

Preprojective algebras and c-sortable words

Claire Amiot, Osamu Iyama, Idun Reiten, Gordana Todorov

▶ To cite this version:

Claire Amiot, Osamu Iyama, Idun Reiten, Gordana Todorov. Preprojective algebras and c-sortable words. 2010. hal-00458893v3

HAL Id: hal-00458893 https://hal.science/hal-00458893v3

Preprint submitted on 15 Jun 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PREPROJECTIVE ALGEBRAS AND C-SORTABLE WORDS

CLAIRE AMIOT, OSAMU IYAMA, IDUN REITEN, AND GORDANA TODOROV

ABSTRACT. Let Q be an acyclic quiver and Λ be the complete preprojective algebra of Q over an algebraically closed field k. To any element w in the Coxeter group of Q, Buan, Iyama, Reiten and Scott have introduced and studied in [BIRS09a] a finite dimensional algebra $\Lambda_w = \Lambda/I_w$. In this paper we look at filtrations of Λ_w associated to any reduced expression \mathbf{w} of w. We are especially interested in the case where the word \mathbf{w} is c-sortable, where c is a Coxeter element. In this situation, the consecutive quotients of this filtration can be related to tilting kQ-modules with finite torsionfree class.

Contents

Introduction	1
Notation	3
Acknowledgements	3
1. Background	3
1.1. 2-Calabi-Yau categories associated with reduced words	3
1.2. Mutation of tilting modules	5
1.3. Reflections and reflection functors	6
2. Layers associated with reduced words	6
2.1. Layers are simples up to autoequivalences	7
2.2. The dimension vectors of the layers	10
2.3. Reflection functors and ideals I_i	11
3. Tilting modules and c-sortable words	13
3.1. Comparison of three series of kQ -modules	15
3.2. Tilting modules with finite torsionfree class	19
3.3. Co-c-sortable situation	20
4. Problems and examples	22
References	24

Introduction

Attempts to categorify the cluster algebras of Fomin and Zelevinsky [FZ02] have led to the investigation of categories with the 2-Calabi-Yau property (2-CY for short) and their cluster-tilting objects. Main early classes of examples were the cluster categories associated with finite dimensional path algebras [BMR⁺06] and the preprojective algebras of Dynkin type [GLS06]. This paper is centered around the more general class of stably 2-CY and triangulated 2-CY categories associated with elements in Coxeter groups [BIRS09a] (the adaptable case was done

All authors were supported by the Storforsk-grant 167130 from the Norwegian Research Council.

The second author was supported by JSPS Grant-in-Aid for Scientific Research 21740010 and 21340003.

The fourth author was also supported by the NSA-grant MSPF-08G-228.

independently in [GLS08]), and their relationship to the generalized cluster categories from [Ami09a] (see Section 4 for the definition).

Let Q be a finite connected quiver with vertices $1, \ldots, n$, and Λ the complete preprojective algebra of the quiver Q over a field k. Denote by s_1, \ldots, s_n the distinguished generators in the corresponding Coxeter group W_Q . To an element w in W_Q , there is associated a stably 2-CY category $\operatorname{Sub}\Lambda_w$ and a triangulated 2-CY category $\operatorname{Sub}\Lambda_w$. The definitions are based on first associating an ideal I_i in Λ to each s_i , hence to any reduced word by taking products. This way we also get a finite dimensional algebra $\Lambda_w := \Lambda/I_w$. Objects of the category $\operatorname{Sub}\Lambda_w$ are submodules of finite dimensional free Λ_w -modules. The cluster category is then equivalent to $\operatorname{Sub}\Lambda_w$ with $w=c^2$, where c is a Coxeter element such that c^2 is a reduced expression [BIRS09a, GLS08]. When Λ is a preprojective algebra of Dynkin type, then the category $\operatorname{mod}\Lambda$ as investigated in [GLS06] is also obtained as $\operatorname{Sub}\Lambda_w$ where w is the longest element [BIRS09a, III 3.5].

Using the construction of ideals we get for each reduced expression $\mathbf{w} = s_{u_1} s_{u_2} \dots s_{u_l}$ a chain of ideals

$$\Lambda \supset I_{u_1} \supset I_{u_2}I_{u_1} \supset \ldots \supset I_w$$

which gives rise to an interesting set of Λ -modules:

$$L^1_{\mathbf{w}} := \frac{\Lambda}{I_{u_1}}, \ L^2_{\mathbf{w}} := \frac{I_{u_1}}{I_{u_2}I_{u_1}}, \dots, L^l_{\mathbf{w}} := \frac{I_{u_{l-1}}\dots I_{u_1}}{I_w}$$

which all turn out to be indecomposable and to lie in $\mathsf{Sub}\,\Lambda_w$.

The investigation of this set of modules, which we call *layers*, from different points of view, including connections with tilting theory, is one of the main themes of this paper, especially for a class of words called *c*-sortable.

The modules $L^1_{\mathbf{w}}, \ldots, L^l_{\mathbf{w}}$ provide a natural filtration for the cluster-tilting object $M_{\mathbf{w}}$ associated with the reduced expression $\mathbf{w} = s_{u_1} \ldots s_{u_l}$ (see Section 1). These modules can be used to show that the endomorphism algebras $\operatorname{End}_{\Lambda}(M_{\mathbf{w}})$ are quasi-hereditary [IR10]. Here we show that these modules are rigid (Theorem 2.3), that is $\operatorname{Ext}_{\Lambda}^1(L^j_{\mathbf{w}}, L^j_{\mathbf{w}}) = 0$ and that their dimension vectors are real roots (Theorem 2.7), so that there are unique associated indecomposable kQ-modules $(L^j_{\mathbf{w}})_Q$ (which are not necessarily rigid).

The situation is especially nice when all layers are indecomposable kQ-modules, so that $L_{\mathbf{w}}^{j} = (L_{\mathbf{w}}^{j})_{Q}$. This is the case for c-sortable words. An element w of W_{Q} is c-sortable when there exists a reduced expression of w of the form $\mathbf{w} = c^{(0)}c^{(1)} \dots c^{(m)}$ with

$$supp(c^{(m)}) \subseteq \ldots \subseteq supp(c^{(1)}) \subseteq supp(c^{(0)}) \subseteq supp(c),$$

where c is a Coxeter element, that is, a word containing each generator s_i exactly once, and in an order admissible with respect to the orientation of Q.

Starting with the tilting kQ-module kQ (when $c^{(0)}=c$), there is a natural way of performing exchanges of complements of almost complete tilting modules, determined by the given reduced expression. We denote the final tilting module by $T_{\mathbf{w}}$, and the indecomposable kQ-modules used in the sequence of constructions by $T_{\mathbf{w}}^{j}$ for $j=1,\ldots,l$. We show that $L_{\mathbf{w}}^{j}$ is a kQ-module in this case and that $L_{\mathbf{w}}^{j} \simeq T_{\mathbf{w}}^{j}$ for all j (Theorem 3.8) and we also show that the indecomposable modules in the torsionfree class $\mathsf{Sub}(T_{\mathbf{w}})$ are exactly the $T_{\mathbf{w}}^{j}$ (Theorem 3.11). In particular this gives a one-one correspondence between c-sortable words and torsionfree classes, as first shown in [Tho] using different methods (see also [IT09]).

There is another sequence $U^1_{\mathbf{w}}, \dots U^l_{\mathbf{w}}$ of indecomposable kQ-modules, defined using restricted reflection functors, which coincide with the above sequences. This is both interesting in itself, and provides a method for proving $L_{\mathbf{w}}^{j} \simeq T_{\mathbf{w}}^{j}$ for $j = 1, \ldots, l$.

In another paper [AIRT], we give a description of the layers from a functorial point of view. When the c-sortable word is c^m , and $c = s_1 \dots s_n$, then the successive layers are given by

$$P_1, \ldots, P_n, \tau^- P_1, \ldots, \tau^- P_n, \tau^{-2} P_1, \ldots, \tau^{-m} P_n$$

for the indecomposable projective kQ-modules P_i , where τ denotes the AR-translation. In the general case we will give a description of the layers using specific factor modules of the above modules.

The generalized cluster categories \mathcal{C}_A for algebras A of global dimension at most two were introduced in [Ami09a]. It was shown that for a special class of words w, properly contained in the dual of the c-sortable words, the 2-CY category $\underline{\mathsf{Sub}}\Lambda_w$ is triangle equivalent to some \mathcal{C}_A . We point out that the procedure for choosing A works more generally for any dual of a c-sortable word (Theorem 3.23).

The paper is organized as follows. We start with some background material on 2-CY categories associated with reduced words, on complements of almost complete tilting modules and on reflection functors. In Section 2 we show that for any reduced word w, the associated layers are indecomposable rigid modules, which also are positive real roots. Hence there are unique associated indecomposable kQ-modules. In Section 3 we show that our three series of indecomposable modules $\{L_{\mathbf{w}}^{j}\}, \{T_{\mathbf{w}}^{j}\}$ and $\{U_{\mathbf{w}}^{j}\}$ coincide in the c-sortable case. Section 4 is devoted to examples and questions beyond the c-sortable case.

Some of this work was presented at the conferences 'Homological and geometric methods in representation theory' in Trondheim in August 2009, 'Interplay between representation theory and geometry' in Beijing in May 2010, and in seminars in Bonn and Torun in 2010.

Notation. Throughout k is an algebraically closed field. The tensor product $-\otimes -$, when not specified, will be over the field k. For a k-algebra A, we denote by $\operatorname{mod} A$ the category of finitely presented right A-modules, and by f.l. A the category of finite length right A-modules. For a quiver Q we denote by Q_0 the set of vertices and by Q_1 the set of arrows, and for $a \in Q_1$ we denote by s(a) its source and by t(a) its target.

Acknowledgements. This work was done when the first author was a postdoc at NTNU, Trondheim. She would like to thank the Research Council of Norway for financial support. Part of this work was done while the second author visited NTNU during March and August 2009. He would like to thank the people in Trondheim for their hospitality.

The authors would also like to thank the referee for reading the paper thoroughly, and for several useful suggestions.

1. Background

1.1. 2-Calabi-Yau categories associated with reduced words. Let Q be a finite connected quiver without oriented cycles and with vertices $Q_0 = \{1, \dots, n\}$. For $i, j \in Q_0$ we denote by m_{ij} the positive integer

$$m_{ij} := \sharp \{a \in Q_1 | s(a) = i, t(a) = j\} + \sharp \{a \in Q_1 | s(a) = j, t(a) = i\}.$$

The Coxeter group associated to Q is defined by the generators s_1, \ldots, s_n and relations

- $s_i^2 = 1$, $s_i s_j = s_j s_i$ if $m_{ij} = 0$, $s_i s_j s_i = s_j s_i s_j$ if $m_{ij} = 1$.

In this paper **w** will denote a word (*i.e.* an expression in the free monoid generated by $s_i, i \in Q_0$), and w will be its equivalence class in the Coxeter group W_Q .

An expression $\mathbf{w} = s_{u_1} \dots s_{u_l}$ is reduced if l is smallest possible. An element $c = s_{u_1} \dots s_{u_l}$ is called a Coxeter element if l = n and $\{u_1, \dots, u_l\} = \{1, \dots, n\}$. We say that a Coxeter element $c = s_{u_1} \dots s_{u_n}$ is admissible with respect to the orientation of Q if i < j when there is an arrow $u_i \to u_j$.

The preprojective algebra associated to Q is the algebra

$$k\overline{Q}/\langle \sum_{a\in Q_1} (aa^* - a^*a) \rangle$$

where \overline{Q} is the double quiver of Q, which is obtained from Q by adding for each arrow $a: i \to j$ in Q_1 an arrow $a^*: i \leftarrow j$ pointing in the opposite direction. We denote by Λ the completion of the preprojective algebra associated to Q and by f.l. Λ the category of right Λ -modules of finite length.

The algebra Λ is finite-dimensional selfinjective if Q is a Dynkin quiver. Then the stable category $\underline{\mathsf{mod}}\Lambda$ satisfies the 2-Calabi-Yau property (2-CY for short), that is, there is a functorial isomorphism

$$D\underline{\operatorname{Hom}}_{\Lambda}(X,Y)\simeq\underline{\operatorname{Hom}}_{\Lambda}(Y,X[2]),$$

where $D := \text{Hom}_k(-, k)$ and $[1] := \Omega^{-1}$ is the suspension functor [AR96, CB00] (see [GLS07, Rei06] for a complete proof).

When Q is not Dynkin, then Λ is infinite dimensional and of global dimension 2. In this case the triangulated category $\mathcal{D}^b(\mathsf{f.l.}\Lambda)$ is 2-CY [CB00, GLS07, Boc08] (see [Y] for a complete proof).

We now recall some work from [IR08, BIRS09a]. For each $i=1,\ldots,n$ we have an ideal $I_i:=\Lambda(1-e_i)\Lambda$ in Λ , where e_i is the idempotent of Λ associated with the vertex i. We write $I_{\mathbf{w}}:=I_{u_1}\ldots I_{u_2}I_{u_1}$ when $\mathbf{w}=s_{u_1}s_{u_2}\ldots s_{u_l}$ is a expression of $w\in W_Q$. We denote by $S_i:=\Lambda/I_i$ the simple bimodule corresponding to the vertex i.

We collect the following information which is useful for Section 2:

Proposition 1.1. [BIRS09a] Let Λ be a complete preprojective algebra.

- (a) If $\mathbf{w} = s_{u_1} \dots s_{u_l}$ and $\mathbf{w}' = s_{v_1} \dots s_{v_l}$ are two reduced expressions of the same element in the Coxeter group, then $I_{\mathbf{w}} = I_{\mathbf{w}'}$.
- (b) If $\mathbf{w} = \mathbf{w}' s_i$ with \mathbf{w}' reduced, then $I_{\mathbf{w}} \subseteq I_{\mathbf{w}'}$. Moreover \mathbf{w} is reduced if and only if $I_{\mathbf{w}} \subseteq I_{\mathbf{w}'}$. And for $j \neq i$ we have $e_j I_{\mathbf{w}} = e_j I_{\mathbf{w}'}$.
- If Λ is not of Dynkin type we have moreover:
- (c) Any finite product I of the ideals I_j is a tilting module of projective dimension at most one, and $\operatorname{End}_{\Lambda}(I) \simeq \Lambda$.
- (d) If S is a simple Λ -module and I is a tilting module of projective dimension at most one, then $S \otimes_{\Lambda} I = 0$ or $\mathsf{Tor}_{1}^{\Lambda}(S, I) = 0$.
- (e) If $\operatorname{Tor}_{1}^{\Lambda}(S_{i}, I) = 0$, then $I_{i} \overset{\mathbf{L}}{\otimes}_{\Lambda} I = I_{i} \otimes_{\Lambda} I = I_{i}I$ for a tilting module I of projective dimension at most one.

By (a) the ideal $I_{\mathbf{w}}$ does not depend on the choice of the reduced expression \mathbf{w} of w. Therefore we write I_w for the ideal $I_{\mathbf{w}}$ and $\Lambda_w := \Lambda/I_w$ when \mathbf{w} is an expression of w. This is a finite dimensional algebra. We denote by $\mathsf{Sub}\,\Lambda_w$ the category of submodules of finite dimensional free Λ_w -modules. This is a *Frobenius category*, that is, an exact category with enough projectives and injectives, and the projectives and injectives coincide. Its stable category $\mathsf{Sub}\,\Lambda_w$ is a triangulated

category which satisfies the 2-Calabi-Yau property [BIRS09a]. The category $\mathsf{Sub}\,\Lambda_w$ is then said to be stably 2-Calabi-Yau.

Recall that a cluster-tilting object in a Frobenius stably 2-CY category $\mathcal C$ with finite dimensional morphisms spaces is an object $T \in \mathcal{C}$ such that

For any reduced word $\mathbf{w} = s_{u_1} \dots s_{u_l}$, we write $M_{\mathbf{w}}^j := e_{u_j} \frac{\Lambda}{I_{u_s} \dots I_{u_l}}$.

Theorem 1.2. [BIRS09a, Thm III.2.8] For any reduced expression $\mathbf{w} = s_{u_1} \dots s_{u_l}$ of $w \in W_Q$, the object $M_{\mathbf{w}} := \bigoplus_{j=1}^l M_{\mathbf{w}}^j$ is a cluster-tilting object in the stably 2-CY category $\operatorname{\mathsf{Sub}}\Lambda_w$.

For any reduced word $\mathbf{w} = s_{u_1} \dots s_{u_l}$, we have the chain of ideals

$$\Lambda \supset I_{u_1} \supset I_{u_2}I_{u_1} \supset \ldots \supset I_w,$$

which is strict by Proposition 1.1 (b). For j = 1, ..., l we define the *layer*

$$L^j_{\mathbf{w}} := \frac{I_{u_{j-1}} \dots I_{u_1}}{I_{u_j} \dots I_{u_1}}.$$

Using Proposition 1.1 (b) it is immediate to see the following

Proposition 1.3. We have isomorphisms in f.l. Λ :

$$L_{\mathbf{w}}^{j} \simeq e_{u_{j}} L_{\mathbf{w}}^{j} \simeq e_{u_{j}} \frac{I_{u_{i}} \dots I_{u_{1}}}{I_{u_{i}} \dots I_{u_{1}}} \simeq \operatorname{Ker}(M_{\mathbf{w}}^{j} \longrightarrow M_{\mathbf{w}}^{i}),$$

where i is the greatest integer satisfying $u_i = u_j$ and i < j. (If such i does not exist, then we define $M_{\mathbf{w}}^i$ to be 0.)

Therefore the layers $L^1_{\mathbf{w}}, \dots, L^l_{\mathbf{w}}$ give a filtration of the cluster-tilting object $M_{\mathbf{w}}$.

1.2. Mutation of tilting modules. Let Q be a finite connected quiver with vertices $\{1,\ldots,n\}$ and without oriented cycles.

Definition 1.4. A basic kQ-module T is called a tilting module if $\operatorname{Ext}_{kQ}^1(T,T)=0$ and it has n non-isomorphic indecomposable summands.

For each indecomposable summand T_i of T, it is known that there is at most one indecomposable $T_i^* \ncong T_i$ such that $(T/T_i) \oplus T_i^*$ is a tilting module [RS91, Ung90], and that there is exactly one if and only if T/T_i is a sincere kQ-module [HU89]. We then say that T_i (and possible T_i^*) is a complement for the almost complete tilting module T/T_i . The (possible) other complement of T/T_i can be obtained using the following result:

Proposition 1.5. [RS91]

- (a) If the minimal left add (T/T_i) -approximation $T_i \xrightarrow{f} B$ is a monomorphism, then $\mathsf{Coker} f$ is a complement for T/T_i .
- (b) If the minimal right add (T/T_i) -approximation $B' \xrightarrow{g} T_i$ is an epimorphism, then Kerg is a complement for T/T_i .

There is a one-one correspondence between tilting modules T and contravariantly finite torsionfree classes $\mathcal{F} = \mathsf{Sub}\,T$ containing the projective modules.

1.3. Reflections and reflection functors. Let Q be finite quiver with vertices $\{1, \ldots, n\}$ and without oriented cycles. Let $i \in Q_0$ be a source. Then the quiver $Q' := \mu_i(Q)$ is obtained by replacing all arrows starting at the vertex i by arrows in the opposite direction.

Write $kQ = P_1 \oplus \cdots \oplus P_n$ where P_j is the indecomposable projective kQ-module associated with the vertex j. Then using results of [BGP73] and [APR79] we have functors:

$$\operatorname{mod} kQ \xrightarrow{R_i} \operatorname{mod} kQ'$$

where $R_i := \operatorname{\mathsf{Hom}}_{kQ}(M, -), \ R_i^- := - \otimes_{kQ'} M$ and $M := \tau^- P_i \oplus kQ/P_i$ which induce inverse equivalences (recall that in this paper we work with right modules)

$$(\operatorname{mod} kQ)/[e_ikQ] \xrightarrow{R_i} (\operatorname{mod} kQ')/[e_iDkQ'] ,$$

where $\operatorname{\mathsf{mod}} kQ/[e_ikQ]$ (resp. $\operatorname{\mathsf{mod}} kQ'/[e_iDkQ']$) is obtained from the module category $\operatorname{\mathsf{mod}} kQ$ (resp. $\operatorname{\mathsf{mod}} kQ'$) by annihilating morphisms factoring through $P_i = e_ikQ$ (resp. e_iDkQ'). Since i is a source (resp. a sink) of Q (resp. Q') we can regard the category $\operatorname{\mathsf{mod}} kQ/[e_ikQ]$ (resp. $\operatorname{\mathsf{mod}} kQ'/[e_iDkQ']$) as a full subcategory of $\operatorname{\mathsf{mod}} kQ$ (resp. $\operatorname{\mathsf{mod}} kQ'$).

When the vertex i is not a sink or source, a reflection is still defined on the level of the Grothendieck group $K_0(\operatorname{mod} kQ)$. The Grothendieck group is constructed as the group with generators [X] for $X \in \operatorname{mod} kQ$ and relations [X] + [Z] = [Y] if there is a short exact sequence $X \longrightarrow Y \longrightarrow Z$. This is a free abelian group with basis $\{[S_1], \ldots [S_n]\}$, where S_1, \ldots, S_n are the simple kQ-modules. With respect to this basis we define

$$R_i([S_j]) = [S_j] + (m_{ij} - 2\delta_{ij})[S_i],$$

where m_{ij} is the number of edges of the underlying graph of Q as before.

This definition is coherent with the previous one. Indeed if i is a source and M is an indecomposable kQ-module which is not isomorphic to P_i , then we have

$$R_i([M]) = [R_i(M)].$$

2. Layers associated with reduced words

Throughout this section let w be an element in the Coxeter group of an acyclic quiver Q, and fix $\mathbf{w} = s_{u_1} \dots s_{u_l}$ a reduced expression of w. For $j = 1, \dots, l$ we have defined in Section 1 the layer $L^j_{\mathbf{w}}$ as the quotient

$$L^j_{\mathbf{w}} := \frac{I_{u_{j-1}} \dots I_{u_1}}{I_{u_j} \dots I_{u_1}}.$$

In this section, we investigate some main properties of these layers. We show that each layer can be seen as the image of a simple Λ -module under an autoequivalence of $\mathcal{D}^b(\mathsf{f.l.}\,\Lambda)$. Hence they are rigid indecomposable Λ -modules of finite length, and we compute explicitly their dimension vectors and show that they are real roots. Hence to each layer we can associate a unique indecomposable kQ-module with the same dimension vector [Kac80], but which is not necessarily rigid.

Note that some of the results of this section have been proven independently in [GLS10] but with different proofs.

2.1. Layers are simples up to autoequivalences. The following easy observation is useful.

Lemma 2.1. Let \widetilde{Q} be an acyclic quiver and Q be a full subquiver of \widetilde{Q} . For any reduced expression \mathbf{w} of $w \in W_Q$, the module $M^j_{\mathbf{w}}$ (respectively, $L^j_{\mathbf{w}}$) for \widetilde{Q} is the same as $M^j_{\mathbf{w}}$ (respectively, $L^j_{\mathbf{w}}$) for Q.

Proof. Let $\Lambda:=\Lambda_Q$ and $\widetilde{\Lambda}:=\Lambda_{\widetilde{Q}}$ be the corresponding complete preprojective algebras. Let

$$e := \sum_{i \in \widetilde{Q}_0 \setminus Q_0} e_i.$$

Then we have $\Lambda = \widetilde{\Lambda}/\widetilde{\Lambda}e\widetilde{\Lambda}$ and

$$I_i = \frac{\widetilde{\Lambda}(1 - e_i)\widetilde{\Lambda}}{\widetilde{\Lambda}e\widetilde{\Lambda}}$$

for any $i \in Q_0$. Thus the assertions follow.

Proposition 2.2. Let Q be an acyclic quiver and Λ the complete preprojective algebra. Let $\mathbf{w} = s_{u_1} \dots s_{u_l}$ be a reduced expression.

(1) For j = 1, ..., l we have isomorphisms of Λ -modules:

$$L_{\mathbf{w}}^{j} \simeq S_{u_{j}} \otimes_{\Lambda} (I_{u_{j-1}} \dots I_{u_{1}}) \simeq S_{u_{j}} \otimes_{\Lambda} I_{u_{j-1}} \otimes_{\Lambda} \dots \otimes_{\Lambda} I_{u_{1}}.$$

(2) If Q is non-Dynkin, then for j = 1, ..., l we have isomorphisms in $\mathcal{D}(\mathsf{Mod}\,\Lambda)$:

$$L_{\mathbf{w}}^{j} \simeq S_{u_{j}} \overset{\mathbf{L}}{\otimes}_{\Lambda} (I_{u_{j-1}} \dots I_{u_{1}}) \simeq S_{u_{j}} \overset{\mathbf{L}}{\otimes}_{\Lambda} I_{u_{j-1}} \overset{\mathbf{L}}{\otimes}_{\Lambda} \dots \overset{\mathbf{L}}{\otimes}_{\Lambda} I_{u_{1}}.$$

Proof. We divide the proof into two cases, according to whether Λ is of non-Dynkin type or of Dynkin type.

non-Dynkin case: We set $\mathbf{w}' := s_{u_1} \dots s_{u_j}$ and $\mathbf{w}'' := s_{u_1} \dots s_{u_{j-1}}$. Since \mathbf{w}'' is reduced, by Proposition 1.1(e) we have

$$I_{w''} \simeq I_{u_{j-1}} \otimes_{\Lambda} \ldots \otimes_{\Lambda} I_{u_1} \simeq I_{u_{j-1}} \overset{\mathbf{L}}{\otimes}_{\Lambda} \ldots \overset{\mathbf{L}}{\otimes}_{\Lambda} I_{u_1},$$

and hence we get the second isomorphism.

Since $\mathbf{w}' = \mathbf{w}'' s_{u_j}$ is reduced, we have $I_{w'} = I_{u_j} I_{w''} \subsetneq I_{w''}$, and therefore $\mathsf{Tor}_1^{\Lambda}(S_{u_j}, I_{w''}) = 0$ by Proposition 1.1 (d). Thus we have

$$S_{u_j} \overset{\mathbf{L}}{\otimes}_{\Lambda} I_{w''} \simeq S_{u_j} \otimes_{\Lambda} I_{w''} \simeq \frac{\Lambda}{I_{u_j}} \otimes_{\Lambda} I_{w''} \simeq \frac{I_{w''}}{I_{u_j} I_{w''}} = L_{\mathbf{w}}^j.$$

Dynkin case:

We take a non-Dynkin quiver \widetilde{Q} containing Q as a full subquiver. Let $\widetilde{\Lambda}$ be the complete preprojective algebra of \widetilde{Q} and $\widetilde{I}_i := \widetilde{\Lambda}(1-e_i)\widetilde{\Lambda}$ for $i \in \widetilde{Q}_0$. Using the non-Dynkin case and Lemma 2.1, we have

$$L^{j}_{\mathbf{w}} \simeq S_{u_{i}} \otimes_{\widetilde{\Lambda}} (\widetilde{I}_{u_{i-1}} \dots \widetilde{I}_{u_{1}}) \simeq S_{u_{i}} \otimes_{\widetilde{\Lambda}} \widetilde{I}_{u_{i-1}} \otimes_{\widetilde{\Lambda}} \dots \otimes_{\widetilde{\Lambda}} \widetilde{I}_{u_{1}}.$$

For the idempotent $e := \sum_{i \in \widetilde{Q}_0 \setminus Q_0} e_i$, the two sided ideal $\widetilde{\Lambda} e \widetilde{\Lambda}$ annihilates S_{u_j} . Since $I_i = \widetilde{I}_i / \widetilde{\Lambda} e \widetilde{\Lambda}$ holds, we have

$$S_{u_i} \otimes_{\widetilde{\Lambda}} (\widetilde{I}_{u_{i-1}} \dots \widetilde{I}_{u_1}) \simeq S_{u_i} \otimes_{\Lambda} (I_{u_{i-1}} \dots I_{u_1})$$

and

$$S_{u_j} \otimes_{\widetilde{\Lambda}} \widetilde{I}_{u_{j-1}} \otimes_{\widetilde{\Lambda}} \cdots \otimes_{\widetilde{\Lambda}} \widetilde{I}_{u_1} \simeq S_{u_j} \otimes_{\Lambda} I_{u_{j-1}} \otimes_{\Lambda} \cdots \otimes_{\Lambda} I_{u_1}.$$

Thus the assertion follows.

Immediately we have the following result, which implies that $L^{j}_{\mathbf{w}}$ is an indecomposable rigid Λ -module of finite length.

Theorem 2.3. For j = 1, ..., l we have

• if Λ is of non-Dynkin type:

$$\dim \mathsf{Ext}^i_{\Lambda}(L^j_{\mathbf{w}}, L^j_{\mathbf{w}}) = \left\{ \begin{array}{ll} 1 & i = 0, 2, \\ 0 & otherwise. \end{array} \right.$$

• if Λ is of Dynkin type:

$$\dim \operatorname{Ext}\nolimits_{\Lambda}^{i}(L_{\mathbf{w}}^{j}, L_{\mathbf{w}}^{j}) = \left\{ \begin{array}{ll} 1 & i = 0, 2 \pmod{6}, \\ 0 & i = 1 \pmod{6}. \end{array} \right.$$

Note that one can write down explicitly the dimension for the other i in the Dynkin case by using $\Omega^3 \simeq \nu_{\Lambda}$ [ES98]. In the non-Dynkin case, $L_{\mathbf{w}}^j$ is then 2-spherical in the sense of Seidel-Thomas [ST01].

Proof. We divide the proof into two cases, according to whether Λ is of non-Dynkin type or of Dynkin type.

non-Dynkin case: By Proposition 1.1 (c), $I_{w''}$ is a tilting Λ -module with $\operatorname{End}_{\Lambda}(I_{w''}) \simeq \Lambda$. Hence the functor $-\bigotimes_{\Lambda} I_{w''}$ is an autoequivalence of $\mathcal{D}(\operatorname{\mathsf{Mod}}\Lambda)$. We have $\operatorname{End}_{\Lambda}(S_j) \simeq k$ and hence $\operatorname{Ext}^2_{\Lambda}(S_j, S_j) \simeq k$ since $\mathcal{D}^b(\mathsf{f.l.}\Lambda)$ is 2-CY. Moreover since Q has no loops, $\operatorname{Ext}^1_{\Lambda}(S_j, S_j)$ vanishes and since Λ is known to have global dimension 2, $\operatorname{Ext}^n_{\Lambda}(S_j, S_j)$ vanishes for $n \geq 3$. Hence S_j is 2-spherical. Since by Proposition 2.2 the layer $L^j_{\mathbf{w}}$ is the image of the simple S_j by an autoequivalence of $\mathcal{D}^b(\mathsf{f.l.}\Lambda)$, it follows that $L^j_{\mathbf{w}}$ is also 2-spherical.

Dynkin case:

We take a non-Dynkin quiver \widetilde{Q} containing Q as a full subquiver. Let $\widetilde{\Lambda}$ be the complete preprojective algebra of \widetilde{Q} . Then $\operatorname{\mathsf{mod}} \Lambda$ can be seen as a full and extension closed subcategory of $\operatorname{\mathsf{mod}} \widetilde{\Lambda}$. Using the non-Dynkin case and Lemma 2.1, we get

$$\operatorname{End}_{\Lambda}(L^j_{\mathbf{w}}) \simeq \operatorname{End}_{\widetilde{\Lambda}}(L^j_{\mathbf{w}}) \simeq k \text{ and } \operatorname{Ext}^1_{\Lambda}(L^j_{\mathbf{w}}, L^j_{\mathbf{w}}) \simeq \operatorname{Ext}^1_{\widetilde{\Lambda}}(L^j_{\mathbf{w}}, L^j_{\mathbf{w}}) = 0.$$

Using the fact that $\operatorname{mod} \Lambda$ is stably 2-CY we get $\operatorname{Ext}^2_{\Lambda}(L^j_{\mathbf{w}}, L^j_{\mathbf{w}}) \simeq k$.

Here we state a property about two consecutive layers associated with the same vertex, which gives rise to special non-split short exact sequences in $f.l. \Lambda$.

Proposition 2.4. Let $1 \le i < j < k \le l$ be integers such that $u_i = u_j = u_k$ and such that j is the only integer satisfying i < j < k and $u_i = u_j = u_k$. Then we have

$$\dim_k \operatorname{Ext}_{\Lambda}^1(L_{\mathbf{w}}^j, L_{\mathbf{w}}^k) = 1.$$

In order to prove this proposition, we first need a lemma. For $1 \leq h \leq l$, we denote as before by $M^h_{\mathbf{w}}$ the Λ -module $M^h_{\mathbf{w}} := e_{u_h} \frac{\Lambda}{I_{u_h}...I_{u_1}}$.

Lemma 2.5. Let i < j < k be as in Proposition 2.4.

- (1) The map $\operatorname{\mathsf{Hom}}_{\Lambda}(M^k_{\mathbf{w}}, M^j_{\mathbf{w}}) \to \operatorname{\mathsf{Hom}}_{\Lambda}(M^k_{\mathbf{w}}, M^i_{\mathbf{w}})$ induced by the irreducible map $M^j_{\mathbf{w}} \to M^i_{\mathbf{w}}$ is an epimorphism.
- (2) The image of the map $\operatorname{\mathsf{Hom}}_{\Lambda}(M^i_{\mathbf{w}}, M^j_{\mathbf{w}}) \to \operatorname{\mathsf{Hom}}_{\Lambda}(M^j_{\mathbf{w}}, M^j_{\mathbf{w}})$ induced by the irreducible $map\ M^j_{\mathbf{w}} \to M^i_{\mathbf{w}}$ is $\operatorname{\mathsf{Rad}}_{\Lambda}(M^j_{\mathbf{w}}, M^j_{\mathbf{w}})$.

Proof. (1) Since i < j < k, then by Lemma III.1.14 of [BIRS09a], we have isomorphisms

$$\operatorname{\mathsf{Hom}}_{\Lambda}(M_{\mathbf{w}}^k, M_{\mathbf{w}}^j) \simeq e \frac{\Lambda}{I_{u_j} \dots I_{u_1}} e \quad \text{and} \quad \operatorname{\mathsf{Hom}}_{\Lambda}(M_{\mathbf{w}}^k, M_{\mathbf{w}}^i) \simeq e \frac{\Lambda}{I_{u_i} \dots I_{u_1}} e,$$

where e is the idempotent $e:=e_{u_i}=e_{u_j}=e_{u_k}$. Then the map $\operatorname{\mathsf{Hom}}_\Lambda(M^k_{\mathbf w},M^j_{\mathbf w})\to\operatorname{\mathsf{Hom}}_\Lambda(M^k_{\mathbf w},M^j_{\mathbf w})$ is the epimorphism $e^{\frac{\Lambda}{I_{u_j}\dots I_{u_1}}}e_{u_k}\to e^{\frac{\Lambda}{I_{u_i}\dots I_{u_1}}}e_{u_k}$ induced by the inclusion $I_{u_j}\dots I_{u_1}\subset I_{u_i}\dots I_{u_1}$.

(2) It is clear that the image is contained in the radical. By Lemma III.1.14 of [BIRS09a], we have isomorphisms

$$\operatorname{Hom}_{\Lambda}(M_{\mathbf{w}}^i, M_{\mathbf{w}}^j) \simeq e^{\underbrace{I_{u_j} \dots I_{u_{i+1}}}_{I_{u_j} \dots I_{u_1}}} e \quad \text{and} \quad \operatorname{Rad}_{\Lambda}(M_{\mathbf{w}}^j, M_{\mathbf{w}}^j) \simeq e^{\underbrace{I_{u_j}}_{I_{u_j} \dots I_{u_1}}} e.$$

The map $\operatorname{\mathsf{Hom}}_\Lambda(M^i_{\mathbf w},M^j_{\mathbf w}) \to \operatorname{\mathsf{Rad}}_\Lambda(M^j_{\mathbf w},M^j_{\mathbf w})$ is induced by the inclusion of ideals $I_{u_j} \dots I_{u_{i+1}} \subset I_{u_j}$. But since j is the only integer satisfying i < j < k and $u_i = u_i = u_k$, we have $eI_{u_j} \dots I_{u_{i+1}} e \simeq eI_{u_j} e$ and hence the map $\operatorname{\mathsf{Hom}}_\Lambda(M^i_{\mathbf w},M^j_{\mathbf w}) \to \operatorname{\mathsf{Rad}}_\Lambda(M^j_{\mathbf w},M^j_{\mathbf w})$ is an isomorphism. \square

Proof of Proposition 2.4. By the definition of the layers, we have the following short exact sequences

$$(j)$$
 $L^j_{\mathbf{w}} \longrightarrow M^j_{\mathbf{w}} \longrightarrow M^i_{\mathbf{w}}$ and (k) $L^k_{\mathbf{w}} \longrightarrow M^k_{\mathbf{w}} \longrightarrow M^j_{\mathbf{w}}$

Let K be the kernel of the composition map $M_{\mathbf{w}}^k \to M_{\mathbf{w}}^j \to M_{\mathbf{w}}^i$. Then we have a short exact sequence

$$(l) \quad K \longrightarrow M_{\mathbf{w}}^k \longrightarrow M_{\mathbf{w}}^i$$

which gives rise to the following long exact sequence in $\operatorname{\mathsf{mod}} \mathsf{End}_{\Lambda}(M_{\mathbf{w}})$, where $M_{\mathbf{w}} = \bigoplus_{h=1}^l M_{\mathbf{w}}^h$:

$$D\mathsf{Ext}^1_\Lambda(M^i_\mathbf{w},M_\mathbf{w}) \longrightarrow D\mathsf{Hom}_\Lambda(K,M_\mathbf{w}) \longrightarrow D\mathsf{Hom}_\Lambda(M^k_\mathbf{w},M_\mathbf{w}) \longrightarrow D\mathsf{Hom}_\Lambda(M^i_\mathbf{w},M_\mathbf{w}) \longrightarrow 0$$

The space $D\mathsf{Ext}^1_\Lambda(M^i_\mathbf{w}, M_\mathbf{w})$ is zero by Lemma III.2.1 of [BIRS09a], and the $\mathsf{End}_\Lambda(M_\mathbf{w})$ -module $D\mathsf{Hom}_\Lambda(M^k_\mathbf{w}, M_\mathbf{w})$ is indecomposable injective. Therefore the module $D\mathsf{Hom}_\Lambda(K, M_\mathbf{w})$ has simple socle, and hence K is indecomposable.

Moreover from the sequences (j), (k) and (l), we deduce that we have a short exact sequence $L^k_{\mathbf{w}} \longrightarrow K \xrightarrow{} L^j_{\mathbf{w}}$ which is non-split since K is indecomposable. Hence we get

$$\dim_k \operatorname{Ext}^1_{\Lambda}(L^j_{\mathbf{w}}, L^k_{\mathbf{w}}) \ge 1.$$

From (j) we deduce the long exact sequence

$$\cdots \longrightarrow \operatorname{Hom}_{\Lambda}(M^k_{\mathbf{w}}, M^j_{\mathbf{w}}) \longrightarrow \operatorname{Hom}_{\Lambda}(M^k_{\mathbf{w}}, M^i_{\mathbf{w}}) \longrightarrow \operatorname{Ext}^1_{\Lambda}(M^k_{\mathbf{w}}, L^j_{\mathbf{w}}) \longrightarrow \operatorname{Ext}^1_{\Lambda}(M^k_{\mathbf{w}}, M^j_{\mathbf{w}}) = 0 \ .$$

Hence by Lemma 2.5 (1) we get $\operatorname{Ext}_{\Lambda}^{1}(M_{\mathbf{w}}^{k}, L_{\mathbf{w}}^{j}) = 0$.

From (i) we also deduce the long exact sequence

$$0 \longrightarrow \operatorname{Hom}_{\Lambda}(M_{\mathbf{w}}^{i}, M_{\mathbf{w}}^{j}) \longrightarrow \operatorname{Hom}_{\Lambda}(M_{\mathbf{w}}^{j}, M_{\mathbf{w}}^{j}) \longrightarrow \operatorname{Hom}_{\Lambda}(L_{\mathbf{w}}^{j}, M_{\mathbf{w}}^{j}) \longrightarrow \operatorname{Ext}_{\Lambda}^{1}(M_{\mathbf{w}}^{i}, M_{\mathbf{w}}^{j}) = 0 \ .$$

Hence by Lemma 2.5 (2) we get $\mathsf{Hom}_{\Lambda}(L^j_{\mathbf{w}}, M^j_{\mathbf{w}}) \simeq \mathsf{Hom}_{\Lambda}(M^j_{\mathbf{w}}, M^j_{\mathbf{w}})/\mathsf{Rad}_{\Lambda}(M^j_{\mathbf{w}}, M^j_{\mathbf{w}})$ which is one dimensional since $M^j_{\mathbf{w}}$ is indecomposable.

Finally using (k) we get the long exact sequence

$$\cdots \longrightarrow \operatorname{Ext}\nolimits_{\Lambda}^{1}(M_{\mathbf{w}}^{k}, L_{\mathbf{w}}^{j}) \longrightarrow \operatorname{Ext}\nolimits_{\Lambda}^{1}(L_{\mathbf{w}}^{k}, L_{\mathbf{w}}^{j}) \longrightarrow \operatorname{Ext}\nolimits_{\Lambda}^{2}(M_{\mathbf{w}}^{j}, L_{\mathbf{w}}^{j}) \longrightarrow \cdots$$

By the 2-CY property and the previous remarks we have

$$\operatorname{Ext}^1_{\Lambda}(M_{\mathbf{w}}^k, L_{\mathbf{w}}^j) = 0$$
 and $\operatorname{Ext}^2_{\Lambda}(M_{\mathbf{w}}^j, L_{\mathbf{w}}^j) \simeq D\operatorname{Hom}_{\Lambda}(L_{\mathbf{w}}^j, M_{\mathbf{w}}^j) \simeq k$

and therefore

$$\dim_k \operatorname{Ext}\nolimits^1_\Lambda(L^j_{\mathbf{w}}, L^k_{\mathbf{w}}) \le 1.$$

2.2. The dimension vectors of the layers. In this section we investigate the action of the functor $-\bigotimes_{\Lambda} I_w$ at the level of the Grothendieck group of $\mathcal{D}^b(\mathsf{f.l.}\,\Lambda)$ when Λ is not of Dynkin type. We show that this action has interesting connections with known actions of Coxeter groups. We denote by $[-\bigotimes_{\Lambda} I_w]$ the induced automorphism of $K_0(\mathcal{D}^b(\mathsf{f.l.}\,\Lambda))$.

Lemma 2.6. Let Q be a non-Dynkin quiver. For all i, j in Q_0 we have

$$[S_j \overset{\mathbf{L}}{\otimes}_{\Lambda} I_i] = [S_j] + (m_{ij} - 2\delta_{ij})[S_i]$$

in $K_0(\mathcal{D}^b(\mathsf{f.l.}\Lambda))$, where m_{ij} is the number of arrows between i and j in Q.

Proof. Since $S_i = \Lambda/I_i$, we have $DS_i \simeq S_i$ as Λ -bimodules. Hence we have the following isomorphisms in $\mathsf{Mod}(\Lambda^{op} \otimes \Lambda)$:

$$S_{j} \overset{\mathbf{L}}{\otimes}_{\Lambda} S_{i} \simeq D\operatorname{Hom}_{k}(S_{j} \overset{\mathbf{L}}{\otimes}_{\Lambda} S_{i}, k)$$

$$\simeq DR\operatorname{Hom}_{\Lambda}(S_{j}, \operatorname{Hom}_{k}(S_{i}, k))$$

$$\simeq DR\operatorname{Hom}_{\Lambda}(S_{j}, DS_{i})$$

$$\simeq DR\operatorname{Hom}_{\Lambda}(S_{j}, S_{i}).$$

Therefore we have

$$[S_j \overset{\mathbf{L}}{\otimes}_{\Lambda} S_i] = (\sum_t (-1)^t \dim \operatorname{Ext}_{\Lambda}^t (S_j, S_i))[S_i] = (2\delta_{ij} - m_{ij})[S_i].$$

From the triangle $S_i[-1] \longrightarrow I_i \longrightarrow \Lambda \longrightarrow S_i$ we get a triangle

$$S_j \overset{\mathbf{L}}{\otimes}_{\Lambda} S_i[-1] \xrightarrow{\mathbf{L}} S_j \overset{\mathbf{L}}{\otimes}_{\Lambda} I_i \xrightarrow{\mathbf{L}} S_j \xrightarrow{\mathbf{L}} S_j \overset{\mathbf{L}}{\otimes}_{\Lambda} S_i$$

Hence we have
$$[S_j \overset{\mathbf{L}}{\otimes}_{\Lambda} I_i] = [S_j] - [S_j \overset{\mathbf{L}}{\otimes}_{\Lambda} S_i] = [S_j] - (2\delta_{ij} - m_{ij})[S_i].$$

From Lemma 2.6, we deduce the following results.

Theorem 2.7. Let Λ be the complete preprojective algebra of any type.

- (1) For j = 1, ..., l we have $[L_{\mathbf{w}}^j] = R_{u_1} ... R_{u_{j-1}}([S_{u_j}])$, where the R_t are the reflections defined in Section 1. In particular all $[L_{\mathbf{w}}^j]$ are positive real roots.
- (2) $[L^1_{\mathbf{w}}], \dots, [L^l_{\mathbf{w}}]$ are pairwise different in $K_0(\mathcal{D}^b(\mathsf{f.l.}\Lambda))$.
- (3) For j = 1, ..., l, there exists a unique indecomposable kQ-module $(L_{\mathbf{w}}^j)_Q$ such that $[L_{\mathbf{w}}^j] = [(L_{\mathbf{w}}^j)_Q]$.

Proof. (1) As in the previous subsection we treat separately the Dynkin and the non-Dynkin case. The non-Dynkin case is a direct consequence of Lemma 2.6 and Proposition 2.2.

For the Dynkin case, we can follow the strategy of the proof of Theorem 2.3. We introduce an extended Dynkin quiver containing Q as subquiver. Then applying reflection functors associated to the vertices of Q to modules whose support do not contain the additional vertex is the same

as applying the reflection functors of Q. Thus using Lemma 2.1, the equality coming from the non-Dynkin quiver gives us the equality for Q.

Hence the $[L_{\mathbf{w}}^j]$ are real roots, which are clearly positive since $L_{\mathbf{w}}^j$ is a module.

- (2) By [BB05, Prop. 4.4.4], $[S_{u_1}]$, $R_{u_1}([S_{u_2}])$, ..., R_{u_1} ... $R_{u_{l-1}}([S_{u_l}])$ are pairwise different. Thus the assertion follows from (1).
- (3) From (1) we know that the dimension vector of the layer $L_{\mathbf{w}}^{j}$ is a positive real root, and we get the result applying Kac's Theorem [Kac80].

The layer $L^{j}_{\mathbf{w}}$ is always rigid as a Λ -module, but the associated indecomposable kQ-module $(L^{j}_{\mathbf{w}})_{Q}$ is not always rigid as shown in the following.

Example 2.8. Let Q be the quiver $1 \longrightarrow 3$, and $\mathbf{w} := s_1 s_2 s_3 s_2 s_1 s_3$. Then we have

$$L_{\mathbf{w}}^{1} = 1$$
, $L_{\mathbf{w}}^{2} = \frac{2}{1}$, $L_{\mathbf{w}}^{3} = \frac{1}{3} \frac{3}{2} \frac{2}{1}$, $L_{\mathbf{w}}^{4} = \frac{3}{1}$, $L_{\mathbf{w}}^{5} = \frac{3}{1} \frac{3}{1} \frac{3}{2} \frac{3}{1}$, and $L_{\mathbf{w}}^{6} = \frac{3}{1} \frac{3}{1} \frac{3}{1}$.

Thus the associated indecomposable kQ-modules are the following:

$$(L_{\mathbf{w}}^{j})_{Q} = L_{\mathbf{w}}^{j} \text{ for } j = 1, \dots 4, \quad (L_{\mathbf{w}}^{5})_{Q} = {1 \choose 2} {1 \choose 2} {1 \choose 2}, \quad \text{and} \quad (L_{\mathbf{w}}^{6})_{Q} = {1 \choose 2} {1 \choose 2}.$$

The module $(L_{\mathbf{w}}^6)_Q$ lies in the tube of rank 2, with indecomposable objects $\frac{3}{1}$ and 2 on the border of the tube. Since $(L_{\mathbf{w}}^6)_Q$ is not on the border of the tube, it is not rigid.

Definition 2.9. [BB05] Let Q be an acyclic quiver with n vertices, and W_Q be the Coxeter group of Q. Let V be the vector space with basis v_1, \ldots, v_n . The geometric representation $W_Q \to \operatorname{GL}(V)$ of W_Q is defined by reflections

$$s_i v_j := v_j + (m_{ij} - 2\delta_{ij})v_i.$$

The contragradient of the geometric representation $W_Q \to \operatorname{GL}(V)$ is then

$$s_i v_j^* = \begin{cases} v_j^* & i \neq j \\ -v_j^* + \sum_{t \neq j} m_{tj} v_t^* & i = j \end{cases}$$

The Grothendieck group $K_0(\mathcal{D}^b(\mathsf{f.l.}\Lambda))$ has a basis consisting of the simple Λ -modules, and $K_0(\mathcal{K}^b(\mathsf{proj}\,\Lambda))$ has a basis consisting of the indecomposable projective Λ -modules.

Proposition 2.10. Let Λ be the complete preprojective algebra of non-Dynkin type.

- (1) The Coxeter group W_Q acts on $K_0(\mathcal{D}^b(\mathsf{f.l.}\Lambda))$ by $w \mapsto [-\overset{\mathbf{L}}{\otimes}_{\Lambda} I_w]$ as the geometric representation.
- (2) The Coxeter group W_Q acts on $K_0(\mathcal{K}^b(\operatorname{proj}\Lambda))$ by $w \mapsto [-\overset{\mathbf{L}}{\otimes}_{\Lambda} I_w]$ as the contragradient of the geometric representation.

Proof. (1) This follows directly from Lemma 2.6.

- (2) This is shown in [IR08, Theorem 6.6]. It is assumed in [IR08] that Q is extended Dynkin, but this assumption is not used in the proof for this statement.
- 2.3. Reflection functors and ideals I_i . In this subsection, we state some basic properties of the first layers. In particular we show that the equivalence $-\bigotimes_{\Lambda} I_i$, when Q is not Dynkin, can be interpreted as a reflection functor of the category $\mathcal{D}^b(\mathsf{f.l.}\Lambda)$.
- **Lemma 2.11.** Let Q be an acyclic quiver, and $\Lambda = \Lambda_Q$. Let $c \in W_Q$ be a Coxeter element admissible with respect to the orientation of Q. Let $i \in Q_0$ be a source of Q and $R_i^- : \text{mod } kQ \to \text{mod } kQ'$ be the reflection functor for $Q' := \mu_i(Q)$. Then we have the following:

- (1) $\Lambda/I_c \simeq kQ$ in mod Λ . So we view kQ-modules as Λ -modules annihilated by I_c .
- (2) If \mathbf{w}' is a subsequence of \mathbf{w} , and if \mathbf{w} is a subsequence of $c\mathbf{w}'$ (where \mathbf{w}' , $c\mathbf{w}'$ and \mathbf{w} are reduced expressions in W_Q), then $I_{\mathbf{w}'}/I_{\mathbf{w}}$ is a kQ-module.
- (3) I_i/I_{cs_i} is a $kQ'^{op} \otimes kQ$ -module and isomorphic to $\tau^{-1}P_i \oplus kQ/P_i = R_i^-(kQ)$ as a $kQ'^{op} \otimes kQ$ -module, where $P_i = e_ikQ$ is the indecomposable projective kQ-module associated to i and τ is the AR-translation of mod kQ.

Proof. (1) This is Propositions II.3.2 and II.3.3 of [BIRS09a].

- (2) Since $I_{\mathbf{w}'}I_c = I_{c\mathbf{w}'} \supset I_{\mathbf{w}}$, we have that $I_{\mathbf{w}'}/I_{\mathbf{w}}$ is annihilated by I_c .
- (3) Note that by Proposition 1.1 (b) we have $e_j I_i = e_j \Lambda$ and $e_j I_{cs_i} = e_j I_i I_c = e_j I_c$ if $j \neq i$. Therefore by (1) it is enough to prove that $e_i I_i / I_{cs_i} \simeq \tau^{-1}(e_i kQ)$.

The projective resolution of $e_i I_i$ in $\mathsf{mod} \Lambda$ has the form:

$$(*) e_i \Lambda \longrightarrow \bigoplus_{a \in \bar{Q}_1, s(a)=i} e_{t(a)} \Lambda \longrightarrow e_i I_i \longrightarrow 0.$$

Applying the functor $-\otimes_{\Lambda} \frac{\Lambda}{I_c}$ to the exact sequence (*), we get an exact sequence

$$(**) e_i \frac{\Lambda}{I_c} \longrightarrow \bigoplus_{a \in \bar{Q}_1, s(a) = i} e_{t(a)} \frac{\Lambda}{I_c} \longrightarrow e_i \frac{I_i}{I_i I_c} = e_i \frac{I_i}{I_{cs_i}} \longrightarrow 0.$$

Since i is a source in Q, we have the set equality

$${a \in \bar{Q}_1, \text{ with } s(a) = i} = {a \in Q_1, \text{ with } s(a) = i}.$$

Therefore by (1) the exact sequence (**) is

$$e_i kQ \longrightarrow \bigoplus_{a \in Q_1, s(a)=i} e_{t(a)} kQ \longrightarrow e_i \frac{I_i}{I_{cs_i}} \longrightarrow 0$$
.

Hence we have $e_i \frac{I_i}{I_{cs_i}} \simeq \tau^-(e_i kQ)$.

From Lemma 2.11 we deduce the following result which gives another interpretation of the reflection functor.

Corollary 2.12. Let Q be an acyclic quiver and $\Lambda = \Lambda_Q$.

(1) Let $i \in Q_0$ be a sink of Q. Let $Q' := \mu_i(Q)$. Then the following diagram commutes

$$\bmod kQ/[e_iDkQ] \xrightarrow{R_i^-} \bmod kQ'/[e_ikQ'] \ ,$$

$$\text{f.l.} \Lambda \xrightarrow{-\otimes_{\Lambda}I_i} \text{f.l.} \Lambda$$

where the vertical functors are the natural inclusions. If Q is not Dynkin, then the following diagram commutes

$$\bmod kQ/[e_iDkQ] \xrightarrow{R_i^-} \bmod kQ'/[e_ikQ'] \ ,$$

$$\qquad \qquad \mathcal{D}^b(\mathsf{f.l.}\,\Lambda) \xrightarrow{\underset{-\otimes_{\Lambda}I_i}{\mathbf{L}}} \mathcal{D}^b(\mathsf{f.l.}\,\Lambda)$$

where the vertical functors are the natural inclusions.

(2) Let $c = s_{u_1} \cdots s_{u_n}$ be a Coxeter element and $C^- := R_{u_n}^- \circ \cdots \circ R_{u_1}^- : \operatorname{mod} kQ \to \operatorname{mod} kQ$ the Coxeter functor. Then the following diagram commutes

$$\operatorname{mod} kQ/[DkQ] \xrightarrow{C^{-}} \operatorname{mod} kQ/[kQ] \ ,$$

$$f.l. \Lambda \xrightarrow{-\otimes_{\Lambda} I_{2}} f.l. \Lambda$$

where the vertical functors are the natural inclusions. If Q is not Dynkin, then the following diagram commutes

$$\operatorname{mod} kQ/[DkQ] \xrightarrow{C^{-}} \operatorname{mod} kQ/[kQ]$$

$$\widehat{\bigvee} \qquad \qquad \widehat{\bigvee} \qquad \qquad \widehat{\bigvee}$$

$$\mathcal{D}^{b}(\mathsf{f.l.}\,\Lambda) \xrightarrow{\overset{\mathbf{L}}{-\otimes_{\Lambda}I_{c}}} \mathcal{D}^{b}(\mathsf{f.l.}\,\Lambda),$$

where the vertical functors are the natural inclusions. In particular we have $I_{cl}/I_{cl+1} \simeq$

Proof. (1) Denote by c the Coxeter element admissible with respect to the orientation of Q, and by $c' = s_i c s_i$ the Coxeter element admissible with respect to the orientation of Q'. We have the following isomorphisms in f.l. Λ .

$$kQ \otimes_{\Lambda} I_i \simeq \Lambda/I_c \otimes_{\Lambda} I_i$$
 by Lemma 2.11 (1)
 $\simeq I_i/I_c I_i \simeq I_i/I_i I_{c'}$
 $\simeq \tau^{-1} P_i \oplus kQ/P_i$ by Lemma 2.11 (3)

Thus on $\operatorname{mod} kQ/[e_iDkQ]$, we have $-\otimes_{\Lambda}I_i = -\otimes_{kQ}(kQ\otimes_{\Lambda}I_i) \simeq -\otimes_{kQ}(\tau^{-1}P_i\oplus kQ/P_i) = R_i^-$. The latter assertion can be shown quite similarly since we have $kQ \overset{\mathbf{L}}{\otimes_{\Lambda}} I_i \simeq kQ \otimes_{\Lambda} I_i$ by Proposition 2.2.

3. Tilting modules and c-sortable words

In this section Q is a finite acyclic quiver, Λ is the complete preprojective algebra associated with Q and c a Coxeter element admissible with respect to the orientation of Q. The purpose of this section is to investigate the layers for words \mathbf{w} satisfying a certain property called c-sortable.

Definition 3.1. [Rea07] Let c be a Coxeter element of the Coxeter group W_Q . Usually we fix a reduced expression of c and regard c as a reduced word. An element w of W_Q is called c-sortable if there exists a reduced expression **w** of w of the form $\mathbf{w} = c^{(0)}c^{(1)} \dots c^{(m)}$ where all $c^{(t)}$ are subwords of c whose supports satisfy

$$supp(c^{(m)}) \subseteq supp(c^{(m-1)}) \subseteq \ldots \subseteq supp(c^{(1)}) \subseteq supp(c^{(0)}) \subseteq Q_0.$$

For $i \in Q_0$, if s_i is in the support of $c^{(t)}$, by abuse of notation, we will write $i \in c^{(t)}$.

Then c-sortability does not depend on the choice of reduced expression of c. It is immediate that the expression $\mathbf{w} = c^{(0)}c^{(1)} \dots c^{(m)}$ is unique for any c-sortable element of W_Q [Rea07].

Let w be an element of W_Q , and $\mathbf{w} = s_{u_1} \dots s_{u_l}$ a reduced expression. Recall from Section 1 that for $j = 1, \dots, l$ the layer $L^j_{\mathbf{w}}$ is defined to be the Λ -module:

$$L_{\mathbf{w}}^{j} = e_{u_{j}} \frac{I_{u_{k}} \dots I_{u_{1}}}{I_{u_{j}} \dots I_{u_{1}}} = \frac{I_{u_{j-1}} \dots I_{u_{1}}}{I_{u_{j}} \dots I_{u_{1}}}$$

where k < j satisfies $u_k = u_j$ and is maximal with this property.

Example 3.2. Let
$$Q$$
 be the quiver 2 and $\mathbf{w} := s_1 s_2 s_3 s_1 s_2 s_1$.

The standard cluster-tilting object $M_{\mathbf{w}}$ in $\mathsf{Sub}\,\Lambda_w$ has the following indecomposable direct summands

$$M_{\mathbf{w}}^{1} = 1, \ M_{\mathbf{w}}^{2} = \frac{2}{1}, \ M_{\mathbf{w}}^{3} = 1 \ ^{3} \ _{1}, \ M_{\mathbf{w}}^{4} = 2 \ _{1}^{1} \ _{2} \ _{1}, \ M_{\mathbf{w}}^{5} = 1 \ ^{3} \ _{1}^{2} \ _{1} \ _{3} \ _{2} \ _{1}, \ M_{\mathbf{w}}^{6} = \frac{3}{1} \ ^{2} \ _{1}^{1} \ _{3} \ _{2} \ _{1}.$$

Then we can easily compute the layers $L^1_{\mathbf{w}}, \dots, L^6_{\mathbf{w}}$. They are the indecomposable summands of the $M^i_{\mathbf{w}}$ as kQ-modules:

$$L_{\mathbf{w}}^1 = 1, \quad L_{\mathbf{w}}^2 = \tfrac{2}{1}, \quad L_{\mathbf{w}}^3 = \tfrac{1}{3} \, \tfrac{2}{1}, \quad L_{\mathbf{w}}^4 = \tfrac{2}{1} \, \tfrac{3}{3} \, \tfrac{2}{1}, \quad L_{\mathbf{w}}^5 = \tfrac{1}{3} \, \tfrac{3}{2} \, \tfrac{3}{1}, \quad \text{and} \quad L_{\mathbf{w}}^6 = \tfrac{3}{1}.$$

Here is a nice characterization of c-sortable words.

Theorem 3.3. Let w be an element of W_Q and $\mathbf{w} = s_{u_1} s_{u_2} \dots s_{u_l}$ be a reduced expression of w. Then we have the following:

- (1) if there exists a Coxeter element c such that w is c-sortable and w is the c-sortable expression of w, then $L^j_{\mathbf{w}}$ is in mod kQ for all j = 1, ..., l, where Q is admissible for the Coxeter element c;
- (2) if for all j = 1, ..., l the layer $L_{\mathbf{w}}^{j}$ is in $\operatorname{mod} kQ$ for a certain orientation of Q, then w is c-sortable, where c is the Coxeter element admissible for the orientation of Q.

Proof. (1) Assume that $\mathbf{w} = s_{u_1} \dots s_{u_l}$ is a c-sortable word. Let $j \geq 1$, and k be the (possibly) last index such that $u_j = u_k$ and k < j. Since \mathbf{w} is c-sortable, the word $s_{u_1} \dots s_{u_j}$ is a subsequence of $cs_{u_1} \dots s_{u_k}$. Therefore we have that $L^j_{\mathbf{w}} = e_{u_j} \frac{I_{u_k} \dots I_{u_1}}{I_{u_j} \dots I_{u_1}}$ is a kQ-module by Lemma 2.11(2).

(2) We prove this assertion by induction on the length of the word w. For l(w) = 1 the result is immediate. By Lemma 2.1 we can assume that the support of \mathbf{w} is Q_0 .

Assume that (2) is true for any word \mathbf{w} of length $\leq l-1$ and let $\mathbf{w} := s_{u_1} \dots s_{u_l}$ be a reduced expression such that $L^j_{\mathbf{w}}$ is a kQ-module for all $j=1,\ldots,l$. We first show that u_1 is a source of Q. Assume it is not, then there exists $k \geq 2$ such that there is an arrow $u_k \to u_1$ in Q. Take the smallest such number. It is then not hard to check that the top of $L^k_{\mathbf{w}}$ is the simple S_{u_k} and that the kernel of the map $L^k_{\mathbf{w}} \to S_{u_k}$ contains S_{u_1} in its top. Thus $L^k_{\mathbf{w}}$ is not a kQ-module, which is a contradiction. Therefore u_1 is a source of Q.

We have $L^j_{\mathbf{w}} = L^{j-1}_{\mathbf{w}'} \otimes_{\Lambda} I_{u_1}$ for j = 2, ..., l by Proposition 2.2, where $\mathbf{w}' := s_{u_2} ... s_{u_l}$. By Theorem 2.7 (1) we have $[L^j_{\mathbf{w}}] = R_{u_1} \circ ... \circ R_{u_{j-1}}([S_{u_j}])$ in the Grothendieck group $K_0(\mathcal{D}^b(\mathsf{f.l.}\Lambda))$. By Theorem 2.7 (2) we then have $[L^j_{\mathbf{w}}] \neq [S_{u_1}]$ for $j \geq 2$. Thus $L^j_{\mathbf{w}}$ is not isomorphic to the simple projective $e_{u_1} kQ = S_{u_1}$ if $j \geq 2$. Then by Corollary 2.12, we get

$$L_{\mathbf{w}'}^{j-1} \simeq R_{u_1}(L_{\mathbf{w}}^j) \in \operatorname{mod} kQ'/[e_{u_1}DkQ']$$

where $Q' = \mu_{u_1}(Q)$. By the induction hypothesis we get that \mathbf{w}' is c'-sortable where c' is the Coxeter element admissible for the orientation of Q', *i.e.* $c' = s_{u_1} c s_{u_1}$. We get the conclusion using the following criterion which detects c-sortability:

Lemma 3.4. [Rea07, Lemma 2.1] Let $c := s_{u_1} \dots s_{u_n}$ be a Coxeter element. If $l(s_{u_1}w) < l(w)$, then w is c-sortable if and only if $s_{u_1}w$ is $s_{u_1}cs_{u_1}$ -sortable.

3.1. Comparison of three series of kQ-modules. To the c-sortable word $\mathbf{w} = s_{u_1} \dots s_{u_l} = c^{(0)}c^{(1)}\dots c^{(m)}$, we associate two series of kQ-modules $T_{\mathbf{w}}^j$ and $U_{\mathbf{w}}^j$, and show that they coincide with $L_{\mathbf{w}}^j$.

For j = 1, ..., l, we define $kQ^{(0)}$ -modules $T_{\mathbf{w}}^j$. For $1 \le j \le l(c^{(0)})$, $T_{\mathbf{w}}^j$ is the projective $kQ^{(0)}$ -module $e_{u_j}kQ$. For $j > l(c^{(0)})$, let k be the maximal integer such that k < j and $u_k = u_j$. We define $T_{\mathbf{w}}^j$ as the cokernel of the map

$$f^j_{\mathbf{w}}: T^k_{\mathbf{w}} \to E$$

where $f_{\mathbf{w}}^{j}$ is a minimal left $\mathsf{add}\{T_{\mathbf{w}}^{k+1},\ldots,T_{\mathbf{w}}^{j-1}\}$ -approximation.

Example 3.5. Let Q be the quiver 2 and $\mathbf{w} := s_1 s_2 s_3 s_1 s_2 s_1$ in Example 3.2.

Let us compute the $T_{\mathbf{w}}^{j}$. For $j \leq 3$ the $T_{\mathbf{w}}^{j}$ are the projective kQ-modules, thus we have

$$T_{\mathbf{w}}^1 = 1$$
, $T_{\mathbf{w}}^2 = \frac{2}{1}$, and $T_{\mathbf{w}}^3 = \frac{1}{2} \frac{3}{1}$.

Then we have to compute approximations. We have a short exact sequence

$$0 \longrightarrow 1 \longrightarrow {}^{2}_{1} \oplus 1 \stackrel{3}{}^{2}_{1} \longrightarrow {}^{2}_{1} \stackrel{3}{}^{2}_{1} \longrightarrow 0 ,$$

where the map $1 \longrightarrow {}^2_1 \oplus 1 \stackrel{3}{}^2_1$ is the minimal left $\mathsf{add}(T^2_\mathbf{w} \oplus T^3_\mathbf{w})$ -approximation of $T^1_\mathbf{w}$. Hence we have $T^4_\mathbf{w} = {}^2_1 1 \stackrel{3}{}^2_1$. We have an exact sequence

$$0 \longrightarrow {}^{2}_{1} \longrightarrow {}^{1}_{3} {}^{2}_{1} \oplus {}^{2}_{1} {}^{3}_{2} {}_{1} \longrightarrow {}^{1}_{3} {}^{2}_{1} {}^{3}_{2} \longrightarrow 0,$$

where ${}^2_1 \longrightarrow {}^1_2 {}^3_1 \oplus {}^2_1 {}^3_2 {}_1$ is the minimal left $\operatorname{add}(T^3_{\mathbf{w}} \oplus T^4_{\mathbf{w}})$ -approximation of $T^2_{\mathbf{w}}$. Hence we have $T^5_{\mathbf{w}} = {}^1_2 {}^3_1 {}^3_2$. There is an exact sequence

$$0 \longrightarrow {}^{2} 1 {}^{3} 2 {}_{1} \longrightarrow {}^{1} {}^{3} 2 {}_{1} {}^{3} {}_{2} \longrightarrow {}^{3} 1 \longrightarrow 0 ,$$

hence $T_{\mathbf{w}}^6 = \frac{3}{1}$. So we have $T_{\mathbf{w}}^j = L_{\mathbf{w}}^j$ for any j.

To define the kQ-modules $U_{\mathbf{w}}^{j}$, the following notion is convenient.

Definition 3.6. An admissible triple is a triple (Q, c, \mathbf{w}) consisting of an acyclic quiver Q, a Coxeter element c admissible with respect to the orientation of Q, and a c-sortable word $\mathbf{w} = c^{(0)}c^{(1)} \dots c^{(m)}$.

We denote by $Q^{(j)}$ the quiver Q restricted to the support of $c^{(j)}$.

Let (Q, c, \mathbf{w}) be an admissible triple with $\mathbf{w} = s_{u_1} s_{u_2} \dots s_{u_l}$. For $j = 1, \dots, l$, we define kQ-modules $U_{\mathbf{w}}^j$ by induction on l.

If l=1 then we define $U_{\mathbf{w}}^1 = e_{u_1} k Q^{(0)}$, the simple projective $k Q^{(0)}$ -module associated to the vertex u_1 .

Assume $l \geq 2$. Then we write $\mathbf{w} = s_{u_1} \mathbf{w}'$. It is not hard to check that the triple

$$(Q' = \mu_{u_1}(Q^{(0)}), s_{u_1}c^{(0)}s_{u_1}, \mathbf{w}')$$

is an admissible triple with l(w') = l - 1. Therefore by the induction hypothesis we have kQ'-modules $U^1_{\mathbf{w}'}, \dots U^{l-1}_{\mathbf{w}'}$. For $j = 2, \dots, l$ we define

$$U_{\mathbf{w}}^{j} = R_{u_{1}}^{-}(U_{\mathbf{w}'}^{j-1})$$

where $R_{u_1}^-$ is the reflection functor

$$\operatorname{mod} kQ' = \operatorname{mod} k(\mu_{u_1}Q^{(0)}) \xrightarrow{R_{u_1}^-} \operatorname{mod} kQ^{(0)}$$

at the source u_1 of $Q^{(0)}$.

Example 3.7. Let Q be the quiver 2 and $\mathbf{w} := s_1 s_2 s_3 s_1 s_2 s_1$ in Examples 3.2 and 3.5.

Let us now compute the $U_{\mathbf{w}}^{j}$'s. By definition $U_{\mathbf{w}}^{1} = 1$. Then we have

$$\begin{split} U_{\mathbf{w}}^2 &= R_1^-(\,2\,) = \,{}^2_1\,, \quad U_{\mathbf{w}}^3 = R_1^-R_2^-(\,3\,) = R_1^-(\,{}^3_2\,) = \,{}^3_1\,{}^2_1 \\ \text{and} \quad U_{\mathbf{w}}^4 &= R_1^-R_2^-R_3^-(\,1\,) = R_1^-R_2^-(\,{}^1_3\,) = R_1^-(\,{}^2_1\,{}^3_2\,) = \,{}^2_1\,{}^3_2_1\,. \end{split}$$

And finally we have $U_{\mathbf{w}}^5=R_1^-R_2^-R_3^-\tilde{R}_1^-$ (2) and $U_{\mathbf{w}}^6=R_1^-R_2^-R_3^-\tilde{R}_1^-\tilde{R}_2^-$ (1) where \tilde{R}_i^- is the reflection functor associated to the quiver $1\longrightarrow 2$. Therefore we have

$$\begin{array}{lll} U_{\mathbf{w}}^5 & = & R_1^- R_2^- R_3^-(\frac{2}{1}) = R_1^- R_2^-(\frac{3}{1})^2 = R_1^-(\frac{3}{1})^3 = R_1^-(\frac{3$$

So we have $U_{\mathbf{w}}^j = L_{\mathbf{w}}^j = T_{\mathbf{w}}^j$ for any j.

Theorem 3.8. Let $\mathbf{w} = s_{u_1} \dots s_{u_l}$ be a c-sortable word where c is admissible for the orientation of Q.

- (1) We have $L_{\mathbf{w}}^{j} \simeq U_{\mathbf{w}}^{j}$ for $j = 1, \dots, l$.
- (2) We have $U_{\mathbf{w}}^{j} \simeq T_{\mathbf{w}}^{j}$ for $j = 1, \ldots, l$ and $f_{\mathbf{w}}^{j}$ is a monomorphism for $j = l(c^{(0)}) + 1, \ldots, l$.

Proof. (1) By definition $L^1_{\mathbf{w}} = e_{u_1} \Lambda / I_{u_1} = S_{u_1}$ and $U^1_{\mathbf{w}} = e_{u_1} k Q^{(0)} = S_{u_1}$. Hence we get $U^1_{\mathbf{w}} = L^1_{\mathbf{w}}$.

Let \mathbf{w}' be the word $s_{u_2} \dots s_{u_l}$. We will prove that $L^j_{\mathbf{w}} = R^-_{u_1}(L^{j-1}_{\mathbf{w}'})$ for $j \geq 2$.

By Lemma 2.11 (3) we have $R_{u_1}^-(-) = - \otimes_{kQ'} \frac{I_{u_1}}{I_{c'}I_{u_1}}$. We can write

$$L_{\mathbf{w}'}^{j-1} = \frac{e_{u_j} I_{u_k} \dots I_{u_2}}{e_{u_i} I_{u_i} \dots I_{u_2}} =: \frac{Y}{X}.$$

We have the following exact sequence:

$$\frac{Y}{X} \otimes_{\Lambda} I_{c'} I_{u_1} \xrightarrow{a} \frac{Y}{X} \otimes_{\Lambda} I_{u_1} \xrightarrow{b} \frac{Y}{X} \otimes_{\Lambda} \frac{I_{u_1}}{I_{c'} I_{u_1}} \xrightarrow{} 0$$

By Proposition 1.1 (b) we have the inclusion $YI_{c'} \subset X$ since $u_2 \cdots u_j$ is a subword of $c'u_2 \ldots u_k$. Thus we have $a(y \otimes pq) = yp \otimes q = 0$ for any $y \in \frac{Y}{X}$, $p \in I_{c'}$ and $q \in I_{u_1}$. Thus a = 0 and b is an isomorphism. We have isomorphisms

$$R_{u_1}^-(L_{\mathbf{w}'}^{j-1}) = \frac{Y}{X} \otimes_{\Lambda} \frac{I_{u_1}}{I_{c'}I_{u_1}} \stackrel{b}{\simeq} \frac{Y}{X} \otimes_{\Lambda} I_{u_1} \simeq \frac{Y \otimes_{\Lambda} I_{u_1}}{\operatorname{Im}(X \otimes_{\Lambda} I_{u_1} \to Y \otimes_{\Lambda} I_{u_1})} \simeq \frac{Y \otimes_{\Lambda} I_{u_1}}{X \otimes_{\Lambda} I_{u_1}} \simeq L_{\mathbf{w}}^j.$$

(2) We will now prove that $U_{\mathbf{w}}^j \simeq T_{\mathbf{w}}^j$. For $j \leq l(c^{(0)})$ this is clear because of a basic property of reflection functors.

Assume $j > l(c^{(0)})$. Let k be the maximal integer such that $u_k = u_j$ and k < j. It exists because $j > l(c^{(0)})$ and \mathbf{w} is c-sortable. We define the subwords $\mathbf{w}'' = s_{u_1} \dots s_{u_{k-1}}$ and $\mathbf{w}' = s_{u_k} \dots s_{u_j}$ of \mathbf{w} . Let c' be $s_{u_k} \dots s_{u_{j-1}}$, and Q' be the quiver $\mu_{u_{k-1}} \circ \dots \circ \mu_{u_1}(Q)$. Then (Q', c', \mathbf{w}') is an admissible triple. We have $U^1_{\mathbf{w}'} = S_{u_k}$ and $U^{j-k+1}_{\mathbf{w}'} = R^{-1}_{c'}(S_{u_k}) = \tau^{-1}_{kQ'}(S_{u_k})$, thus we have an almost split sequence:

$$0 \to U^1_{\mathbf{w}'} \to E \to U^{j-k+1}_{\mathbf{w}'} \to 0$$

Applying the reflection functor $R_{\mathbf{w}''}^- := R_{u_{k-1}}^- \circ \cdots \circ R_{u_1}^- : \operatorname{mod} kQ' \to \operatorname{mod} kQ$ to this short exact sequence we still get a short exact sequence:

$$0 \to R^{-}_{\mathbf{w}''}(U^{1}_{\mathbf{w}'}) \to R^{-}_{\mathbf{w}''}(E) \to R^{-}_{\mathbf{w}''}(U^{j-k+1}_{\mathbf{w}'}) \to 0$$

which is

$$0 \to U_{\mathbf{w}}^k \to R_{\mathbf{w}''}^-(E) \to U_{\mathbf{w}}^j \to 0$$

and the left map is a left $\mathsf{add}\{R^-_{\mathbf{w}''}(U^2_{\mathbf{w}'}),\ldots,R^-_{\mathbf{w}''}(U^{j-k}_{\mathbf{w}'})\}$ -approximation, thus a left $\mathsf{add}\{U^{k+1}_{\mathbf{w}},\ldots,U^{j-1}_{\mathbf{w}}\}$ -approximation.

Remark 3.9. The statements $L_{\mathbf{w}}^{j} \simeq U_{\mathbf{w}}^{j} \simeq T_{\mathbf{w}}^{j}$ for $j=1,\ldots,l$ in Theorem 3.8 is also true for non-reduced words $\mathbf{w}=\mathbf{w}'s_{u_{l}}=c^{(0)}c^{(1)}\ldots c^{(m)}$ such that \mathbf{w}' is reduced and that all $c^{(t)}$ are subwords of c whose supports satisfy

$$supp(c^{(m)}) \subseteq supp(c^{(m-1)}) \subseteq \ldots \subseteq supp(c^{(1)}) \subseteq supp(c^{(0)}) \subseteq Q_0.$$

The proof above works without any change. Note that in this situation, the morphism $f_{\mathbf{w}}^{j}$ is a monomorphism for $j=1,\ldots,l-1$, but the morphism $f_{\mathbf{w}}^{l}$ may not be a monomorphism and $T_{\mathbf{w}}^{l}$ and $U_{\mathbf{w}}^{l}$ may be zero.

Corollary 3.10. Let **w** be a c-sortable word, where c is admissible with respect to the orientation of Q. Then the kQ-modules $L^j_{\mathbf{w}}$ satisfy the following properties:

- (1) They are non-zero, indecomposable and pairwise non-isomorphic.
- (2) The space $\operatorname{\mathsf{Hom}}_{kQ}(L^{\jmath}_{\mathbf{w}}, L^{k}_{\mathbf{w}})$ vanishes if j > k.

Proof. (1) Since **w** is reduced, $L_{\mathbf{w}}^{j}$ is non-zero by Proposition 1.1 (b). Since reflection functors preserve isoclasses, the $U_{\mathbf{w}}^{j}$ are indecomposable and pairwise non-isomorphic.

(2) Using reflection functors, we can assume that $U_{\mathbf{w}}^k$ is simple projective, and then this is clear.

Theorem 3.11. Let $(Q, c, \mathbf{w} = s_{u_1} \dots s_{u_l})$ be an admissible triple. For $i \in Q_0^{(0)}$, denote by $t_{\mathbf{w}}(i)$ the maximal integer such that $u_{t_{\mathbf{w}}(i)} = i$. Let

$$T_{\mathbf{w}} := \bigoplus_{i \in Q_0^{(0)}} L_{\mathbf{w}}^{t_{\mathbf{w}}(i)} \simeq \bigoplus_{i \in Q_0^{(0)}} T_{\mathbf{w}}^{t_{\mathbf{w}}(i)}.$$

- (1) $T_{\mathbf{w}}$ is a tilting $kQ^{(0)}$ -module.
- (2) We have $\operatorname{Sub}(T_{\mathbf{w}}) = \operatorname{add}\{L_{\mathbf{w}}^1, \dots, L_{\mathbf{w}}^l\}.$

Proof. (1) We prove that $T_{\mathbf{w}}$ is a tilting $kQ^{(0)}$ -module by induction on $l = l(\mathbf{w})$.

If $\mathbf{w} = c^{(0)}$, then the assertion is clear since $T_{\mathbf{w}} = kQ^{(0)}$ by definition.

We consider the case $\mathbf{w} \neq c^{(0)}$. Let k be the maximal integer such that k < l and $u_k = u_l$. By the induction hypothesis we know that $T_{\mathbf{w}'} = (T_{\mathbf{w}}/T_{\mathbf{w}}^l) \oplus T_{\mathbf{w}}^k$ is a tilting $kQ^{(0)}$ -module where \mathbf{w}' is the word defined by $\mathbf{w} = \mathbf{w}' s_{u_l}$. By definition we have an exact sequence

$$T_{\mathbf{w}}^{k} \xrightarrow{f} E \longrightarrow T_{\mathbf{w}}^{l} \longrightarrow 0$$

with a minimal left $\operatorname{\mathsf{add}} \{T_{\mathbf{w}}^{k+1}, \dots, T_{\mathbf{w}}^{l-1}\}$ -approximation f. Then f is a minimal left $\operatorname{\mathsf{add}} (T_{\mathbf{w}}/T_{\mathbf{w}}^{l})$ -approximation, using the fact that \mathbf{w} is c-sortable and Corollary 3.10 (2). Moreover f is a monomorphism by Theorem 3.8. By Proposition 1.5, we have that $T_{\mathbf{w}}$ is a tilting $kQ^{(0)}$ -module.

(2) We prove that $\operatorname{\mathsf{Sub}}(T_{\mathbf{w}}) = \operatorname{\mathsf{add}}\{L^1_{\mathbf{w}},\ldots,L^l_{\mathbf{w}}\}$ by induction on l = l(w).

If l(w) = 1, then the assertion is clear.

Assume that $l \geq 2$ and write $\mathbf{w} = s_{u_1} \mathbf{w}'$.

Case 1: u_1 is in the support of \mathbf{w}' : this means that $t_{\mathbf{w}}(u_1) \geq 2$. Thus we have

$$T_{\mathbf{w}} = \bigoplus_{i \in Q_0^{(0)}} U_{\mathbf{w}}^{t_{\mathbf{w}}(i)}$$

$$= \bigoplus_{i \in Q_0^{(0)}} R_{u_1}^{-} (U_{\mathbf{w}'}^{t_{\mathbf{w}}(i)-1})$$

$$= \bigoplus_{i \in Q_0^{(0)}} R_{u_1}^{-} (U_{\mathbf{w}'}^{t_{\mathbf{w}'}(i)})$$

$$= R_{u_1}^{-} (T_{\mathbf{w}'})$$

Then using the induction hypothesis we get

$$\operatorname{Sub} T_{\mathbf{w}'} = \operatorname{add} \{ U_{\mathbf{w}'}^1, \dots, U_{\mathbf{w}'}^{l(\mathbf{w}')} \}.$$

Moreover we have

$$\operatorname{add}\,\{U_{\mathbf{w}}^2,\ldots,U_{\mathbf{w}}^{l(\mathbf{w})}\}=R_{u_1}^-(\operatorname{Sub}T_{\mathbf{w}'})\subset\operatorname{Sub}T_{\mathbf{w}}\subset\operatorname{add}\,\{U_{\mathbf{w}}^1,R_{u_1}^-(\operatorname{Sub}T_{\mathbf{w}'})\}=\operatorname{add}\,\{U_{\mathbf{w}}^1,\ldots,U_{\mathbf{w}}^{l(\mathbf{w})}\}.$$

By definition of the $T_{\mathbf{w}}^{j}$ there exists a short exact sequence:

$$U^1_{\mathbf{w}} = T^1_{\mathbf{w}} \longrightarrow E \longrightarrow T^j_{\mathbf{w}} \longrightarrow 0$$

where E is in $\operatorname{add} \{T^2_{\mathbf{w}}, \dots, T^{j-1}_{\mathbf{w}}\}$ and where j is the minimal integer such that $u_j = u_1$ and j > 1. It exists since u_1 is in the support of \mathbf{w}' .

The approximation map is a monomorphism by Theorem 3.8 (2), thus $U^1_{\mathbf{w}}$ is in $\mathsf{Sub}(E) \subset \mathsf{Sub}(T^2_{\mathbf{w}} \oplus \ldots \oplus T^{j-1}_{\mathbf{w}}) \subset \mathsf{Sub}\,T_{\mathbf{w}}$. Thus we have $\mathsf{Sub}\,T_{\mathbf{w}} = \mathsf{add}\,\{U^1_{\mathbf{w}},\ldots,U^{l(\mathbf{w})}_{\mathbf{w}}\}$.

Case 2: u_1 is not in the support of \mathbf{w}' .

Then it is easy to see that

$$T_{\mathbf{w}} = U_{\mathbf{w}}^1 \oplus R_{u_1}^-(T_{\mathbf{w}'}).$$

And we get

$$\operatorname{Sub} T_{\mathbf{w}} = \operatorname{add} \{U_{\mathbf{w}}^1, R_{u_1}^-(U_{\mathbf{w}'}^1), \dots, R_{u_1}^-(U_{\mathbf{w}'}^{l(\mathbf{w}')})\} = \operatorname{add} \{U_{\mathbf{w}}^1, U_{\mathbf{w}}^2, \dots, U_{\mathbf{w}}^{l(\mathbf{w})}\}.$$

Remark 3.12. (a) The short exact sequence $L^k_{\mathbf{w}} \xrightarrow{f} E \xrightarrow{g} L^j_{\mathbf{w}}$ in $\mathsf{mod}\,kQ$ is an almost split sequence in the category $\mathsf{Sub}\,(T_{\mathbf{w}})$.

(b) This almost split sequence is an element of $\operatorname{Ext}_{\Lambda}^{1}(L_{\mathbf{w}}^{j}, L_{\mathbf{w}}^{k})$, which is the '2-Calabi-Yau complement' of the short exact sequence $L_{\mathbf{w}}^{j} \longrightarrow K \xrightarrow{\longrightarrow} L_{\mathbf{w}}^{k}$ of Proposition 2.4.

Example 3.13. Let
$$Q$$
 be the quiver $1 \longrightarrow 3$ and $\mathbf{w} := s_1 s_2 s_3 s_1 s_2 s_1$ in Example 3.5.

The module $T_{\mathbf{w}}$ is by definition $T_{\mathbf{w}}^3 \oplus T_{\mathbf{w}}^5 \oplus T_{\mathbf{w}}^6$. It is easy to check Theorem 3.11. The module $T_{\mathbf{w}}$ is a tilting module over kQ, and we have

$$\mathsf{Sub}\,T_{\mathbf{w}} = \{\,\mathbf{1}\,,\quad \, \mathbf{1}^{\,3}\,\mathbf{2}_{\,1}\,,\quad \, \mathbf{1}^{\,3}\,\mathbf{2}$$

3.2. Tilting modules with finite torsionfree class. In this section we establish the converse of Theorem 3.11. Hence we get a natural bijection between tilting kQ-modules with finite torsionfree class and c-sortable elements in W_Q .

Let us start with some preparation. To any (not necessarily reduced) word $\mathbf{w} = s_{u_1} \dots s_{u_l} = c^{(0)} c^{(1)} \dots c^{(m)}$ such that all $c^{(t)}$ are subwords of c whose supports satisfy

$$supp(c^{(m)}) \subseteq supp(c^{(m-1)}) \subseteq \ldots \subseteq supp(c^{(1)}) \subseteq supp(c^{(0)}) \subseteq Q_0$$

we can associate $kQ^{(0)}$ -modules $T_{\mathbf{w}}^{j}$ for $j=1,\ldots,l$ and $T_{\mathbf{w}}$ in the same way as in the c-sortable case

Lemma 3.14. Let $\mathbf{w} = s_{u_1} \dots s_{u_l} = \mathbf{w}' s_{u_l}$ be as above. Assume that \mathbf{w} is non-reduced and that \mathbf{w}' is reduced. Then the number of indecomposable summands of $T_{\mathbf{w}}$ is strictly less than $l(c^{(0)})$.

Proof. By Remark 3.9, we have $T_{\mathbf{w}}^l \simeq L_{\mathbf{w}}^l$. Since \mathbf{w} is not reduced, this is zero by Proposition 1.1 (b). Since \mathbf{w}' is reduced, all $T_{\mathbf{w}}^j \simeq L_{\mathbf{w}}^j$ ($j \neq l$) are indecomposable by Theorem 2.3. Therefore we have the assertion.

Lemma 3.15. Let Q be an acyclic quiver and T be a tilting kQ-module.

- (1) The category Sub T has almost split sequences.
- (2) If $\operatorname{\mathsf{Sub}} T$ has finitely many indecomposable modules, then the AR-quiver of $\operatorname{\mathsf{Sub}} T$ is a full subquiver of the translation quiver $\mathbb{Z} Q$.

Proof. (1) This is well-known [AS81].

(2) We can clearly assume that Q is connected. Since T is a tilting module, then all indecomposable projectives are in $\mathsf{Sub}\,T$. The irreducible maps between projectives in $\mathsf{Sub}\,T$ coincide with the irreducible maps between projectives in $\mathsf{mod}\,kQ$, so that Q is a full subquiver of the AR-quiver of $\mathsf{Sub}\,T$. Moreover, for any indecomposable module in $\mathsf{Sub}\,T$, there is a nonzero map from an indecomposable projective module. Since $\mathsf{Sub}\,T$ is of finite type and Q is connected, it follows that the AR-quiver of $\mathsf{Sub}\,T$ is connected.

We now claim that each indecomposable module in $\operatorname{\mathsf{Sub}} T$ is of the form $\tau^{-t}P$, where τ is the AR-translate in $\operatorname{\mathsf{Sub}} T$ and P is indecomposable projective. If not, then since $\operatorname{\mathsf{Sub}} T$ is of finite type, there is some τ -periodic indecomposable X. Then, since the quiver of $\operatorname{\mathsf{Sub}} T$ is connected, there must be an irreducible map between some periodic indecomposable X and some $\tau^{-t}P$ with P indecomposable projective. Applying τ^t we can assume that the second module is P. If $f:X\to P$ is irreducible, then X is projective, a contradiction. If $g:P\to X$ is irreducible, then $h:\tau X\to P$ is irreducible, so τX is projective, a contradiction. Thus each indecomposable of $\operatorname{\mathsf{Sub}} T$ is of the form $\tau^{-t}P$, where P is indecomposable projective.

Then using the fact that Q is a full subquiver of the AR-quiver of $\mathsf{Sub}\,T$, we deduce that the AR-quiver of $\mathsf{Sub}\,T$ is a full subquiver of $\mathbb{Z}Q$.

From Lemmas 3.14 and 3.15 we deduce a nice consequence.

Theorem 3.16. Let Q be an acyclic quiver. Let c be a Coxeter element admissible with respect to the orientation of Q. Let T be a tilting kQ-module. Assume that $\mathsf{Sub}\,T$ has finitely many indecomposable modules. Then there exists a unique c-sortable word \mathbf{w} such that $T_{\mathbf{w}} \simeq T$.

Proof. Without loss of generality, we assume $c = s_1 s_2 \dots s_n$. We denote by τ the AR-translation of Sub T. For any $i \in Q_0$, we denote by m(i) the minimal number satisfying $\tau^{-m(i)-1}(e_i kQ) = 0$, which exists by Lemma 3.15. Then for $t \geq 0$ we look at the set

$$\{i \in Q_0 \mid \tau^{-t}(e_i k Q) \neq 0\} = \{i_1^{(t)} < i_2^{(t)} < \dots < i_{p_t}^{(t)}\}$$

and define $c^{(t)} := s_{i_1^{(t)}} s_{i_2^{(t)}} \dots s_{i_{p_t}^{(t)}}$. Then the word $\mathbf{w} := c^{(0)} c^{(1)} \dots c^{(m)}$ where $m := \max\{m(i) \mid i \in Q_0\}$ satisfies

$$supp(c^{(m)}) \subseteq \ldots \subseteq supp(c^{(1)}) \subseteq supp(c^{(0)}).$$

For each expression $\mathbf{w} = \mathbf{w}'\mathbf{w}''$, we define $m_{\mathbf{w}'}(i) + 1$ as the number of s_i $(i \in Q_0)$ appearing in \mathbf{w}' . By using induction on $l(\mathbf{w}')$, we have

$$T_{\mathbf{w}'} \simeq \bigoplus_{i \in Q_0} \tau^{-m_{\mathbf{w}'}(i)}(e_i k Q)$$

by using the almost split sequences in $\operatorname{Sub} T$ and the shape of the AR-quiver of $\operatorname{Sub} T$ given in Lemma 3.15 (2). In particular the number of indecomposable direct summands of $T_{\mathbf{w}'}$ is exactly n since $m_{\mathbf{w}'}(i) \leq m(i)$ for any $i \in Q_0$. Moreover we have $T_{\mathbf{w}} \simeq \bigoplus_{i \in Q_0} \tau^{-m(i)}(e_i kQ) \simeq T$ since $m_{\mathbf{w}}(i) = m(i)$ for any $i \in Q_0$.

We only have to check that \mathbf{w} is reduced. Otherwise we take an expression $\mathbf{w} = \mathbf{w}'\mathbf{w}''$ such that \mathbf{w}' is non-reduced and $l(\mathbf{w}')$ is minimal with this property. By Lemma 3.14, the number of indecomposable direct summands of $T_{\mathbf{w}'}$ is less than n, a contradiction. Thus \mathbf{w} is reduced. \square

As a consequence we get the following:

Corollary 3.17. If T is a tilting kQ-module such that SubT is of finite type, then all indecomposables in SubT are rigid as kQ-modules.

Combining Theorem 3.16 with Theorem 3.11 we get the following result which was first proved using other methods in [Tho].

Corollary 3.18. There is 1-1 correspondences

- (a) {finite torsionfree classes of mod kQ containing kQ} $\stackrel{1:1}{\longleftrightarrow}$ {c-sortable words with $c^{(0)} = c$ }.
- (b) $\{finite\ torsion free\ classes\ of\ \mathsf{mod}\ kQ\} \xrightarrow{1:1} \{c\text{-}sortable\ words}\}$.
- 3.3. Co-c-sortable situation. Dually, we can state the defintion.

Definition 3.19. Let c be a Coxeter element of the Coxeter group W_Q admissible with respect to the orientation of Q. An element w of W_Q is called co-c-sortable if there exists a reduced expression $\mathbf{w} = s_{u_l} \dots s_{u_1}$ of w of the form $\mathbf{w} = c^{(m)}c^{(m-1)} \dots c^{(0)}$ where all $c^{(t)}$ are subwords of c whose supports satisfy

$$supp(c^{(m)}) \subseteq supp(c^{(m-1)}) \subseteq \ldots \subseteq supp(c^{(1)}) \subseteq supp(c^{(0)}) \subseteq Q_0.$$

Note that this definition is equivalent to the fact that $\mathbf{w}^{-1} = s_{u_1} \dots s_{u_l}$ is c^{-1} -sortable. We denote by $Q^{(j)}$ the quiver Q restricted to the support of $c^{(j)}$.

From a c-sortable word w we define in this subsection, $kQ^{(0)}$ -modules $T_i^{\mathbf{w}}$, $T^{\mathbf{w}}$ and $U_i^{\mathbf{w}}$ in a dual manner to the modules $T_{\mathbf{w}}^{j}$, $T_{\mathbf{w}}$ and $U_{\mathbf{w}}^{j}$ defined in the previous subsections.

For $j=1,\ldots,l$, we define $kQ^{(0)}$ -modules $T_j^{\mathbf{w}}$. For $1\leq j\leq l(c^{(0)}),$ $T_j^{\mathbf{w}}$ is the injective $kQ^{(0)}$ module $e_{u_j}D(kQ^{(0)})$. For $j > l(c^{(0)})$, let k be the maximal integer such that k < j and $u_k = u_j$. We define $T_i^{\mathbf{w}}$ as the kernel of the map

$$f_j^{\mathbf{w}}: E \to T_k^{\mathbf{w}}$$

where $f_j^{\mathbf{w}}$ is a minimal right add $\{T_{k+1}^{\mathbf{w}},\dots,T_{j-1}^{\mathbf{w}}\}$ -approximation.

Then we define a kQ-module $T^{\mathbf{w}}$ as the direct sum $T^{\mathbf{w}} = \bigoplus_{i \in Q_{\diamond}^{(0)}} T^{\mathbf{w}}_{t_{\mathbf{w}}(i)}$, where $t_{\mathbf{w}}(i)$ is the maximal integer such that $u_{t_{\mathbf{w}}(i)} = i$.

A co-admissible triple is a triple (Q, c, \mathbf{w}) consisting of an acyclic quiver Q, a Coxeter element c admissible with the orientation of Q, and a co-c-sortable word $\mathbf{w} = c^{(m)}c^{(m-1)}\dots c^{(0)}$.

Let (Q, c, \mathbf{w}) be a co-admissible triple with $\mathbf{w} = s_{u_l} s_{u_{l-1}} \dots s_{u_1}$. For $j = 1, \dots, l$, we define kQ-modules $U_i^{\mathbf{w}}$ by induction on l.

If l=1 then we define $U_1^{\mathbf{w}}=e_{u_1}D(kQ^{(0)})$, the simple injective $kQ^{(0)}$ -module associated to the vertex u_1 .

Assume $l \geq 2$. Then we write $\mathbf{w} = \mathbf{w}' s_{u_1}$. It is not hard to check that the triple

$$(Q' = \mu_{u_1}(Q^{(0)}), s_{u_1}c^{(0)}s_{u_1}, \mathbf{w}')$$

is a co-admissible triple with l(w') = l - 1. Therefore by the induction hypothesis we have kQ'-modules $U_1^{\mathbf{w}'}, \dots U_{l-1}^{\mathbf{w}'}$. For $j=2,\dots,l$ we define

$$U_j^{\mathbf{w}} = R_{u_1}(U_{j-1}^{\mathbf{w}'})$$

where R_{u_1} is the reflection functor

$$\operatorname{mod} kQ' = \operatorname{mod} k(\mu_{u_1}Q^{(0)}) \xrightarrow{R_{u_1}} \operatorname{mod} kQ^{(0)}$$

at the sink u_1 of $Q^{(0)}$.

Then a dual version of Theorems 3.8 (2) and 3.11 hold. More precisely we have the following.

Theorem 3.20. Let Q be an acyclic quiver and c be the associated Coxeter element. Then for a co-c-sortable element \mathbf{w} the following hold.

- (a) For all $j=1,\ldots,l$, we have $T_j^{\mathbf{w}}\simeq U_j^{\mathbf{w}}$, and $f_j^{\mathbf{w}}$ is an epimorphism. (b) The subcategory Fac $(T^{\mathbf{w}})$ is finite, and Fac $(T^{\mathbf{w}})=\operatorname{add}\{T_1^{\mathbf{w}},\ldots,T_l^{\mathbf{w}}\}$.

Dually to Theorem 3.16, we also have the following.

Theorem 3.21. For any tilting module $T \in \text{mod } kQ$ such that Fac T is finite, then the following hold.

- (a) The AR-quiver of Fac(T) is a full subquiver of $\mathbb{Z}Q$.
- (b) There exists a (unique) co-c-sortable word w (which can be constructed from the ARquiver of Fac(T)) such that $T \simeq T^{\mathbf{w}}$.

Corollary 3.22. There is 1-1 correspondences

- (a) $\{finite\ torsion\ classes\ of\ \mathsf{mod}\ kQ\ containing\ D(kQ)\} \xrightarrow{1:1} \{co\ c\ sortable\ words\ with\ c^{(0)}=c\}$.
- (b) $\{finite\ torsion\ classes\ of\ \mathsf{mod}\ kQ\} \xrightarrow{1:1} \{co\text{-}c\text{-}sortable\ words}\}$.

Let \mathbf{w} be a co-c-sortable word with $c^{(0)} = c$. We denote by $A_{\mathbf{w}}$ (resp. $\overline{A}_{\mathbf{w}}$) the Auslander algebra of the category $\mathsf{Fac}(T^{\mathbf{w}})$ (resp. $\overline{\mathsf{Fac}}(T^{\mathbf{w}}) = \mathsf{Fac}(T^{\mathbf{w}})/\mathsf{add}(DkQ)$), that is

$$A_{\mathbf{w}} = \operatorname{End}_{kQ}(\bigoplus_{j=1}^{l} T_{j}^{\mathbf{w}}) \quad \text{and} \quad \overline{A} = \overline{\operatorname{End}}_{kQ}(\bigoplus_{j=1}^{l} T_{j}^{\mathbf{w}}) = \operatorname{End}_{kQ}(\bigoplus_{j=l(c)+1}^{l} T_{j}^{\mathbf{w}}).$$

Following [Ami09a, Theorem 5.21] we get the following result:

Theorem 3.23. There exists a commutative diagram of triangle functors:

$$\mathcal{D}^{b}(\overline{A}_{\mathbf{w}}) \xrightarrow{Res.} \mathcal{D}^{b}(A_{\mathbf{w}}) \xrightarrow{-\overset{\mathbf{L}}{\otimes}_{A_{\mathbf{w}}} M_{\mathbf{w}}} \mathcal{D}^{b}(\Lambda_{w})$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$\mathcal{C}_{2}(\overline{A}_{\mathbf{w}}) \xrightarrow{F} \underbrace{\mathsf{Sub}}_{\Lambda_{w}},$$

where $C_2(\overline{A}_{\mathbf{w}})$ is the generalized 2-cluster category defined in [Ami09a] associated with the algebra $\overline{A}_{\mathbf{w}}$ of global dimension at most 2, and where F is an equivalence of categories.

The proof in [Ami09a] deals with $T^{\mathbf{w}}$ in the preinjective component of the AR-quiver of $\operatorname{mod} kQ$ (that is $\operatorname{End}_{kQ}(T^{\mathbf{w}})$ concealed), but the proof only uses the fact that $\operatorname{Fac}(T^{\mathbf{w}})$ is finite and that the AR-quiver of $\operatorname{Fac}(T^{\mathbf{w}})$ is a full subquiver of $\mathbb{Z}Q$.

Note that for any element w, the 2-CY category $\underline{\operatorname{Sub}}\Lambda_w$ is equivalent to a generalized 2-cluster category $\mathcal{C}_2(A)$ [ART11], but the algebra A of global dimension 2 is constructed in a very different way. A link between the construction given here and the construction of [ART11] is given in [Ami09b].

Remark 3.24. The proof in [Ami09a] does not carry over for c-sortable words. Indeed, for a general co-c-sortable word, the AR-quiver of $\mathsf{Fac}(T^\mathbf{w})$ is a subquiver of the quiver of $\mathsf{End}_\Lambda(M_\mathbf{w})$, fact which is used in the proof. For a c-sortable word \mathbf{w} , the AR-quiver of $\mathsf{Sub}(T_\mathbf{w})$ is not a subquiver of the quiver of $\mathsf{End}_\Lambda(M_\mathbf{w})$.

4. Problems and examples

In this section we discuss some possible generalizations of the description of the layers in terms of tilting modules, beyond the c-sortable case. We pose some problems and give some examples to illustrate limitations for what might be true.

Recall from Section 2 that to a reduced expression \mathbf{w} of an element w in W_Q we have associated a set $\{L^j_{\mathbf{w}}\}$ of l(w) indecomposable rigid Λ -modules which we call layers, and which are indecomposable rigid kQ-modules when \mathbf{w} is c-sortable, where c is admissible with respect to the orientation of Q. Under the same assumption (i.e. \mathbf{w} is c-sortable), we constructed a set $\{T^j_{\mathbf{w}}\}$ of l(w) indecomposable kQ-modules via minimal left approximations, starting with the tilting module kQ, and ending up with a tilting module $T_{\mathbf{w}}$. All minimal left approximations were monomorphisms. We showed that the two sets of indecomposable modules coincide. In particular, the module $L_{\mathbf{w}} := L^{t_{\mathbf{w}}(1)}_{\mathbf{w}} \oplus \cdots \oplus L^{t_{\mathbf{w}}(n)}_{\mathbf{w}}$, where for $i \in Q_0 = \{1, \ldots, n\}$ the integer $t_{\mathbf{w}}(i)$ is the position of the last reflection s_i in the word \mathbf{w} , is a tilting module over kQ.

We now consider the case of words \mathbf{w} with the assumption that $\mathbf{w} = c\mathbf{w}'$, where c is a Coxeter element admissible with respect to the orientation of Q. When $\mathbf{w} = cs_{u_{n+1}} \dots s_{u_l}$ is a word, we define $T_{\mathbf{w}}$ to be a tilting module associated with \mathbf{w} if it is possible to carry out the following. Start with $kQ = P_1 \oplus \cdots \oplus P_n$, where P_i is the indecomposable projective kQ-module associated with the vertex i. If possible, exchange $P_{u_{n+1}}$ with a non-isomorphic indecomposable kQ-module

to get a tilting module $T' = kQ/P_{u_{n+1}} \oplus P_{u_{n+1}}^*$, then replace summand number i_2 in T' by a non-isomorphic indecomposable kQ-module to get a new tilting module T'', etc. If an exchange is possible at each step, we obtain a tilting module $T_{\mathbf{w}}$. We say that a word $\mathbf{w} = c\mathbf{w}'$ starting with a Coxeter element is *tilting* if $T_{\mathbf{w}}$ exists, and \mathbf{w} is *monotilting* if morever $T_{\mathbf{w}}$ is obtained by only using left approximations. Hence c-sortable words are examples of monotilting words.

It is natural to ask the following question about tilting and monotilting words.

Problem 4.1.:

- (a) Characterize the tilting words \mathbf{w} . In particular is every reduced word $\mathbf{w} = c\mathbf{w}'$ starting with a Coxeter element tilting?
- (b) Characterize the monotilting words.
- (c) When do two tilting words \mathbf{w}_1 and \mathbf{w}_2 give rise to the same tilting module? Or formulated differently, for which tilting words \mathbf{w} do we have $T_{\mathbf{w}} \simeq kQ$?

Note that all these questions can also be translated into combinatorial problems for acyclic cluster algebras.

Note that non-reduced words may be monotilting as the following example shows.

Example 4.2. Let
$$Q$$
 be the quiver $1 = s_1 s_2 s_3 s_4 s_3 s_1 s_4$. Then \mathbf{w} is not reduced.

One can easily check that we have

$$T_{\mathbf{w}}^{1} = 1, T_{\mathbf{w}}^{2} = \frac{2}{1}, T_{\mathbf{w}}^{3} = \frac{3}{1}, T_{\mathbf{w}}^{4} = \frac{2}{1} \cdot \frac{4}{3} \cdot \frac{7}{1}, T_{\mathbf{w}}^{5} = \frac{4}{2}.$$

Then the minimal left $\operatorname{\mathsf{add}}(T^2_{\mathbf w} \oplus T^4_{\mathbf w} \oplus T^5_{\mathbf w})$ -approximation of $T^1_{\mathbf w}$ is $1 \to {2 \atop 1} \oplus {1 \atop 1} 2^4 \operatorname{3} {1 \atop 1}$. It is a monomorphism whose cokernel is $T^6_{\mathbf w} = {1 \atop 1} 2^4 \operatorname{3} {1 \atop 1} 2$. The minimal left $\operatorname{\mathsf{add}}(T^2_{\mathbf w} \oplus T^5_{\mathbf w} \oplus T^6_{\mathbf w})$ -approximation of $T^4_{\mathbf w}$ is ${1 \atop 1} 2^4 \operatorname{3} {1 \atop 1} \to {1 \atop 1} 2^4 \operatorname{3} {1 \atop 1} 2$. It is a monomorphism whose cokernel is $T^7_{\mathbf w} = 2$. Hence $\mathbf w$ is monotilting.

Recall that in the c-sortable case, then \mathbf{w} is monotilting and $\mathsf{Sub}\,T_{\mathbf{w}}$ is of finite type. This is not the case in general.

Example 4.3. Let
$$Q$$
 be the quiver $1 = s_1 s_2 s_3 s_4 s_2 s_3 s_4 s_1$. Then one can show

that **w** is monotilting and that $T_{\mathbf{w}} = {}^4 \, {}_{3} \, {}_{1} \, {}^2 \, {}^4 \oplus {}^4_{3} \oplus {}^4_{2} \oplus {}_{4}$. Then one can check easily that all the modules of the form ${}_{1} \, {}^2 \, {}^3_{1} \, , {}_{1} \, {}^2 \, {}^3_{1} \, {}^2_{3} \, {}_{1} \, , {}_{1} \, {}^2_{3} \, {}_{1} \, {}^2_{3} \, {}_{1} \, {}^2_{3} \, {}_{1} \, {}^2_{3} \, {}_{1} \, , \ldots$ are in Sub(${}^4 \, {}_{3} \, {}_{1} \, {}^2_{3} \, {}_{1} \, . \ldots$).

However, it may happen that $\operatorname{\mathsf{Sub}} T_{\mathbf{w}}$ is of finite type for a tilting word \mathbf{w} which is not c-sortable. It follows from Theorem 3.16 that there exists a unique c-sortable word $\tilde{\mathbf{w}}$ such that $T_{\mathbf{w}} = T_{\tilde{\mathbf{w}}}$. We then pose the following.

Problem 4.4.:

- (a) Characterize the tilting words \mathbf{w} with $\mathsf{Sub}\,T_{\mathbf{w}}$ finite.
- (b) For such words \mathbf{w} , how can we construct the unique $\tilde{\mathbf{w}}$ such that $T_{\mathbf{w}} = T_{\tilde{\mathbf{w}}}$?

When \mathbf{w} is monotilting, we have

$$\{T^1_{\mathbf{w}},\dots,T^{l(\mathbf{w})}_{\mathbf{w}}\}\subseteq\operatorname{Sub}T_{\mathbf{w}}=\operatorname{Sub}T_{\tilde{\mathbf{w}}}=\operatorname{add}\{T^1_{\tilde{\mathbf{w}}},\dots,T^{l(\tilde{\mathbf{w}})}_{\tilde{\mathbf{w}}}\}.$$

Hence $l(\mathbf{w}) \leq l(\tilde{\mathbf{w}})$ and we expect that $\tilde{\mathbf{w}}$ is obtained by enlarging some rearrangement of \mathbf{w} .

Example 4.5. Let Q be the quiver $1 \stackrel{2}{\searrow} 4$ and $\mathbf{w} := s_1 s_2 s_3 s_4 s_2 s_3 s_1 s_4$. Then \mathbf{w} is monotilting

and we have

$$T_{\mathbf{w}} = {{}_{1}} {{}_{2}} {{}_{3}} {{}_{1}} {{}_{2}} {{}_{3}} {{}_{1}} \oplus {{}_{1}} {{}_{3}} \oplus {{}_{1}} \oplus {{}_{1}} {{}_{2}} \oplus {{}_{1}} {{}_{2}} {{}_{3}} {{}_{1}} {{}_{2}} {{}_{3}} {{}_{1}} {{}_{2}} {{}_{3}} {{}_{1}} {{}_{2}} {{}_{3}} {{}_{1}} .$$

Then **w** is not c-sortable, Sub $T_{\mathbf{w}}$ is finite and one can check that $\tilde{\mathbf{w}} = s_1 s_2 s_3 s_4 s_1 s_2 s_3 s_4 s_1 s_2 s_3 s_4 s_2 s_3$.

When **w** is c-sortable, **w** is a monotilting word and $T_{\mathbf{w}}$ coincides with $L_{\mathbf{w}}$ given by the layers. In general $L_{\mathbf{w}}$ is not a kQ-module, but as we have seen there is an indecomposable kQ-module associated with each indecomposable summand of $L_{\mathbf{w}}$, and hence a kQ-module $(L_{\mathbf{w}})_Q$ associated with $L_{\mathbf{w}}$. In this connection we have the following questions:

Problem 4.6.:

- (1) For which **w** does the following hold?
 - (a) each indecomposable summand of $(L_{\mathbf{w}})_Q$ is rigid,
 - (b) $(L_{\mathbf{w}})_Q$ is a tilting module,
 - (c) **w** is tilting and $T_{\mathbf{w}} = (L_{\mathbf{w}})_Q$,
 - (d) **w** is monotilting and $T_{\mathbf{w}} = (L_{\mathbf{w}})_Q$.
- (2) If **w** is monotilting and $(L_{\mathbf{w}})_Q$ is rigid, do we have $T_{\mathbf{w}} = (L_{\mathbf{w}})_Q$?

As we already saw in Example 2.8, it can happen that (a) fails. In this example, one can check that \mathbf{w} is monotilting.

Example 4.7. Let Q be the quiver $1 \stackrel{2}{\longrightarrow} 3$, and $\mathbf{w} := s_1 s_2 s_3 s_2 s_1 s_2$. The word $\mathbf{w}' = s_1 s_2 s_3 s_2 s_1$ is monotilting and we have $T_{\mathbf{w}'} = 1 \stackrel{3}{\longrightarrow} 2 \stackrel{3}{\longrightarrow} 1 \stackrel{3}{\longrightarrow} 1 \stackrel{3}{\longrightarrow} 1 \stackrel{3}{\longrightarrow} 1$. Hence \mathbf{w} is a tilting word which is not monotilting and we get $T_{\mathbf{w}} = 1 \stackrel{3}{\longrightarrow} 2 \stackrel{3}{\longrightarrow} 1 \stackrel{3}{\longrightarrow} 2 \stackrel{3}{\longrightarrow} 1 \stackrel{$

$$M_{\mathbf{w}} := 1 \oplus {}^{2}_{1} \oplus 1 {}^{3}_{2} {}_{1} \oplus {}_{1} {}^{3}_{2} {}^{1} \oplus {}_{1} {}^{3}_{2} {}^{1}_{1} \oplus {}_{1} {}^{3}_{2} {}^{1}_{1} \oplus {}_{1} {}^{3}_{2} {}^{1}_{1} \oplus {}_{1} {}^{3}_{1} {}^{2}_{1} \oplus {}_{1} {}^{3}_{1} \oplus {}_{1} \oplus {}_{$$

We then see that $T_{\mathbf{w}} = (L_{\mathbf{w}})_Q$, even though \mathbf{w} is not a monotilting word.

Example 4.8. Let Q and \mathbf{w} be as in Example 4.5. Then we have

$$M_{\mathbf{w}} = 1 \oplus {}^{2}_{1} \oplus {}^{3}_{1} \oplus {}^{1}_{2} {}^{4}_{3} \oplus {}^{1}_{3} \oplus {}^{1}_{3} {}^{4}_{1} \oplus {}^{1}_{3} {}^{4}_{2} \oplus {}^{1}_{3} {}^{4}_{2} \oplus {}^{1}_{3} {}^{4}_{1} \oplus {}^{1}_{2} {}^{4}_{3} \oplus {}^{1}_{1} {}^{2}_{4} {}^{3}_{1}.$$

Therefore we obtain $(L_{\mathbf{w}})_Q = {1 \atop 1} {3 \atop 1} {2 \atop 1} {3 \atop 1} {2 \atop 1} \oplus {1 \atop 1} \oplus {1} \oplus {$

References

- [AIRT] C. Amiot, O. Iyama, I. Reiten, and G. Todorov, Functorial approach to the layers of modules associated to words in Coxeter groups, in preparation.
- [Ami09a] C. Amiot, Cluster categories for algebras of global dimension 2 and quivers with potential, Ann. Inst. Fourier (2009), Vol. 59 no 6, pp 2525–2590.

- [Ami08] _____, Sur les petites catégories triangulées, Ph.D. thesis (2008), http://www.math.unibonn.de/people/amiot/these.pdf.
- [Ami09b] _____, A derived equivalence between cluster equivalent categories, preprint (2009), arXiv: math. RT/0911.5410.
- [ART11] C. Amiot, I. Reiten, and G. Todorov, The ubiquity of the generalized cluster categories, Adv. Math., 226 (2011), pp. 3813-3849.
- [APR79] M. Auslander, M. I. Platzeck, and I. Reiten, Coxeter functors without diagrams, Trans. Amer. Math. Soc. 250 (1979), 1–46.
- [AR96] M. Auslander, I. Reiten, *DTr-periodic modules and functors*, Representation theory of algebras (Cocoyoc, 1994), 39–50, CMS Conf. Proc., 18, Amer. Math. Soc., Providence, RI, 1996.
- [AS81] M. Auslander, S. O. Smalo, Almost split sequences in subcategories, J. Algebra 69 (1981), no. 2, 426–454.
- [BB05] A. Björner and F. Brenti, *Combinatorics of Coxeter groups*, Graduate Texts in Mathematics, vol. 231, Springer, New York, 2005.
- [BGP73] I. N. Bernšteĭn, I. M. Gel'fand, and V. A. Ponomarev, Coxeter functors, and Gabriel's theorem, Uspehi Mat. Nauk 28 (1973), no. 2(170), 19–33.
- [Boc08] R. Bocklandt, Graded Calabi Yau algebras of dimension 3, J. Pure Appl. Algebra 212 (2008), no. 1, 14–32.
- [BIRS09a] A. B. Buan, O. Iyama, I. Reiten, and J. Scott, Cluster structures for 2-Calabi-Yau categories and unipotent groups, Compos. Math. 145 (2009), 1035–1079.
- [BIRS09b] A. B. Buan, O. Iyama, I. Reiten, and D. Smith, Mutation of cluster-tilting objects and potentials, to appear in Amer. Journ. of Math. (2009), arXiv:math. RT/08043813.
- [BMR⁺06] A. B. Buan, R. Marsh, M. Reineke, I. Reiten, and G. Todorov, Tilting theory and cluster combinatorics, Adv. Math. 204 (2006), no. 2, 572–618.
- [CB00] W. Crawley-Boevey, On the exceptional fibres of Kleinian singularities, Amer. J. Math. 122 (2000), no. 5, 1027–1037.
- [DWZ08] H. Derksen, J. Weyman, and A. Zelevinsky, Quivers with potentials and their representations. I. Mutations, Selecta Math. (N.S.) 14 (2008), no. 1, 59–119.
- [ES98] K. Erdmann, N. Snashall, Preprojective algebras of Dynkin type, periodicity and the second Hochschild cohomology, Algebras and modules, II (Geiranger, 1996), 183–193, CMS Conf. Proc., 24, Amer. Math. Soc., Providence, RI, 1998.
- [FZ02] S. Fomin and A. Zelevinsky, *Cluster algebras. I. Foundations*, J. Amer. Math. Soc. **15** (2002), no. 2, 497–529 (electronic).
- [GLS06] C. Geiss, B. Leclerc, and J. Schröer, Rigid modules over preprojective algebras, Invent. Math. 165 (2006), no. 3, 589–632.
- [GLS07] C. Geiss, B. Leclerc, and J. Schröer, Semicanonical bases and preprojective algebras. II. A multiplication formula, Compos. Math. 143 (2007), no. 5, 1313–1334.
- [GLS08] _____, Partial flag varieties and preprojective algebras, Ann. Inst. Fourier (Grenoble) **58** (2008), no. 3, 825–876.
- [GLS10] , Kac-Moody groups and cluster algebras, preprint (2010), arXiv:math. RT/1001.3545.
- [HU89] D. Happel and L. Unger, Almost complete tilting modules, Proc. Amer. Math. Soc. 107 (1989), no. 3, 603–610.
- [IT09] C. Ingalls, H. Thomas, Noncrossing partitions and representations of quivers. Compos.Math. 145(2009), no 6, 1533-1562.
- [IO09] O. Iyama and S. Oppermann, n-representation-finite algebras and n-APR-tilting, to appear in Trans. Amer. Math. Soc. (2009), arXiv:math. RT/09090593.
- [IR08] O. Iyama and I. Reiten, Fomin-Zelevinsky mutation and tilting modules over Calabi-Yau algebras, Amer. J. Math. 130 (2008), no. 4, 1087–1149.
- [IR10] ______, 2-Auslander algebras associated with reduced words in Coxeter groups, to appear in Int. Math. Res. Not. (2010), arXiv:math.RT/1002.3247.
- [Kac80] V. G. Kac, Infinite root systems, representations of graphs and invariant theory, Invent. Math. 56 (1980), no. 1, 57–92.
- [Kel94] B. Keller, Deriving DG categories, Ann. Sci. École Norm. Sup. (4) 27 (1994), no. 1, 63–102.
- [Kel05] , On triangulated orbit categories, Doc. Math. 10 (2005), 551–581 (electronic).
- [Kel09] _____, Deformed Calabi-Yau completions, arXiv:math. RT/09083499.

[KR08] B. Keller and I. Reiten, Acyclic Calabi-Yau categories, Compos. Math. 144 (2008), no. 5, 1332–1348, With an appendix by Michel Van den Bergh.

[KV87] B. Keller and D. Vossieck, Sous les catégories dérivées, C. R. Acad. Sci. Paris Sér. I Math. 305 (1987), no. 6, 225–228.

[Rea07] N. Reading, Clusters, Coxeter-sortable elements and noncrossing partitions, Trans. Amer. Math. Soc. **359** (2007), no. 12, 5931–5958.

[Rei06] I. Reiten, Tilting theory and cluster algebras, Proceedings on Workshop in Representation Theory, Trieste 2006, arXiv:math.RT/1012.6014.

[RS91] C. Riedtmann and A. Schofield, On a simplicial complex associated with tilting modules, Comment. Math. Helv. 66 (1991), no. 1, 70–78.

[ST01] P. Seidel and R. Thomas, Braid group actions on derived categories of coherent sheaves, Duke Math. J. 108 (2001), no. 1, 37–108.

[Tho] H. Thomas, Finite torsion classes and c-sortable elements of w, in preparation.

[Ung90] L. Unger, Schur modules over wild, finite-dimensional path algebras with three simple modules, J. Pure Appl. Algebra **64** (1990), no. 2, 205–222.

[Y] K. Yamaura, Twisted preprojective algebras, in preparation.

INSTITUT DE RECHERCHE DE MATHÉMATIQUE AVANCÉE, 7 RUE RENÉ DESCARTES, 67084 STRASBOURG CEDEX, FRANCE

 $E ext{-}mail\ address: amiot@math.unistra.fr}$

GRADUATE SCHOOL OF MATHEMATICS, NAGOYA UNIVERSITY

 $E\text{-}mail\ address{:} \verb"iyama@math.nagoya-u.ac.jp"$

Insitutt for matematiske fag, Norges Teknisk-Naturvitenskapelige Universitet, N-7491 Trondheim, Norway

E-mail address: idunr@math.ntnu.no

Departement of Mathematics, Northeastern University, Boston, MA 02115, USA

E-mail address: g.todorov@neu.edu