELHAMDADI and ABDENACER MAKHLOUF	227
On twisted conjugacy classes of type D in sporadic simple groups F. FANTINO and L. VENDRAMIN	247
Partial and unified crossed products are weak crossed products J. M. FDEZ VILABOA, R. GONZÁLEZ RODRÍGUEZ, and A. B. RODRÍGUEZ RAPOSO	261
The Green rings of the generalized Taft Hopf algebras LIBIN LI and YINHUO ZHANG	275
Morita equivalence methods in classification of fusion categories DMITRI NIKSHYCH	289

Preface

The international conference *Hopf Algebras and Tensor Categories* was held at the University of Almería (Spain) from July 4 to July 8, 2011. It was attended by 80 researchers coming from 23 different countries. Around a quarter of them were young researchers. There were 24 invited talks and 28 contributed talks. The list of participants and conference program is included later. In the web page of the meeting <http://www.ual.es/Congresos/hopf2010/> one can find the abstract of all talks and the slides presentation of many of them. The organizing committee consisted of Juan Cuadra and Blas Torrecillas (University of Almería). The members of the scientific committee were Nicolás Andruskiewitsch (National University of Córdoba, Argentina), Susan Montgomery (University of Southern California, USA), Hans-Jürgen Schneider (University of Munich, Germany) and Freddy Van Oystaeyen (University of Antwerp, Belgium). We would like to thank all participants and speakers in the conference, who made possible such a successful and fruitful event.

The conference was financed through various sources of the Spanish funding for Education and Science. It had financial support from the Ministry of Science and Innovation, the Andalusian Ministry of Economy, Science and Innovation, the University of Almería and its Faculty of Sciences, and the Algebra research group. Several other institutions gave their support in some other ways: the department of Algebra and Mathematical Analysis, the saving bank Cajamar, the city halls of Almería and Níjar and the county council of Almería. The organizers are deeply grateful to all of them.

The theory of Hopf algebras has widely evolved in many directions in the last decade and new connections with other areas have come to surface. The talks in the conference covered a large range of topics: classification of finite dimensional Hopf algebras, with emphasis in the families of pointed and semisimple Hopf algebras; Nichols algebras and Weyl groupoids; representations of Hopf algebras, especially of semisimple ones; representations of algebraic quantum groups; Hopf-Galois theory; Hopf algebras in Combinatorics, homological properties of Hopf algebras, Hopf algebra-like structures (quasi-Hopf algebras, weak Hopf algebras, etc.); tensor categories, in particular fusion categories, and algebraic structures in them. The contributions in these proceedings are a good sample of the topics discussed in the conference. We briefly describe them. There is a survey by Dmitri Nikshych covering aspects on the classification of fusion categories through methods using Morita equivalences. A long, self-contained, and comprehensive introduction to Hopf algebras in the category of species is given by Aguiar and Mahajan. The paper by Cohen and Westreich contains an original approach to semisimple Hopf algebras

through the notions of normalized class sum and generalized character table. Beatrice and García summarize the status to date of the classification of Hopf algebras of dimensions up to 100. The article by Fantino and Vendramin is one step in the classification program of finite dimensional pointed Hopf algebras through the analysis of Nichols algebras associated to simple racks. The paper by Carnovale proposes a conjecture strongly related to that of De Concini, Kac, and Procesi on representations of quantum groups at roots of unity. Bruguières and Virelizier approach the Drinfeld double of a braided Hopf algebra by means of Hopf monads. Li and Zhang investigate the Green ring of a family of generalized Taft Hopf algebras and determine all nilpotent elements of such a ring. Elhamdadi and Makhlouf give an overview of Hom-Hopf algebras and study the concepts of gauge transformation and Drinfeld twist for Hom-quasi-bialgebras. Finally, the crossed product construction is discussed in different settings: Agore and Militaru deals with it in connection with extensions of Hopf algebras, Böhm and Gómez-Torrecillas study it for weak bialgebras, and Fernández-Vilaboa, González Rodríguez and Rodríguez Raposo present a unified categorical approach to this kind of constructions.

Last but not least, we are very grateful to the American Mathematical Society for the enthusiastic reception of our proposal and Christine Thivierge for her help in the edition. This volume would have not been possible without the contributions of the authors and the anonymous referees, who did an excellent work despite the very tight deadlines they were given. Our deepest gratitude to all of them.

Conference program

Monday, July 4

- 09:00-10:30 Registration
- 10:30-11:00 Opening
- 11:30-12:00 Dmitri Nikshych
The Picard crossed module of a braided tensor category
- 12:10-12:40 Sonia Natale
On fusion categories with few irreducible degrees
- 12:50-13:20 Ehud Meir
On module categories over graded fusion categories
- 15:10-15:40 Stefaan Caenepeel
Monoidal structures on the category of relative Hopf modules
- 15:50-16:20 Joost Vercruysse
On the duality of generalized Hopf and Lie algebras
- 16:30-17:00 Isar Goyvaerts
On the duality of generalized Hopf and Lie algebras
- 17:30-18:00 Sergei Silvestrov
Hom-Hopf algebras and tensor categories
- 18:10-18:40 Abdenacer Makhlouf
Generalized Hopf algebras by deforming identities
- 18:50-19:20 Eli Aljadeff
Polynomial identities and graded algebras

Tuesday, July 5

- 09:10-09:40 Alain Bruguières
Galois-Grothendieck duality, Tannaka duality and Hopf (co)monads
- 09:50-10:20 Claudia Menini
On functors which fail to be monadic
- 10:30-11:00 Gabriella Böhm
Weak bimonads and weak Hopf monads
- 11:30-12:00 José Gómez Torrecillas
Weak factorizations

- 12:10-12:40 Ramón González Rodríguez
The Miyashita-Ulbrich action for weak Hopf algebras
- 12:50-13:20 Ana Belén Rodríguez Raposo
Towards Sweedler's cohomology for weak Hopf algebras
- 15:10-15:40 Gigel Militaru
Unified products for Hopf algebras
- 15:50-16:20 Ana Agore
Crossed product of Hopf algebras
- 16:30-17:00 Jawad Y. Abuhlail
Hopf semialgebras
- 17:30-18:00 Walter Ferrer Santos
Compact coalgebras, daggers and Tannakian reconstruction
- 18:10-18:40 Giovanna Carnovale
On sheets of conjugacy classes in reductive algebraic groups
- 18:50-19:20 Andrzej Tyc
The Grosshans principle for Hopf algebras and the quantum Weitzenböck theorem

Wednesday, July 6

- 09:10-09:40 Susan Montgomery
Recent results on Frobenius-Schur indicators for Hopf algebras
- 09:50-10:20 Siu-Hung Ng
Congruence property and Galois symmetry of modular categories
- 10:30-11:00 Marcelo Aguiar
Hopf algebras and the geometry of real hyperplane arrangements
- 11:30-12:00 Eric Rowell
Localizing braided fusion categories
- 12:10-12:40 César Galindo
Clifford theory for graded fusion categories
- 12:50-13:20 Xiaolan Yu
Calabi-Yau pointed Hopf algebras of finite Cartan type
- 15:10-15:40 Miriam Cohen
Interrelations between Hopf algebras and their duals - proposed new directions
- 15:50-16:20 Sara Westreich
Conjugacy classes and class sums for Hopf algebras
- 16:30-17:00 Yinhua Zhang
The Green ring of Taft algebras

Thursday, July 7

- 09:10-09:40 Vladislav K. Kharchenko
Computing of the number of right coideal subalgebras of quantum groups
- 09:50-10:20 Mayra Lorena Díaz Sosa
Computing of the combinatorial rank of quantum groups
- 10:30-11:00 István Heckenberger
Nichols algebras with many cubic relations
- 11:30-12:00 Iván Angiono
A presentation by generators and relations of Nichols algebras of diagonal type
- 12:10-12:40 Gastón Andrés García
On pointed Hopf algebras over dihedral groups
- 12:50-13:20 Fernando Fantino
Twisted homogeneous racks of type D
- 15:10-15:40 Agustín García Iglesias
Representations of the category of modules over pointed Hopf algebras over S_3 and S_4
- 15:50-16:20 Margaret Beattie
Classifying Hopf algebras of a given dimension
- 16:30-17:00 Viacheslav A. Artamonov
Semisimple Hopf algebras
- 17:30-18:00 Jiwei He
Deformations of a class of graded Hopf algebras with quadratic relations

Friday, July 8

- 09:10-09:40 Miodrag Iovanov
Serial and co-Frobenius coalgebras, infinite abelian groups and a class of quantum groups
- 09:50-10:20 Marcin Szamotulski
Galois theory for Hopf-Galois extensions
- 10:30-11:00 Eliezer Batista
Twisted partial Hopf actions
- 11:30-12:00 Alessandro Ardizzoni
Preantipodes for dual-quasi bialgebras
- 12:10-12:40 Sara Madariaga
Hopf algebras with triality
- 12:50-13:20 Sebastian Burciu
Clifford theory for semisimple Hopf algebras
- 15:10-15:40 Daniel Bulacu
On cross product Hopf algebras

- 15:50-16:20 Bojana Femić
The Hopf automorphism group and the quantum Brauer group
- 16:30-17:00 Dmitry Artamonov
The central elements of the universal enveloping algebra of higher orders and the construction of Knizhik-Zamolodchikov type equations for root systems of types A , D , B
- 17:30-18:00 York Sommerhäuser
Bilinear forms, Eilenberg-MacLane cocycles and the central charge
- 18:10-18:40 Julien Bichon
Finite quantum groups and quantum permutation groups
- 18:50-19:20 David Radford
On the Hennings invariant of a finite-dimensional factorizable Hopf algebra

List of participants

- Jawad Abuhlail
King Fahd University, Saudi Arabia.
- Ana Agore
Free University of Brussels, Belgium.
- Marcelo Aguiar
Texas A&M University, USA.
- Eli Aljadeff
Israeli Institute of Technology, Israel.
- Iván Angiono
National University of Córdoba,
Argentina.
- Alessandro Ardizzoni
University of Ferrara, Italy.
- Dmitry Artamonov
Moscow State University, Russia.
- Viacheslav Artamonov
Moscow State University, Russia.
- María Jesús Asensio
University of Almería, Spain.
- Adriana Balan
Polytechnic University of Bucharest,
Romania.
- Eliezer Batista
Federal University of Santa Catarina,
Brazil.
- Margaret Beattie
Mount Allison University, Canada.
- Julien Bichon
University Blaise Pascal,
Clermont-Ferrand II, France.
- Gabriella Böhm
RMKI Budapest, Hungary.
- Daniel Bulacu
University of Bucharest, Romania.
- Sebastian Burciu
Mathematical Institute of the
Romanian Academy, Romania.
- Cerasela Buruiana
University of Bucharest, Romania.
- Alain Bruguières
University of Montpellier, France.
- Stefaan Caenepeel
Free University of Brussels, Belgium.
- Giovanna Carnovale
University of Padova, Italy.
- Florencio Castaño Iglesias
University of Almería, Spain.
- Miriam Cohen
Ben Gurion University of the Negev,
Israel.
- Manuel Cortés Izurdiaga
University of Almería, Spain.
- Juan Cuadra
University of Almería, Spain.
- Jeroen Dello
University of Hasselt, Belgium.
- Mayra Lorena Díaz Sosa
National Autonomous University of
Mexico, Mexico.
- Laiachi El Kaoutit
University of Granada, Spain.
- Fernando Fantino
National University of Córdoba,
Argentina.

- Bojana Femić
University of the Republic, Uruguay.
- Walter Ferrer Santos
University of the Republic, Uruguay.
- César Galindo
University of the Andes, Colombia.
- Gastón Andrés García
National University of Córdoba,
Argentina.
- Agustín García Iglesias
National University of Córdoba,
Argentina.
- Juan Ramón García Rozas
University of Almería, Spain.
- José Gómez Torrecillas
University of Granada, Spain.
- Ramón González Rodríguez
University of Vigo, Spain.
- Isar Goyvaerts
Free University of Brussels, Belgium.
- Mariana Haim
University of the Republic, Uruguay.
- Jiwei He
Shaoxing University, China.
- István Heckenberger
University of Marburg, Germany.
- Florian Heiderich
University Pierre and Marie Curie,
France.
- Hua-Ling Huang
Shandong University, China.
- Miodrag Iovanov
University of Southern California, USA
and University of Bucharest, Romania.
- Lars Kadison
University of Porto, Portugal.
- Vladislav K. Kharchenko
National Autonomous University of
Mexico, Mexico.
- Alma Virginia Lara Sagahón
National Autonomous University of
Mexico, Mexico.
- Esperanza López Centella
University of Granada, Spain.
- Sara Madariaga
University of La Rioja, Spain.
- Abdenacer Makhoulouf
University of Haute Alsace, France.
- Laura Martín Valverde
University of Almería, Spain.
- Ehud Meir
University of Cambridge, United
Kingdom.
- Claudia Menini
University of Ferrara, Italy.
- Gigel Militaru
University of Bucharest, Romania.
- Susan Montgomery
University of Southern California, USA.
- Constantin Năstăsescu
University of Bucharest, Romania.
- Sonia Natale
National University of Córdoba,
Argentina.
- Beatriz Navarro Vicente
University of Almería, Spain.
- Siu-Hung Ng
Iowa State University, USA.
- Dmitri Nikshych
University of New Hampshire, USA.
- Johan Öinert
University of Copenhagen, Denmark.
- Luis Oyonarte
University of Almería, Spain.
- Mariana Pereira
University of the Republic, Uruguay.
- Paula Pérez López
University of Almería, Spain.

David Radford
University of Illinois at Chicago, USA.

José Luis Rodríguez
University of Almería, Spain.

Ana Belén Rodríguez Raposo
University of A Coruña, Spain.

Eric Rowell
Texas A&M University, USA.

Sergio Sánchez
University Rey Juan Carlos, Spain.

Jeanette Shakalli
Texas A&M University, USA.

Sergei Silvestrov
Mälardalen University, Sweden.

Yorck Sommerhäuser
University of South Alabama, USA.

Marcin Szamotulski
Technical University of Lisbon,
Portugal.

Blas Torrecillas
University of Almería, Spain.

Imre Tuba
San Diego State University, USA.

Andrzej Tyc
Nicolas Copernicus University, Poland.

Joost Vercruyse
Free University of Brussels, Belgium.

Sara Westreich
Bar-Ilan University, Israel.

Xiaolan Yu
University of Hasselt, Belgium.

Yinhuo Zhang
University of Hasselt, Belgium.

Haixing Zhu
University of Hasselt, Belgium.

Selected Published Titles in This Series

- 585 **Nicolás Andruskiewitsch, Juan Cuadra, and Blas Torrecillas, Editors**, Hopf Algebras and Tensor Categories, 2013
- 584 **Clara L. Aldana, Maxim Braverman, Bruno Iochum, and Carolina Neira Jiménez, Editors**, Analysis, Geometry and Quantum Field Theory, 2012
- 583 **Sam Evens, Michael Gekhtman, Brian C. Hall, Xiaobo Liu, and Claudia Polini, Editors**, Mathematical Aspects of Quantization, 2012
- 582 **Benjamin Fine, Delaram Kahrobaei, and Gerhard Rosenberger, Editors**, Computational and Combinatorial Group Theory and Cryptography, 2012
- 581 **Andrea R. Nahmod, Christopher D. Sogge, Xiaoyi Zhang, and Shijun Zheng, Editors**, Recent Advances in Harmonic Analysis and Partial Differential Equations, 2012
- 580 **Chris Athorne, Diane Maclagan, and Ian Strachan, Editors**, Tropical Geometry and Integrable Systems, 2012
- 579 **Michel Lavrauw, Gary L. Mullen, Svetla Nikova, Daniel Panario, and Leo Storme, Editors**, Theory and Applications of Finite Fields, 2012
- 578 **G. López Lagomasino**, Recent Advances in Orthogonal Polynomials, Special Functions, and Their Applications, 2012
- 577 **Habib Ammari, Yves Capdeboscq, and Hyeonbae Kang, Editors**, Multi-Scale and High-Contrast PDE, 2012
- 576 **Lutz Strüngmann, Manfred Droste, László Fuchs, and Katrin Tent, Editors**, Groups and Model Theory, 2012
- 575 **Yunping Jiang and Sudeb Mitra, Editors**, Quasiconformal Mappings, Riemann Surfaces, and Teichmüller Spaces, 2012
- 574 **Yves Aubry, Christophe Ritzenthaler, and Alexey Zykin, Editors**, Arithmetic, Geometry, Cryptography and Coding Theory, 2012
- 573 **Francis Bonahon, Robert L. Devaney, Frederick P. Gardiner, and Dragomir Šarić, Editors**, Conformal Dynamics and Hyperbolic Geometry, 2012
- 572 **Mika Seppälä and Emil Volcheck, Editors**, Computational Algebraic and Analytic Geometry, 2012
- 571 **José Ignacio Burgos Gil, Rob de Jeu, James D. Lewis, Juan Carlos Naranjo, Wayne Raskind, and Xavier Xarles, Editors**, Regulators, 2012
- 570 **Joaquín Pérez and José A. Gálvez, Editors**, Geometric Analysis, 2012
- 569 **Victor Goryunov, Kevin Houston, and Roberta Wik-Atique, Editors**, Real and Complex Singularities, 2012
- 568 **Simeon Reich and Alexander J. Zaslavski, Editors**, Optimization Theory and Related Topics, 2012
- 567 **Lewis Bowen, Rostislav Grigorchuk, and Yaroslav Vorobets, Editors**, Dynamical Systems and Group Actions, 2012
- 566 **Antonio Campillo, Gabriel Cardona, Alejandro Melle-Hernández, Wim Veys, and Wilson A. Zúñiga-Galindo, Editors**, Zeta Functions in Algebra and Geometry, 2012
- 565 **Susumu Ariki, Hiraku Nakajima, Yoshihisa Saito, Ken-ichi Shinoda, Toshiaki Shoji, and Toshiyuki Tanisaki, Editors**, Algebraic Groups and Quantum Groups, 2012
- 564 **Valery Alexeev, Angela Gibney, Elham Izadi, János Kollár, and Eduard Looijenga, Editors**, Compact Moduli Spaces and Vector Bundles, 2012
- 563 **Primitivo B. Acosta-Humánez, Federico Finkel, Niky Kamran, and Peter J. Olver, Editors**, Algebraic Aspects of Darboux Transformations, Quantum Integrable Systems and Supersymmetric Quantum Mechanics, 2012
- 562 **P. Ara, K. A. Brown, T. H. Lenagan, E. S. Letzter, J. T. Stafford, and J. J. Zhang, Editors**, New Trends in Noncommutative Algebra, 2012
- 561 **Óscar Blasco, José A. Bonet, José M. Calabuig, and David Jornet, Editors**, Topics in Complex Analysis and Operator Theory, 2012
- 560 **Weiping Li, Loretta Bartolini, Jesse Johnson, Feng Luo, Robert Myers, and J. Hyam Rubinstein, Editors**, Topology and Geometry in Dimension Three, 2011

SELECTED PUBLISHED TITLES IN THIS SERIES

- 559 **Guillaume Bal, David Finch, Peter Kuchment, John Schotland, Plamen Stefanov, and Gunther Uhlmann, Editors**, Tomography and Inverse Transport Theory, 2011
- 558 **Martin Grohe and Johann A. Makowsky, Editors**, Model Theoretic Methods in Finite Combinatorics, 2011
- 557 **Jeffrey Adams, Bong Lian, and Siddhartha Sahi, Editors**, Representation Theory and Mathematical Physics, 2011
- 556 **Leonid Gurvits, Philippe Pébay, J. Maurice Rojas, and David Thompson, Editors**, Randomization, Relaxation, and Complexity in Polynomial Equation Solving, 2011
- 555 **Alberto Corso and Claudia Polini, Editors**, Commutative Algebra and Its Connections to Geometry, 2011
- 554 **Mark Agranovsky, Matania Ben-Artzi, Greg Galloway, Lavi Karp, Simeon Reich, David Shoikhet, Gilbert Weinstein, and Lawrence Zalcman, Editors**, Complex Analysis and Dynamical Systems IV: Part 2. General Relativity, Geometry, and PDE, 2011
- 553 **Mark Agranovsky, Matania Ben-Artzi, Greg Galloway, Lavi Karp, Simeon Reich, David Shoikhet, Gilbert Weinstein, and Lawrence Zalcman, Editors**, Complex Analysis and Dynamical Systems IV: Part 1. Function Theory and Optimization, 2011
- 552 **Robert Sims and Daniel Ueltschi, Editors**, Entropy and the Quantum II, 2011
- 551 **Jesus Araujo-Gomez, Bertin Diarra, and Alain Escassut, Editors**, Advances in Non-Archimedean Analysis, 2011
- 550 **Y. Barkatou, S. Berhanu, A. Meziani, R. Meziani, and N. Mir, Editors**, Geometric Analysis of Several Complex Variables and Related Topics, 2011
- 549 **David Blázquez-Sanz, Juan J. Morales-Ruiz, and Jesús Rodríguez Lombardero, Editors**, Symmetries and Related Topics in Differential and Difference Equations, 2011
- 548 **Habib Ammari, Josselin Garnier, Hyeonbae Kang, and Knut Sølna, Editors**, Mathematical and Statistical Methods for Imaging, 2011
- 547 **Krzysztof Jarosz, Editor**, Function Spaces in Modern Analysis, 2011
- 546 **Alain Connes, Alexander Gorokhovsky, Matthias Lesch, Markus Pflaum, and Bahram Rangipour, Editors**, Noncommutative Geometry and Global Analysis, 2011
- 545 **Christian Houdré, Michel Ledoux, Emanuel Milman, and Mario Milman, Editors**, Concentration, Functional Inequalities and Isoperimetry, 2011
- 544 **Carina Boyallian, Esther Galina, and Linda Saal, Editors**, New Developments in Lie Theory and Its Applications, 2011
- 543 **Robert S. Doran, Paul J. Sally, Jr., and Loren Spice, Editors**, Harmonic Analysis on Reductive, p -adic Groups, 2011
- 542 **E. Loubeau and S. Montaldo, Editors**, Harmonic Maps and Differential Geometry, 2011
- 541 **Abhijit Champanerkar, Oliver Dasbach, Efstratia Kalfagianni, Ilya Kofman, Walter Neumann, and Neal Stoltzfus, Editors**, Interactions Between Hyperbolic Geometry, Quantum Topology and Number Theory, 2011
- 540 **Denis Bonheure, Mabel Cuesta, Enrique J. Lami Dozo, Peter Takáč, Jean Van Schaftingen, and Michel Willem, Editors**, Nonlinear Elliptic Partial Differential Equations, 2011
- 539 **Kurusch Ebrahimi-Fard, Matilde Marcolli, and Walter D. van Suijlekom, Editors**, Combinatorics and Physics, 2011

For a complete list of titles in this series, visit the
AMS Bookstore at www.ams.org/bookstore/conmseries/.

This volume contains the proceedings of the Conference on Hopf Algebras and Tensor Categories, held July 4–8, 2011, at the University of Almería, Almería, Spain.

The articles in this volume cover a wide variety of topics related to the theory of Hopf algebras and its connections to other areas of mathematics. In particular, this volume contains a survey covering aspects of the classification of fusion categories using Morita equivalence methods, a long, self-contained, and comprehensive introduction to Hopf algebras in the category of species, and a summary of the status to date of the classification of Hopf algebras of dimensions up to 100. Among other articles in this volume are a study of normalized class sum and generalized character table for semisimple Hopf algebras, a contribution to the classification program of finite dimensional pointed Hopf algebras, an analysis of conjugacy classes related to a conjecture of De Concini, Kac, and Procesi on representations of quantum groups at roots of unity, a categorical approach to the Drinfeld double of a braided Hopf algebra via Hopf monads, an overview of Hom-Hopf algebras, and several discussions on the crossed product construction in different settings.

ISBN 978-0-8218-7564-3

9 780821 875643

CONM/585

AMS on the Web
www.ams.org