

HAL
open science

Rings of h-deformed differential operators

B Herlemont, O Ogievetsky

► **To cite this version:**

B Herlemont, O Ogievetsky. Rings of h-deformed differential operators. Theoretical and Mathematical Physics, 2017, 192 (2), pp.1218-1229. 10.1134/S0040577917080104 . hal-01435264

HAL Id: hal-01435264

<https://hal.science/hal-01435264>

Submitted on 13 Jan 2017

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.

Rings of \mathbf{h} -deformed differential operators

B. Herlemont[◦] and O. Ogievetsky^{◦*1}

[◦] Aix Marseille Univ, Université de Toulon, CNRS, CPT, Marseille, France

*Kazan Federal University, Kremlevskaya 17, Kazan 420008, Russia

In memory of Petr Kulish

Abstract

We describe the center of the ring $\text{Diff}_{\mathbf{h}}(n)$ of \mathbf{h} -deformed differential operators of type A. We establish an isomorphism between certain localizations of $\text{Diff}_{\mathbf{h}}(n)$ and the Weyl algebra W_n extended by n indeterminates.

1 Introduction

The ring $\text{Diff}_{\mathbf{h}}(n)$ of \mathbf{h} -deformed differential operators of type A appears in the theory of reduction algebras. A reduction algebra $R_{\mathfrak{g}}^A$ provides a tool to study decompositions of representations of an associative algebra \mathcal{A} with respect to its subalgebra in the situation when this subalgebra is the universal enveloping algebra of a reductive Lie algebra \mathfrak{g} [M, AST]. We refer to [T, Zh] for the general theory and uses of reduction algebras.

Decompositions of tensor products of representations of a reductive Lie algebra \mathfrak{g} is a particular case of a restriction problem, associated to the diagonal embedding of $U(\mathfrak{g})$ into $U(\mathfrak{g}) \otimes U(\mathfrak{g})$. The corresponding reduction algebra, denoted $\mathcal{D}(\mathfrak{g})$, is called “diagonal reduction algebra” [KO2]. A description of the diagonal reduction algebra $\mathcal{D}(\mathfrak{gl}_n)$ in terms of generators and (ordering) defining relations was given in [KO2, KO3].

The diagonal reduction algebra $\mathcal{D}(\mathfrak{gl}_n)$ admits an analogue of the “oscillator realization”, in the rings $\text{Diff}_{\mathbf{h}}(n, N)$, $N = 1, 2, 3, \dots$, of \mathbf{h} -deformed differential operators, see [KO5]. The ring $\text{Diff}_{\mathbf{h}}(n, N)$ can be obtained by the reduction of the ring of differential operators in nN variables (that is, of the Weyl algebra $W_{nN} = W_n^{\otimes N}$) with respect to the natural action of \mathfrak{gl}_n . Similarly to the ring of q -differential operators [WZ], the algebra $\text{Diff}_{\mathbf{h}}(n, N)$ can be described in the R-matrix formalism. The R-matrix, needed here, is a solution of the so-called dynamical Yang–Baxter equation (we refer to [F, GV, ES] for different aspects of the dynamical Yang–Baxter equation and its solutions).

The ring $\text{Diff}_{\mathbf{h}}(n, N)$ is formed by N copies of the ring $\text{Diff}_{\mathbf{h}}(n) = \text{Diff}_{\mathbf{h}}(n, 1)$. The aim of the present article is to investigate the structure of the ring $\text{Diff}_{\mathbf{h}}(n)$. Our first result is the description of the center of $\text{Diff}_{\mathbf{h}}(n)$: it is a ring of polynomials in n generators.

¹On leave of absence from P. N. Lebedev Physical Institute, Leninsky Pr. 53, 117924 Moscow, Russia

As follows from the results of [KO4], the ring $\text{Diff}_{\mathbf{h}}(n)$ is a noetherian Ore domain. It is therefore natural to investigate its field of fractions and test the validity of the Gelfand–Kirillov-like conjecture [GK]. For the ring of q -differential operators, the isomorphism (up to a certain localization and completion) with the Weyl algebra was given in [O]. The second result of the present article consists in a construction of an isomorphism between certain localizations of $\text{Diff}_{\mathbf{h}}(n)$ and the Weyl algebra W_n extended by n indeterminates. In particular, our isomorphism implies the isomorphism of the corresponding fields of fractions.

According to the general theory of reduction algebras, the ring $\text{Diff}_{\mathbf{h}}(n)$ admits the action of Zhelobenko operators [Zh, KO1] by automorphisms. The Zhelobenko operators generate the action of the braid group B_n . However the Weyl algebra W_n admits the action of the symmetric group S_n by automorphisms. As a by-product of our construction we define the action of the symmetric group by automorphisms on the ring $\text{Diff}_{\mathbf{h}}(n)$. Moreover these formulas can be generalized to produce the action of the symmetric group by automorphisms on the rings $\text{Diff}_{\mathbf{h}}(n, N)$ for any N , and on the diagonal reduction algebra $\mathcal{D}(\mathfrak{gl}_n)$. We conjecture that the general reduction algebra $R_{\mathfrak{g}}^A$ admits an action, by automorphisms, of the Weyl group of \mathfrak{g} .

Section 2 contains the definition of the ring of \mathbf{h} -deformed differential operators and some of their properties used in the sequel. In Section 3 we present a family of n quadratic central elements. We then describe an n -parametric family of “highest weight” representations of $\text{Diff}_{\mathbf{h}}(n)$ and calculate values of the quadratic central elements in these representations. In Section 4 we introduce the necessary localizations of $\text{Diff}_{\mathbf{h}}(n)$ and of the Weyl algebra, check the Ore conditions and establish the above mentioned isomorphism of the localized rings. In Section 5 we prove the completeness of the family of central elements constructed in Section 3. Then we describe the action of the symmetric group on $\text{Diff}_{\mathbf{h}}(n, N)$ and $\mathcal{D}(\mathfrak{gl}_n)$ as well as the action of the braid group, generated by Zhelobenko operators, on a localization of the Weyl algebra. Also, we present a $2n$ -parametric family of representations of the algebra $\text{Diff}_{\mathbf{h}}(n)$ implied by our construction.

Notation

Throughout the paper, \mathfrak{k} denotes the ground ring of characteristic zero.

The symbol s_i stands for the transposition $(i, i + 1)$.

We denote by $U(\mathbf{h})$ the free commutative \mathfrak{k} -algebra in generators \tilde{h}_i , $i = 1, \dots, n$. Set $\tilde{h}_{ij} = \tilde{h}_i - \tilde{h}_j \in \mathbf{h}$. We define $\bar{U}(\mathbf{h})$ to be the ring of fractions of $U(\mathbf{h})$ with respect to the multiplicative set of denominators, generated by the elements $(h_{ij} + k)^{-1}$, $k \in \mathbb{Z}$. Let

$$\psi_i := \prod_{k:k>i} \tilde{h}_{ik}, \psi'_i := \prod_{k:k<i} \tilde{h}_{ik} \quad \text{and} \quad \chi_i := \psi_i \psi'_i, \quad i = 1, \dots, n. \quad (1)$$

Let ε_j , $j = 1, \dots, n$, be the elementary translations of the generators of $U(\mathbf{h})$, $\varepsilon_j : \tilde{h}_i \mapsto \tilde{h}_i + \delta_i^j$. For an element $p \in \bar{U}(\mathbf{h})$ we denote $\varepsilon_j(p)$ by $p[\varepsilon_j]$.

2 Definition and properties of rings of \mathbf{h} -deformed differential operators

Let $\hat{\mathbf{R}} = \{\hat{\mathbf{R}}_{ij}^{kl}\}_{i,j,k,l=1}^n$ be a matrix of elements of $\bar{\mathbf{U}}(\mathbf{h})$, with nonzero entries

$$\hat{\mathbf{R}}_{ij}^{ij} = \frac{1}{\tilde{h}_{ij}} , \quad i \neq j , \quad \text{and} \quad \hat{\mathbf{R}}_{ji}^{ij} = \begin{cases} \frac{\tilde{h}_{ij}^2 - 1}{\tilde{h}_{ij}^2} , & i < j , \\ 1 , & i \geq j . \end{cases} \quad (2)$$

The matrix $\hat{\mathbf{R}}$ is the standard solution of the dynamical Yang–Baxter equation

$$\sum_{a,b,u} \hat{\mathbf{R}}_{ab}^{ij} \hat{\mathbf{R}}_{ur}^{bk} [-\varepsilon_a] \hat{\mathbf{R}}_{mn}^{au} = \sum_{a,b,u} \hat{\mathbf{R}}_{ab}^{jk} [-\varepsilon_i] \hat{\mathbf{R}}_{mu}^{ia} \hat{\mathbf{R}}_{nr}^{ub} [-\varepsilon_m] \quad (3)$$

of type A.

The ring $\text{Diff}_{\mathbf{h}}(n)$ of \mathbf{h} -deformed differential operators of type A is a $\bar{\mathbf{U}}(\mathbf{h})$ -bimodule with the generators x^j and $\bar{\partial}_j$, $j = 1, \dots, n$. The ring $\text{Diff}_{\mathbf{h}}(n)$ is free as a one-sided $\bar{\mathbf{U}}(\mathbf{h})$ -module; the left and right $\bar{\mathbf{U}}(\mathbf{h})$ -module structures are related by

$$\tilde{h}_i x^j = x^j (\tilde{h}_i + \delta_i^j) , \quad \tilde{h}_i \bar{\partial}_j = \bar{\partial}_j (\tilde{h}_i - \delta_i^j) . \quad (4)$$

The defining relations for the generators x^j and $\bar{\partial}_j$, $j = 1, \dots, n$, read (see [KO5])

$$x^i x^j = \sum_{k,l} \hat{\mathbf{R}}_{kl}^{ij} x^k x^l , \quad \bar{\partial}_i \bar{\partial}_j = \sum_{k,l} \hat{\mathbf{R}}_{ji}^{lk} \bar{\partial}_k \bar{\partial}_l , \quad x^i \bar{\partial}_j = \sum_{k,l} \hat{\mathbf{R}}_{lj}^{ki} [\varepsilon_k] \bar{\partial}_k x^l - \delta_j^i , \quad (5)$$

or, in components,

$$x^i x^j = \frac{\tilde{h}_{ij} + 1}{\tilde{h}_{ij}} x^j x^i , \quad i < j , \quad (6)$$

$$\bar{\partial}_i \bar{\partial}_j = \frac{\tilde{h}_{ij} - 1}{\tilde{h}_{ij}} \bar{\partial}_j \bar{\partial}_i , \quad i < j , \quad (7)$$

$$x^i \bar{\partial}_j = \begin{cases} \bar{\partial}_j x^i , & i < j , \\ \frac{\tilde{h}_{ij}(\tilde{h}_{ij} - 2)}{(\tilde{h}_{ij} - 1)^2} \bar{\partial}_j x^i , & i > j , \end{cases} \quad (8)$$

$$x^i \bar{\partial}_i = \sum_j \frac{1}{1 - \tilde{h}_{ij}} \bar{\partial}_j x^j - 1 . \quad (9)$$

The ring $\text{Diff}_{\mathbf{h}}(n)$ admits Zhelobenko automorphisms \check{q}_i , $i = 1, \dots, n-1$, given by (see [KO5])

$$\begin{aligned} \check{q}_i(x^i) &= -x^{i+1} \frac{\tilde{h}_{i,i+1}}{\tilde{h}_{i,i+1} - 1}, & \check{q}_i(x^{i+1}) &= x^i, & \check{q}_i(x^j) &= x^j, & j &\neq i, i+1, \\ \check{q}_i(\bar{\partial}_i) &= -\frac{\tilde{h}_{i,i+1} - 1}{\tilde{h}_{i,i+1}} \bar{\partial}_{i+1}, & \check{q}_i(\bar{\partial}_{i+1}) &= \bar{\partial}_i, & \check{q}_i(\bar{\partial}_j) &= \bar{\partial}_j, & j &\neq i, i+1, \\ \check{q}_i(\tilde{h}_j) &= \tilde{h}_{s_i(j)}. \end{aligned} \quad (10)$$

The operators \check{q}_i , $i = 1, \dots, n-1$, generate the action of the braid group, see [Zh, KO1].

The ring $\text{Diff}_{\mathbf{h}}(n)$ admits an involutive anti-automorphism ϵ , defined by

$$\epsilon(\tilde{h}_i) = \tilde{h}_i, \epsilon(\bar{\partial}_i) = \varphi_i x^i, \epsilon(x^i) = \bar{\partial}_i \varphi_i^{-1}, \text{ where } \varphi_i := \frac{\psi_i}{\psi_i[-\epsilon_i]} = \prod_{k:k>i} \frac{\tilde{h}_{ik}}{\tilde{h}_{ik} - 1}, i = 1, \dots, n, \quad (11)$$

The proof reduces to the formula

$$\frac{\varphi_i[-\epsilon_j]}{\varphi_i} = \frac{\tilde{h}_{ij}^2 - 1}{\tilde{h}_{ij}^2} \text{ for } 1 \leq i < j \leq n.$$

The construction of central elements in the next Section uses the elements

$$\Gamma_i := \bar{\partial}_i x^i \text{ for } i = 1, \dots, n. \quad (12)$$

We collect some properties of these elements.

Lemma 1. We have

- (i) $\Gamma_i x^j = \frac{\tilde{h}_{ij} + 1}{\tilde{h}_{ij}} x^j \Gamma_i$ and $\Gamma_i \bar{\partial}_j = \frac{\tilde{h}_{ij} - 1}{\tilde{h}_{ij}} \bar{\partial}_j \Gamma_i$ for $i \neq j$, $i, j = 1, \dots, n$.
- (ii) $\check{q}_i(\Gamma_j) = \Gamma_{s_i(j)}$ for $i = 1, \dots, n-1$ and $j = 1, \dots, n$.
- (iii) $\Gamma_i \Gamma_j = \Gamma_j \Gamma_i$ for $i, j = 1, \dots, n$.

Proof. Formulas (i) and (ii) are obtained by a direct calculation; (iii) follows from (i). \square

We will use the following technical Lemma.

Lemma 2. Let \mathfrak{A} be an associative algebra. Assume that elements $\check{h}_i, \check{Z}_i, \check{Z}_i \in \mathfrak{A}$, $i = 1, \dots, n$, satisfy

$$\check{h}_i \check{h}_j = \check{h}_j \check{h}_i, \check{h}_i \check{Z}^j = \check{Z}^j (\check{h}_i + \delta_i^j), \check{h}_i \check{Z}_j = \check{Z}_j (\check{h}_i - \delta_i^j), i, j = 1, \dots, n.$$

Let $\check{h}_{ij} := \check{h}_i - \check{h}_j$ and

$$\check{\psi}_i := \prod_{k:k>i} \check{h}_{ik}, \check{\psi}'_i := \prod_{k:k<i} \check{h}_{ik}, \quad i = 1, \dots, n.$$

Assume that the elements \check{h}_{ij} are invertible. Then

(i) the elements \check{Z}^i satisfy

$$\check{Z}^i \check{Z}^j = \frac{\check{h}_{ij} + 1}{\check{h}_{ij}} \check{Z}^j \check{Z}^i \quad \text{for } i < j, \quad i, j = 1, \dots, n$$

if and only if any of the two families $\{\check{Z}^{oi}\}_{i=1}^n$ or $\{\check{Z}'^{oi}\}_{i=1}^n$ where

$$\check{Z}^{oi} := \psi_i \check{Z}^i, \quad \check{Z}'^{oi} := \check{Z}^i \psi'_i \quad (13)$$

is commutative;

(ii) the elements \check{Z}_i satisfy

$$\check{Z}_i \check{Z}_j = \frac{\check{h}_{ij} - 1}{\check{h}_{ij}} \check{Z}_j \check{Z}_i \quad \text{for } i < j, \quad i, j = 1, \dots, n$$

if and only if any of the two families $\{\check{Z}_i^\circ\}_{i=1}^n$ or $\{\check{Z}'^\circ_i\}_{i=1}^n$ where

$$\check{Z}_i^\circ := \psi_i \check{Z}_i, \quad \check{Z}'^\circ_i := \check{Z}_i \psi'_i \quad (14)$$

is commutative.

Proof. A direct calculation. □

3 Quadratic central elements

Let $e_k := \sum_{i_1 < \dots < i_k} \tilde{h}_{i_1} \dots \tilde{h}_{i_k}$, $k = 0, \dots, n$, be the elementary symmetric functions in the variables $\tilde{h}_1, \dots, \tilde{h}_n$. Set

$$c_k := \sum_j \frac{\partial e_k}{\partial \tilde{h}_j} \Gamma_j - e_k,$$

where Γ_j , $j = 1, \dots, n$, are the elements defined in (12).

It follows from Lemma 1 that $\check{q}_j(c_k) = c_k$ for all $j = 1, \dots, n-1$ and $k = 1, \dots, n$.

Proposition 3. The elements c_k , $k = 1, \dots, n$, belong to the center of the ring $\text{Diff}_{\mathbf{h}}(n)$.

Proof. We shall use the generating functions

$$e(t) := \sum_{k=0}^n e_k t^k = \prod_i (1 + \tilde{h}_i t)$$

and

$$c(t) := \sum_{k=1}^n c_k t^k = u(t)e(t) + 1 \quad \text{with} \quad u(t) := t \sum_i \frac{1}{1 + \tilde{h}_i t} \Gamma_i - 1 .$$

The expression $u(t)$ is introduced for convenience; the denominator $1 + \tilde{h}_i t$, which is not defined in the ring $\text{Diff}_{\mathfrak{h}}(n)$, vanishes in the combination $u(t)e(t)$.

We shall check that the polynomial $c(t)$ is central. We have

$$x^j e(t) = \frac{1 + (\tilde{h}_j - 1)t}{1 + \tilde{h}_j t} e(t) x^j . \quad (15)$$

Next, it follows from Lemma 1 that

$$x^j u(t) = \left(\sum_{k:k \neq j} \frac{t}{1 + \tilde{h}_k t} \frac{\tilde{h}_{kj}}{\tilde{h}_{kj} + 1} \Gamma_k + \frac{t}{1 + (\tilde{h}_j - 1)t} \left(\sum_k \frac{1}{1 - \tilde{h}_{jk}} \Gamma_k - 1 \right) - 1 \right) x^j .$$

The coefficient of Γ_k in this expression is equal to $\frac{1 + \tilde{h}_j}{1 + (\tilde{h}_j - 1)t}$ for both $k \neq j$ and $k = j$. Therefore,

$$x^j u(t) = \frac{1 + \tilde{h}_j t}{1 + (\tilde{h}_j - 1)t} u(t) x^j . \quad (16)$$

Combining (15) and (16) we find that $c(t)$ commutes with x^j , $j = 1, \dots, n$. For $\bar{\partial}_j$ one can either make a parallel calculation or use the anti-automorphism (11). \square

Lemma 4. (i) The matrix V , defined by $V_j^k := \frac{\partial e_j}{\partial \tilde{h}_k}$, is invertible. Its inverse is

$$(V^{-1})_i^j = \frac{(-1)^{j-1} \tilde{h}_i^{n-j}}{\chi_i} ,$$

where the elements χ_i are defined in (1).

(ii) We have

$$\chi_j \Gamma_j = \tilde{h}_j^n - \tilde{h}_j^n c(-\tilde{h}_j^{-1}) . \quad (17)$$

Proof. (i) See, e.g. [OP], Proposition 4.

(ii) Rewrite the equality $c_k = \sum_j V_k^j \Gamma_j - e_k$ in the form

$$\Gamma_j = \sum_k (V^{-1})_j^k (c_k + e_k) = \frac{1}{\chi_j} \sum_k (-1)^{k-1} \tilde{h}_j^{n-k} (c_k + e_k) = -\frac{\tilde{h}_j^n}{\chi_j} (c(-\tilde{h}_j^{-1}) + e(-\tilde{h}_j^{-1}) - 1) .$$

Since $e(-\tilde{h}_j^{-1}) = 0$, we obtain (17). \square

Highest weight representations. The ring $\text{Diff}_{\mathbf{h}}(n)$ admits an n -parametric family of “highest weight” representations. To define them, let \mathfrak{D}_n be an $\bar{U}(\mathbf{h})$ -subring of $\text{Diff}_{\mathbf{h}}(n)$ generated by $\{\bar{\partial}_i\}_{i=1}^n$. Let $\vec{\lambda} := \{\lambda_1, \dots, \lambda_n\}$ be a sequence of length n of complex numbers such that $\lambda_i - \lambda_j \notin \mathbb{Z}$ for all $i, j = 1, \dots, n, i \neq j$. Denote by $M_{\vec{\lambda}}$ the one-dimensional \mathfrak{k} -vector space with the basis vector $|\rangle$. Under the specified conditions on $\vec{\lambda}$ the formulas

$$\tilde{h}_i: |\rangle \mapsto \lambda_i |\rangle, \quad \bar{\partial}_i: |\rangle \mapsto 0, \quad i = 1, \dots, n,$$

define the \mathfrak{D}_n -module structure on $M_{\vec{\lambda}}$. We shall call the induced representation $\text{Ind}_{\mathfrak{D}_n}^{\text{Diff}_{\mathbf{h}}(n)} M_{\vec{\lambda}}$ the “highest weight representation” of highest weight $\vec{\lambda}$.

Lemma 5. The central operator $c_k, k = 1, \dots, n$, acts on the module $\text{Ind}_{\mathfrak{D}_n}^{\text{Diff}_{\mathbf{h}}(n)} M_{\vec{\lambda}}$ by scalar multiplication on $-e_k|_{\tilde{h}_i \mapsto \lambda_i - 1}$, the evaluation of the symmetric function $-e_k$ on the shifted vector $\{\lambda_1 - 1, \dots, \lambda_n - 1\}$.

Proof. It is sufficient to calculate the value of c_k on the highest weight vector $|\rangle$. In terms of generating functions we have to check that

$$e(t)u(t): |\rangle \mapsto - \prod_i (1 + (\lambda_i - 1)t) |\rangle.$$

It follows from [KO5], section 3.3, that

$$\Gamma_j |\rangle = \frac{\chi_j[\varepsilon_j]}{\chi_j} |\rangle, \quad j = 1, \dots, n.$$

Therefore we have to check that

$$e(t) \left(t \sum_i \frac{1}{1 + \tilde{h}_i t} \frac{\chi_j[\varepsilon_j]}{\chi_j} - 1 \right) : |\rangle \mapsto - \prod_i (1 + (\lambda_i - 1)t) |\rangle. \quad (18)$$

We use another formula from [KO5] (Note 3 after the proof of Proposition 4.3 in Section 4.2)

$$\prod_l \frac{\tilde{h}_0 - \tilde{h}_l - 1}{\tilde{h}_0 - \tilde{h}_l} + \sum_j \frac{1}{\tilde{h}_0 - \tilde{h}_j} \frac{\chi_j[-\varepsilon_j]}{\chi_j} = 1,$$

where \tilde{h}_0 is an indeterminate. After the replacements $\tilde{h}_0 \rightarrow t^{-1}$ and $\tilde{h}_j \rightarrow -\tilde{h}_j, j = 1, \dots, n$, this formula becomes

$$\frac{e(t)[- \varepsilon]}{e(t)} + t \sum_j \frac{1}{1 + \tilde{h}_j t} \frac{\chi_j[\varepsilon_j]}{\chi_j} = 1,$$

where $\varepsilon = \varepsilon_1 + \dots + \varepsilon_n$, which implies (18). □

4 Isomorphism between rings of fractions

It follows from the results of [KO4] that the ring $\text{Diff}_{\mathbf{h}}(n)$ has no zero divisors. Let S_x be the multiplicative set generated by x^j , $j = 1, \dots, n$. The set S_x satisfies both left and right Ore conditions (see, e.g., [A] for definitions): say, for the left Ore conditions we have to check only that for any x^k and a monomial $m = \bar{\partial}_{i_1} \dots \bar{\partial}_{i_A} x^{j_1} \dots x^{j_B}$ there exist $\tilde{s} \in S_x$ and $\tilde{m} \in \text{Diff}_{\mathbf{h}}(n)$ such that $\tilde{s}m = \tilde{m}x^k$. The structure of the commutation relations (6-9) shows that one can choose $\tilde{s} = (x^k)^\nu$ with sufficiently large ν . Denote by $S_x^{-1}\text{Diff}_{\mathbf{h}}(n)$ the localization of the ring $\text{Diff}_{\mathbf{h}}(n)$ with respect to the set S_x .

Let W_n be the Weyl algebra, the algebra with the generators X^j, D_j , $j = 1, \dots, n$, and the defining relations

$$X^i X^j = X^j X^i, \quad D_i D_j = D_j D_i, \quad D_i X^j = \delta_i^j + X^j D_i, \quad i, j = 1, \dots, n.$$

Let T be the multiplicative set generated by $X^j D_j - X^k D_k + \ell$, $1 \leq j < k \leq n$, $\ell \in \mathbb{Z}$, and X^j , $j = 1, \dots, n$. The set T satisfies left and right Ore conditions (see [KO4], Appendix). Denote by $T^{-1}W_n$ the localization of W_n relative to the set T .

Let a_1, \dots, a_n be a family of commuting variables. We shall use the following notation:

$$\begin{aligned} \mathcal{H}_j &:= D_j X^j, \quad \mathcal{H}_{jk} := \mathcal{H}_j - \mathcal{H}_k, \\ \Psi'_j &:= \prod_{k:k < j} \mathcal{H}_{jk}, \quad \Psi_j := \prod_{k:k > j} \mathcal{H}_{jk}, \\ \mathbf{C}(t) &:= \sum_{k=1}^n a_k t^k, \quad \Upsilon_i := \mathcal{H}_i^n (1 - \mathbf{C}(-\mathcal{H}_i^{-1})). \end{aligned}$$

The polynomial \mathbf{C} has degree n so the element Υ_i is a polynomial in \mathcal{H}_i , $i = 1, \dots, n$.

Theorem 6. The ring $S_x^{-1}\text{Diff}_{\mathbf{h}}(n)$ is isomorphic to the ring $\mathfrak{k}[a_1, \dots, a_n] \otimes T^{-1}W_n$.

Proof. The knowledge of the central elements (Proposition 3) allows to exhibit a generating set of the ring $S_x^{-1}\text{Diff}_{\mathbf{h}}(n)$ in which the required isomorphism is quite transparent.

In the localized ring $S_x^{-1}\text{Diff}_{\mathbf{h}}(n)$ we can use the set of generators $\{\tilde{h}_i, x^i, \Gamma_i\}_{i=1}^n$ instead of $\{\tilde{h}_i, x^i, \bar{\partial}_i\}_{i=1}^n$. By Lemma 4 (ii), $\{\tilde{h}_i, x^i, c_i\}_{i=1}^n$ is also a generating set. Finally, $\mathfrak{B}_{\mathbf{D}} := \{\tilde{h}_i, x^{oi}, c_i\}_{i=1}^n$, where $x^{oi} := x^i \psi'_i$, $i = 1, \dots, n$, is a generating set of the localized ring $S_x^{-1}\text{Diff}_{\mathbf{h}}(n)$ as well. It follows from Lemma 2 that the family $\{x^{oi}\}_{i=1}^n$ is commutative. The complete set of the defining relations for the generators from the set $\mathfrak{B}_{\mathbf{D}}$ reads

$$\begin{aligned} \tilde{h}_i \tilde{h}_j &= \tilde{h}_j \tilde{h}_i, \quad \tilde{h}_i x'^{oj} = x'^{oj} (\tilde{h}_i + \delta_i^j), \quad x'^{oi} x'^{oj} = x'^{oj} x'^{oi}, \quad i, j = 1, \dots, n, \\ c_i &\text{ are central, } \quad i = 1, \dots, n. \end{aligned} \tag{19}$$

In the localized ring $\mathfrak{k}[a_1, \dots, a_n] \otimes \mathbb{T}^{-1}W_n$ we can pass to the set of generators $\mathfrak{B}_W := \{\mathcal{H}_i, X^i, a_i\}_{i=1}^n$ with the defining relations

$$\begin{aligned} \mathcal{H}_i \mathcal{H}_j &= \mathcal{H}_j \mathcal{H}_i, \quad \mathcal{H}_i X^j = X^j (\mathcal{H}_i + \delta_i^j), \quad X^i X^j = X^j X^i, \quad i, j = 1, \dots, n, \\ a_i &\text{ are central, } i = 1, \dots, n. \end{aligned} \quad (20)$$

The comparison of (19) and (20) shows that we have the isomorphism

$$\mu: \mathfrak{k}[a_1, \dots, a_n] \otimes \mathbb{T}^{-1}W_n \rightarrow S_x^{-1} \text{Diff}_{\mathbf{h}}(n)$$

given on our generating sets \mathfrak{B}_D and \mathfrak{B}_W by

$$\mu: X^i \mapsto x^{ioi}, \quad \mathcal{H}_i \mapsto \tilde{h}_i, \quad a_i \mapsto c_i, \quad i = 1, \dots, n. \quad (21)$$

The proof is completed. \square

We shall now rewrite the formulas for the isomorphism μ in terms of the original generators of the rings $S_x^{-1} \text{Diff}_{\mathbf{h}}(n)$ and $\mathfrak{k}[a_1, \dots, a_n] \otimes \mathbb{T}^{-1}W_n$.

Lemma 7. We have

$$\mu: X^i \mapsto x^i \psi'_i, \quad D_i \mapsto (\psi'_i)^{-1} \tilde{h}_i (x^i)^{-1}, \quad a_i \mapsto c_i, \quad i = 1, \dots, n. \quad (22)$$

and

$$\mu^{-1}: \tilde{h}_i \mapsto \mathcal{H}_i, \quad x^i \mapsto X^i \frac{1}{\Psi'_i}, \quad \bar{\partial}_i \mapsto \frac{\Upsilon_i}{\Psi_i} (X^i)^{-1}, \quad i = 1, \dots, n. \quad (23)$$

Proof. We shall comment only on the last formula in (23). Lemma 4 part (ii) implies that $\mu^{-1}(\chi_i \Gamma_i) = \Upsilon_i$ and the formula for $\mu^{-1}(\bar{\partial}_i)$ follows since $\bar{\partial}_i = \Gamma_i (x^i)^{-1}$. \square

5 Comments

We shall now establish several corollaries of our construction.

1. We can now give the description of the center of the ring $\text{Diff}_{\mathbf{h}}(n)$.

Lemma 8. The center of the ring $\text{Diff}_{\mathbf{h}}(n)$ is formed by polynomials in the elements $\{c_i\}_{i=1}^n$.

Proof. This is a direct consequence of the defining relations (19) for the generating set \mathfrak{B}_D . Indeed, any central element ζ must have \mathbf{h} -weight zero, so it belongs to a subring generated by c_i and \tilde{h}_i , $i = 1, \dots, n$. Interpret ζ as a rational function in \tilde{h}_i , $i = 1, \dots, n$. Since ζ commutes with x^{ioi} , $i = 1, \dots, n$, this rational function is periodic, with period 1, with respect to any \tilde{h}_i , $i = 1, \dots, n$. Therefore ζ belongs to the subring generated by c_i , $i = 1, \dots, n$, as stated.

Another proof consists in using the isomorphism μ and the triviality of the center of the Weyl algebra. \square

2. The symmetric group S_n acts by automorphisms on the algebra W_n ,

$$\pi(X^j) = X^{\pi(j)} , \pi(D_j) = D_{\pi(j)} \text{ for } \pi \in S_n .$$

The isomorphism μ translates this action to the action of S_n on the ring $S_x^{-1}\text{Diff}_{\mathbf{h}}(n)$. It turns out that the subring $\text{Diff}_{\mathbf{h}}(n)$ is preserved by this action. We present the formulas for the action of the generators s_i of S_n .

$$\begin{aligned} s_i(x^i) &= -x^{i+1}\tilde{h}_{i,i+1} , \quad s_i(x^{i+1}) = x^i \frac{1}{\tilde{h}_{i,i+1}} , \quad s_i(x^j) = x^j \text{ for } j \neq i, i+1 , \\ s_i(\bar{\partial}_i) &= -\frac{1}{\tilde{h}_{i,i+1}}\bar{\partial}_{i+1} , \quad s_i(\bar{\partial}_{i+1}) = \tilde{h}_{i,i+1}\bar{\partial}_i , \quad s_i(\bar{\partial}_j) = \bar{\partial}_j \text{ for } j \neq i, i+1 , \\ s_i(\tilde{h}_j) &= \tilde{h}_{s_i(j)} . \end{aligned} \tag{24}$$

3a. For the R-matrix description of the diagonal reduction algebra $\mathcal{D}(\mathbf{gl}_n)$ in [KO5] we used the ring $\text{Diff}_{\mathbf{h}}(n, N)$ formed by N copies of the ring $\text{Diff}_{\mathbf{h}}(n)$. We do not know an analogue of the isomorphism μ for the ring $\text{Diff}_{\mathbf{h}}(n, N)$. However a straightforward analogue of the formulas (24) provides an action of S_n by automorphisms on the ring $\text{Diff}_{\mathbf{h}}(n, N)$.

We recall that the ring $\text{Diff}_{\mathbf{h}}(n, N)$ is a $\bar{U}(\mathbf{h})$ -bimodule with the generators $x^{j,\alpha}$ and $\bar{\partial}_{j,\alpha}$, $j = 1, \dots, n$, $\alpha = 1, \dots, N$. The ring $\text{Diff}_{\mathbf{h}}(n, N)$ is free as a one-sided $\bar{U}(\mathbf{h})$ -module; the left and right $\bar{U}(\mathbf{h})$ -module structures are related by

$$\tilde{h}_i x^{j,\alpha} = x^{j,\alpha}(\tilde{h}_i + \delta_i^j) , \quad \tilde{h}_i \bar{\partial}_{j,\alpha} = \bar{\partial}_{j,\alpha}(\tilde{h}_i - \delta_i^j) . \tag{25}$$

The defining relations for the generators $x^{j,\alpha}$ and $\bar{\partial}_{j,\alpha}$, $j = 1, \dots, n$, $\alpha = 1, \dots, N$, read

$$x^{i,\alpha} x^{j,\beta} = \sum_{k,l} \hat{R}_{kl}^{ij} x^{k,\beta} x^{l,\alpha} , \quad \bar{\partial}_{i,\alpha} \bar{\partial}_{j,\beta} = \sum_{k,l} \hat{R}_{ji}^{lk} \bar{\partial}_{k,\beta} \bar{\partial}_{l,\alpha} , \quad x^{i,\alpha} \bar{\partial}_{j,\beta} = \sum_{k,l} \hat{R}_{lj}^{ki} [\varepsilon_k] \bar{\partial}_{k,\beta} x^{l,\alpha} - \delta_{\beta}^{\alpha} \delta_j^i , \tag{26}$$

or, in components,

$$x^{i,\alpha} x^{j,\beta} = \frac{1}{\tilde{h}_{ij}} x^{i,\beta} x^{j,\alpha} + \frac{\tilde{h}_{ij}^2 - 1}{\tilde{h}_{ij}^2} x^{j,\beta} x^{i,\alpha} , \quad x^{j,\alpha} x^{i,\beta} = -\frac{1}{\tilde{h}_{ij}} x^{j,\beta} x^{i,\alpha} + x^{i,\beta} x^{j,\alpha} , \quad 1 \leq i < j \leq n , \tag{27}$$

$$\bar{\partial}_{i,\alpha} \bar{\partial}_{j,\beta} = -\frac{1}{\tilde{h}_{ij}} \bar{\partial}_{i,\beta} \bar{\partial}_{j,\alpha} + \frac{\tilde{h}_{ij}^2 - 1}{\tilde{h}_{ij}^2} \bar{\partial}_{j,\beta} \bar{\partial}_{i,\alpha} , \quad \bar{\partial}_{j,\alpha} \bar{\partial}_{i,\beta} = \frac{1}{\tilde{h}_{ij}} \bar{\partial}_{j,\beta} \bar{\partial}_{i,\alpha} + \bar{\partial}_{i,\beta} \bar{\partial}_{j,\alpha} , \quad 1 \leq i < j \leq n , \tag{28}$$

$$x^{i,\alpha} \bar{\partial}_{j,\beta} = \bar{\partial}_{j,\beta} x^{i,\alpha} , \quad x^{j,\alpha} \bar{\partial}_{i,\beta} = \frac{\tilde{h}_{ij}(\tilde{h}_{ij} + 2)}{(\tilde{h}_{ij} + 1)^2} \bar{\partial}_{i,\beta} x^{j,\alpha} , \quad 1 \leq i < j \leq n , \tag{29}$$

$$x^{i,\alpha} \bar{\partial}_{i,\beta} = \sum_{k=1}^n \frac{1}{1 - \tilde{h}_{ik}} \bar{\partial}_{k,\beta} x^{k,\alpha} - \delta_{\beta}^{\alpha} , \quad 1 \leq i \leq n . \tag{30}$$

Lemma 9. The maps s_i , $i = 1, \dots, n-1$, defined on the generators of $\text{Diff}_{\mathbf{h}}(n, N)$ by

$$\begin{aligned} s_i(x^{i,\alpha}) &= -x^{i+1,\alpha} \tilde{h}_{i,i+1}, \quad s_i(x^{i+1,\alpha}) = x^{i,\alpha} \frac{1}{\tilde{h}_{i,i+1}}, \quad s_i(x^{j,\alpha}) = x^{j,\alpha} \text{ for } j \neq i, i+1, \\ s_i(\bar{\partial}_{i,\alpha}) &= -\frac{1}{\tilde{h}_{i,i+1}} \bar{\partial}_{i+1,\alpha}, \quad s_i(\bar{\partial}_{i+1,\alpha}) = \tilde{h}_{i,i+1} \bar{\partial}_{i,\alpha}, \quad s_i(\bar{\partial}_{j,\alpha}) = \bar{\partial}_{j,\alpha} \text{ for } j \neq i, i+1, \\ s_i(\tilde{h}_j) &= \tilde{h}_{s_i(j)}, \end{aligned} \quad (31)$$

extend to automorphisms of the ring $\text{Diff}_{\mathbf{h}}(n, N)$. Moreover, these automorphisms satisfy the Artin relations and therefore give the action of the symmetric group S_n by automorphisms.

Proof. After the formulas (31) are written down, the verification is a direct calculation. \square

3b. The operators $s'_i := \epsilon s_i \epsilon$, where ϵ is the anti-automorphism (11), generate the action of the symmetric group S_n by automorphisms as well. The action of the automorphism s'_i , $i = 1, \dots, n-1$, involves only the element $\tilde{h}_{i,i+1}$ (as the action of the automorphism s_i) and is given by

$$\begin{aligned} s'_i(x^{i,\alpha}) &= -\frac{1}{\tilde{h}_{i,i+1}} x^{i+1,\alpha}, \quad s'_i(x^{i+1,\alpha}) = \tilde{h}_{i,i+1} x^{i,\alpha}, \quad s'_i(x^{j,\alpha}) = x^{j,\alpha} \text{ for } j \neq i, i+1, \\ s'_i(\bar{\partial}_{i,\alpha}) &= -\bar{\partial}_{i+1,\alpha} \tilde{h}_{i,i+1}, \quad s'_i(\bar{\partial}_{i+1,\alpha}) = \bar{\partial}_{i,\alpha} \frac{1}{\tilde{h}_{i,i+1}}, \quad s'_i(\bar{\partial}_{j,\alpha}) = \bar{\partial}_{j,\alpha} \text{ for } j \neq i, i+1, \\ s'_i(\tilde{h}_j) &= \tilde{h}_{s_i(j)}. \end{aligned} \quad (32)$$

4. The diagonal reduction algebra $\mathcal{D}(\mathbf{gl}_n)$ is a $\bar{U}(\mathbf{h})$ -bimodule with the generators L_i^j , $i, j = 1, \dots, n$. The defining relations of $\mathcal{D}(\mathbf{gl}_n)$ are given by the reflection equation, see [KO5]

$$\hat{R}_{12} L_1 \hat{R}_{12} L_1 - L_1 \hat{R}_{12} L_1 \hat{R}_{12} = \hat{R}_{12} L_1 - L_1 \hat{R}_{12},$$

where $L = \{L_i^j\}_{i,j=1}^n$ is the matrix of generators (we refer to [C, S, RS, KS, IO, IOP, IMO1, IMO2] for various aspects and applications of the reflection equation).

For each N there is a homomorphism ([KO5], Section 4.1)

$$\tau_N: \mathcal{D}(\mathbf{gl}_n) \rightarrow \text{Diff}_{\mathbf{h}}(n, N) \text{ defined by } \tau_N(L_i^j) = \sum_{\alpha} x^{j,\alpha} \bar{\partial}_{i,\alpha}.$$

Moreover τ_N is an embedding for $N \geq n$.

The formulas (31) show that the image of τ_N is preserved by the automorphisms s_i .

The element $s_i(\tau_N(L_k^j))$ can be written by the same formula for all N . Since τ_N is injective for $N \geq n$ we conclude that the formulas (31) induce the action of the symmetric group S_n on the diagonal reduction algebra $\mathcal{D}(\mathbf{gl}_n)$ by automorphisms.

The resulting formulas for the action of the automorphisms s_i , $i = 1, \dots, n-1$, on the generators L_j^k , $j, k = 1, \dots, n$, read

$$\begin{aligned}
s_i(L_j^i) &= -L_j^{i+1} \tilde{h}_{i,i+1}, \quad s_i(L_j^{i+1}) = L_j^i \frac{1}{\tilde{h}_{i,i+1}}, \quad j \neq i, i+1, \\
s_i(L_i^j) &= -\frac{1}{\tilde{h}_{i,i+1}} L_{i+1}^j, \quad s_i(L_{i+1}^j) = \tilde{h}_{i,i+1} L_j^i, \quad j \neq i, i+1, \\
s_i(L_i^i) &= L_{i+1}^{i+1}, \quad s_i(L_{i+1}^i) = -L_i^{i+1} (\tilde{h}_{i,i+1} - 1)^2, \\
s_i(L_i^{i+1}) &= -L_{i+1}^i \frac{1}{(\tilde{h}_{i,i+1} + 1)^2}, \quad s_i(L_{i+1}^{i+1}) = L_i^i, \\
s_i(L_j^k) &= L_j^k, \quad k \neq i, i+1 \text{ and } j \neq i, i+1.
\end{aligned}$$

5. The isomorphism μ can be also used to translate the action (10) of the braid group by Zhelobenko operators to the action of the braid group by automorphisms on the ring $\mathfrak{k}[a_1, \dots, a_n] \otimes T^{-1}W_n$. It turns out that this action preserves the subring $T^{-1}W_n$. Moreover, let T_0 be the multiplicative set of T generated by $X^j D_j - X^k D_k + \ell$, $1 \leq j < k \leq n$, $\ell \in \mathbb{Z}$. Then the action of the operators \check{q}_i , $i = 1, \dots, n-1$, preserves the subring $T_0^{-1}W_n$. We present the formulas for the action of the operators \check{q}_i , $i = 1, \dots, n-1$:

$$\begin{aligned}
\check{q}_i(X^i) &= \frac{1}{\mathcal{H}_{i,i+1}} X^{i+1}, \quad \check{q}_i(X^{i+1}) = X^i \mathcal{H}_{i,i+1}, \quad \check{q}_i(X^j) = X^j \text{ for } j \neq i, i+1, \\
\check{q}_i(D_i) &= D_{i+1} \mathcal{H}_{i,i+1}, \quad \check{q}_i(D_{i+1}) = \frac{1}{\mathcal{H}_{i,i+1}} D_i, \quad \check{q}_i(D_j) = D_j \text{ for } j \neq i, i+1.
\end{aligned}$$

6. The isomorphism (23) allows to construct a $2n$ -parametric family of $\text{Diff}_{\mathbf{h}}(n)$ -modules different from the highest weight representations. Let $\vec{\gamma} := \{\gamma_1, \dots, \gamma_n\}$ be a sequence of length n of complex numbers such that $\gamma_i - \gamma_j \notin \mathbb{Z}$ for all $i, j = 1, \dots, n$, $i \neq j$. Let $V_{\vec{\gamma}}$ be the vector space with the basis

$$v_{\vec{j}} := (X^1)^{j_1 + \gamma_1} (X^2)^{j_2 + \gamma_2} \dots (X^n)^{j_n + \gamma_n}, \text{ where } \vec{j} := \{j_1, \dots, j_n\}, \quad j_1, \dots, j_n \in \mathbb{Z}.$$

Under the conditions on $\vec{\gamma}$, $V_{\vec{\gamma}}$ is naturally a $T^{-1}W_n$ -module. Define the action of the elements a_k on the space $V_{\vec{\gamma}}$ by $a_k: v_{\vec{j}} \mapsto A_k v_{\vec{j}}$ where $\vec{A} := \{A_1, \dots, A_n\}$ is another sequence of length n of complex numbers. Then $V_{\vec{\gamma}}$ becomes an $\mathfrak{k}[a_1, \dots, a_n] \otimes T^{-1}W_n$ -module and therefore $\text{Diff}_{\mathbf{h}}(n)$ -module which we denote by $V_{\vec{\gamma}, \vec{A}}$. The central operator c_k acts on $V_{\vec{\gamma}, \vec{A}}$ by scalar multiplication on A_k .

Acknowledgments. The work of O. O. was supported by the Program of Competitive Growth of Kazan Federal University and by the grant RFBR 17-01-00585.

References

- [A] M. Artin, *Noncommutative Rings*; lecture notes (1999). Available at <http://math.mit.edu/~etingof/artinnotes.pdf>
- [AST] R. M. Asherova, Yu. F. Smirnov and V. N. Tolstoy, *Projection operators for simple Lie groups. II. General scheme for construction of lowering operators. The groups $SU(n)$* ; (Russian), Teoret. Mat. Fiz. **15** (1973) 107–119.
- [C] I.V. Cherednik, *Factorizing particles on a half-line and root systems*; Theoretical and Mathematical Physics **61**(1) (1984) 977–983.
- [ES] P. Etingof and O. Schiffmann, *Lectures on the dynamical Yang-Baxter equations*; London Math. Soc. Lecture Note Ser. **290** (2001) 89–129.
- [F] G. Felder, *Conformal field theory and integrable systems associated to elliptic curves*; Proceedings of the International Congress of Mathematicians Birkhauser, Basel, 1995.
- [GK] I. M. Gelfand and A. A. Kirillov, *Sur les corps liés aux algèbres enveloppantes des algèbres de Lie*; Inst. Hautes Études Sci. Publ. Math. **31** (1966) 5–19.
- [GV] J.-L. Gervais and A. Neveu, *Novel triangle relation and absence of tachyons in Liouville string field theory*; Nuclear Physics B **238** (1) (1984) 125–141.
- [IO] A .P. Isaev and O.V. Ogievetsky, *On Baxterized solutions of reflection equation and integrable chain models*; Nuclear Physics B **760**(3) (2007) 167–183.
- [IOP] A. Isaev, O. Ogievetsky and P. Pyatov, *Generalized Cayley-Hamilton-Newton identities*; Czechoslovak journal of physics **48** (11) (1998) 1369–1374.
- [IMO1] A. P. Isaev, A. I. Molev and O. V. Ogievetsky, *A new fusion procedure for the Brauer algebra and evaluation homomorphisms*; International Mathematics Research Notices **11** (2012) 2571–2606.
- [IMO2] A. P. Isaev, A. I. Molev and O. V. Ogievetsky, *Idempotents for Birman–Murakami–Wenzl algebras and reflection equation*; Advances in Theoretical and Mathematical Physics **bf18** (1) (2014) 1–25.
- [KO1] S. Khoroshkin and O. Ogievetsky, *Mickelsson algebras and Zhelobenko operators*; Journal of Algebra **319** (2008) 2113–2165.
- [KO2] S. Khoroshkin and O. Ogievetsky, *Diagonal reduction algebras of \mathfrak{gl} type*; Functional Analysis and Its Applications **44** (3) (2010) 182–198.
- [KO3] S. Khoroshkin and O. Ogievetsky, *Structure constants of diagonal reduction algebras of gl type*; SIGMA **7** (2011), 064, 34 pp. doi:10.3842/SIGMA.2011.06.

- [KO4] S. Khoroshkin and O. Ogievetsky, *Rings of fractions of reduction algebras*; Algebras and Representation Theory **17**(1) (2014) 265–274.
- [KO5] S. Khoroshkin and O. Ogievetsky, *Diagonal reduction algebra and reflection equation*; arXiv preprint arXiv:1510.05258 (2015).
- [M] J. Mickelsson, *Step algebras of semisimple subalgebras of Lie algebras*; Rep. Math. Phys. **4**:4 (1973) 303–318.
- [KS] P. P. Kulish and E. K. Sklyanin, *Algebraic structures related to the reflection equations*; J. Phys. A **25** (1992) 5963–5975.
- [O] O. Ogievetsky, *Differential operators on quantum spaces for $GL_q(n)$ and $SO_q(n)$* ; Letters in Mathematical Physics **24**(3) (1992) 245–255.
- [OP] O. Ogievetsky and T. Popov, *R-matrices in rime*; Advances in Theoretical and Mathematical Physics **14**(2) (2010) 439–505.
- [S] E. K. Sklyanin, *Boundary conditions for integrable quantum systems*; Journal of Physics A: Mathematical and General **21**(10) (1988) 2375–2389
- [RS] N. Yu. Reshetikhin and M. A. Semenov-Tian-Shansky, *Central extensions of quantum current groups*; Lett. Math. Phys. **19** (1990) 133–142.
- [T] V. N. Tolstoy, *Fortieth anniversary of extremal projector method*; in Noncommutative geometry and representation theory in mathematical physics, Contemp. Math. **391** 371–384, Amer. Math. Soc., Providence, RI, 2005.
- [WZ] J. Wess and B. Zumino, *Covariant Differential Calculus on the Quantum Hyperplane*; Nucl. Phys. B (Proc. Suppl.) **18** (1990) 302–312.
- [Zh] D. Zhelobenko, *Representations of reductive Lie algebras*; Nauka, Moscow (1994).