

HAL
open science

Conformally covariant bi-differential operators on a simple real Jordan algebra

Salem Ben Said, Jean-Louis Clerc, Khalid Koufany

► **To cite this version:**

Salem Ben Said, Jean-Louis Clerc, Khalid Koufany. Conformally covariant bi-differential operators on a simple real Jordan algebra. 2017. hal-01503007

HAL Id: hal-01503007

<https://hal.science/hal-01503007>

Preprint submitted on 6 Apr 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.

CONFORMALLY COVARIANT BI-DIFFERENTIAL OPERATORS ON A SIMPLE REAL JORDAN ALGEBRA

SALEM BEN SAÏD, JEAN-LOUIS CLERC AND KHALID KOUFANY

À Jacques Faraut avec reconnaissance

ABSTRACT. For a simple real Jordan algebra V , a family of bi-differential operators from $\mathcal{C}^\infty(V \times V)$ to $\mathcal{C}^\infty(V)$ is constructed. These operators are covariant under the rational action of the conformal group of V . They generalize the classical *Rankin-Cohen* brackets (case $V = \mathbb{R}$).

INTRODUCTION

The *Rankin-Cohen brackets* are well known examples of *covariant bi-differential operators* (see e.g. [8, 9, 27, 28, 35]). They appeared in the theory of modular forms as constant coefficients holomorphic bi-differential operators on the upper half-plane in \mathbb{C} . Such operators are covariant with respect to representations of the holomorphic discrete series of the Lie group $\mathrm{SL}(2, \mathbb{R})$. They even have predecessors, known as *transvectants* (see e.g. [25]), much used in the classical theory of invariants. The transvectants can be interpreted as constant coefficients bi-differential operators on \mathbb{R} covariant with respect to representations of $\mathrm{SL}(2, \mathbb{R})$ containing a finite dimensional subrepresentation. More generally, the principal series representations of $\mathrm{SL}(2, \mathbb{R})$ are indexed by $(\lambda, \varepsilon) \in \mathbb{C} \times \{\pm\}$. Given two such representations $\pi_{\lambda, \varepsilon}$ and $\pi_{\mu, \eta}$, and given a positive integer N , there exists a family of constant coefficients bi-differential operators $B_{\lambda, \mu}^{(N)}$ on \mathbb{R} which are covariant with respect to $(\pi_{\lambda, \varepsilon} \otimes \pi_{\mu, \eta}, \pi_{\lambda + \mu + 2N, \varepsilon \eta})$. Moreover, the family depends rationally on the parameters λ and μ . For special values of λ and μ (corresponding to cases where the representations are reducible), they coincide with the Rankin-Cohen brackets or the transvectants.

There are many efforts to study and construct such operators in more general geometric situations (see e.g. [6, 18, 19, 26, 27, 36]). In this paper, we describe a method for building such operators in the context of Jordan algebras. To be more explicit, let V be a simple real Jordan algebra, and let $\mathrm{Co}(V)$ be its conformal group. It turns out to be more convenient to work with a group G which is locally isomorphic to $\mathrm{Co}(V)$; more precisely G is a twofold covering of the *proper conformal group* (for details see Section 6). This group is a simple Lie group which acts rationally on V . The subgroup P of affine conformal maps is a maximal parabolic subgroup of G . The pair (G, P) has the following properties :

- the unipotent radical of P is abelian,
- P is conjugate to its opposite subgroup \overline{P} .

2000 *Mathematics Subject Classification*. Primary 43A85. Secondary 58J70, 22A46.

Key words and phrases. Rankin-Cohen brackets, covariant bi-differential operators, degenerate principal series, local Zeta functions, simple real Jordan algebras.

Conversely, a pair (G, P) , where G is a simple Lie group and P is a parabolic subgroup of G , satisfying the two above properties is known to be associated to a simple real Jordan algebra. For earlier use of Jordan algebras from this point of view, see e.g. [1, 15, 21, 23, 30, 31].

The map

$$V \ni v \mapsto n_v \overline{P},$$

where n_v is the translation $x \mapsto x + v$, has a dense open image in $\mathcal{X} = G/\overline{P}$ (the *big Bruhat cell*).

The characters of \overline{P} are parametrized by $(\lambda, \varepsilon) \in \mathbb{C} \times \{\pm\}$ and we form the corresponding line bundles $\mathcal{E}_{\lambda, \varepsilon}$ over \mathcal{X} . The natural action of G on $\Gamma(\mathcal{E}_{\lambda, \varepsilon})$, the space of sections of $\mathcal{E}_{\lambda, \varepsilon}$, gives rise to a smooth representation $\pi_{\lambda, \varepsilon}$. These representations constitute the *degenerate principal series* of G . This *compact realization* of $\pi_{\lambda, \varepsilon}$ has another useful realization on functions defined on V , called the *non-compact realization*.

Let us come to the crucial result of this paper. Given two representations $\pi_{\lambda, \varepsilon}$ and $\pi_{\mu, \eta}$, we construct a differential operator on $\mathcal{X} \times \mathcal{X}$

$$F_{(\lambda, \varepsilon), (\mu, \eta)} : \Gamma(\mathcal{E}_{\lambda, \varepsilon} \boxtimes \mathcal{E}_{\mu, \eta}) \longrightarrow \Gamma(\mathcal{E}_{\lambda+1, -\varepsilon} \boxtimes \mathcal{E}_{\mu+1, -\eta})$$

which is covariant with respect to $(\pi_{\lambda, \varepsilon} \otimes \pi_{\mu, \eta}, \pi_{\lambda+1, -\varepsilon} \otimes \pi_{\mu+1, -\eta})$. To construct covariant bi-differential operators is then easy. In fact, let \mathbf{res} be the restriction map from $\mathcal{X} \times \mathcal{X}$ to the diagonal $\{(x, x), x \in \mathcal{X}\} \simeq \mathcal{X}$. For any $N \in \mathbb{N}^*$, the bi-differential operator

$$B_{(\lambda, \varepsilon), (\mu, \eta)}^{(N)} := \mathbf{res} \circ F_{(\lambda+N-1, \varepsilon), (\mu+N-1, \eta)} \circ \cdots \circ F_{(\lambda, \varepsilon), (\mu, \eta)}$$

is covariant with respect to $(\pi_{\lambda, \varepsilon} \otimes \pi_{\mu, \eta}, \pi_{\lambda+\mu+2N, \varepsilon\eta})$. This idea of obtaining covariant *bi-differential operators on \mathcal{X}* from a covariant *differential operator on $\mathcal{X} \times \mathcal{X}$* is reminiscent of the use of the Ω -process in the classical construction of the transvectants.

The construction of $F_{(\lambda, \varepsilon), (\mu, \eta)}$ follows a process that was introduced in [2] for $V = \mathbb{R}^{n,0}$ and $G = SO_0(1, n+1)$ and further used in [7] for $V = \text{Mat}(n, \mathbb{R})$ and $G = SL(2n, \mathbb{R})$. This approach uses two main ingredients : the first one is the normalized Knapp-Stein operators $\tilde{J}_{\lambda, \varepsilon}$ for the degenerate principal series which intertwines $\pi_{\lambda, \varepsilon}$ and $\pi_{\frac{2n}{r}-\lambda, \varepsilon}$, where n and r denote the dimension and the rank of V , respectively. The second ingredient is an operator M which in the non-compact realization becomes the multiplication operator is given by

$$Mf(x, y) = \mathbf{det}(x - y)f(x, y), \quad x, y \in V \times V.$$

Here \mathbf{det} is the determinant polynomial of the Jordan algebra V . The operator M has a “universal” intertwining property due to the covariance of $\mathbf{det}(x - y)$ under the diagonal action of the group G .

The operator $F_{(\lambda, \varepsilon), (\mu, \eta)}$ corresponds to the following commutative diagram

$$\begin{array}{ccc} \mathcal{H}_{(\lambda, \varepsilon), (\mu, \eta)} & \xrightarrow{F_{(\lambda, \varepsilon), (\mu, \eta)}} & \mathcal{H}_{(\lambda+1, -\varepsilon), (\mu+1, -\eta)} \\ \tilde{J}_{\lambda, \varepsilon} \otimes \tilde{J}_{\mu, \eta} \downarrow & & \uparrow \tilde{J}_{\frac{2n}{r}-\lambda-1, -\varepsilon} \otimes \tilde{J}_{\frac{2n}{r}-\mu-1, -\eta} \\ \mathcal{H}_{(\frac{2n}{r}-\lambda, \varepsilon), (\frac{2n}{r}-\mu, \eta)} & \xrightarrow{M} & \mathcal{H}_{(\frac{2n}{r}-\lambda-1, -\varepsilon), (\frac{2n}{r}-\mu-1, -\eta)} \end{array}$$

where $\mathcal{H}_{(\lambda, \varepsilon), (\mu, \eta)}$ stands for $\Gamma(\mathcal{E}_{\lambda, \varepsilon} \boxtimes \mathcal{E}_{\mu, \eta})$, i.e. the space of smooth sections of the tensor bundle $\mathcal{E}_{\lambda, \varepsilon} \boxtimes \mathcal{E}_{\mu, \eta}$ over $\mathcal{X} \times \mathcal{X}$.

The fact that $F_{(\lambda,\varepsilon),(\mu,\eta)}$ is covariant (for the diagonal action of G) is an obvious consequence of its definition. The main difficulty is to show that $F_{(\lambda,\varepsilon),(\mu,\eta)}$ is a *differential* operator. This is done by working in the non-compact realization. Indeed, there are three steps. First, we prove the following *main identity*¹ ([Theorem 3.6](#)):

Theorem 1 (Main identity). *For (s, ε) and (t, η) in $\mathbb{C} \times \{\pm\}$, there exists a differential operator $D_{s,t}$ on $V \times V$ such that for all $(x, y) \in V^\times \times V^\times$, we have*

$$\mathbf{det} \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) \circ [\mathbf{det}(x)^{s,\varepsilon} \mathbf{det}(y)^{t,\eta}] = [\mathbf{det}(x)^{s-1,-\varepsilon} \mathbf{det}(y)^{t-1,-\eta}] \circ D_{s,t}.$$

The differential operator $D_{s,t}$ has polynomial coefficients in x, y and also in s, t .

The second step uses the Fourier transform \mathcal{F} on V . The distributions $\mathbf{det}(x)^{s,\varepsilon}$, which are defined for $\Re(s)$ large enough, can be extended by analytic continuation in s , yielding a meromorphic family of tempered distributions on V . Their Fourier transforms can be computed using the *local Zeta functional equations* on V ([Theorem 4.2](#), [Theorem 4.3](#) and [Theorem 9.1](#)). Let $I_{s,\varepsilon}$ be the convolution operator with the distribution $\mathbf{det}(x)^{s,\varepsilon}$, and denote by $E_{s,t}$ the differential operator with polynomial coefficients on V defined by

$$\mathcal{F} \circ E_{s,t} = D_{s,t} \circ \mathcal{F}.$$

The Fourier transform counterpart of the main identity is the following *main theorem*.

Theorem 2 (Main theorem). *For (s, ε) and (t, η) in $\mathbb{C} \times \{\pm\}$, we have*

$$M \circ (I_{s,\varepsilon} \otimes I_{t,\eta}) = \kappa(s, t) (I_{s+1,-\varepsilon} \otimes I_{t+1,-\eta}) \circ E_{-s-\frac{n}{r}, -t-\frac{n}{r}},$$

where $\kappa(s, t)$ is rational function on $\mathbb{C} \times \mathbb{C}$.

The third step is to prove that for λ and μ generic, the local expression of $F_{(\lambda,\varepsilon),(\mu,\eta)}$ in the non compact setting is equal to $F_{\lambda,\mu} := E_{\frac{n}{r}-\lambda, \frac{n}{r}-\mu}$, thus establishing that $F_{(\lambda,\varepsilon),(\mu,\eta)}$ is a differential operator.

Many of our proofs (in particular the Fourier transform computations) depend on the type of the real Jordan algebra. However, for two simple real Jordan algebras V_1 and V_2 which are real forms of the same simple complex Jordan algebra \mathbb{V} , the differential operator $F_{\lambda,\mu}$ constructed for $V_1 \times V_1$ and the corresponding one for $V_2 \times V_2$ are restrictions of a common holomorphic differential operator on $\mathbb{V} \times \mathbb{V}$. This remark advocates for a more algebraic construction (valid over \mathbb{C}) of the objects we have constructed by analytical means.

Let us describe the content of this paper. After a general formulation of Leibnitz's formula for applying any constant coefficients differential operator to a product of two functions ([Section 1](#)) we obtain ([Section 2](#)) the *Bernstein identity* for $\mathbf{det}(x)^{s,\varepsilon}$ in each of the four types of simple real Jordan algebras. We then construct ([Section 3](#)) the family of differential operators $D_{s,t}$ by proving the *main identity* above. The delicate Fourier calculations using the *local Zeta functional equations* for a real Jordan algebra are presented in [Section 4](#). Although these matters are largely known, some aspects are new : the functional equation for $\mathbf{det}(x)^{s,-}$ in the non-euclidean split case, the functional equation for $\mathbf{det}(x)^{s,\pm}$ in the euclidean case and the role played by two "new" distributions Z_s^{even} and Z_s^{odd} (see [\(4.14\)](#)). In [Section 5](#) we define the family $E_{s,t}$ and we prove [Theorem 2](#) above. Up to this point, we mostly use

¹We use the notation, for any $a \in \mathbb{R}^*$, $a^{s,+} = |a|^s$ and $a^{s,-} = \text{sign}(a)|a|^s$.

classical abelian harmonic analysis. We now shift to semi-simple harmonic analysis. Some facts and results about the *conformal group* of a simple real Jordan algebra, the associated *degenerate principal series* and the corresponding *Knapp-Stein operators* are presented in [Section 6](#). The main theorem in terms of covariance property with respect to representations of the group G is given in [Section 7](#). The obtained covariance properties are then used to construct covariant bi-differential operators in [Section 8](#). Finally, [Section 9](#) is devoted to the case $V = \mathbb{R}^{p,q}$ and $G = O(p, q)$ where more explicit computations can be made. Two appendices are added : the first one contains the classification of simple real Jordan algebras, the second one intends to compensate for the rare literature on the subject of simple real Jordan algebras and offers references and/or proofs.

CONTENTS

Introduction	1
1. A generalized Leibnitz's formula	4
2. The Bernstein identity for $\mathbf{det}(x)^{s,\varepsilon}$	6
3. Construction of the family $D_{s,t}$	10
4. Local Zeta functional equations	13
5. Construction of the family $E_{s,t}$	23
6. The degenerate principal series and the Knapp-Stein operators	27
7. The covariance property of the operators $F_{\lambda,\mu}$	31
8. Conformally covariant bi-differential operators	33
9. The case of $\mathbb{R}^{p,q}$ with $p \geq 2$ and $q \geq 1$	34
10. Appendix A : Classification of simple real Jordan algebras	42
11. Appendix B : Rank, generic minimal polynomial and determinant	42
References	47

1. A GENERALIZED LEBNITZ'S FORMULA

To avoid confusion in the notation, we will apply the following conventional notation for constant coefficients differential operators on a finite dimensional vector space V over $\mathbb{F} = \mathbb{R}$ or \mathbb{C} endowed with an \mathbb{F} -bilinear non-degenerate form (\cdot, \cdot) : for $p \in \mathbb{C}[V]$ let $p\left(\frac{\partial}{\partial x}\right)$ to be the (uniquely determined constant coefficients) differential operator such that

$$p\left(\frac{\partial}{\partial x}\right) e^{(x,y)}(x) = p(y)e^{(x,y)}.$$

Throughout this section we will assume that V is a real finite dimensional vector space endowed with a euclidean inner product (\cdot, \cdot) .

Let $\mathcal{P}(V)$ be the space of polynomials on V with real coefficients. Define on $\mathcal{P}(V)$ the *Fischer inner product* by

$$(p, q)_F = \left(p\left(\frac{\partial}{\partial x}\right) q \right) (0).$$

The Fischer inner product is an euclidean inner product on $\mathcal{P}(V)$ and it satisfies

$$(p, qr)_F = \left(r \left(\frac{\partial}{\partial x} \right) p, q \right)_F.$$

Fix \mathbf{p} in $\mathcal{P}(V)$ and let $\mathcal{W}(\mathbf{p})$ be the subspace of $\mathcal{P}(V)$ generated by the partial derivatives of \mathbf{p} . Let $\rho = \dim \mathcal{W}(\mathbf{p})$ and choose an orthonormal basis $(\mathbf{p}_1, \dots, \mathbf{p}_\rho)$ of $\mathcal{W}(\mathbf{p})$. For any $p \in \mathcal{P}(V)$, we define p^\flat by

$$p^\flat = p \left(\frac{\partial}{\partial x} \right) \mathbf{p}.$$

Theorem 1.1 (Generalized Leibnitz's formula). *Let $f, g \in C^\infty(V)$. Then*

$$\mathbf{p} \left(\frac{\partial}{\partial x} \right) (fg) = \sum_{j=1}^{\rho} \left(\mathbf{p}_j^\flat \left(\frac{\partial}{\partial x} \right) f \right) \left(\mathbf{p}_j \left(\frac{\partial}{\partial x} \right) g \right). \quad (1.1)$$

This formula can be rewritten as

$$\mathbf{p} \left(\frac{\partial}{\partial x} \right) (fg) = \sum_{i=1}^{\rho} \sum_{j=1}^{\rho} (\mathbf{p}, \mathbf{p}_i \mathbf{p}_j)_F \left(\mathbf{p}_i \left(\frac{\partial}{\partial x} \right) f \right) \left(\mathbf{p}_j \left(\frac{\partial}{\partial x} \right) g \right). \quad (1.2)$$

Proof. Without loss of generality, it is possible to assume that f and g belong to $\mathcal{P}(V)$. Since the differential operators $\mathbf{p} \left(\frac{\partial}{\partial x} \right)$, $\mathbf{p}_j \left(\frac{\partial}{\partial x} \right)$ and $\mathbf{p}_j^\flat \left(\frac{\partial}{\partial x} \right)$ are invariant by translations, it is enough to prove (1.1) at $x = 0$.

From the definition of the Fischer inner product, we have

$$\mathbf{p} \left(\frac{\partial}{\partial x} \right) (fg)(0) = (\mathbf{p}, fg)_F = \left(f \left(\frac{\partial}{\partial x} \right) \mathbf{p}, g \right)_F.$$

Now $f \left(\frac{\partial}{\partial x} \right) \mathbf{p}$ belongs to $\mathcal{W}(\mathbf{p})$, and therefore

$$f \left(\frac{\partial}{\partial x} \right) \mathbf{p} = \sum_{j=1}^{\rho} a_j(f) \mathbf{p}_j,$$

where

$$\begin{aligned} a_j(f) &= \left(f \left(\frac{\partial}{\partial x} \right) \mathbf{p}, \mathbf{p}_j \right)_F = (\mathbf{p}, f \mathbf{p}_j)_F \\ &= \left(\mathbf{p}_j \left(\frac{\partial}{\partial x} \right) \mathbf{p}, f \right)_F = (\mathbf{p}_j^\flat, f)_F = \mathbf{p}_j^\flat \left(\frac{\partial}{\partial x} \right) f(0). \end{aligned}$$

Hence

$$\mathbf{p} \left(\frac{\partial}{\partial x} \right) (fg)(0) = \sum_{j=1}^{\rho} \left(\mathbf{p}_j^\flat \left(\frac{\partial}{\partial x} \right) f \right) (0) \left(\mathbf{p}_j \left(\frac{\partial}{\partial x} \right) g \right) (0).$$

Now formula (1.2) can be obtained from (1.1) by expressing the polynomials \mathbf{p}_j^\flat in the basis $(\mathbf{p}_1, \dots, \mathbf{p}_\rho)$. Indeed, as \mathbf{p}_j^\flat belongs to $\mathcal{W}(\mathbf{p})$, we have

$$\mathbf{p}_j^\flat = \sum_{i=1}^{\rho} (\mathbf{p}_j^\flat, \mathbf{p}_i)_F \mathbf{p}_i,$$

with

$$(\mathbf{p}_j^\flat, \mathbf{p}_i)_F = \left(\mathbf{p}_j \left(\frac{\partial}{\partial x} \right) \mathbf{p}, \mathbf{p}_i \right)_F = (\mathbf{p}, \mathbf{p}_i \mathbf{p}_j)_F.$$

Therefore (1.2) follows immediately from (1.1). \square

In the sequel we will also need a formula for computing $\mathbf{p} \left(\frac{\partial}{\partial x} \right) (fgh)$.

Proposition 1.1. *Let $f, g, h \in C^\infty(V)$. Then*

$$\mathbf{p} \left(\frac{\partial}{\partial x} \right) (fgh) = \sum_{i=1}^{\rho} \sum_{j=1}^{\rho} \sum_{k=1}^{\rho} a_{ijk} \left(\mathbf{p}_i \left(\frac{\partial}{\partial x} \right) f \right) \left(\mathbf{p}_j \left(\frac{\partial}{\partial x} \right) g \right) \left(\mathbf{p}_k \left(\frac{\partial}{\partial x} \right) h \right), \quad (1.3)$$

where

$$a_{ijk} = \sum_{\ell=1}^{\rho} (\mathbf{p}, \mathbf{p}_i \mathbf{p}_\ell)_F (\mathbf{p}_\ell, \mathbf{p}_j \mathbf{p}_k)_F.$$

Proof. This is a direct consequence of [Theorem 1.1](#) where formula (1.2) is used twice. \square

2. THE BERNSTEIN IDENTITY FOR $\mathbf{det}(x)^{s,\varepsilon}$

2.1. Background on simple real Jordan algebras. We will recall first some preliminary results on simple real Jordan algebras and fix notation. For more details we refer the reader to [\[3, 5, 12, 14\]](#).

Let V be a n -dimensional *real Jordan algebra* with unit element $\mathbf{1}$ and of rank r (see [Section 11](#)). Denote by $L(x) \in \text{End}(V)$ the multiplication by $x \in V$ and let $P(x)$ be the quadratic operator defined by

$$P(x) := 2L(x)^2 - L(x^2). \quad (2.1)$$

The *Jordan trace* \mathbf{tr} is a linear form on V and the *Jordan determinant* \mathbf{det} is a homogeneous polynomial on V of degree r . In particular, they satisfy $\mathbf{tr}(\mathbf{1}) = r$ and $\mathbf{det}(\mathbf{1}) = 1$.

A real Jordan algebra V is called *semisimple* if the symmetric bilinear form

$$(x, y) := \mathbf{tr}(xy)$$

is non-degenerate on $V \times V$. If in addition V has no non-trivial ideal, then V is called *simple*. If the bilinear form (\cdot, \cdot) is positive definite, then V is called *euclidean* Jordan algebra.

An involutive automorphism α of V is called *Cartan involution* of V if the symmetric bilinear form

$$\langle x, y \rangle := (\alpha(x), y) \quad (2.2)$$

is positive definite. For every semisimple Jordan algebra such a Cartan involution always exists and two Cartan involutions are conjugate by an automorphism of V (see [\[14\]](#)). With respect to the involution α , the following orthogonal decomposition holds

$$V = V_+ \oplus V_-,$$

where $V_+ := \{x \in V; \alpha(x) = x\}$ and $V_- := \{x \in V; \alpha(x) = -x\}$. The eigenspace V_+ is always a euclidean Jordan subalgebra of V with the same unit element $\mathbf{1}$. Notice that when V is euclidean then $V_+ = V$ and $V_- = \{0\}$. Denote by n_+ and r_+ the dimension and the rank of V_+ , respectively.

An element $c \in V$ is said to be *idempotent* if $c^2 = c$. Further, two idempotents c_1 and c_2 are called *orthogonal* if $c_1 c_2 = 0$. A non-zero idempotent is called *primitive* if it cannot be written as the sum of two non-zero orthogonal idempotents.

Every set $\{c_1, \dots, c_k\}$ of orthogonal primitive idempotents in V_+ with the additional condition $c_1 + \dots + c_k = \mathbf{1}$ is called a *Jordan frame* in V_+ . By [12, Theorem III.1.2] the cardinal of a Jordan frame is always equal to the rank r_+ of V_+ , and two Jordan frames are conjugate by an automorphism of V_+ (see [12, Corollary IV.2.7]).

Fix a Jordan frame $\{c_1, \dots, c_{r_+}\}$ in V_+ . By [12, Proposition III.1.3] the spectrum of the multiplication operator $L(c_k)$ by c_k is $\{0, \frac{1}{2}, 1\}$. Further, the operators $L(c_1), \dots, L(c_{r_+})$ commute and therefore are simultaneously diagonalizable. This yields the following *Peirce decomposition*

$$V = \bigoplus_{1 \leq i \leq j \leq r_+} V_{ij}, \quad (2.3)$$

where

$$\begin{aligned} V_{ii} &:= V(c_i, 1), & 1 \leq i \leq r_+, \\ V_{ij} &:= V(c_i, \tfrac{1}{2}) \cap V(c_j, \tfrac{1}{2}), & 1 \leq i < j \leq r_+. \end{aligned}$$

Here $V(c, \lambda)$ denotes the eigenspace of $L(c)$ corresponding to the eigenvalue λ . Since the operators $L(c_k)$, for $0 \leq k \leq r_+$, are symmetric with respect to the inner product (2.2), the direct sum (2.3) is orthogonal.

Denote by d the common dimension of the subspaces V_{ij} ($i < j$) and by $e + 1$ the common dimension of the subalgebras V_{ii} . Then

$$\dim V = n = r_+(e + 1) + r_+(r_+ - 1)\frac{d}{2}.$$

The Jordan algebra V is called *split* if $V_{ii} = \mathbb{R}c_i$ for every $1 \leq i \leq r_+$ (equivalently $e = 0$), otherwise V is called *non-split*. By [14], if V is split then $r = r_+$, otherwise $r = 2r_+$. We pin down that every euclidean Jordan algebra is split.

There is a classification of simple real Jordan algebra given in [14] (see also [15, 22]). We refer the reader to Section 10 for the complete list. More precisely, we have four types of algebras :

- Type I : V is euclidean.
- Type II : V is split non-euclidean.
- Type III : V is non-split with no complex structure.
- Type IV : V is non-split with a complex structure.

Notice that every simple real Jordan algebra is either :

- (a) a real form of a simple complex Jordan algebra (it is the case of type I, II, III); or
- (b) a simple complex Jordan algebra viewed as a real one (it is the case of type IV).

When V is a simple real Jordan algebra, the integers n , r , d and e are called the *structure constants* of V .

When dealing with a simple Jordan algebra over \mathbb{C} we use the symbol \mathbb{V} and we denote by \mathfrak{n} , \mathfrak{r} and \mathfrak{d} its structure constants (over \mathbb{C}).

Below we will establish the *Bernstein* identity for $\mathbf{det}(x)^{s, \varepsilon}$, which takes slightly different forms depending on the type of the Jordan algebra.

We first consider the case where V is a euclidean Jordan algebra where we recall from [12] the Bernstein identity on the (open) *cone of squares* Ω . We then use it to give the

corresponding identity for a simple complex Jordan algebra which is essentially obtained by a holomorphic extension. This formula is the key ingredient to get the Bernstein identity on the set of invertible elements in each of the four types of simple real Jordan algebras.

2.2. The Bernstein identity for the cone Ω . Let V be a simple euclidean Jordan algebra and let Ω be the associated symmetric cone (see [12] for more details on euclidean Jordan algebras). Throughout this paper, we will denote the Jordan determinant **det** of a euclidean Jordan algebra by Δ . We recall that $\Delta(x) > 0$ for all $x \in \Omega$.

For $k, l \in \mathbb{N}$, let $b_{k,l}$ be the polynomial defined on \mathbb{C} by

$$b_{k,l}(s) = s \left(s + \frac{l}{2} \right) \dots \left(s + (k-1) \frac{l}{2} \right). \quad (2.4)$$

Proposition 2.1 (see [12, Proposition VII.1.4]). *For $s \in \mathbb{C}$ and $x \in \Omega$, we have*

$$\Delta \left(\frac{\partial}{\partial x} \right) \Delta(x)^s = b_{r,d}(s) \Delta(x)^{s-1}. \quad (2.5)$$

2.3. The Bernstein identity for a complex Jordan algebra. Let \mathbb{V} be a simple complex Jordan algebra. Then \mathbb{V} has a simple euclidean real form V . The structure constants \mathfrak{n} , \mathfrak{r} and \mathfrak{d} of \mathbb{V} (viewed as a complex Jordan algebra) coincide with the structure constants n , r and d of V (see Section 11). As above, we will denote the determinant of V by Δ . Then the determinant of \mathbb{V} is the holomorphic extension of Δ , still denoted by Δ (see Section 11).

Let $\mathbb{V}^\times := \{z \in \mathbb{V}, \Delta(z) \neq 0\}$ be the open set of invertible elements in \mathbb{V} .

Proposition 2.2. *For $s \in \mathbb{C}$ and for $z \in \mathbb{V}^\times$, we have*

$$\Delta \left(\frac{\partial}{\partial z} \right) \Delta(z)^s = b_{r,d}(s) \Delta(z)^{s-1}, \quad (2.6)$$

where the powers of Δ are computed using a local branch of $\log \Delta$ near z .

Proof. Let $z_0 \in \mathbb{V}^\times$. The subset \mathbb{V}^\times being pathwise-connected, it is possible to choose a simply connected neighborhood $\mathcal{O}_0 \subset \mathbb{V}^\times$ of z_0 such that $\mathcal{O}_0 \cap \Omega \neq \emptyset$. Here Ω denotes the symmetric cone in V . By analytic continuation, there is a branch of $\log \Delta(z)$ on \mathcal{O}_0 which coincides with $\ln \Delta(x)$ on $\mathcal{O}_0 \cap \Omega$. For $s \in \mathbb{C}$, use this branch to define $\Delta(z)^s$ for $z \in \mathcal{O}_0$ by $\Delta(z)^s = e^{s \log \Delta(z)}$ and similarly for $\Delta(z)^{s-1}$. On $\mathcal{O}_0 \cap \Omega$, (2.6) reduces to (2.5). Now, both hand sides of (2.6) are holomorphic functions on \mathcal{O}_0 . As they coincide on $\mathcal{O}_0 \cap \Omega$, they have to coincide on \mathcal{O}_0 , and in particular at z_0 . Since z_0 was arbitrary chosen in \mathbb{V}^\times , the conclusion follows. Needless to say, if the identity is valid for *one* local branch of $\log \Delta(z)$, then it is true for *any* local branch. \square

2.4. The Bernstein identity for a real Jordan algebra of type IV. Let V be a simple complex Jordan algebra viewed as a simple real Jordan algebra. Recall that its (real) determinant **det** satisfies

$$\mathbf{det}(z) = \Delta(z) \overline{\Delta(z)},$$

where Δ is the (complex) determinant of V . Denote by \mathfrak{n} , \mathfrak{r} and \mathfrak{d} the structure constants of V viewed as a complex Jordan algebra, and let e , n , r and d be the structure constants of V viewed as a real Jordan algebra. Then, $e = 1$, $n = 2\mathfrak{n}$, $r = 2\mathfrak{r}$ and $d = 2\mathfrak{d}$.

Proposition 2.3. *For $s \in \mathbb{C}$ and for $z \in V^\times$, we have*

$$\Delta \left(\frac{\partial}{\partial z} \right) \overline{\Delta} \left(\frac{\partial}{\partial \bar{z}} \right) \mathbf{det}(z)^s = b_{r,d}(s)^2 \mathbf{det}(z)^{s-1}. \quad (2.7)$$

Proof. As $\mathbf{det}(z) > 0$ on V^\times , then $\mathbf{det}(z)^s$ is well defined. For any local branch of $\log \Delta(z)$, we have

$$\Delta(z)^s \overline{\Delta(z)^s} = \mathbf{det}(z)^s.$$

First apply the holomorphic differential operator $\Delta \left(\frac{\partial}{\partial z} \right)$ to this equality using (2.6). Then apply the conjugate holomorphic operator $\overline{\Delta} \left(\frac{\partial}{\partial \bar{z}} \right)$ to get (2.7). \square

2.5. The Bernstein identity for a real Jordan algebra of type I and II. Let V be a split simple real Jordan algebra (either euclidean or non-euclidean, see Section 10). Then its complexification \mathbb{V} is a simple complex Jordan algebra. Let Δ be the determinant of \mathbb{V} . In this case, the determinant \mathbf{det} of V (which is the restriction of Δ to V) takes both positive and negative values. Hence we introduce on V^\times the two expressions $\mathbf{det}(x)^{s,+}$ and $\mathbf{det}(x)^{s,-}$ using the convention that for $\xi \in \mathbb{R}^*$ and $s \in \mathbb{C}$,

$$\xi^{s,\varepsilon} = \begin{cases} |\xi|^s & \text{for } \varepsilon = + \\ \text{sign}(\xi)|\xi|^s & \text{for } \varepsilon = - \end{cases} \quad (2.8)$$

In this case the relation between the structure constants of V and \mathbb{V} is given by $r = \mathfrak{r}$, $n = \mathfrak{n}$ and $d = \mathfrak{d}$.

Proposition 2.4. *For $(s, \varepsilon) \in \mathbb{C} \times \{\pm\}$ and for $x \in V^\times$, we have*

$$\mathbf{det} \left(\frac{\partial}{\partial x} \right) \mathbf{det}(x)^{s,\varepsilon} = b_{r,d}(s) \mathbf{det}(x)^{s-1,-\varepsilon}. \quad (2.9)$$

Proof. Let $x_0 \in V^\times$ and assume first that $\mathbf{det}(x_0) = \Delta(x_0) > 0$. Let $\text{Log } z$ be the principal branch of the logarithm function over $\mathbb{C} \setminus (-\infty, 0]$. Then, for z in a small neighborhood of x_0 in \mathbb{V}^\times , we may choose $\text{Log} \Delta(z)$ as a branch of $\log \Delta(z)$, and therefore,

$$\mathbf{det}(x)^{s,-\varepsilon} = \Delta(x)^s, \quad \mathbf{det}(x)^{s-1,\varepsilon} = \Delta(x)^{s-1},$$

for all $x \in V^\times$ close to x_0 . Hence, on the small neighborhood of x_0 , (2.9) follows from (2.6).

We now assume that $\mathbf{det}(x_0) < 0$. For z in a neighborhood of x_0 in \mathbb{V} , we choose $\text{Log}(-\Delta(z)) + \pi\sqrt{-1}$ as a local branch of $\log \Delta(z)$. Then, for $x \in V^\times$ close to x_0 ,

$$\Delta(x)^s = |\mathbf{det}(x)|^s e^{s\pi\sqrt{-1}}, \quad \Delta(x)^{s-1} = |\mathbf{det}(x)|^{s-1} e^{(s-1)\pi\sqrt{-1}}.$$

For $\varepsilon = +$, we have

$$\mathbf{det}(x)^{s,\varepsilon} = |\mathbf{det}(x)|^s = e^{-s\pi\sqrt{-1}} \Delta(x)^s,$$

and

$$\mathbf{det}(x)^{s-1,-\varepsilon} = -|\mathbf{det}(x)|^{s-1} = e^{-s\pi\sqrt{-1}} \Delta(x)^{s-1}.$$

For $\varepsilon = -$, we have

$$\mathbf{det}(x)^{s,\varepsilon} = -|\mathbf{det}(x)|^s = e^{(-s+1)\pi\sqrt{-1}} \Delta(x)^s,$$

and

$$\mathbf{det}(x)^{s-1,-\varepsilon} = |\mathbf{det}(x)|^{s-1} = e^{-(s-1)\pi\sqrt{-1}} \Delta(x)^{s-1}.$$

Hence, on the small neighborhood of x_0 , the identity (2.9) follows from (2.6). As x_0 was chosen arbitrary in V^\times , the conclusion holds true for every $x \in V^\times$. \square

2.6. The Bernstein identity for a real Jordan algebra of type III. Let V be a non-split simple real Jordan algebra without complex structure and let \mathbf{det} be its determinant. Then its complexification \mathbb{V} is a simple complex Jordan algebra and we denote by Δ its determinant. In this case, $\mathbf{det}(x) = \Delta(x) \geq 0$ for all $x \in V$ (see Section 11), $n = \mathfrak{n}$, $r = \mathfrak{r}$ and $\mathfrak{d} = 1, 2, k - 2$ ($k \geq 2$) in accordance with $d = 4, 8, 0$ (see Section 10).

Proposition 2.5. *Let $s \in \mathbb{C}$ and $x \in V^\times$, we have*

$$\mathbf{det} \left(\frac{\partial}{\partial x} \right) \mathbf{det}(x)^s = b_{\mathfrak{r}, \mathfrak{d}}(s) \mathbf{det}(x)^{s-1}. \quad (2.10)$$

Proof. Let $x_0 \in V^\times$. Then $\Delta(x_0) = \mathbf{det}(x_0) > 0$, so that $\Re \Delta(z) > 0$ for all z in a small neighborhood of x_0 in \mathbb{V}^\times . Hence we may use $\text{Log} \Delta(z)$ as a local branch of $\log \mathbf{det}(z)$ near x_0 . For this choice of branch and for x near x_0 , we have

$$\Delta(x)^s = \mathbf{det}(x)^s,$$

and therefore (2.10) follows from (2.6). \square

3. CONSTRUCTION OF THE FAMILY $D_{s,t}$

3.1. Construction for the cone Ω . Let V be a simple euclidean Jordan algebra with structure constants n , r , and d . As above, let Δ be the determinant polynomial of V , and let $\mathcal{P} = \mathcal{P}(V)$ be the space of real-valued polynomials on V . Let $\mathcal{W}(\Delta)$ be the subspace of \mathcal{P} generated by the partial derivatives of Δ (cf. Section 1).

Let $\text{Str}(V)$ be the structure group of V defined as the set of $g \in \text{GL}(V)$ such that

$$(gx)^{-1} = (g^{-1})^t(x^{-1}), \quad \text{for all } x \in V^\times.$$

The group $\text{Str}(V)$ acts on the space \mathcal{P} by

$$\pi(g)p = p \circ g^{-1}, \quad g \in \text{Str}(V).$$

The space $\mathcal{W}(\Delta)$ is invariant under this action of $\text{Str}(V)$. The representation π (more exactly its complex extension) was studied in [11], showing that it is multiplicity free and producing its explicit decomposition in irreducible components.

Fix a Jordan frame $\{c_1, c_2, \dots, c_r\}$ of V . Let $\Delta_1, \dots, \Delta_r = \Delta$ be the associated *principal minors* on V (see [12, Page 114]). For our convenience we write $\Delta_0 = 1$. For $0 \leq k \leq r$, we denote by $\mathcal{W}(\Delta_k)$ the subspace of \mathcal{P} generated by $\pi(g)\Delta_k$, for $g \in \text{Str}(V)$. By [11, Proposition 6.1], the subspaces $\mathcal{W}(\Delta_k)$ are absolutely irreducible under the action of $\text{Str}(V)$.

For $p \in \mathcal{W}(\Delta)$, denote by p^\sharp the function defined on V^\times by

$$p^\sharp(x) = p(x^{-1})\Delta(x).$$

The function p^\sharp extends as a polynomial function on V .

Proposition 3.1 (see [12, Proposition XI.5.1]). *Let $p \in \mathcal{W}(\Delta_k)$. Then, for $x \in \Omega$, we have*

$$p \left(\frac{\partial}{\partial x} \right) \Delta^s(x) = b_{k,d}(s) p^\sharp(x) \Delta(x)^{s-1}, \quad (3.1)$$

where $b_{k,d}(s)$ is given by (2.4).

Let $d_k = \dim \mathcal{W}(\Delta_k)$ and choose a basis $\{p_{j,k}, 1 \leq j \leq d_k\}$ of $\mathcal{W}(\Delta_k)$ which is orthonormal for the Fischer inner product. In the present context, the Leibnitz formula (1.3) can be written for $\mathbf{p} = \Delta$ as following :

Proposition 3.2. *Let f, g, h be three smooth functions on V . Then there exist real numbers $a_{ijk}^{(lmn)}$ such that*

$$\Delta(fgh) = \sum_{\substack{l,m,n \geq 0 \\ l+m+n=r}} \sum_{i=1}^{d_l} \sum_{j=1}^{d_m} \sum_{k=1}^{d_n} a_{ijk}^{(lmn)} \left(p_{i,l} \left(\frac{\partial}{\partial x} \right) f \right) \left(p_{j,m} \left(\frac{\partial}{\partial x} \right) g \right) \left(p_{k,n} \left(\frac{\partial}{\partial x} \right) h \right).$$

The vector space $V \times V$ is naturally endowed with an inner product, and so is the vector space $\mathcal{P}(V \times V)$ of polynomial functions on $V \times V$. To each $p \in \mathcal{P}(V \times V)$, we associate a differential operator $p \left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y} \right)$. When p is given by $p(x, y) = q(x - y)$, with $q \in \mathcal{P}(V)$, we use the notation $p \left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y} \right) = q \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right)$.

Theorem 3.1. *For any $s, t \in \mathbb{C}$, there exists a differential operator $D_{s,t}$ on $V \times V$ such that for any smooth function f on $\Omega \times \Omega$,*

$$\Delta \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) \Delta(x)^s \Delta(y)^t f(x, y) = \Delta(x)^{s-1} \Delta(y)^{t-1} (D_{s,t} f)(x, y). \quad (3.2)$$

The operator $D_{s,t}$ has polynomial coefficients in x, y and in s, t .

Proof. Let φ and ψ be two functions so that

$$\varphi(u, v) = \psi(u, v - u) \quad \text{or equivalently} \quad \varphi(x, x + y) = \psi(x, y),$$

where $(u, v) \in \{(u, v) \in V \times V : u \in \Omega, v - u \in \Omega\}$ or equivalently $x, y \in \Omega$. Then

$$\Delta \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) \psi(x, y) = \Delta \left(\frac{\partial}{\partial u} \right) \varphi(u, v) \Big|_{u=x, v=x+y}.$$

Assume that $\psi(x, y) = \Delta(x)^s \Delta(y)^t f(x, y)$. Then $\varphi(u, v) = \Delta(u)^s \Delta(v - u)^t f(u, v - u)$. Fix v and apply now Proposition 3.2 on the open set $\Omega \cap (-v + \Omega)$ of V to get

$$\Delta \left(\frac{\partial}{\partial u} \right) (\Delta(u)^s \Delta(v - u)^t f(u, v - u)) = \sum_{l=0}^r \sum_{i=1}^{d_l} q_{i,l}(u, v; s, t) \left(p_{i,l} \left(\frac{\partial}{\partial u} \right) f \right) (u, v - u),$$

where

$$q_{i,l}(u, v; s, t) = \sum_{\substack{m,n \geq 0 \\ m+n=r-l}} \sum_{j=1}^{d_m} \sum_{k=1}^{d_n} a_{ijk}^{(lmn)} \left(p_{j,m} \left(\frac{\partial}{\partial u} \right) \Delta(u)^s \right) \left(p_{k,n} \left(\frac{\partial}{\partial u} \right) \Delta(v - u)^t \right).$$

Since

$$p_{k,n} \left(\frac{\partial}{\partial u} \right) \Delta(v - u)^t = (-1)^n \left(p_{k,n} \left(\frac{\partial}{\partial u} \right) \Delta(\cdot)^t \right) (v - u),$$

it follows from (3.1) that

$$p_{j,m} \left(\frac{\partial}{\partial u} \right) \Delta(u)^s p_{k,n} \left(\frac{\partial}{\partial u} \right) \Delta(v-u)^t = (-1)^n b_{m,d}(s) b_{n,d}(t) \Delta(u)^{s-1} \Delta(v-u)^{t-1} p_{j,m}^\sharp(u) p_{k,n}^\sharp(v-u). \quad (3.3)$$

The final formula is now a matter of putting the pieces together. \square

3.2. Extension of $D_{s,t}$ to a complex Jordan algebra. Let \mathbb{V} be a simple complex Jordan algebra, and let V be a euclidean real form of \mathbb{V} . The differential operator $D_{s,t}$ constructed in Theorem 3.1 has a natural extension to $\mathbb{V} \times \mathbb{V}$ as a holomorphic differential operator $\mathbb{D}_{s,t}$ by replacing $\frac{\partial}{\partial x}$ and $\frac{\partial}{\partial y}$ by $\frac{\partial}{\partial z}$ and $\frac{\partial}{\partial w}$, respectively, and extending holomorphically the polynomial coefficients to $\mathbb{V} \times \mathbb{V}$.

Theorem 3.2. *For any smooth function f on $\mathbb{V}^\times \times \mathbb{V}^\times$, we have*

$$\Delta \left(\frac{\partial}{\partial z} - \frac{\partial}{\partial w} \right) \Delta(z)^s \Delta(w)^t f(z, w) = \Delta(z)^{s-1} \Delta(w)^{t-1} (\mathbb{D}_{s,t} f)(z, w), \quad (3.4)$$

where the powers of Δ are computed with respect to a (any) local branch of $\log \Delta(\cdot)$ near z and near w .

Proof. To prove this equality between two holomorphic differential operators, it is enough to prove the equality for a holomorphic function f on $\mathbb{V}^\times \times \mathbb{V}^\times$. But then, arguing as in the proof of (2.6), the equality follows from Theorem 3.1 by analytic continuation, \square

3.3. The construction for a real Jordan algebra of type IV. Let \mathbb{V} be a simple complex Jordan algebra, for which we keep notation as in the previous subsection. In particular Δ denotes its determinant. When \mathbb{V} is viewed as a (simple) real Jordan algebra V , its determinant polynomial is given by $\mathbf{det}(z) = \Delta(z) \overline{\Delta(z)}$.

For a holomorphic differential operator \mathbb{D} on \mathbb{V} with polynomial coefficients, we let $\overline{\mathbb{D}}$ be its associated conjugate-holomorphic differential operator.

Theorem 3.3. *For any smooth function f defined on $V^\times \times V^\times$, we have*

$$\mathbf{det} \left(\frac{\partial}{\partial z} - \frac{\partial}{\partial w} \right) \mathbf{det}(z)^s \mathbf{det}(w)^t f(z, w) = \mathbf{det}(z)^{s-1} \mathbf{det}(w)^{t-1} (\mathbb{D}_{s,t} \overline{\mathbb{D}}_{s,t} f)(z, w). \quad (3.5)$$

Proof. We argue as in the proof of (2.7). Indeed, Theorem 3.2 establishes the equality of two holomorphic differential operators. Compose each side with its conjugate differential operator and use the fact that a holomorphic differential operator commutes with its conjugate-holomorphic differential operator to obtain (3.5). \square

3.4. The construction for a real Jordan algebra of type I and II. Let V be a euclidean or a split non-euclidean Jordan algebra (see [Section 10](#)). Then its complexification \mathbb{V} is a simple complex Jordan algebra.

Let $\mathbb{D} = p\left(z, \frac{\partial}{\partial z}\right)$ be a holomorphic differential operator on \mathbb{V} . Then its restriction to V is the differential operator $D = p\left(x, \frac{\partial}{\partial x}\right)$. We extend this notation to differential operators on $V \times V$.

Theorem 3.4. *For any smooth function f on $V^\times \times V^\times$, we have*

$$\det\left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y}\right) \det(x)^{s,\varepsilon} \det(y)^{t,\eta} f(x, y) = \det(x)^{s-1,-\varepsilon} \det(y)^{t-1,-\eta} D_{s,t} f(x, y). \quad (3.6)$$

Proof. To prove the equality of two differential operators, it is enough to prove that they coincide on polynomial functions. Hence we may assume that f is the restriction to $V^\times \times V^\times$ of a holomorphic polynomial function on $\mathbb{V} \times \mathbb{V}$. We now argue as in the proof of [\(2.9\)](#) to deduce [\(3.6\)](#) from [Theorem 3.2](#). \square

3.5. The construction for a real Jordan algebra of type III. Let V be a non-split simple real Jordan algebra without complex structure. Then its complexification \mathbb{V} is a simple complex Jordan algebra. For a holomorphic differential operator \mathbb{D} on $\mathbb{V} \times \mathbb{V}$, we denote by D its restriction to $V \times V$.

Theorem 3.5. *For any smooth function f on $V^\times \times V^\times$, we have*

$$\det\left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y}\right) \det(x)^s \det(y)^t f(x, y) = \det(x)^{s-1} \det(y)^{t-1} (D_{s,t} f)(x, y). \quad (3.7)$$

Proof. The proof goes along the same lines as that of the Bernstein identity [\(2.10\)](#). \square

3.6. General formulation of the main identity. In summary we have proved the following statement.

Theorem 3.6 (Main identity). *Let V be a simple real Jordan algebra V . For (s, ε) and (t, η) in $\mathbb{C} \times \{\pm\}$, there exists a differential operator $D_{s,t}$ on $V \times V$ such that for any smooth function f on $V^\times \times V^\times$,*

$$\det\left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y}\right) \det(x)^{s,\varepsilon} \det(y)^{t,\eta} f(x, y) = \det(x)^{s-1,-\varepsilon} \det(y)^{t-1,-\eta} D_{s,t} f(x, y).$$

The differential operator $D_{s,t}$ has polynomial coefficients in x, y and in s, t .

4. LOCAL ZETA FUNCTIONAL EQUATIONS

Let V be a simple real Jordan algebra. Let $\mathcal{S}(V)$ be the space of rapidly decreasing smooth functions on V and let $\mathcal{S}'(V)$ be its dual, the space of tempered distributions on V .

For $(s, \varepsilon) \in \mathbb{C} \times \{\pm\}$, we consider the following *local Zeta integrals*

$$Z_{s,\varepsilon}(f) = \int_V f(x) \det(x)^{s,\varepsilon} dx, \quad f \in \mathcal{S}(V), \quad (4.1)$$

where dx is the Lebesgue measure on V and $\det(x)^{s,\varepsilon}$ is defined by [\(2.8\)](#). For $s \in \mathbb{C}$ with $\Re s > 0$, the function $|\det(x)^{s,\varepsilon}|$ is locally integrable on V . Therefore, [\(4.1\)](#) defines a tempered distribution on $\mathcal{S}'(V)$.

When $\varepsilon = +$, it is known that the $\mathcal{S}'(V)$ -valued function $s \mapsto Z_{s,+}$ extends to a meromorphic function on \mathbb{C} (see for instance [12] for the euclidean case, [1] for the non-euclidean case except $\mathbb{R}^{p,q}$ and [13] for $\mathbb{R}^{p,q}$).

Suppose now $\varepsilon = -$. When V is non-split (that is of type III and IV), $\mathbf{det}(x)$ is non-negative on V , therefore $Z_{s,-} = Z_{s,+}$ and we may drop the index \pm in the notation. When V is split (that is of type I and II), the meromorphic extension of $Z_{s,-}$ can be deduced from the Bernstein identity (2.9) for the split case.

Below, we will compute the Fourier transform of the distributions $Z_{s,\varepsilon}$. It is a classical subject in the literature under the name of *local Zeta functional equation* (see e.g. [1, 4, 16, 24, 32, 33]).

The dual space V' of V will be identified with V via the non-degenerate bilinear form

$$(x, y) = \mathbf{tr}(xy).$$

The Fourier transform of $f \in \mathcal{S}(V)$ is defined by

$$\mathcal{F}(f)(x) = \hat{f}(x) = \int_V e^{2\sqrt{-1}\pi(x,y)} f(y) dy, \quad (4.2)$$

and extend it by duality to the space $\mathcal{S}'(V)$ of tempered distributions. For $p \in \mathcal{P}(V)$, we recall the following classical formulas:

$$\mathcal{F}\left(p\left(\frac{\partial}{\partial x}\right)f\right)(x) = p(-2\pi\sqrt{-1}x)\mathcal{F}(f)(x), \quad \mathcal{F}(pf)(x) = p\left(\frac{1}{2\pi\sqrt{-1}}\frac{\partial}{\partial x}\right)\mathcal{F}(f)(x). \quad (4.3)$$

4.1. Zeta functional equations for a non-euclidean Jordan algebra except $\mathbb{R}^{p,q}$. In this subsection V is of type II, III and IV except $\mathbb{R}^{p,q}$. The case $V = \mathbb{R}^{p,q}$ will be treated in Section 9. Recall from above that the determinant polynomial \mathbf{det} takes only positives values whenever V is of type III and IV (V is non-split), while \mathbf{det} takes positives as well as negative values whenever V is of type II (V is split).

Recall that r_+ denotes the split rank of V , and therefore $r = r_+$ if V is split and $r = 2r_+$ if V is non-split; see Subsection 2.1. For $s \in \mathbb{C}$, let

$$\Gamma_V(s) := \prod_{k=1}^{r_+} \Gamma\left(\frac{s}{2} - (k-1)\frac{d}{4}\right). \quad (4.4)$$

The following result can be found in [1, Theorem 4.4]. Our \mathbf{det} is related to ∇ in [1] by the relation $|\mathbf{det}| = \nabla$ whenever V is split and by $|\mathbf{det}| = \nabla^2$ whenever V is non-split.

Theorem 4.1. *For every $s \in \mathbb{C}$, the Fourier transform of the tempered distribution $Z_{s,+}$ is given by*

$$\mathcal{F}(Z_{s,+}) = \begin{cases} \pi^{-rs-\frac{n}{2}} \frac{\Gamma_V\left(s+\frac{n}{r}\right)}{\Gamma_V(-s)} Z_{-s-\frac{n}{r},+} & \text{Type II (split case),} \\ \pi^{-rs-\frac{n}{2}} \frac{\Gamma_V\left(2s+\frac{2n}{r}\right)}{\Gamma_V(-2s)} Z_{-s-\frac{n}{r},+} & \text{Type III and IV (non-split case).} \end{cases} \quad (4.5)$$

Now let us consider the case $\varepsilon = -$. Recall that when V is non-split non-euclidean (that is of type III and IV), $Z_{s,-} = Z_{s,+}$.

Theorem 4.2. *Assume that V is a split non-euclidean Jordan algebra ($\not\cong \mathbb{R}^{p,q}$) of dimension n and rank r . We have*

$$\mathcal{F}(Z_{s,-}) = (\sqrt{-1})^r \pi^{-rs - \frac{n}{2}} \frac{\Gamma_V(s + 1 + \frac{n}{r})}{\Gamma_V(-s + 1)} Z_{-s - \frac{n}{r}, -}.$$

Proof. Recall from the Bernstein identity (2.9) that²

$$\mathbf{det}(x)^{s,-} = \frac{1}{b_{r,d}(s+1)} \mathbf{det}\left(\frac{\partial}{\partial x}\right) \mathbf{det}(x)^{s+1,+}.$$

In view of (4.3) and the functional equation (4.5) for $Z_{s,+}$, we obtain

$$\begin{aligned} \mathcal{F}(Z_{s,-}) &= \frac{1}{b_{r,d}(s+1)} \mathbf{det}(-2\pi\sqrt{-1}x) \mathcal{F}(Z_{s+1,+}) \\ &= \frac{(-2\pi\sqrt{-1})^r}{b_{r,d}(s+1)} \pi^{-r(s+1) - \frac{n}{2}} \frac{\Gamma_V(s + 1 + \frac{n}{r})}{\Gamma_V(-s - 1)} \mathbf{det}(x) Z_{-s-1 - \frac{n}{r}, +} \\ &= \frac{(-2\sqrt{-1})^r \pi^{-rs - \frac{n}{2}}}{b_{r,d}(s+1)} \frac{\Gamma_V(s + 1 + \frac{n}{r})}{\Gamma_V(-s - 1)} Z_{-s - \frac{n}{r}, -} \\ &= (\sqrt{-1})^r \pi^{-rs - \frac{n}{2}} \frac{\Gamma_V(s + 1 + \frac{n}{r})}{\Gamma_V(-s + 1)} Z_{-s - \frac{n}{r}, -}. \end{aligned}$$

□

In summary we have proved that

$$\mathcal{F}(Z_{s,\varepsilon}) = c(s, \varepsilon) Z_{-s - \frac{n}{r}, \varepsilon}, \quad (4.6)$$

where

$$c(s, \varepsilon) = \begin{cases} \pi^{-rs - \frac{n}{2}} \frac{\Gamma_V(s + \frac{n}{r})}{\Gamma_V(-s)} & \text{if } \varepsilon = + \text{ and } V \text{ of type II (split)} \\ (\sqrt{-1})^r \pi^{-rs - \frac{n}{2}} \frac{\Gamma_V(s + 1 + \frac{n}{r})}{\Gamma_V(-s + 1)} & \text{if } \varepsilon = - \text{ and } V \text{ of type II (split)} \\ \pi^{-rs - \frac{n}{2}} \frac{\Gamma_V(2s + \frac{2n}{r})}{\Gamma_V(-2s)} & \text{if } \varepsilon = \pm \text{ and } V \text{ of type III and IV (non-split)}. \end{cases} \quad (4.7)$$

Remark 4.1. One can prove that the function $s \mapsto \tilde{Z}_{s,\varepsilon} := \tilde{c}(s, \varepsilon)^{-1} Z_{s,\varepsilon}$ where

$$\tilde{c}(s, \varepsilon) = \begin{cases} \Gamma_V(s + \frac{n}{r}) & \text{if } \varepsilon = + \text{ and } V \text{ of type II (split)} \\ \Gamma_V(s + 1 + \frac{n}{r}) & \text{if } \varepsilon = - \text{ and } V \text{ of type II (split)} \\ \Gamma_V(2s + \frac{2n}{r}) & \text{if } \varepsilon = \pm \text{ and } V \text{ of type III and IV (non-split)}, \end{cases}$$

admits an analytic continuation as entire function of s in \mathbb{C} . The case $\varepsilon = +$ goes back to [1].

²In this case $r = \mathfrak{r}$ and $d = \mathfrak{d}$.

4.2. Zeta functional equations for euclidean Jordan algebras. Let V be a n -dimensional simple euclidean Jordan algebra (that is of type I) of rank r , and denote as usual by Δ its determinant. Let $\{c_1, \dots, c_r\}$ be a Jordan frame of V . It is known (see for instance [12]) that every $x \in V$ can be written as

$$x = k \left(\sum_{j=1}^r \lambda_j c_j \right), \quad (4.8)$$

where $\lambda_1 \geq \dots \geq \lambda_r$ and k is an element of the identity component of the group of automorphisms of V . The λ_i 's in (4.8) are uniquely determined by x . Further, x is invertible if and only if $\lambda_i \neq 0$ for all i . We say that x is of *signature* $(r-i, i)$ if $\lambda_1 \geq \dots \geq \lambda_{r-i} > 0 > \lambda_{r-i+1} \geq \dots \geq \lambda_r$. Denote by Ω_i the set of all elements of signature $(r-i, i)$. Then the set of invertible elements V^\times decomposes into the disjoint union as

$$V^\times = \bigcup_{i=0}^r \Omega_i.$$

In particular Ω_0 coincides with the symmetric cone Ω of V .

For $s \in \mathbb{C}$, let

$$\Gamma_\Omega(s) = (2\pi)^{\frac{n-r}{2}} \prod_{j=1}^r \Gamma\left(s - (j-1)\frac{d}{2}\right)$$

be the Gindikin gamma function.

For $s \in \mathbb{C}$, $f \in \mathcal{S}(V)$ and $0 \leq i \leq r$, the Zeta integrals $Z_i(f, s)$ defined by

$$Z_i(f, s) = \int_{\Omega_i} f(x) |\Delta(x)|^s dx$$

converges for $\Re(s) > 0$, and has a meromorphic continuation to \mathbb{C} . Further, they satisfy the functional equation

$$Z_i(\hat{f}, s - \frac{n}{r}) = (2\pi)^{-rs} e\left(\frac{rs}{2}\right) \Gamma_\Omega(s) \sum_{j=0}^r u_{ij}(s) Z_j(f, -s), \quad (4.9)$$

where $u_{ij}(s)$ are polynomials in $e(-s/2)$ with $e(z) := e^{2\pi\sqrt{-1}z}$; see [32, 33].

Put $x = e(-s/2)$ and write $u_{ij}(x)$ for $u_{ij}(s)$. Then, it is proved in [32] that the matrix coefficients $u_{ij}(x)$ satisfy

$$\sum_{i=0}^r y^i u_{ij}(x) = \xi^{-(r-j)} P_j(\xi x, y) P_{r-j}(1, \xi xy), \quad \forall y \in \mathbb{R}, \quad (4.10)$$

where $\xi := (\sqrt{-1})^{d(r+1)}$ and

$$P_j(x, y) = \begin{cases} (x+y)^j & \text{if } d \text{ is even,} \\ (x+y)^{\lfloor \frac{j}{2} \rfloor} (y-x)^{j-\lfloor \frac{j}{2} \rfloor} & \text{if } d \text{ is odd.} \end{cases} \quad (4.11)$$

Recall that if $x \in \Omega_i$, then x is of signature $(r - i, i)$, and therefore $\Delta(x) = (-1)^i |\Delta(x)|$. Thus we may rewrite the local Zeta integrals (4.1) in terms of the Z_i 's as follows

$$\begin{aligned} Z_{s,+}(f) &= \int_V f(x) |\Delta(x)|^s dx = \sum_{i=0}^r Z_i(f, s), \\ Z_{s,-}(f) &= \int_V f(x) \operatorname{sgn}(\Delta(x)) |\Delta(x)|^s dx = \sum_{i=0}^r (-1)^i Z_i(f, s). \end{aligned} \quad (4.12)$$

That is

$$\begin{aligned} Z_{s,+}(f) &= \sum_{k=0}^{\lfloor \frac{r}{2} \rfloor} Z_{2k}(f, s) + \sum_{k=0}^{\lfloor \frac{r-1}{2} \rfloor} Z_{2k+1}(f, s), \\ Z_{s,-}(f) &= \sum_{k=0}^{\lfloor \frac{r}{2} \rfloor} Z_{2k}(f, s) - \sum_{k=0}^{\lfloor \frac{r-1}{2} \rfloor} Z_{2k+1}(f, s). \end{aligned} \quad (4.13)$$

Let us introduce two more tempered distributions :

$$Z_s^{\text{even}}(f) = Z_s^e(f) = \sum_{k=0}^{\lfloor \frac{r}{2} \rfloor} (-1)^k Z_{2k}(f, s) \quad \text{and} \quad Z_s^{\text{odd}}(f) = Z_s^o(f) = \sum_{k=0}^{\lfloor \frac{r-1}{2} \rfloor} (-1)^k Z_{2k+1}(f, s). \quad (4.14)$$

We are now in a position to examine the functional equations for $Z_{s,+}$ and $Z_{s,-}$.

According to the classification of simple euclidean Jordan algebras (see [12,32] or Section 10), we will consider the following (all) possibilities :

- Case (a) : $d \equiv 0 \pmod{4}$ or $d \equiv 2 \pmod{4}$ and r odd,
- Case (a') : $d \equiv 2 \pmod{4}$ and r even,
- Case (b) : $r = 2$ and d odd,
- Case (c) : r arbitrary and $d = 1$.

Theorem 4.3. *For $s \in \mathbb{C}$, let $\gamma(s) := (2\pi)^{-rs} e(\frac{rs}{4}) \Gamma_\Omega(s)$. Then the following functional equations hold.*

Case (a) : *If $d \equiv 0 \pmod{4}$ or $d \equiv 2 \pmod{4}$ and r odd, then*

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = 2^r \gamma\left(s + \frac{n}{r}\right) \mathbf{A}(s) \begin{pmatrix} Z_{-s-\frac{n}{r},+} \\ Z_{-s-\frac{n}{r},-} \end{pmatrix},$$

where

$$\mathbf{A}(s) = \begin{pmatrix} \cos^r\left(\frac{\pi}{2}\left(s + \frac{n}{r}\right)\right) & 0 \\ 0 & (\sqrt{-1})^r \sin^r\left(\frac{\pi}{2}\left(s + \frac{n}{r}\right)\right) \end{pmatrix}.$$

Case (a') : *If $d \equiv 2 \pmod{4}$ and r even, then*

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = 2^r \gamma\left(s + \frac{n}{r}\right) \mathbf{A}(s) \begin{pmatrix} Z_{-s-\frac{n}{r},+} \\ Z_{-s-\frac{n}{r},-} \end{pmatrix},$$

where

$$\mathbf{A}(s) = \begin{pmatrix} (\sqrt{-1})^r \sin^r\left(\frac{\pi}{2}\left(s + \frac{n}{r}\right)\right) & 0 \\ 0 & \cos^r\left(\frac{\pi}{2}\left(s + \frac{n}{r}\right)\right) \end{pmatrix}.$$

Case (b-1) : If $r = 2$ and $d \equiv 1 \pmod{4}$, then

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = 4\sqrt{2}\gamma(s + \frac{n}{r})\mathbf{A}(s) \begin{pmatrix} Z_{-s-\frac{n}{r},+} \\ Z_{-s-\frac{n}{r},-} \end{pmatrix}, \quad (4.15)$$

where

$$\mathbf{A}(s) = \begin{pmatrix} \sin(\frac{\pi}{2}(s + \frac{n+1}{2})) \cos(\frac{\pi}{2}(s + \frac{n}{2})) & -\sin(\frac{\pi}{2}(s + \frac{n+1}{2})) \sin(\frac{\pi}{2}(s + \frac{n}{2})) \\ \cos(\frac{\pi}{2}(s + \frac{n+1}{2})) \cos(\frac{\pi}{2}(s + \frac{n}{2})) & \cos(\frac{\pi}{2}(s + \frac{n+1}{2})) \sin(\frac{\pi}{2}(s + \frac{n}{2})) \end{pmatrix}.$$

Case (b-2) : If $r = 2$ and $d \equiv 3 \pmod{4}$, then

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = 4\sqrt{2}\gamma(s + \frac{n}{r})\mathbf{A}(s) \begin{pmatrix} Z_{-s-\frac{n}{r},+} \\ Z_{-s-\frac{n}{r},-} \end{pmatrix},$$

where

$$\mathbf{A}(s) = \begin{pmatrix} \cos(\frac{\pi}{2}(s + \frac{n+1}{2})) \cos(\frac{\pi}{2}(s + \frac{n}{2})) & \cos(\frac{\pi}{2}(s + \frac{n+1}{2})) \sin(\frac{\pi}{2}(s + \frac{n}{2})) \\ \sin(\frac{\pi}{2}(s + \frac{n+1}{2})) \cos(\frac{\pi}{2}(s + \frac{n}{2})) & -\sin(\frac{\pi}{2}(s + \frac{n+1}{2})) \sin(\frac{\pi}{2}(s + \frac{n}{2})) \end{pmatrix}.$$

Case (c-1) : If $d = 1$ and $r \equiv 3 \pmod{4}$, then

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = -(-2\sqrt{-1})^{\lfloor \frac{r}{2} \rfloor} \gamma(s + \frac{n}{r}) \sin^{\lfloor \frac{r}{2} \rfloor}(\pi(s + \frac{n}{r})) \mathbf{B}(s) \begin{pmatrix} Z_{-s-\frac{n}{r}}^e \\ Z_{-s-\frac{n}{r}}^o \end{pmatrix}, \quad (4.16)$$

where

$$\mathbf{B}(s) = \begin{pmatrix} \sqrt{-1} \sin(\frac{\pi}{2}(s + \frac{n}{r})) & -\sqrt{-1} \sin(\frac{\pi}{2}(s + \frac{n}{r})) \\ \cos(\frac{\pi}{2}(s + \frac{n}{r})) & \cos(\frac{\pi}{2}(s + \frac{n}{r})) \end{pmatrix}.$$

Case (c-2) : If $d = 1$ and $r \equiv 1 \pmod{4}$, then

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = (-2\sqrt{-1})^{\lfloor \frac{r}{2} \rfloor} \gamma(s + \frac{n}{r}) \sin^{\lfloor \frac{r}{2} \rfloor}(\pi(s + \frac{n}{r})) \mathbf{B}(s) \begin{pmatrix} Z_{-s-\frac{n}{r}}^e \\ Z_{-s-\frac{n}{r}}^o \end{pmatrix},$$

where

$$\mathbf{B}(s) = \begin{pmatrix} \cos(\frac{\pi}{2}(s + \frac{n}{r})) & \cos(\frac{\pi}{2}(s + \frac{n}{r})) \\ \sqrt{-1} \sin(\frac{\pi}{2}(s + \frac{n}{r})) & -\sqrt{-1} \sin(\frac{\pi}{2}(s + \frac{n}{r})) \end{pmatrix}.$$

Case (c-3) : If $d = 1$ and $r \equiv 0 \pmod{4}$, then

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = 2^{\frac{r-1}{2}} e^{\sqrt{-1}\frac{\pi}{4}} \gamma(s + \frac{n}{r}) \cos^{\frac{r}{2}}(\pi(s + \frac{n}{r})) \mathbf{A}(s) \begin{pmatrix} Z_{-s-\frac{n}{r},+} \\ Z_{-s-\frac{n}{r},-} \end{pmatrix},$$

where

$$\mathbf{A}(s) = \begin{pmatrix} -\sqrt{-1} & 1 \\ 1 & -\sqrt{-1} \end{pmatrix}.$$

Case (c-4) : If $d = 1$ and $r \equiv 2 \pmod{4}$, then

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = 2^{\frac{r-1}{2}} e^{\sqrt{-1}\frac{\pi}{4}} \gamma\left(s + \frac{n}{r}\right) \cos^{\frac{r}{2}}\left(\pi\left(s + \frac{n}{r}\right)\right) \mathbf{A}(s) \begin{pmatrix} Z_{-s-\frac{n}{r},+} \\ Z_{-s-\frac{n}{r},-} \end{pmatrix},$$

where

$$\mathbf{A}(s) = \begin{pmatrix} 1 & -\sqrt{-1} \\ -\sqrt{-1} & 1 \end{pmatrix}.$$

Proof. Recall from above that $x = e(-s/2)$. In view of (4.12) and (4.9) we have

$$Z_{s-\frac{n}{r},+}(\hat{f}) = (2\pi)^{-rs} e^{\left(\frac{rs}{2}\right)} \Gamma_{\Omega}(s) \sum_{j=0}^r \left(\sum_{i=0}^r u_{ij}(x) \right) Z_j(f, -s), \quad (4.17)$$

and

$$Z_{s-\frac{n}{r},-}(\hat{f}) = (2\pi)^{-rs} e^{\left(\frac{rs}{2}\right)} \Gamma_{\Omega}(s) \sum_{j=0}^r \left(\sum_{i=0}^r (-1)^i u_{ij}(x) \right) Z_j(f, -s). \quad (4.18)$$

We will use (4.10) and (4.11) to compute $\sum_{i=0}^r u_{ij}(x)$ and $\sum_{i=0}^r (-1)^i u_{ij}(x)$ for any fixed j , $0 \leq j \leq r$. Observe first that $\xi = (\sqrt{-1})^{d(r+1)}$ reduces to

$$\xi = \begin{cases} 1 & \text{in case (a)} \\ -1 & \text{in case (a')} \\ (\sqrt{-1})^{3d} & \text{in case (b)} \\ (\sqrt{-1})^{r+1} & \text{in case (c)}. \end{cases}$$

– **Case (a)** : Here $d \equiv 0 \pmod{4}$ or $d \equiv 2 \pmod{4}$ and r is odd. In this case

$$\begin{aligned} \sum_{i=0}^r u_{ij}(x) &= (x+1)^j (1+x)^{r-j} \\ &= (1+x)^r \\ &= 2^r e^{\left(-\frac{rs}{4}\right)} \cos^r\left(\frac{\pi s}{2}\right), \end{aligned}$$

and

$$\begin{aligned} \sum_{i=0}^r (-1)^i u_{ij}(x) &= (x-1)^j (1-x)^{r-j} \\ &= (-1)^j (1-x)^r \\ &= (-1)^j (2\sqrt{-1})^r e^{\left(-\frac{rs}{4}\right)} \sin^r\left(\frac{\pi s}{2}\right). \end{aligned}$$

Hence (4.17) reduces to

$$Z_{s-\frac{n}{r},+}(\hat{f}) = 2^r (2\pi)^{-rs} e^{\left(\frac{rs}{4}\right)} \cos^r\left(\frac{\pi s}{2}\right) \Gamma_{\Omega}(s) Z_{-s,+}(f),$$

and (4.18) to

$$Z_{s-\frac{n}{r},-}(\hat{f}) = (2\sqrt{-1})^r (2\pi)^{-rs} e^{\left(\frac{rs}{4}\right)} \sin^r\left(\frac{\pi s}{2}\right) \Gamma_{\Omega}(s) Z_{-s,-}(f).$$

– **Case (a')** : Here $d \equiv 2 \pmod{4}$ and r is even. In this case,

$$\begin{aligned} \sum_{i=0}^r u_{ij}(x) &= (-1)^{-(r-j)} (-x+1)^j (1-x)^{r-j} \\ &= (-1)^j (1-x)^r \\ &= (-1)^j (2\sqrt{-1})^r e^{\left(-\frac{rs}{4}\right)} \sin^r\left(\frac{\pi s}{2}\right), \end{aligned}$$

and

$$\begin{aligned}\sum_{i=0}^r (-1)^i u_{ij}(x) &= (-1)^{-(r-j)} (-x-1)^j (1+x)^{r-j} \\ &= (1+x)^r \\ &= 2^r e\left(-\frac{rs}{4}\right) \cos^r\left(\frac{\pi s}{2}\right).\end{aligned}$$

Then, by (4.17) and (4.18), one has

$$Z_{s-\frac{n}{r},+}(\hat{f}) = (2\sqrt{-1})^r (2\pi)^{-rs} e\left(\frac{rs}{4}\right) \sin^r\left(\frac{\pi s}{2}\right) \Gamma_\Omega(s) Z_{-s,-}(f),$$

and

$$Z_{s-\frac{n}{r},-}(\hat{f}) = 2^r (2\pi)^{-rs} e\left(\frac{rs}{4}\right) \Gamma_\Omega(s) \cos^r\left(\frac{\pi s}{2}\right) Z_{-s,+}(f).$$

– **Case (b)** : In this case $r = 2$ and $\xi = (\sqrt{-1})^{3d}$ with d odd. By [32, page 481] we have

$$\sum_{i=0}^2 y^i u_{ij}(x) = \begin{cases} 1 + x^2 y^2 & \text{for } j = 0 \\ x + \xi(1-x^2)y + xy^2, & \text{for } j = 1 \\ x^2 + y^2, & \text{for } j = 2 \end{cases}$$

for any real number y . Then, for $\varepsilon = \pm$, (4.17) and (4.18) become

$$Z_{s-\frac{n}{2},\varepsilon}(\hat{f}) = \gamma(s) \left[(1+x^2) \{Z_0(f, -s) + Z_2(f, -s)\} + (2x + \varepsilon \xi(1-x^2)) Z_1(f, -s) \right].$$

Since $Z_{-s,+}(f) = Z_0(f, -s) + Z_1(f, -s) + Z_2(f, -s)$ and $Z_{-s,-}(f) = Z_0(f, -s) - Z_1(f, -s) + Z_2(f, -s)$, the above equality for $\varepsilon = +$ becomes

$$Z_{s-\frac{n}{2},+}(\hat{f}) = \frac{\gamma(s)}{2} \left[((1+x)^2 + \xi(1-x^2)) Z_{-s,+}(f) + ((1-x)^2 - \xi(1-x^2)) Z_{-s,-}(f) \right],$$

and for $\varepsilon = -$ it becomes

$$Z_{s-\frac{n}{2},-}(\hat{f}) = \frac{\gamma(s)}{2} \left[((1+x)^2 - \xi(1-x^2)) Z_{-s,+}(f) + ((1-x)^2 + \xi(1-x^2)) Z_{-s,-}(f) \right].$$

Since d is odd, therefore $d \equiv 1 \pmod{4}$ or $d \equiv 3 \pmod{4}$.

(b-1) : If $d \equiv 1 \pmod{4}$, then $\xi = -\sqrt{-1}$, and we obtain

$$\begin{aligned}Z_{s-\frac{n}{2},+}(\hat{f}) &= c_1(s) \left[\cos\left(\frac{\pi s}{2}\right) Z_+(f, -s) - \sin\left(\frac{\pi s}{2}\right) Z_{-s,-}(f) \right], \\ Z_{s-\frac{n}{2},-}(\hat{f}) &= c_2(s) \left[\cos\left(\frac{\pi s}{2}\right) Z_+(f, -s) + \sin\left(\frac{\pi s}{2}\right) Z_{-s,-}(f) \right],\end{aligned}$$

where $c_1(s) = 2\sqrt{2}\gamma(s) \sin\left(\frac{\pi s}{2} + \frac{\pi}{4}\right)$ and $c_2(s) = 2\sqrt{2}\gamma(s) \cos\left(\frac{\pi s}{2} + \frac{\pi}{4}\right)$.

(b-2) : If $d \equiv 3 \pmod{4}$, then $\xi = \sqrt{-1}$ and

$$\begin{aligned}Z_{s-\frac{n}{2},+}(\hat{f}) &= c_2(s) \left[\cos\left(\frac{\pi s}{2}\right) Z_+(f, -s) + \sin\left(\frac{\pi s}{2}\right) Z_{-s,-}(f) \right], \\ Z_{s-\frac{n}{2},-}(\hat{f}) &= c_1(s) \left[\cos\left(\frac{\pi s}{2}\right) Z_+(f, -s) - \sin\left(\frac{\pi s}{2}\right) Z_{-s,-}(f) \right],\end{aligned}$$

with the same $c_1(s)$ and $c_2(s)$ as in (b-1).

– **Case (c)** : In this case $d = 1$, r is arbitrary and $\xi = (\sqrt{-1})^{r+1}$. Then we shall consider four cases.

(c-1) : If $r \equiv 3 \pmod{4}$, then r is odd, say $r = 2\rho + 1$, and $\xi = 1$. Thus

$$\begin{aligned} \sum_{i=0}^r u_{ij}(x) &= P_j(x, 1)P_{r-j}(1, x) \\ &= (x+1)^{\lfloor \frac{j}{2} \rfloor} (1-x)^{j-\lfloor \frac{j}{2} \rfloor} (x+1)^{\lfloor \frac{r-j}{2} \rfloor} (x-1)^{r-j-\lfloor \frac{r-j}{2} \rfloor}, \end{aligned}$$

and

$$\begin{aligned} \sum_{i=0}^r (-1)^i u_{ij}(x) &= P_j(x, -1)P_{r-j}(1, -x) \\ &= (x-1)^{\lfloor \frac{j}{2} \rfloor} (-1-x)^{j-\lfloor \frac{j}{2} \rfloor} (1-x)^{\lfloor \frac{r-j}{2} \rfloor} (-x-1)^{r-j-\lfloor \frac{r-j}{2} \rfloor}. \end{aligned}$$

If j is even, say $j = 2k$, then

$$\sum_{i=0}^r u_{ij}(x) = (-1)^k (x^2 - 1)^\rho (x - 1) \quad \text{and} \quad \sum_{i=0}^r (-1)^i u_{ij}(x) = (-1)^{k+1} (x^2 - 1)^\rho (x + 1).$$

If j is odd, say $j = 2k + 1$, then

$$\sum_{i=0}^r u_{ij}(x) = (-1)^{k+1} (x^2 - 1)^\rho (x - 1) \quad \text{and} \quad \sum_{i=0}^r (-1)^i u_{ij}(x) = (-1)^{k+1} (x^2 - 1)^\rho (x + 1).$$

Therefore, by (4.17) and by (4.18), we have

$$\begin{aligned} Z_{s-\frac{\rho}{r},+}(\hat{f}) &= c_3(s) \left[\sum_{k=0}^{\rho} (-1)^k Z_{2k}(f, -s) - \sum_{k=0}^{\rho} (-1)^k Z_{2k+1}(f, -s) \right] \\ &= c_3(s) [Z_{-s}^e(f) - Z_{-s}^o(f)], \end{aligned}$$

where $c_3(s) = (-2\sqrt{-1})^{\rho+1} \gamma(s) \sin^\rho(\pi s) \sin(\frac{\pi s}{2})$, and

$$\begin{aligned} Z_{s-\frac{\rho}{r},-}(\hat{f}) &= -c_4(s) \left[\sum_{k=0}^{\rho} (-1)^k Z_{2k}(f, -s) + \sum_{k=0}^{\rho} (-1)^k Z_{2k+1}(f, -s) \right] \\ &= -c_4(s) [Z_{-s}^e(f) + Z_{-s}^o(f)], \end{aligned}$$

where $c_4(s) = 2(-2\sqrt{-1})^\rho \gamma(s) \sin^\rho(\pi s) \cos(\frac{\pi s}{2})$.

(c-2) : If $r \equiv 1 \pmod{4}$, then r is odd, say $r = 2\rho + 1$, and $\xi = -1$. Then

$$\sum_{i=0}^r u_{ij}(x) = (-1)^{-(r-j)} P_j(-x, 1)P_{r-j}(1, -x),$$

and

$$\sum_{i=0}^r (-1)^i u_{ij}(x) = (-1)^{-(r-j)} P_j(-x, -1)P_{r-j}(1, x).$$

If j is even, say $j = 2k$, we have

$$\sum_{i=0}^r u_{ij}(x) = (-1)^k (x^2 - 1)^\rho (x + 1) \quad \text{and} \quad \sum_{i=0}^r (-1)^i u_{ij}(x) = (-1)^{k+1} (x^2 - 1)^\rho (x - 1).$$

If j is odd, say $j = 2k + 1$, then

$$\sum_{i=0}^r u_{ij}(x) = (-1)^k (x^2 - 1)^\rho (x + 1) \quad \text{and} \quad \sum_{i=0}^r (-1)^i u_{ij}(x) = (-1)^k (x^2 - 1)^\rho (x - 1).$$

Therefore, by (4.17), (4.18) and (4.14), we have

$$\begin{aligned} Z_{s-\frac{n}{r},+}(\hat{f}) &= c_4(s) \left[\sum_{k=0}^{\rho} (-1)^k Z_{2k}(f, -s) + \sum_{k=0}^{\rho} (-1)^k Z_{2k+1}(f, -s) \right] \\ &= c_4(s) [Z_{-s}^e(f) + Z_{-s}^o(f)], \end{aligned}$$

and

$$\begin{aligned} Z_{s-\frac{n}{r},-}(\hat{f}) &= c_3(s) \left[-\sum_{k=0}^{\rho} (-1)^k Z_{2k}(f, -s) + \sum_{k=0}^{\rho} (-1)^k Z_{2k+1}(f, -s) \right] \\ &= c_3(s) [-Z_{-s}^e(f) + Z_{-s}^o(f)], \end{aligned}$$

where the $c_3(s)$ and $c_4(s)$ are the same as in (c-1).

(c-3) : If $r \equiv 0 \pmod{4}$, then r is even, say $r = 2\rho$, and $\xi = \sqrt{-1}$. Thus

$$\sum_{i=0}^r u_{ij}(x) = (\sqrt{-1})^{-(r-j)} P_j(\sqrt{-1}x, 1) P_{r-j}(1, \sqrt{-1}x),$$

and

$$\sum_{i=0}^r (-1)^i u_{ij}(x) = (\sqrt{-1})^{-(r-j)} P_j(\sqrt{-1}x, -1) P_{r-j}(1, -\sqrt{-1}x).$$

If j is even, then

$$\sum_{i=0}^r u_{ij}(x) = (1+x^2)^\rho \quad \text{and} \quad \sum_{i=0}^r (-1)^i u_{ij}(x) = (1+x^2)^\rho.$$

If j is odd, then

$$\sum_{i=0}^r u_{ij}(x) = -\sqrt{-1}(1+x^2)^\rho \quad \text{and} \quad \sum_{i=0}^r (-1)^i u_{ij}(x) = \sqrt{-1}(1+x^2)^\rho.$$

Therefore, by (4.17), (4.18) and (4.13), we have

$$\begin{aligned} Z_{s-\frac{n}{r},+}(\hat{f}) &= c_5(s) \left[\sum_{k=0}^{\rho} Z_{2k}(f, -s) - \sqrt{-1} \sum_{k=0}^{\rho} Z_{2k+1}(f, -s) \right] \\ &= \frac{1}{\sqrt{2}} c_5(s) e^{\frac{\sqrt{-1}\pi}{4}} [-\sqrt{-1} Z_{-s,+}(f) + Z_{-s,-}(f)], \end{aligned}$$

and

$$\begin{aligned} Z_{s-\frac{n}{r},-}(\hat{f}) &= c_5(s) \left[\sum_{k=0}^{\rho} Z_{2k}(f, -s) + \sqrt{-1} \sum_{k=0}^{\rho} Z_{2k+1}(f, -s) \right] \\ &= \frac{1}{\sqrt{2}} c_5(s) e^{\frac{\sqrt{-1}\pi}{4}} [Z_{-s,+}(f) - \sqrt{-1} Z_{-s,-}(f)], \end{aligned}$$

where $c_5(s) = 2^\rho \gamma(s) \cos^\rho(\pi s)$.

(c-4) : If $r \equiv 2 \pmod{4}$, then r is even, say $r = 2\rho$, and $\xi = -\sqrt{-1}$. Thus

$$\sum_{i=0}^r u_{ij}(x) = (-\sqrt{-1})^{-(r-j)} P_j(-\sqrt{-1}x, 1) P_{r-j}(1, -\sqrt{-1}x),$$

and

$$\sum_{i=0}^r (-1)^i u_{ij}(x) = (-\sqrt{-1})^{-(r-j)} P_j(-\sqrt{-1}x, -1) P_{r-j}(1, \sqrt{-1}x).$$

If j is even,

$$\sum_{i=0}^r u_{ij}(x) = (1+x^2)^\rho \quad \text{and} \quad \sum_{i=0}^r (-1)^i u_{ij}(x) = (1+x^2)^\rho.$$

If j is odd,

$$\sum_{i=0}^r u_{ij}(x) = \sqrt{-1}(1+x^2)^\rho \quad \text{and} \quad \sum_{i=0}^r (-1)^i u_{ij}(x) = -\sqrt{-1}(1+x^2)^\rho.$$

Therefore, similarly to the case (c-3), we can prove that

$$\begin{aligned} Z_{s-\frac{\rho}{r},+}(\hat{f}) &= c_5(s) \left[\sum_{k=0}^{\rho} Z_{2k}(f, -s) + \sqrt{-1} \sum_{k=0}^{\rho} Z_{2k+1}(f, -s) \right] \\ &= \frac{1}{\sqrt{2}} c_5(s) e^{\frac{\sqrt{-1}\pi}{4}} [Z_{-s,+}(f) - \sqrt{-1} Z_{-s,-}(f)], \end{aligned}$$

and

$$\begin{aligned} Z_{s-\frac{\rho}{r},-}(\hat{f}) &= c_5(s) \left[\sum_{k=0}^{\rho} Z_{2k}(f, -s) - \sqrt{-1} \sum_{k=0}^{\rho} Z_{2k+1}(f, -s) \right] \\ &= \frac{1}{\sqrt{2}} c_5(s) e^{\frac{\sqrt{-1}\pi}{4}} [-\sqrt{-1} Z_{-s,+}(f) + Z_{-s,-}(f)], \end{aligned}$$

where $c_5(s)$ is the same as in (c-3). □

5. CONSTRUCTION OF THE FAMILY $E_{s,t}$

Recall from [Theorem 3.6](#) the definition of the differential operator $D_{s,t}$ with $(s, t) \in \mathbb{C} \times \mathbb{C}$. Let $E_{s,t}$ be the differential operator with polynomial coefficients defined on the Schwartz space $\mathcal{S}(V \times V)$ by

$$\mathcal{F} \circ E_{s,t} = D_{s,t} \circ \mathcal{F}. \quad (5.1)$$

For $(s, \varepsilon) \in \mathbb{C} \times \{\pm\}$ let

$$J_{s,\varepsilon} f(x) := \int_V f(y) \mathbf{det}(x-y)^{s,\varepsilon} dy, \quad f \in \mathcal{S}(V). \quad (5.2)$$

This integral, initially well defined for $\Re(s) \gg 0$, can be extended meromorphically to \mathbb{C} . We may think of $J_{s,\varepsilon}$ as a convolution operator :

$$J_{s,\varepsilon} f = Z_{s,\varepsilon} * f,$$

where $Z_{s,\varepsilon}$ is the tempered distribution defining the local Zeta integral [\(4.1\)](#).

Let M be the multiplication operator defined on $\mathcal{S}(V \times V)$ by

$$Mf(x, y) = \mathbf{det}(x - y)f(x, y). \quad (5.3)$$

Theorem 5.1. *For generic (s, ε) and (t, η) in $\mathbb{C} \times \{\pm\}$, we have*

$$M \circ [J_{s,\varepsilon} \otimes J_{t,\eta}] = \kappa(s, t)[J_{s+1,-\varepsilon} \otimes J_{t+1,-\eta}] \circ E_{-s-\frac{n}{r}, -t-\frac{n}{r}},$$

where $\kappa(s, t)$ is a meromorphic function on $\mathbb{C} \times \mathbb{C}$.

5.1. Proof of Theorem 5.1 in the non-euclidean case except $\mathbb{R}^{p,q}$ (type II, III and IV). Recall from (4.6) that

$$\mathcal{F}(Z_{s,\varepsilon}) = c(s, \varepsilon)Z_{-s-\frac{n}{r}, \varepsilon}$$

where $c(s, \varepsilon)$ is as in (4.7). Now, by the main identity in Theorem 3.6 for the non-euclidean case we have

$$\begin{aligned} & \mathcal{F}\left(M \circ (J_{s,\varepsilon} \otimes J_{t,\eta})f\right)(x, y) \\ &= \frac{1}{(2\pi\sqrt{-1})^r} \mathbf{det}\left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y}\right) \mathcal{F}(Z_{s,\varepsilon})(x)\mathcal{F}(Z_{t,\eta})(y)\mathcal{F}f(x, y) \\ &= \frac{c(s, \varepsilon)c(t, \eta)}{(2\pi\sqrt{-1})^r} \mathbf{det}\left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y}\right) Z_{-s-\frac{n}{r}, \varepsilon}(x)Z_{-t-\frac{n}{r}, \eta}(y)\mathcal{F}f(x, y) \\ &= \frac{c(s, \varepsilon)c(t, \eta)}{(2\pi\sqrt{-1})^r} Z_{-s-1-\frac{n}{r}, -\varepsilon}(x)Z_{-t-1-\frac{n}{r}, -\eta}(y)D_{-s-\frac{n}{r}, -t-\frac{n}{r}}\mathcal{F}f(x, y) \\ &= \frac{c(s, \varepsilon)c(t, \eta)}{(2\pi\sqrt{-1})^r} Z_{-s-1-\frac{n}{r}, -\varepsilon}(x)Z_{-t-1-\frac{n}{r}, -\eta}(y)\mathcal{F}(E_{-s-\frac{n}{r}, -t-\frac{n}{r}}f)(x, y) \\ &= \frac{c(s, \varepsilon)c(t, \eta)}{(2\pi\sqrt{-1})^r c(s+1, -\varepsilon)c(t+1, -\eta)} \mathcal{F}(Z_{s+1, -\varepsilon})(x)\mathcal{F}(Z_{t+1, -\eta})(y)\mathcal{F}(E_{-s-\frac{n}{r}, -t-\frac{n}{r}}f)(x, y) \\ &= \frac{c(s, \varepsilon)c(t, \eta)}{(2\pi\sqrt{-1})^r c(s+1, -\varepsilon)c(t+1, -\eta)} \mathcal{F}\left((J_{s+1, -\varepsilon} \otimes J_{t+1, -\eta}) \circ E_{-s-\frac{n}{r}, -t-\frac{n}{r}}f\right)(x, y). \end{aligned}$$

By the injectivity of the Fourier transform we get

$$M \circ (J_{s,\varepsilon} \otimes J_{t,\eta}) = \kappa(s, t)(J_{s+1, -\varepsilon} \otimes J_{t+1, -\eta}) \circ E_{-s-\frac{n}{r}, -t-\frac{n}{r}},$$

where

$$\begin{aligned} \kappa(s, t) &= \frac{c(s, \varepsilon)c(t, \eta)}{(2\pi\sqrt{-1})^r c(s+1, -\varepsilon)c(t+1, -\eta)} \\ &= \begin{cases} \frac{(2\pi\sqrt{-1})^r}{b_{r,d}(s+1)b_{r,d}(s+1)} & \text{split case} \\ \frac{(-8\pi\sqrt{-1})^r}{b_{2r,d}(-2s-\frac{2n}{r})b_{2r,d}(2s+2)b_{2r,d}(-2t-\frac{2n}{r})b_{2r,d}(2t+2)} & \text{non-split case.} \end{cases} \end{aligned}$$

5.2. Proof of Theorem 5.1 in the euclidean case (type I). The proof of Theorem 5.1 in the cases (a) and (a') is similar to the one in the non-euclidean case. We will give a proof only in the cases (b-1) and (c-1). We leave the remaining cases to the reader.

- **Case (b-1)** : Here $r = 2$ and $d \equiv 1 \pmod{4}$. Recall from (4.15) that

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = 4\sqrt{2}\gamma\left(s + \frac{n}{2}\right) \mathbf{A}(s) \begin{pmatrix} Z_{-s-\frac{n}{2},+} \\ Z_{-s-\frac{n}{2},-} \end{pmatrix},$$

where

$$\mathbf{A}(s) = \begin{pmatrix} a_{+,+}(s) & a_{+,-}(s) \\ a_{-,+}(s) & a_{-,-}(s) \end{pmatrix},$$

and

$$\begin{aligned} a_{+,+}(s) &= \sin \frac{\pi}{2} \left(s + \frac{n+1}{2}\right) \cos \frac{\pi}{2} \left(s + \frac{n}{2}\right), \\ a_{+,-}(s) &= -\sin \frac{\pi}{2} \left(s + \frac{n+1}{2}\right) \sin \frac{\pi}{2} \left(s + \frac{n}{2}\right), \\ a_{-,+}(s) &= \cos \frac{\pi}{2} \left(s + \frac{n+1}{2}\right) \cos \frac{\pi}{2} \left(s + \frac{n}{2}\right), \\ a_{-,-}(s) &= \cos \frac{\pi}{2} \left(s + \frac{n+1}{2}\right) \sin \frac{\pi}{2} \left(s + \frac{n}{2}\right). \end{aligned}$$

Observe that for any $\varepsilon, \eta = \pm$, we have

$$a_{\varepsilon,\eta}(s) = -a_{-\varepsilon,-\eta}(s+1). \quad (5.4)$$

Let $f \in \mathcal{S}(V \times V)$. Since $J_{s,\varepsilon}$ is a convolution operator with $Z_{s,\varepsilon}$, we have

$$\begin{aligned} &\mathcal{F}(M \circ (J_{s,\varepsilon} \otimes J_{t,\eta})f)(x, y) \\ &= \frac{1}{(2\pi\sqrt{-1})^r} \Delta \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) \{ \mathcal{F}(Z_{s,\varepsilon})(x) \mathcal{F}(Z_{t,\eta})(y) \mathcal{F}f(x, y) \} \\ &= \frac{c(s, t)}{(2\pi\sqrt{-1})^r} \Delta \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) \left[\left(a_{\varepsilon,+}(s) Z_{-s-\frac{n}{2},+}(x) + a_{\varepsilon,-}(s) Z_{-s-\frac{n}{2},-}(x) \right) \right. \\ &\quad \left. \left(a_{\eta,+}(t) Z_{-t-\frac{n}{2},+}(y) + a_{\eta,-}(t) Z_{-t-\frac{n}{2},-}(y) \right) \mathcal{F}f(x, y) \right], \end{aligned}$$

where $c(s, t) = 32\gamma\left(s + \frac{n}{2}\right)\gamma\left(t + \frac{n}{2}\right)$. In view of (5.4) and Theorem 3.4 we get

$$\begin{aligned} &\mathcal{F}(M \circ (J_{s,\varepsilon} \otimes J_{t,\varepsilon})f)(x, y) \\ &= \frac{c(s, t)}{(2\pi\sqrt{-1})^r} \left[\left(a_{-\varepsilon,+}(s+1) Z_{-s-1-\frac{n}{2},+}(x) + a_{-\varepsilon,-}(s+1) Z_{-s-1-\frac{n}{2},-}(x) \right) \right. \\ &\quad \left. \left(a_{-\eta,+}(t+1) Z_{-t-1-\frac{n}{2},+}(y) + a_{-\eta,-}(t+1) Z_{-t-1-\frac{n}{2},-}(y) \right) \right] D_{-s-\frac{n}{2},-t-\frac{n}{2}}(\mathcal{F}f)(x, y), \\ &= \frac{c(s, t)}{(2\pi\sqrt{-1})^r c(s+1, t+1)} \mathcal{F}(Z_{s+1,-\varepsilon})(x) \mathcal{F}(Z_{t+1,-\eta})(y) \mathcal{F}(E_{-s-\frac{n}{2},-t-\frac{n}{2}}f)(x, y) \\ &= \frac{c(s, t)}{(2\pi\sqrt{-1})^r c(s+1, t+1)} \mathcal{F}((J_{s+1,-\varepsilon} \otimes J_{t+1,-\eta}) \circ (E_{-s-\frac{n}{2},-t-\frac{n}{2}}f))(x, y). \end{aligned}$$

Now, using the inverse Fourier transform, we obtain

$$M \circ [J_{s,\varepsilon} \otimes J_{t,\eta}] = \kappa(s, t) [J_{s+1,-\varepsilon} \otimes J_{t+1,-\eta}] \circ E_{-s-\frac{n}{2},-t-\frac{n}{2}},$$

where

$$\kappa(s, t) = \frac{(2\pi\sqrt{-1})^r}{b_{r,d}(s+1)b_{r,d}(t+1)}.$$

– **Case (c-2)** : Here $d = 1$ and $r \equiv 1 \pmod{4}$. Recall from (4.16) that

$$\mathcal{F} \begin{pmatrix} Z_{s,+} \\ Z_{s,-} \end{pmatrix} = (-2\sqrt{-1})^{\lfloor \frac{r}{2} \rfloor} \gamma(s + \frac{n}{r}) \sin^{\lfloor \frac{r}{2} \rfloor}(\pi(s + \frac{n}{r})) \mathbf{B}(s) \begin{pmatrix} Z_{-s-\frac{n}{2}}^e \\ Z_{-s-\frac{n}{2}}^o \end{pmatrix},$$

where

$$\mathbf{B}(s) = \begin{pmatrix} a_+^e(s) & a_+^o(s) \\ a_-^e(s) & a_-^o(s) \end{pmatrix},$$

and

$$\begin{aligned} a_+^e(s) &= \cos\left(\frac{\pi}{2}\left(s + \frac{n}{2}\right)\right), \\ a_+^o(s) &= \cos\left(\frac{\pi}{2}\left(s + \frac{n}{2}\right)\right), \\ a_-^e(s) &= \sqrt{-1} \sin\left(\frac{\pi}{2}\left(s + \frac{n}{2}\right)\right), \\ a_-^o(s) &= -\sqrt{-1} \sin\left(\frac{\pi}{2}\left(s + \frac{n}{2}\right)\right), \end{aligned}$$

Observe that for any $\varepsilon = \pm$, we have

$$a_\varepsilon^e(s) = -\sqrt{-1}a_{-\varepsilon}^e(s+1), \quad a_\varepsilon^o(s) = \sqrt{-1}a_{-\varepsilon}^o(s+1). \quad (5.5)$$

Let $f \in \mathcal{S}(V \times V)$. We have,

$$\begin{aligned} & \mathcal{F}[(M \circ (J_{s,\varepsilon} \otimes J_{t,\eta}))f](x, y) \\ &= \frac{1}{(2\pi\sqrt{-1})^r} \det \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) \mathcal{F}(Z_{s,\varepsilon})(x) \mathcal{F}(Z_{t,\eta})(y) \mathcal{F}(f)(x, y), \\ &= \frac{c(s, t)}{(2\pi\sqrt{-1})^r} \det \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) (a_\varepsilon^e(s) Z_{-s-\frac{n}{2}}^e(x) + a_\varepsilon^o(s) Z_{-s-\frac{n}{2}}^o(x)) \times \\ & \quad \times (a_\eta^e(t) Z_{-t-\frac{n}{2}}^e(y) + a_\eta^o(t) Z_{-t-\frac{n}{2}}^o(y)) \mathcal{F}(f)(x, y), \end{aligned}$$

where $c(s, t) = (-2\sqrt{-1})^{r-1} \gamma(s + \frac{n}{r}) \gamma(t + \frac{n}{r}) \sin^{\lfloor \frac{r}{2} \rfloor}(\pi(s + \frac{n}{r})) \sin^{\lfloor \frac{r}{2} \rfloor}(\pi(t + \frac{n}{r}))$. Using the fact that

$$\begin{aligned} \det \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) [(Z_{-s-\frac{n}{r}}^e \otimes Z_{-t-\frac{n}{r}}^e) \mathcal{F}(f)] &= [(Z_{-s-1-\frac{n}{r}}^e \otimes Z_{-t-1-\frac{n}{r}}^e) D_{-s-\frac{n}{r}, -t-\frac{n}{r}} \mathcal{F}(f)], \\ \det \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) [(Z_{-s-\frac{n}{r}}^o \otimes Z_{-t-\frac{n}{r}}^o) \mathcal{F}(f)] &= [(Z_{-s-1-\frac{n}{r}}^o \otimes Z_{-t-1-\frac{n}{r}}^o) D_{-s-\frac{n}{r}, -t-\frac{n}{r}} \mathcal{F}(f)], \\ \det \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) [(Z_{-s-\frac{n}{r}}^e \otimes Z_{-t-\frac{n}{r}}^o) \mathcal{F}(f)] &= -[(Z_{-s-1-\frac{n}{r}}^e \otimes Z_{-t-1-\frac{n}{r}}^o) D_{-s-\frac{n}{r}, -t-\frac{n}{r}} \mathcal{F}(f)], \\ \det \left(\frac{\partial}{\partial x} - \frac{\partial}{\partial y} \right) [(Z_{-s-\frac{n}{r}}^o \otimes Z_{-t-\frac{n}{r}}^e) \mathcal{F}(f)] &= -[(Z_{-s-1-\frac{n}{r}}^o \otimes Z_{-t-1-\frac{n}{r}}^e) D_{-s-\frac{n}{r}, -t-\frac{n}{r}} \mathcal{F}(f)], \end{aligned}$$

and the identities (5.5) we obtain

$$\begin{aligned} & \mathcal{F}[(M \circ (J_{s,\varepsilon} \otimes J_{t,\eta}))f](x, y) \\ &= -\frac{c(s, t)}{(2\pi\sqrt{-1})^r c(s+1, t+1)} \mathcal{F}(Z_{s+1, -\varepsilon}) \mathcal{F}(Z_{t+1, -\eta}) D_{-s-\frac{n}{r}, -t-\frac{n}{r}} \mathcal{F}(f)(x, y) \\ &= -\frac{c(s, t)}{(2\pi\sqrt{-1})^r c(s+1, t+1)} \mathcal{F}[(J_{s+1, -\varepsilon} \otimes J_{t+1, -\eta}) \circ E_{-s-\frac{n}{r}, -t-\frac{n}{r}}(f)](x, y). \end{aligned}$$

By the injectivity of the Fourier transform we obtain the desired result.

6. THE DEGENERATE PRINCIPAL SERIES AND THE KNAPP-STEIN OPERATORS

6.1. The conformal group of a real Jordan algebra. Let V be a simple real Jordan algebra. Recall that $\text{Str}(V)$ denotes the structure group of V (see [Subsection 3.1](#)). If $\ell \in \text{Str}(V)$, then for any $x \in V$

$$\mathbf{det}(\ell(x)) = \chi(\ell)\mathbf{det}(x), \quad (6.1)$$

for some $\chi(\ell) \in \mathbb{R}^*$, and the function $\ell \mapsto \chi(\ell)$ is a character of $\text{Str}(V)$. It is known that for $x \in V^\times$, the quadratic operator $P(x)$ (see [\(2.1\)](#)) belongs to $\text{Str}(V)$, and for any $x, y \in V$

$$\mathbf{det}(P(x)y) = \mathbf{det}(x)^2\mathbf{det}(y),$$

which implies

$$\chi(P(x)) = \mathbf{det}(x)^2. \quad (6.2)$$

The *inversion* ι is a rational transformation of V defined on V^\times by

$$\iota(x) = -x^{-1}.$$

Its differential at $x \in V^\times$ is given by

$$D\iota(x) = P(x^{-1}) = P(x)^{-1}. \quad (6.3)$$

For $a \in V$, denote by n_a the translation $x \mapsto x + a$. Let

$$N := \{n_a, a \in V\}$$

be the (abelian Lie) group of all translations. The *conformal group* $\text{Co}(V)$ of V is by definition the group of rational transforms of V generated by $\text{Str}(V)$, N and the inversion ι . It can be shown that $\text{Co}(V)$ is a simple Lie group (see [\[3, 20\]](#)). We will denote by $\text{Str}(V)^+$ the subgroup of $\text{Str}(V)$ defined by

$$\text{Str}(V)^+ = \{\ell \in \text{Str}(V), \chi(\ell) > 0\}.$$

Define the *proper conformal group* $\text{Co}(V)^+$ to be the group generated by $\text{Str}(V)^+$, N and the inversion ι .

Let $\text{Aff}(V) = \text{Str}(V) \ltimes N$ (resp. $\text{Aff}(V)^+ = \text{Str}(V)^+ \ltimes N$) be the group generated by $\text{Str}(V)$ (resp. $\text{Str}(V)^+$) and N . Then $\text{Aff}(V)$ is a parabolic subgroup of $\text{Co}(V)$ equal to the normalizer of N in $\text{Co}(V)$. As $\text{Aff}(V)^+ = \text{Co}(V)^+ \cap \text{Aff}(V)$, $\text{Aff}(V)^+$ is the normalizer of N in $\text{Co}(V)^+$, and hence a parabolic subgroup of $\text{Co}(V)^+$.

The center of $\text{Str}(V)$ is the group of dilations $\{\delta_t : v \mapsto tv, t \in \mathbb{R}^*\}$. Let

$$A := \{\delta_t, t \in \mathbb{R}_{>0}\}.$$

As $\chi(\delta_t) = t^r$, A is contained in $\text{Str}(V)^+$.

For $g \in \text{Co}(V)^+$, let

$$\Theta(g) = \alpha \circ \iota \circ g \circ \iota \circ \alpha, \quad (6.4)$$

where α is a Cartan involution of V (see [Subsection 2.1](#)). As α is an automorphism of V , $\chi(\alpha) = 1$ and $\alpha \in \text{Str}(V)^+$. So Θ is an automorphism of $\text{Co}(V)^+$, which can be shown to be a Cartan involution of $\text{Co}(V)^+$. Moreover,

$$\Theta(\iota) = \iota \quad \text{and} \quad \iota \circ \delta_t \circ \iota = \delta_{1/t},$$

so that ι belongs to the maximal compact subgroup $(\text{Co}(V)^+)^{\Theta}$ of $\text{Co}(V)^+$ and is a representative of the non trivial Weyl group element for $(\text{Co}(V)^+, \text{Aff}(V)^+)$. Since α commutes to ι , the involution Θ preserves $\text{Str}(V)^+$. Let

$$\bar{N} := \Theta(N) = \iota \circ N \circ \iota, \quad \bar{P} := \Theta(P) = \text{Str}(V)^+ \ltimes \bar{N}.$$

For any $g \in \text{Co}(V)$, denote by V_g the (open, dense) subset of V where g is defined. It is known that for $x \in V_g$, the differential $Dg(x)$ of g at x belongs to $\text{Str}(V)$. Moreover for any $g \in \text{Co}(V)$, the map $x \mapsto Dg(x)^{-1}$ extends *polynomially* from V into $\text{End}(V)$. As a consequence of the chain rule and using (6.3) and (6.2), for any $g \in \text{Co}(V)^+$ and any $x \in V_g$, the differential $Dg(x)$ belongs to $\text{Str}(V)^+$. For $g \in \text{Co}(V)^+$ and $x \in V_g$, let

$$c(g, x) := \chi(Dg(x))^{-1}.$$

In view of the chain rule, the map $g \mapsto c(g, x)$ satisfies the following cocycle relation :

$$c(g_1 g_2, x) = c(g_1, g_2(x)) c(g_2, x) \quad g_1, g_2 \in \text{Co}(V)^+, \quad x \in V \quad (6.5)$$

whenever both sides are defined. Moreover,

(i) For any $\ell \in \text{Str}(V)^+$ and $x \in V$

$$c(\ell, x) = \chi(\ell)^{-1}.$$

(ii) For any $v \in V$ and $x \in V$

$$c(n_v, x) = 1.$$

(iii) For any $x \in V^\times$,

$$c(\iota, x) = \mathbf{det}(x)^2.$$

The cocycle property (6.5) satisfied by c implies that, for any $g \in \text{Co}(V)^+$, the function $x \mapsto c(g, x)$ is a rational function on V . On the other hand, for $\ell \in \text{Str}(V)^+$, $\chi(\ell)^{\frac{2n}{r}} = \text{Det}(\ell)^2$, so that for $x \in V_g$

$$c(g, x)^{\frac{2n}{r}} = \chi(Dg(x)^{-1})^{\frac{2n}{r}} = \text{Det}(Dg(x)^{-1})^2.$$

Hence, for any $g \in \text{Co}(V)^+$, the function $x \mapsto c(g, x)^{\frac{2n}{r}}$ extends as a polynomial on V . But if a power³ of a rational function coincides on a Zariski open subset with a polynomial, then the rational function has to be a polynomial, and therefore $x \mapsto c(g, x)$ extends as a polynomial on V .

Proposition 6.1. *For any $g \in \text{Co}(V)^+$, there exists a polynomial $p_g \in \mathcal{P}(V)$ such that, for $x \in V_g$*

$$c(g, x) = p_g(x)^2. \quad (6.6)$$

The polynomial p_g is unique up to a sign \pm .

Proof. In fact,

- if $g = n_v$ is a translation, then $p_{n_v} \equiv 1$ satisfies (6.6),
- if $g = \ell \in \text{Str}(V)^+$, then $p_\ell \equiv \chi(\ell)^{-\frac{1}{2}}$ satisfies (6.6),
- if $g = \iota$, then $p_\iota(x) = \mathbf{det}(x)$ satisfies (6.6).

³Recall that $\frac{2n}{r}$ is an integer.

Recall that $\text{Co}(V)^+$ is generated by $\text{Str}(V)^+, N$ and ι . Hence, for any $g \in \text{Co}(V)^+$, the existence of a rational function satisfying (6.6) follows from the cocycle relation (6.5). But if the square of a rational function is a polynomial, then the rational function has to be a polynomial. For the uniqueness, let $g \in \text{Co}(V)^+$. If p_g and q_g are two such that $p_g^2(x) = q_g^2(x) = c(g, x)$ for $x \in V_g$, then by continuity, $p_g^2 = q_g^2$ or equivalently $(p_g + q_g)(p_g - q_g) = 0$, and $p_g = \pm q_g$ follows. \square

Let

$$G = \left\{ (g, p_g); \quad g \in \text{Co}(V)^+, p_g \in \mathcal{P}(V), p_g(x)^2 = c(g, x) \forall x \in V \right\},$$

and define the product of two elements $\tilde{g}_1 = (g_1, p_{g_1})$ and $\tilde{g}_2 = (g_2, p_{g_2})$ of G by

$$\tilde{g}_1 \tilde{g}_2 = (g_1 g_2, (p_{g_1} \circ p_{g_2}) \cdot p_{g_2}).$$

To see that this definition makes sense, observe that $(p_{g_1} \circ p_{g_2}) p_{g_2}$ is a rational function on V . Its square (wherever defined) satisfies

$$\left((p_{g_1} \circ p_{g_2}) p_{g_2} \right)^2(x) = c(g_1, g_2(x)) c(g_2, x) = c(g_1 g_2, x),$$

which extends as a polynomial on V . As a consequence, $(p_{g_1} \circ p_{g_2}) p_{g_2}$ itself extends to V as a polynomial, and its square equals $c(g_1 g_2, x)$, this proves that $(g_1 g_2, (p_{g_1} \circ p_{g_2}) p_{g_2})$ is an element of G .

Now G can be endowed with a Lie group structure yielding a twofold covering of $\text{Co}(V)^+$. The various notions defined (and results obtained) for $\text{Co}(V)^+$ have their counterparts for G . The subgroups A and N of $\text{Co}(V)^+$ are identified with subgroups of G via

$$\delta_t \mapsto (\delta_t, t^{-\frac{t}{2}}), \quad n \mapsto (n, 1).$$

The inversion ι is identified with $(\iota, \mathbf{det}(x))$ and the Cartan involution α is identified with $(\alpha, 1)$. Finally, let L and P be the subgroups of G defined by

$$\begin{aligned} L &= \{ (\ell, \pm \chi(\ell)^{-\frac{1}{2}}); \quad \ell \in \text{Str}(V)^+ \}, \\ P &= \{ (p, \pm \chi(p)^{-\frac{1}{2}}); \quad p \in \text{Aff}(V)^+ \}, \end{aligned}$$

which are twofold (trivial) coverings of respectively $\text{Str}(V)^+$ and $\text{Aff}(V)^+$. Above we have extended the character χ of $\text{Str}(V)$ to a character of $\text{Aff}(V)^+ = \text{Str}(V)^+ \times N$ by letting it acting trivially on N . Then P is a maximal parabolic subgroup of G with Langlands decomposition $P = LN$. We keep the notation Θ for the Cartan involution of G given by $\Theta(g) = \alpha \circ \iota \circ g \circ \iota \circ \alpha$. Bruhat decomposition of G takes the form

$$G = P \iota P \cup P. \tag{6.7}$$

For a given $\tilde{g} = (g, p_g) \in G$ and $x \in V_g$, we set $\tilde{g}(x) := g(x)$. Further, we will use the following notation

$$a(\tilde{g}, x) := p_g(x), \quad x \in V. \tag{6.8}$$

Then $a(\tilde{g}, \cdot)$ is a polynomial on V satisfying the cocycle relation

$$a(\tilde{g}_1 \tilde{g}_2, x) = a(\tilde{g}_1, \tilde{g}_2(x)) a(\tilde{g}_2, x), \quad \tilde{g}_1, \tilde{g}_2 \in G, x \in V. \tag{6.9}$$

We will abuse notation and denote elements of G without tilde. Remark that for all $g \in G$,

$$g \text{ defined at } x \iff a(g, x) \neq 0.$$

The following equalities are immediate from above

$$\begin{aligned} a(n_v, x) &= 1 & a_v &\in N \\ a((\ell, \pm \chi(\ell)^{-\frac{1}{2}}), x) &= \pm (\chi(\ell))^{-\frac{1}{2}} & \ell &\in \text{Str}(V)^+ \\ a(\iota, x) &= \mathbf{det}(x). \end{aligned}$$

Proposition 6.2. *Let $g \in G$ and $x, y \in V$ such that g is defined at x and y . Then*

$$\mathbf{det}(g(x) - g(y)) = a(g, x)^{-1} \mathbf{det}(x - y) a(g, y)^{-1}. \quad (6.10)$$

Proof. For $g = (n_v, 1)$ the identity (6.10) is obvious. For $g = (\ell, \pm \chi(\ell)^{-\frac{1}{2}})$ we have

$$\mathbf{det}(\ell(x - y)) = \chi(\ell) \mathbf{det}(x - y) = (\pm \chi(\ell)^{-\frac{1}{2}})^{-1} \mathbf{det}(x - y) (\pm \chi(\ell)^{-\frac{1}{2}})^{-1}.$$

Finally, for $g = (\iota, \mathbf{det}(x))$, we have

$$\mathbf{det}(\iota(x) - \iota(y)) = \mathbf{det}(-x^{-1} + y^{-1}) = (\mathbf{det} x)^{-1} \mathbf{det}(x - y) (\mathbf{det} y)^{-1},$$

which is essentially *Hua's formula*. The general formula follows by using the cocycle relation (6.9). \square

6.2. The degenerate principal series and Knapp-Stein intertwining operators. The degenerate principal series is the family of representations of G (smoothly) induced by the characters of the parabolic subgroup opposed to P . In this section, we will consider the *non-compact* realization of these representations.

For $(\lambda, \varepsilon) \in \mathbb{C} \times \{\pm\}$ and for $g \in G$ let

$$(\pi_{\lambda, \varepsilon}(g)f)(x) = a(g^{-1}, x)^{-\lambda, \varepsilon} f(g^{-1}(x)). \quad (6.11)$$

In this formula, f is a smooth function on V . As the action of G on V is not defined everywhere, we let $\mathcal{H}_{\lambda, \varepsilon}$ to be the subspace of functions $f \in C^\infty(V)$ such that

$$\forall g \in G : V_g \ni x \mapsto \pi_{\lambda, \varepsilon}(g)f(x) \text{ extends as a smooth function on } V.$$

By the Bruhat decomposition $G = P \cup P\iota P$, the space $\mathcal{H}_{\lambda, \varepsilon}$ can be realized as the subspace of functions $f \in C^\infty(V)$ such that

$$V^\times \ni x \mapsto (\pi_{\lambda, \varepsilon}(\iota)f)(x) \text{ extends as a smooth function on } V.$$

The space $\mathcal{H}_{\lambda, \varepsilon}$ is equipped with a topology using the semi-norms defining the usual topology of $C^\infty(V)$ for both f and $\pi_{\lambda, \varepsilon}(\iota)f$. Then (6.11) defines a continuous representation of G on $\mathcal{H}_{\lambda, \varepsilon}$.

The space $\mathcal{H}_{\lambda, \varepsilon}$ is not well fitted in order to use Fourier analysis on V . So we will replace the representation of the group by its infinitesimal version.

Let f be in the space $\mathcal{D}(V)$ of smooth functions on V with compact support. Then for g close to the neutral element of G , g^{-1} is defined on the support of f , so that $\pi_{\lambda, \varepsilon}(g)f$ is a well defined smooth function on V . Denote by \mathfrak{g} the Lie algebra of G . For $X \in \mathfrak{g}$, let

$$d\pi_{\lambda, \varepsilon}(X)f = \frac{d}{dt} \pi_{\lambda, \varepsilon}(\exp(tX))f \Big|_{t=0}.$$

This defines a representation of \mathfrak{g} on $\mathcal{D}(V)$. If g is close enough to the identity, then $a(g^{-1}, x) > 0$ for all $x \in \text{Supp}(f)$, and therefore the infinitesimal representation $d\pi_{\lambda, \varepsilon}$ does not depend on ε . Hence we will drop the index ε from $d\pi_{\lambda, \varepsilon}$.

Finally, it is well-known (see e.g. [29]) that $d\pi_\lambda(X)$ is a first order differential operator on V with polynomial coefficients of degree ≤ 2 . As a consequence we let the infinitesimal representation act on the Schwartz space $\mathcal{S}(V)$.

Let $(\lambda, \varepsilon) \in \mathbb{C} \times \{\pm\}$. For $f \in \mathcal{S}(V)$, define the *Knapp-Stein intertwining operator* by

$$I_{\lambda, \varepsilon} f(x) := \int_V \mathbf{det}(x - y)^{-\frac{2n}{r} + \lambda, \varepsilon} f(y) dy. \quad (6.12)$$

For $\Re \lambda \gg 0$, the function $\mathbf{det}(x)^{-\frac{2n}{r} + \lambda, \varepsilon}$ is locally integrable and has polynomial growth at infinity, so that it can be considered as a tempered distribution on V , and hence (6.12) defines an operator from $\mathcal{S}(V)$ into $\mathcal{S}'(V)$. Next, the definition is extended meromorphically to \mathbb{C} by analytic continuation in the parameter λ , thus defining a family of operators from $\mathcal{S}(V)$ into $\mathcal{S}'(V)$ depending meromorphically on λ .

Let $f \in \mathcal{D}(V)$. For any $g \in G$ such that g is defined on the support of f ,

$$(I_{\lambda, \varepsilon} \circ \pi_{\lambda, \varepsilon}(g)) f = (\pi_{\frac{2n}{r} - \lambda, \varepsilon}(g) \circ I_{\lambda, \varepsilon}) f,$$

as can be proved first for $\Re \lambda \gg 0$, using (6.10), followed by analytic continuation in the parameter λ . In particular it implies that

$$I_{\lambda, \varepsilon} \circ d\pi_\lambda(X) = d\pi_{\frac{2n}{r} - \lambda}(X) \circ I_{\lambda, \varepsilon}, \quad \forall X \in \mathfrak{g}, \quad (6.13)$$

as an equality of operators from $\mathcal{S}(V)$ into $\mathcal{S}'(V)$.

7. THE COVARIANCE PROPERTY OF THE OPERATORS $F_{\lambda, \mu}$

7.1. The infinitesimal covariance property. Recall that M denotes the multiplication operator on $\mathcal{S}(V \times V)$ defined by

$$Mf(x, y) = \mathbf{det}(x - y)f(x, y).$$

Lemma 7.1. *Let f be a smooth function on $V \times V$ with compact support. Let $g \in G$ close to the neutral element so that g (acting diagonally on $V \times V$) is defined on the support of f . Then, for any (λ, ε) and (μ, η) in $\mathbb{C} \times \{\pm\}$, we have*

$$M \circ (\pi_{\lambda, \varepsilon}(g) \otimes \pi_{\mu, \eta}(g)) f = ((\pi_{\lambda-1, -\varepsilon}(g) \otimes \pi_{\mu-1, -\eta}(g)) \circ M) f.$$

Proof. This is an immediate consequence of the covariance property (6.10) of the function $\mathbf{det}(x - y)$. \square

For $X \in \mathfrak{g}$, let $d(\pi_\lambda \otimes \pi_\mu)(X) = d\pi_\lambda(X) \otimes \text{Id} + \text{Id} \otimes d\pi_\mu(X)$ be the infinitesimal representation of \mathfrak{g} induced by $\pi_{\lambda, \varepsilon} \otimes \pi_{\mu, \eta}$. The infinitesimal version of the above lemma reads :

Proposition 7.1. *For any $X \in \mathfrak{g}$, we have*

$$M \circ d(\pi_\lambda \otimes \pi_\mu)(X) = d(\pi_{\lambda-1} \otimes \pi_{\mu-1})(X) \circ M.$$

To make connection with the notation of Section 5 and Section 6, first observe that

$$I_{\lambda, \varepsilon} = J_{-\frac{2n}{r} + \lambda, \varepsilon},$$

where $J_{s, \varepsilon}$ was defined in (5.2). For notational convenience, we let

$$F_{\lambda, \mu} = E_{\frac{n}{r} - \lambda, \frac{n}{r} - \mu},$$

where $E_{s, t}$ is defined by (5.1). Then we may rephrase Theorem 5.1 as follows:

Proposition 7.2. *For all (λ, ε) and (μ, η) in $\mathbb{C} \times \{\pm\}$, we have*

$$M \circ (I_{\lambda, \varepsilon} \otimes I_{\mu, \eta}) = k(\lambda, \mu) (I_{\lambda+1, -\varepsilon} \otimes I_{\mu+1, -\eta}) \circ F_{\lambda, \mu},$$

where $k(\lambda, \mu)$ is a meromorphic function on $\mathbb{C} \times \mathbb{C}$.

Further, we have the following covariance property of the operators $F_{\lambda, \mu}$.

Theorem 7.1. *For all $\lambda, \mu \in \mathbb{C}$ and for any $X \in \mathfrak{g}$, we have*

$$F_{\lambda, \mu} \circ [(d(\pi_\lambda \otimes \pi_\mu)(X))] = [(d(\pi_{\lambda+1} \otimes \pi_{\mu+1})(X))] \circ F_{\lambda, \mu} \quad (7.1)$$

Proof. In view of [Proposition 7.1](#), [Proposition 7.2](#) and the identity [\(6.13\)](#), we have

$$\begin{aligned} & (I_{\lambda+1, -\varepsilon} \otimes I_{\mu+1, -\eta}) \circ F_{\lambda, \mu} \circ (d(\pi_\lambda \otimes \pi_\mu)(X)) \\ &= \frac{1}{\kappa(\lambda, \mu)} M \circ (I_{\lambda, \varepsilon} \otimes I_{\mu, \eta}) \circ d(\pi_\lambda \otimes d\pi_\mu)(X) \\ &= \frac{1}{\kappa(\lambda, \mu)} M \circ (d(\pi_{\frac{2n}{r}-\lambda} \otimes \pi_{\frac{2n}{r}-\mu})(X)) \circ (I_{\lambda, \varepsilon} \otimes I_{\mu, \eta}) \\ &= \frac{1}{\kappa(\lambda, \mu)} d(\pi_{\frac{2n}{r}-\lambda-1} \otimes \pi_{\frac{2n}{r}-\mu-1})(X) \circ M \circ (I_{\lambda, \varepsilon} \otimes I_{\mu, \eta}) \\ &= d(\pi_{\frac{2n}{r}-\lambda-1} \otimes \pi_{\frac{2n}{r}-\mu-1})(X) \circ (I_{\lambda+1, -\varepsilon} \otimes I_{\mu+1, -\eta}) \circ F_{\lambda, \mu} \\ &= (I_{\lambda+1, -\varepsilon} \otimes I_{\mu+1, -\eta}) \circ (d(\pi_{\lambda+1} \otimes \pi_{\mu+1})(X)) \circ F_{\lambda, \mu}. \end{aligned}$$

For generic λ , the operator $I_{\lambda, \varepsilon}$ is injective on $\mathcal{S}(V)$, so that [\(7.1\)](#) follows. By continuity, [\(7.1\)](#) extends to all $\lambda, \mu \in \mathbb{C}$. \square

7.2. The global covariance property. There is a global formulation for the covariance property of the operators $F_{\lambda, \mu}$, but it is nicer to work in the compact setting. Using the notation of [Subsection 6.1](#), let $\overline{P} = \Theta(P)$ be the opposite parabolic subgroup of G . Let $\mathcal{X} = G/\overline{P}$. The map

$$V \ni v \longmapsto n_v \overline{P}$$

is a diffeomorphism onto an open dense subset of \mathcal{X} (for that reason \mathcal{X} is usually called the conformal compactification of V). Let $\chi_{\frac{1}{2}}$ be the character of \overline{P} which is trivial on $\overline{N} = \Theta(N)$ and which on L is defined by

$$\chi_{\frac{1}{2}}(\ell, \pm\chi(\ell)^{-\frac{1}{2}}) = \pm\chi(\ell)^{\frac{1}{2}},$$

where χ is the character of $\text{Str}(V)$ defined by [\(6.1\)](#).

For $(\lambda, \varepsilon) \in \mathbb{C} \times \{\pm\}$, consider the character $\chi_{\frac{1}{2}}^{\lambda, \varepsilon}$ of L and form the line bundle

$$\mathcal{E}_{\lambda, \varepsilon} = G \otimes_{\overline{P}} \mathbb{C}_{\chi_{\frac{1}{2}}^{\lambda, \varepsilon}}.$$

Finally denote by $\Gamma(\mathcal{E}_{\lambda, \varepsilon})$ the space of smooth sections of $\mathcal{E}_{\lambda, \varepsilon}$. The natural actions of G on $\Gamma(\mathcal{E}_{\lambda, \varepsilon})$ defines a smooth representation of G which is the compact realization of the representation $\pi_{\lambda, \varepsilon}$ considered previously in [\(6.11\)](#). We keep same notation for this representation.

Similarly, consider the *normalized* Knapp-Stein intertwining operators $\tilde{J}_{\lambda,\varepsilon} : \Gamma(\mathcal{E}_{\lambda,\varepsilon}) \longrightarrow \Gamma(\mathcal{E}_{\frac{2n}{r}-\lambda,\varepsilon})$ (see [17]). They form a *holomorphic* family of intertwining operators. It is known that for generic λ , the representation $\pi_{\lambda,\varepsilon}$ is irreducible, so that

$$\tilde{J}_{\frac{2n}{r}-\lambda,\varepsilon} \circ \tilde{J}_{\lambda,\varepsilon} = d_\varepsilon(\lambda) \text{id} \quad (7.2)$$

for some holomorphic function d_ε .

By (6.10), the kernel $\mathbf{det}(x - y)$ correspond to a G -invariant section of $\mathcal{E}_{-1,-} \otimes \mathcal{E}_{-1,-}$ and hence, for any (λ, ε) and (μ, η) , the corresponding multiplication operator

$$M : \Gamma(\mathcal{E}_{\lambda,\varepsilon} \otimes \mathcal{E}_{\mu,\eta}) \longrightarrow \Gamma(\mathcal{E}_{\lambda-1,-\varepsilon} \otimes \mathcal{E}_{\mu-1,-\eta})$$

intertwines $\pi_{\lambda,\varepsilon} \otimes \pi_{\mu,\eta}$ and $\pi_{\lambda-1,-\varepsilon} \otimes \pi_{\mu-1,-\eta}$.

Let $(\lambda, \varepsilon), (\mu, \eta) \in \mathbb{C} \times \{\pm\}$ and consider the operator

$$F_{(\lambda,\varepsilon),(\mu,\eta)} : \Gamma(\mathcal{E}_{\lambda,\varepsilon} \otimes \mathcal{E}_{\mu,\eta}) \longrightarrow \Gamma(\mathcal{E}_{\lambda+1,-\varepsilon} \otimes \mathcal{E}_{\mu+1,-\eta})$$

defined by

$$F_{(\lambda,\varepsilon),(\mu,\eta)} = \left(\tilde{J}_{\frac{2n}{r}-\lambda-1,-\varepsilon} \otimes \tilde{J}_{\frac{2n}{r}-\mu-1,-\eta} \right) \circ M \circ \left(\tilde{J}_{\lambda,\varepsilon} \otimes \tilde{J}_{\mu,\eta} \right).$$

Notice that the family $F_{(\lambda,\varepsilon),(\mu,\eta)}$ depends holomorphically on λ and μ .

Theorem 7.2. *The operator $F_{(\lambda,\varepsilon),(\mu,\eta)}$ is a differential operator which intertwines the representations $\pi_{\lambda,\varepsilon} \otimes \pi_{\mu,\eta}$ and $\pi_{\lambda+1,-\varepsilon} \otimes \pi_{\mu+1,-\eta}$.*

Proof. The intertwining property of $F_{(\lambda,\varepsilon),(\mu,\eta)}$ follow immediately from its construction. Now, by composing $F_{(\lambda,\varepsilon),(\mu,\eta)}$ with $\tilde{J}_{\lambda+1,-\varepsilon} \otimes \tilde{J}_{\mu+1,-\eta}$ from the left and using (7.2), we get

$$\left(\tilde{J}_{\lambda+1,-\varepsilon} \otimes \tilde{J}_{\mu+1,-\eta} \right) \circ F_{(\lambda,\varepsilon),(\mu,\eta)} = d_{-\varepsilon}(\lambda+1) d_{-\eta}(\mu+1) M \circ \left(\tilde{J}_{\lambda,\varepsilon} \otimes \tilde{J}_{\mu,\eta} \right).$$

When translating this relation in the non-compact setting, the local expression of $\tilde{J}_{\lambda,\varepsilon}$ is (up to a function of λ) equal to $I_{\lambda,\varepsilon}$ and M corresponds to the multiplication by $\mathbf{det}(x - y)$. Comparing with the result obtained in Section 7, this implies that the local expression of $F_{(\lambda,\varepsilon),(\mu,\eta)}$ in the non-compact setting is equal to $F_{\lambda,\mu}$, up to a meromorphic function of λ and μ . Hence $F_{(\lambda,\varepsilon),(\mu,\eta)}$ is a differential operator. This works for generic λ and μ and hence for every λ and μ by continuity. \square

8. CONFORMALLY COVARIANT BI-DIFFERENTIAL OPERATORS

Let $\mathbf{res} : \mathcal{C}^\infty(V \times V) \rightarrow \mathcal{C}^\infty(V)$ be the restriction map defined by

$$\mathbf{res}(\varphi(x)) = \varphi(x, x), \quad x \in V.$$

It satisfies

$$\mathbf{res} \circ (\pi_{\lambda,\varepsilon}(g) \otimes \pi_{\mu,\eta}(g)) = \pi_{\lambda+\mu,\varepsilon\eta}(g) \circ \mathbf{res}, \quad \forall g \in G.$$

For $\lambda, \mu \in \mathbb{C}$ and $N \in \mathbb{N}^*$ we define the bi-differential operator $B_{\lambda,\mu}^{(N)} : \mathcal{C}^\infty(V \times V) \longrightarrow \mathcal{C}^\infty(V)$ by

$$B_{\lambda,\mu}^{(N)} = \mathbf{res} \circ F_{\lambda+N-1,\mu+N-1} \circ \cdots \circ F_{\lambda,\mu}.$$

The covariance property of the operators $F_{\lambda,\mu}$ and of \mathbf{res} imply the following statement.

Theorem 8.1. *For all (λ, ε) and (μ, η) in $\mathbb{C} \times \{\pm\}$ and for all N in \mathbb{N}^* , the operator $B_{\lambda, \mu}^{(N)}$ is covariant with respect to $(\pi_{\lambda, \varepsilon} \otimes \pi_{\mu, \eta}, \pi_{\lambda + \mu + 2N, \varepsilon \eta})$, i.e.*

$$B_{\lambda, \mu}^{(N)} \circ (\pi_{\lambda, \varepsilon}(g) \otimes \pi_{\mu, \eta}(g)) = \pi_{\lambda + \mu + 2N, \varepsilon \eta}(g) \circ B_{\lambda, \mu}^{(N)}, \quad \forall g \in G.$$

It is possible to give a slightly different presentation of the bi-differential operators $B_{\lambda, \mu}^{(N)}$. Below we will use the notation of [Subsection 7.2](#). For $N \geq 1$, define the operator $F_{(\lambda, \varepsilon), (\mu, \eta)}^{(N)}$ by the following diagram

$$\begin{array}{ccc} \mathcal{H}_{(\lambda, \varepsilon), (\mu, \eta)} & \xrightarrow{F_{(\lambda, \varepsilon), (\mu, \eta)}^{(N)}} & \mathcal{H}_{(\lambda + N, \varepsilon_N), (\mu + N, \eta_N)} \\ \tilde{J}_{\lambda, \varepsilon} \otimes \tilde{J}_{\mu, \eta} \downarrow & & \uparrow \tilde{J}_{\frac{2n}{r} - \lambda - N, \varepsilon_N} \otimes \tilde{J}_{\frac{2n}{r} - \mu - N, \eta_N} \\ \mathcal{H}_{(\frac{2n}{r} - \lambda, \varepsilon), (\frac{2n}{r} - \mu, \eta)} & \xrightarrow{M^N} & \mathcal{H}_{(\frac{2n}{r} - \lambda - N, \varepsilon_N), (\frac{2n}{r} - \mu - N, \eta_N)} \end{array}$$

with the convention $\varepsilon_N = (-1)^N \varepsilon$. It is a generalization of the diagram presented in the introduction which corresponds to the case $N = 1$. The operator $F_{(\lambda, \varepsilon), (\mu, \eta)}^{(N)}$ is by construction covariant with respect to $\pi_{\lambda, \varepsilon} \otimes \pi_{\mu, \eta}$ and $\pi_{\lambda + N, \varepsilon_N} \otimes \pi_{\mu + N, \eta_N}$. By induction on N , it is possible to prove that $F_{(\lambda, \varepsilon), (\mu, \eta)}^{(N)}$ is a *differential operator* on $\mathcal{X} \times \mathcal{X}$. In fact $F_{(\lambda, \varepsilon), (\mu, \eta)}^{(N)}$ coincides (up to a meromorphic function in λ and μ) with the operator

$$F_{(\lambda + N, \varepsilon_N), (\mu + N, \eta_N)} \circ \cdots \circ F_{(\lambda, \varepsilon), (\mu, \eta)}.$$

The corresponding bi-differential operator is

$$\mathbf{res} \circ F_{(\lambda, \varepsilon), (\mu, \eta)}^{(N)},$$

and its expression in the non-compact realization coincides (up to a meromorphic function in λ and μ) with $B_{\lambda, \mu}^{(N)}$.

9. THE CASE OF $\mathbb{R}^{p, q}$ WITH $p \geq 2$ AND $q \geq 1$

Let E be a real vector space of dimension $n - 1$, endowed with a non degenerate symmetric bilinear form $\beta : E \times E \rightarrow \mathbb{R}$ of signature $(p - 1, q)$ where $p + q = n$. Then $V := \mathbb{R} \times E$ is a simple real Jordan algebra with multiplication given by

$$(\lambda, v) \cdot (\mu, w) = (\lambda\mu - \beta(v, w), \lambda w + \mu v).$$

The dimension of V equals $n = p + q$ and its rank is 2. The neutral element of V is $e = (1, 0_E)$ and its determinant is given by

$$\mathbf{det}(\lambda, v) = \lambda^2 + \beta(v, v),$$

which is a quadratic form of signature (p, q) and the trace is

$$\mathbf{tr}(\lambda, v) = 2\lambda.$$

Therefore, $(\lambda, v) \in V$ is invertible if and only if $\lambda^2 + \beta(v, v) \neq 0$ and its inverse is given by

$$(\lambda, v)^{-1} = (\lambda^2 + \beta(v, v))^{-1}(\lambda, -v).$$

Fix a basis (e_2, \dots, e_n) of E with coordinates (x_2, \dots, x_n) chosen so that, for $v = (x_2, \dots, x_n)$,

$$\beta(v, v) = x_2^2 + \dots + x_p^2 - x_{p+1}^2 - \dots - x_n^2.$$

Below we will denote V by $\mathbb{R}^{p,q}$ and its determinant by

$$P(x) = x_1^2 + x_2^2 + \dots + x_p^2 - x_{p+1}^2 - \dots - x_n^2,$$

where $x = (x_1, x_2, \dots, x_n) \in V$. In this notation the neutral element is $e = e_1$.

9.1. The Zeta functional equation. Let V' be the dual space of V . The symmetric bilinear form on V associated to P induces an isomorphism of V' with V , and so we can transfer the quadratic form on V to a quadratic form on V' , which we denote also by P . More explicitly, let (e'_1, \dots, e'_n) be the basis of V' which is the dual to the canonical basis of V , and denote by (ξ_1, \dots, ξ_n) the coordinates of an arbitrary element $\xi \in V'$. Let

$$P(\xi) = \xi_1^2 + \dots + \xi_p^2 - \xi_{p+1}^2 - \dots - \xi_n^2.$$

The corresponding symmetric bilinear form on $V' \times V'$ is given by

$$P(\xi, \zeta) = \xi_1 \zeta_1 + \dots + \xi_p \zeta_p - \xi_{p+1} \zeta_{p+1} - \dots - \xi_n \zeta_n.$$

In a departure from our general convention (4.2), we define in this section the Fourier transform $\mathcal{F} : \mathcal{S}(V) \rightarrow \mathcal{S}(V')$ by

$$\mathcal{F}f(\xi) = \int_V e^{i(\xi, x)} f(x) dx,$$

and extend it by duality to $\mathcal{S}'(V)$.

Below, for $(s, \varepsilon) \in \mathbb{C} \times \{\pm\}$, $P^{s, \varepsilon}(x)$ stands for $\mathbf{det}(x)^{s, \varepsilon}$.

Theorem 9.1. *For every $s \in \mathbb{C}$, we have*

$$\mathcal{F} \begin{pmatrix} P^{s, +} \\ P^{s, -} \end{pmatrix} = \gamma(s) \mathbf{A}(s) \begin{pmatrix} P^{-s - \frac{n}{2}, +} \\ P^{-s - \frac{n}{2}, -} \end{pmatrix} \quad (9.1)$$

where

$$\mathbf{A}(s) = \begin{pmatrix} \cos \frac{(p-q)\pi}{4} \left(-\sin(s + \frac{n}{4})\pi + \sin \frac{n\pi}{4} \right) & \sin \frac{(p-q)\pi}{4} \left(\cos(s + \frac{n}{4})\pi - \cos \frac{n\pi}{4} \right) \\ \sin \frac{(p-q)\pi}{4} \left(\cos(s + \frac{n}{4})\pi + \cos \frac{n\pi}{4} \right) & -\cos \frac{(p-q)\pi}{4} \left(\sin(s + \frac{n}{4})\pi + \sin \frac{n\pi}{4} \right) \end{pmatrix}.$$

and

$$\gamma(s) = 2^{2s+n} \pi^{\frac{n}{2}-1} \Gamma(s+1) \Gamma(s + \frac{n}{2}). \quad (9.2)$$

Proof. Introduce

$$P_+(x) = \begin{cases} P(x) & \text{on } \{P(x) > 0\} \\ 0 & \text{on } \{P(x) < 0\} \end{cases} \quad P_-(x) = \begin{cases} 0 & \text{on } \{P(x) > 0\} \\ -P(x) & \text{on } \{P(x) < 0\} \end{cases}.$$

For $s \in \mathbb{C}$ with $\Re(s) > -1$, the functions P_+^s and P_-^s are locally integrable with moderate growth at infinity. Further, they can be extended, as tempered distributions, meromorphically for $s \in \mathbb{C}$. Their Fourier transforms are given by

$$\mathcal{F}(P_+^s) = \gamma(s) \left\{ -\sin \left(\frac{q}{2} + s \right) \pi P_+^{-s - \frac{n}{2}} + \sin \left(\frac{p\pi}{2} \right) P_-^{-s - \frac{n}{2}} \right\},$$

and

$$\mathcal{F}(P_-^s) = \gamma(s) \left\{ \sin\left(\frac{q\pi}{2}\right) P_+^{-s-\frac{n}{2}} - \sin\left(s + \frac{p}{2}\right) \pi P_-^{-s-\frac{n}{2}} \right\},$$

where $\gamma(s) = 2^{2s+n} \pi^{\frac{n}{2}-1} \Gamma(s+1) \Gamma(s + \frac{n}{2})$. See [13, (2.8) and (2.9)] (or [34]). Now

$$P^{s,+} = P_+^s + P_-^s \quad \text{and} \quad P^{s,-} = P_+^s - P_-^s,$$

and (9.1) follows by routine computation. \square

We will use the following notation for the coefficients of the matrix $\mathbf{A}(s)$:

$$\mathbf{A}(s) = \begin{pmatrix} a_{+,+}(s) & a_{+,-}(s) \\ a_{-,+}(s) & a_{-,-}(s) \end{pmatrix}.$$

Observe that the matrix-valued function $\mathbf{A}(s)$ is periodic of period 2 and the coefficients $a_{\varepsilon,\eta}$ satisfy

$$a_{\varepsilon,\eta}(s+1) = -a_{-\varepsilon,-\eta}(s), \quad (9.3)$$

for every $\varepsilon, \eta = \pm$.

9.2. The main identity for $\mathbb{R}^{p,q}$. Recall from Theorem 3.6 that there exists a differential operator $D_{s,t}$ on $V' \times V'$ such that

$$P \left(\frac{\partial}{\partial \xi} - \frac{\partial}{\partial \zeta} \right) P(\xi)^{s,\varepsilon} P(\zeta)^{t,\eta} f(\xi, \zeta) = P(\xi)^{s-1,-\varepsilon} P(\zeta)^{t-1,-\eta} D_{s,t} f(\xi, \zeta), \quad (9.4)$$

for every f in $\mathcal{S}(V' \times V')$.

Theorem 9.2. For $V = \mathbb{R}^{p,q}$, the differential operator $D_{s,t}$ is given explicitly by

$$\begin{aligned} D_{s,t} &= P(\xi) P(\zeta) P \left(\frac{\partial}{\partial \xi} - \frac{\partial}{\partial \zeta} \right) \\ &\quad + 4s P(\zeta) \sum_{i=1}^n \xi_i \left(\frac{\partial}{\partial \xi_i} - \frac{\partial}{\partial \zeta_i} \right) + 4t P(\xi) \sum_{j=1}^n \zeta_j \left(\frac{\partial}{\partial \zeta_j} - \frac{\partial}{\partial \xi_j} \right) \\ &\quad + 2t(2t-2+n)P(\xi) - 8stP(\xi, \zeta) + 2s(2s-2+n)P(\zeta). \end{aligned} \quad (9.5)$$

Proof. It is enough to prove the identity on the open subset

$$\{(\xi, \zeta), \quad P(\xi), P(\zeta) > 0\}.$$

Elementary calculations show that for f a smooth function on $\{P(\xi) > 0\}$, we have

$$\begin{aligned} P \left(\frac{\partial}{\partial \xi} \right) P(\xi)^s f(\xi) &= 2s(2s-2+n)P(\xi)^{s-1} f(\xi) \\ &\quad + 4s \sum_{i=1}^n \xi_i P(\xi)^{s-1} \frac{\partial f}{\partial \xi_i}(\xi) + P(\xi)^s P \left(\frac{\partial}{\partial \xi} \right) f(\xi), \end{aligned}$$

and for f a smooth function on $\{P(\xi) > 0, P(\zeta) > 0\}$, we have

$$\begin{aligned} P\left(\frac{\partial}{\partial \xi}, \frac{\partial}{\partial \zeta}\right) (P(\xi)^s P(\zeta)^t f(\xi, \zeta)) \\ = 4st P(\xi, \zeta) P(\xi)^{s-1} P(\zeta)^{t-1} f(\xi, \zeta) \\ + 2s P(\xi)^{s-1} P(\zeta)^t \sum_{i=1}^n \xi_i \frac{\partial f}{\partial \zeta_i} + 2t P(\xi)^s P(\zeta)^{t-1} \sum_{i=1}^n \zeta_i \frac{\partial f}{\partial \xi_i} \\ + P(\xi)^s P(\zeta)^t P\left(\frac{\partial}{\partial \xi}, \frac{\partial}{\partial \zeta}\right) f(\xi, \zeta). \end{aligned}$$

Now the identity (9.5) is a matter of putting pieces together. \square

9.3. Explicit form of the operator $E_{s,t}$. Recall from (5.1) the definition of the differential operator $E_{s,t}$ defined on $V \times V$ by $E_{s,t} = \mathcal{F}^{-1} \circ D_{s,t} \circ \mathcal{F}$.

Proposition 9.1. *In the $V = \mathbb{R}^{p,q}$ case, the differential operator $E_{s,t}$ is given explicitly by*

$$\begin{aligned} E_{s,t} = & -P(x-y)P\left(\frac{\partial}{\partial x}\right)P\left(\frac{\partial}{\partial y}\right) + \\ & + 4(s-1)\sum_{j=1}^n(x_j-y_j)\frac{\partial}{\partial x_j}P\left(\frac{\partial}{\partial y}\right) + 4(t-1)\sum_{j=1}^n(y_j-x_j)\frac{\partial}{\partial y_j}P\left(\frac{\partial}{\partial x}\right) \\ & - 2(s-1)(2s-n)P\left(\frac{\partial}{\partial y}\right) + 8(s-1)(t-1)P\left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}\right) - 2(t-1)(2t-n)P\left(\frac{\partial}{\partial x}\right). \end{aligned}$$

Proof. From (4.3) it follows that

$$\begin{aligned} E_{s,t} = & -P\left(\frac{\partial}{\partial x}\right)P\left(\frac{\partial}{\partial y}\right)P(x-y) \\ & + 4sP\left(\frac{\partial}{\partial y}\right)\left(\sum_{i=1}^n\frac{\partial}{\partial x_i}(x_i-y_i)\right) + 4tP\left(\frac{\partial}{\partial x}\right)\left(\sum_{i=1}^n\frac{\partial}{\partial y_i}(y_i-x_i)\right) \\ & - 2t(2t-2+n)P\left(\frac{\partial}{\partial x}\right) + 8stP\left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}\right) - 2s(2s-2+n)P\left(\frac{\partial}{\partial y}\right). \end{aligned}$$

It remains to put the differential operator in normal form, multiplication preceding differentiation. First

$$\begin{aligned} P\left(\frac{\partial}{\partial x}\right)P\left(\frac{\partial}{\partial y}\right)P(x-y) \\ = P(x-y)P\left(\frac{\partial}{\partial x}\right)P\left(\frac{\partial}{\partial y}\right) + 4\sum_{j=1}^n(x_j-y_j)\left(\frac{\partial}{\partial x_j}P\left(\frac{\partial}{\partial y}\right) - \frac{\partial}{\partial y_j}P\left(\frac{\partial}{\partial x}\right)\right) \\ + 2nP\left(\frac{\partial}{\partial x}\right) - 8P\left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}\right) + 2nP\left(\frac{\partial}{\partial y}\right). \end{aligned}$$

Next,

$$P\left(\frac{\partial}{\partial y}\right)\left(\sum_{i=1}^n \frac{\partial}{\partial x_i}(x_i - y_i)\right) = nP\left(\frac{\partial}{\partial y}\right) - 2P\left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}\right) + \sum_{j=1}^n (x_j - y_j) \frac{\partial}{\partial x_j} P\left(\frac{\partial}{\partial y}\right).$$

Putting all pieces together yields Proposition 9.1. \square

9.4. The main theorem for $\mathbb{R}^{p,q}$. For $(s, \varepsilon) \in \mathbb{C} \times \{\pm\}$, recall the Knapp-Stein intertwining operator

$$J_{s,\varepsilon}f(x) = \int_V P(x-y)^{s,\varepsilon} f(y) dy.$$

The integral is well defined for $f \in \mathcal{S}(V)$ when $\Re s > -1$. It defines a convolution operator from $\mathcal{S}(V)$ into $\mathcal{S}'(V)$ and the function $s \mapsto J_{s,\varepsilon}$ can be extended meromorphically on \mathbb{C} .

Let M be the multiplication operator given for $f \in \mathcal{S}(V \times V)$ (or $\mathcal{S}'(V \times V)$) by

$$Mf(x, y) = P(x-y)f(x, y).$$

In view of the functional equation (9.1) of $P^{s,\varepsilon}$ and the relation (9.3), the proof of the statement below goes along the same lines as that of Theorem 5.1

Theorem 9.3. *For (s, ε) and (t, η) in $\mathbb{C} \times \{\pm\}$, we have*

$$M \circ (J_{s,\varepsilon} \otimes J_{t,\eta}) = \kappa(s, t) (J_{s+1,-\varepsilon} \otimes J_{t+1,-\eta}) \circ E_{-s-\frac{n}{2}, -t-\frac{n}{2}},$$

where

$$\kappa(s, t) = \frac{1}{16(s+1)(s+\frac{n}{2})(t+1)(t+\frac{n}{2})}.$$

9.5. The conformal group of $V = \mathbb{R}^{p,q}$. For $t \in \mathbb{R}^*$, let δ_t be the dilation given by $V \ni v \mapsto tv$. The structure group of V is equal to

$$\text{Str}(V) = \{h \circ \delta_t, \quad h \in \text{O}(p, q), \quad t \in \mathbb{R}_{>0}\} = \text{O}(p, q) \times \mathbb{R}^* / \sim$$

where \sim is the equivalence relation $(h, \delta_t) \sim (-h, \delta_{-t})$. As

$$P((h \circ \delta_t)(x)) = t^2 P(x),$$

the character χ of $\text{Str}(V)$ is given by $\chi(h \circ \delta_t) = t^2$ and therefore $\text{Str}(V)^+ = \text{Str}(V)$.

Let $W = \mathbb{R} \times V \times \mathbb{R}$. Set $e_0 = (1, 0, 0)$ and $e_{n+1} = (0, 0, 1)$. We will use the following convention : for $w = (\alpha, v, \beta) \in W$,

$$\alpha(w) = \alpha, \quad (w)_V = v, \quad \beta(w) = \beta.$$

On W define the quadratic form

$$Q(\alpha, v, \beta) = P(v) - \alpha\beta.$$

Notice that Q is of signature $(p+1, q+1)$. Let us consider the proper isotropic cone

$$\Xi = \{w \in W, \quad w \neq 0, \quad Q(w) = 0\},$$

and let $X = \Xi/\mathbb{R}^*$, a real projective quadric. For $w \in W \setminus \{0\}$, let $\llbracket w \rrbracket$ be its image in the projective space $\mathbb{P}(W)$.

Lemma 9.1. *The map $\kappa : V \rightarrow X$ defined by*

$$V \ni v \mapsto \kappa(v) = \llbracket (1, v, P(v)) \rrbracket \quad (9.6)$$

is a diffeomorphism of V onto a dense open subset of X .

Proof. Since for $v \in V$, $(1, v, P(v))$ belongs to Ξ and is $\neq 0$, the map is well defined. It is smooth and injective. Let (α, v, β) be in Ξ . If $\alpha \neq 0$, then $\llbracket (\alpha, v, \beta) \rrbracket = \llbracket (1, v', P(v')) \rrbracket$ where $v' = \alpha^{-1}v$. Hence the image of the map given by (9.6) is equal to $X \cap \{\alpha(w) \neq 0\}$ and the lemma follows. \square

In the sequel we let $\infty = \llbracket e_{n+1} \rrbracket$ and $o = \llbracket e_0 \rrbracket$, both points of X .

Let $G = O(Q) \simeq O(p+1, q+1)$ be the orthogonal group of the form Q . Then G preserves Ξ and commutes to the dilations, so acts on the space⁴ X . This allows to define a (rational) action of G on V by setting

$$g(x) = \alpha(g\kappa(x))^{-1} (g\kappa(x))_V.$$

Let L be the subgroup of G given by

$$L = \left\{ \begin{pmatrix} t^{-1} & 0 & 0 \\ 0 & h & 0 \\ 0 & 0 & t \end{pmatrix}, \quad h \in O(p, q), t \in \mathbb{R}^* \right\}.$$

The elements $\pm \begin{pmatrix} t^{-1} & 0 & 0 \\ 0 & h & 0 \\ 0 & 0 & t \end{pmatrix}$ both act on V by $v \mapsto thv$, which realizes L as a twofold covering of the structure group $\text{Str}(V)$.

For $a \in V$, let n_a be the linear transform of W defined by

$$n_a(\alpha, v, \beta) = (\alpha, \alpha a + v, \alpha P(a) + 2P(a, v) + \beta).$$

It is easily verified that n_a belongs to G . The action of n_a on V is given by $n_a(v) = v + a$. Further, for $a, b \in V$, we have $n_a \circ n_b = n_{a+b}$ so that $N = \{n_a, a \in V\}$ is an abelian subgroup of G .

Lemma 9.2. *Let $P = LN$. The stabilizer G^∞ of ∞ in G is equal to P .*

Proof. First, clearly P stabilizes ∞ . Next let $g \in G^\infty$. Then g preserves the subspace $(\mathbb{R}e_{n+1})^\perp = V \oplus \mathbb{R}e_{n+1}$. Let $ge_0 = (\alpha, v, \beta)$. As $Q(e_0, e_{n+1}) = 1$, $ge_0 \notin (\mathbb{R}e_{n+1})^\perp$ and α is different from 0. Moreover,

$$0 = Q(e_0) = Q(ge_0) = P(v) - \alpha\beta,$$

so that

$$(\delta_{\frac{1}{\alpha}} \circ t_v)(1, 0, 0) = (\alpha, v, \beta).$$

Let $g_1 = (\delta_{\frac{1}{\alpha}} \circ t_v)^{-1} \circ g$, so that $g_1 e_0 = e_0$. Then g_1 stabilizes both ∞ and o . Hence g_1 stabilizes $(\mathbb{R}e_0 \oplus \mathbb{R}e_{n+1})^\perp = V$ and the restriction of g_1 to V preserves the quadratic form

⁴Observe that this is a twofold covering of $O(Q)/\{\pm \text{Id}\}$, which already acts on X .

$Q|_V = P$. So the matrix of g_1 is of the form

$$\begin{pmatrix} s & 0 & 0 \\ 0 & h & 0 \\ 0 & 0 & t \end{pmatrix},$$

where $h \in O(p, q)$ and $st = 1$. In other words, g_1 belongs to L , and hence $g \in P$. The conclusion follows. \square

Let ι be the element of G defined by

$$\begin{pmatrix} 0 & 0 & 1 \\ 0 & I_{1, n-1} & 0 \\ -1 & 0 & 1 \end{pmatrix}$$

where $I_{1, n-1} = \text{diag}(-1, 1, \dots, 1)$. Then for $x = (x_1, x_2, \dots, x_n) \in V^\times$, $\iota(x) = -\frac{\tilde{x}}{P(x)} = -x^{-1}$, where $\tilde{x} = (x_1, -x_2, \dots, -x_n)$. The group G is generated by P and ι .

The character χ of $\text{Str}(V)$ is given on L by

$$\chi \left(\begin{pmatrix} t^{-1} & 0 & 0 \\ 0 & h & 0 \\ 0 & 0 & t \end{pmatrix} \right) = t^2,$$

so that we choose $\chi_{\frac{1}{2}}$ to be defined by

$$\chi_{\frac{1}{2}} \left(\begin{pmatrix} t^{-1} & 0 & 0 \\ 0 & h & 0 \\ 0 & 0 & t \end{pmatrix} \right) = t.$$

It is then easily verified that the cocycle $a(g, x)$, defined in the general situation by (6.8), is given by

$$a(g, x) = \alpha(g\kappa(x)).$$

For $(\lambda, \varepsilon) \in \mathbb{C} \times \{\pm\}$, the principal series representations $\pi_{\lambda, \varepsilon}$ is given by

$$\pi_{\lambda, \varepsilon}(g)f(x) = a(g, x)^{-\lambda, \varepsilon} f(g^{-1}(x)).$$

The Knapp-Stein intertwining operator is given by

$$I_{\lambda, \varepsilon}f(x) = \int_V f(y)P(x-y)^{-n+\lambda, \varepsilon} dy$$

and satisfies

$$I_{\lambda, \varepsilon} \circ \pi_{\lambda, \varepsilon}(g) = \pi_{n-\lambda, \varepsilon}(g) \circ I_{\lambda, \varepsilon}.$$

9.6. **The operator $F_{\lambda,\mu}$.** As in the general case, the main [Theorem 9.3](#) can be reinterpreted to give a covariance property for the differential operator $F_{\lambda,\mu}$ (or its global version as a differential operator on $X \times X$), just by the change of parameters $s = \frac{n}{2} - \lambda$ and $t = \frac{n}{2} - \mu$.

The differential operator $F_{\lambda,\mu}$ is given by

$$\begin{aligned} F_{\lambda,\mu} &= -P(x-y)P\left(\frac{\partial}{\partial x}\right)P\left(\frac{\partial}{\partial y}\right) \\ &\quad + 4(-\lambda + \frac{n}{2} - 1) \sum_{j=1}^n (x_j - y_j) \frac{\partial}{\partial x_j} P\left(\frac{\partial}{\partial y}\right) + 4(-\mu + \frac{n}{2} - 1) \sum_{j=1}^n (y_j - x_j) \frac{\partial}{\partial x_j} P\left(\frac{\partial}{\partial x}\right) \\ &\quad + 4\lambda(-\lambda + \frac{n}{2} - 1)P\left(\frac{\partial}{\partial y}\right) + 4\mu(-\mu + \frac{n}{2} - 1)P\left(\frac{\partial}{\partial x}\right) \\ &\quad + 8(-\lambda + \frac{n}{2} - 1)(-\mu + \frac{n}{2} - 1)P\left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}\right). \end{aligned}$$

Theorem 9.4. For (λ, ε) and (μ, η) in $\mathbb{C} \times \{\pm\}$, the operator $F_{\lambda,\mu}$ is covariant with respect to $(\pi_{\lambda,\varepsilon} \otimes \pi_{\mu,\eta})$ and $(\pi_{\lambda+1,-\varepsilon} \otimes \pi_{\mu+1,-\eta})$.

The construction of covariant bi-differential operators for $O(p+1, q+1)$ is then obtained as in the general case. Let us state the formula for $B_{\lambda,\mu}^{(1)}$, which is covariant with respect to $(\pi_{\lambda,\varepsilon} \otimes \pi_{\mu,\eta}, \pi_{\lambda+\mu+2,\varepsilon\eta})$:

$$\begin{aligned} B_{\lambda,\mu}^{(1)} &= 4 \mathbf{res} \left\{ \mu(-\mu + \frac{n}{2} - 1)P\left(\frac{\partial}{\partial x}\right) + \lambda(-\lambda + \frac{n}{2} - 1)P\left(\frac{\partial}{\partial y}\right) \right. \\ &\quad \left. + 2(-\lambda + \frac{n}{2} - 1)(-\mu + \frac{n}{2} - 1)P\left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}\right) \right\}. \end{aligned}$$

We point out that these covariant bi-differential operators were already introduced in [\[26\]](#).

10. APPENDIX A : CLASSIFICATION OF SIMPLE REAL JORDAN ALGEBRAS

	Euclidean (split) Type I	Non-Euclidean (split) Type II	Non-Complex type (non split) Type III ($m = 2\ell$)	Complex type (non-split) Type IV
V	$\text{Sym}(m, \mathbb{R})$	\times	$\text{Sym}(2\ell, \mathbb{R}) \cap \text{Mat}(\ell, \mathbb{H})$	$\text{Sym}(m, \mathbb{C})$
$\text{co}(V)$	$\mathfrak{sp}(m, \mathbb{R})$	\times	$\mathfrak{sp}(\ell, \ell)$	$\mathfrak{sp}(m, \mathbb{C})$
$\text{str}(V)$	$\mathfrak{sl}(m, \mathbb{R}) \oplus \mathbb{R}$	\times	$\mathfrak{sp}(2\ell) \oplus \mathbb{R}$	$\mathfrak{sl}(m, \mathbb{C}) \oplus \mathbb{C}$
n	$m(m+1)/2$	\times	$\ell(2\ell+1)$	$m(m+1)$
r	m	\times	2ℓ	$2m$
d	1	\times	4	2
e	0	\times	2	1
V^+	$\text{Sym}(m, \mathbb{R})$	\times	$\text{Herm}(\ell, \mathbb{C})$	$\text{Sym}(m, \mathbb{R})$
r_+	m	\times	ℓ	m
d_+	1	\times	2	1
V	$\text{Herm}(m, \mathbb{C})$	$\text{Mat}(m, \mathbb{R})$	$\text{Mat}(\ell, \mathbb{H})$	$\text{Mat}(m, \mathbb{C})$
$\text{co}(V)$	$\mathfrak{su}(m, m)$	$\mathfrak{sl}(2m, \mathbb{R})$	$\mathfrak{su}^*(4\ell)$	$\mathfrak{sl}(2m, \mathbb{C})$
$\text{str}(V)$	$\mathfrak{sl}(m, \mathbb{R}) \oplus \mathbb{R}$	$\mathfrak{sl}(m, \mathbb{R}) \oplus \mathfrak{sl}(m, \mathbb{R}) \oplus \mathbb{R}$	$\mathfrak{su}^*(2\ell) \oplus \mathfrak{su}^*(2\ell) \oplus \mathbb{R}$	$\mathfrak{sl}(m, \mathbb{C}) \oplus \mathfrak{sl}(m, \mathbb{C}) \oplus \mathbb{C}$
n	m^2	m^2	$4\ell^2$	$2m^2$
r	m	m	2ℓ	$2m$
d	2	2	8	4
e	0	0	3	1
V^+	$\text{Herm}(m, \mathbb{C})$	$\text{Sym}(m, \mathbb{R})$	$\text{Herm}(\ell, \mathbb{H})$	$\text{Herm}(m, \mathbb{C})$
r_+	m	m	ℓ	m
d_+	2	1	4	2
V	$\text{Herm}(m, \mathbb{H})$	$\text{Skew}(2m, \mathbb{R})$	\times	$\text{Skw}(2m, \mathbb{C})$
$\text{co}(V)$	$\mathfrak{so}^*(4m)$	$\mathfrak{so}(2m, 2m)$	\times	$\mathfrak{so}(4m, \mathbb{C})$
$\text{str}(V)$	$\mathfrak{su}^*(2m) \oplus \mathbb{R}$	$\mathfrak{sl}(2m, \mathbb{R}) \oplus \mathbb{R}$	\times	$\mathfrak{sl}(2m, \mathbb{C}) \oplus \mathbb{C}$
n	$m(2m-1)$	$m(2m-1)$	\times	$2m(2m-1)$
r	m	m	\times	$2m$
d	4	4	\times	8
e	0	0	\times	1
V^+	$\text{Herm}(m, \mathbb{H})$	$\text{Herm}(m, \mathbb{C})$	\times	$\text{Herm}(m, \mathbb{H})$
r_+	m	m	\times	m
d_+	4	2	\times	4
V	$\mathbb{R}^{1, k-1}$	$\mathbb{R}^{p, q}$	$\mathbb{R}^{k, 0}$	\mathbb{C}^k
$\text{co}(V)$	$\mathfrak{so}(2, k)$	$\mathfrak{so}(p+1, q+1)$	$\mathfrak{so}(k+1, 1)$	$\mathfrak{so}(k+2, \mathbb{C})$
$\text{str}(V)$	$\mathfrak{so}(1, k-1) \oplus \mathbb{R}$	$\mathfrak{so}(p, q) \oplus \mathbb{R}$	$\mathfrak{so}(k) \oplus \mathbb{R}$	$\mathfrak{so}(n, \mathbb{C}) \oplus \mathbb{C}$
n	m	$p+q=k$	k	$2k$
r	2	2	2	4
d	$k-2$	$p+q-2$	0	$2(k-2)$
e	0	0	$k-1$	1
V^+	$\mathbb{R}^{1, k-1}$	$\mathbb{R}^{1, q}$	$\mathbb{R}^{1, 0}$	$\mathbb{R}^{1, k-1}$
r_+	2	2	1	2
d_+	$k-2$	$q-1$	0	$k-2$
V	$\text{Herm}(3, \mathbb{O})$	$\text{Herm}(3, \mathbb{O}_s)$	\times	$\text{Herm}(3, \mathbb{O})_{\mathbb{C}}$
$\text{co}(V)$	$\mathfrak{e}_{7(-25)}$	$\mathfrak{e}_{7(7)}$	\times	$\mathfrak{e}_7(\mathbb{C})$
$\text{str}(V)$	$\mathfrak{e}_{6(-26)} \oplus \mathbb{R}$	$\mathfrak{e}_{6(6)} \oplus \mathbb{R}$	\times	$\mathfrak{e}_6(\mathbb{C}) \oplus \mathbb{C}$
n	27	27	\times	54
r	3	3	\times	16
d	8	8	\times	1
e	0	0	\times	1
V^+	$\text{Herm}(3, \mathbb{O})$	$\text{Herm}(3, \mathbb{O})$	\times	$\text{Herm}(3, \mathbb{O})$
r_+	3	3	\times	3
d_+	8	4	\times	8

11. APPENDIX B : RANK, GENERIC MINIMAL POLYNOMIAL AND DETERMINANT

Because of lack of a convenient reference, the purpose of this appendix is to clarify the relations between a real simple Jordan algebra and its complexification.

11.1. Rank, generic minimal polynomial and determinant. Let V be a unital Jordan algebra over $\mathbb{F} = \mathbb{R}$ or \mathbb{C} and denote by $\mathbf{1}$ its unit element. Recall that the rank of an element

$x \in V$ is defined by

$$\mathrm{rk}_{\mathbb{F}}(x) = \min\{k > 0, (e, x, x^2, \dots, x^k) \text{ are } \mathbb{F}\text{-linearly dependant}\}$$

The rank of V is defined as

$$\mathrm{rk}_{\mathbb{F}}(V) = \max\{\mathrm{rk}_{\mathbb{F}}(x), x \in V\}.$$

Proposition 11.1. *Let V be a unital real Jordan algebra and \mathbb{V} its complexification. Then*

$$\mathrm{rk}_{\mathbb{R}}(V) = \mathrm{rk}_{\mathbb{C}}(\mathbb{V}).$$

Proof. Let $\mathrm{rk}_{\mathbb{R}}(V) = r$. By assumption, there exists an element $x \in V$ such that

$$\mathbf{1} \wedge x \wedge \dots \wedge x^{r-1} \neq 0, \quad (11.1)$$

whereas for all elements $y \in V$,

$$\mathbf{1} \wedge y \wedge \dots \wedge y^r = 0. \quad (11.2)$$

Let $\rho = \mathrm{rk}_{\mathbb{C}}(\mathbb{V})$. Now (11.1) implies that $\rho \geq r$. Next the map

$$\mathbb{V} \ni z \longmapsto \mathbf{1} \wedge z \wedge \dots \wedge z^r \in \Lambda^{r+1}(\mathbb{V})$$

is holomorphic and vanishes on V by (11.2), hence everywhere. This shows that $\rho \leq r$. We can conclude that $r = \rho$. \square

An element $x \in V$ is said to be regular if $\mathrm{rk}_{\mathbb{F}}(x) = \mathrm{rk}_{\mathbb{F}}(V)$. In the case where V is a real Jordan algebra, an element of V is *regular* if and only if it is regular as an element of \mathbb{V} .

Let $x \in V$. Then the subalgebra $\mathbb{F}[x]$ generated by $\mathbf{1}$ and x is commutative and power associative. Let $I(x)$ be the ideal of $\mathbb{F}[x]$ defined by

$$I(x) = \{p \in \mathbb{F}[T], p(x) = 0\}.$$

Since $\mathbb{F}[T]$ is a principal ring, $I(x)$ is generated by a monic polynomial, called the minimal polynomial of x and denoted by p_x .

Proposition 11.2. *There exists polynomials $a_1, a_2, \dots, a_r \in \mathbb{F}[T]$ such that the minimal polynomial p_x of every regular element of V is given by*

$$p_x(T) = T^r - a_1(x)T^{r-1} + \dots + (-1)^r a_r(x).$$

The polynomial

$$m(T, x) = m_x(T) = T^r - a_1(x)T^{r-1} + \dots + (-1)^r a_r(x)$$

is called the *generic minimal polynomial* of V at x . The linear form a_1 is the *trace* of V and the polynomial a_r is the *determinant* of V ,

$$\begin{aligned} \mathbf{tr}(x) &= a_1(x), \\ \mathbf{det}(x) &= a_r(x). \end{aligned}$$

Proposition 11.3. *Let V be a real Jordan algebra and \mathbb{V} its complexification. The generic minimal polynomial of \mathbb{V} restricts to the generic minimal polynomial of V .*

Proof. This is a consequence of the local expression of these coefficients near a regular element, namely

$$a_j(x) = (-1)^{j-1} \frac{\text{Det}(\mathbf{1}, x, \dots, x^{j-1}, x^r, x^{j+1}, \dots, x^{r-1}, e_{r+1}, \dots, e_n)}{\text{Det}(\mathbf{1}, x, x^2, \dots, x^{r-1}, e_{r+1}, \dots, e_n)},$$

where e_{r+1}, \dots, e_n are elements completing $e, x, x^2, \dots, x^{r-1}$ to a basis of V (see [12, proof of Proposition II.2.1]). \square

Corollary 11.1. *Let V be a real Jordan algebra, and let \mathbb{V} be its complexification. Then the restriction to V of the determinant of \mathbb{V} coincides with the determinant of V .*

11.2. Primitive idempotents. Let $x \in \mathbb{V}$. A complex number λ is called an *eigenvalue* of x if λ is a root of the minimal polynomial p_x . An element is said to be semi-simple if its minimal polynomial has only simple roots.

Proposition 11.4. *Let (d_1, d_2, \dots, d_l) be a complete system of orthogonal idempotents, and let (μ_1, \dots, μ_l) be l distinct complex numbers. Let $x = \sum_{j=1}^l \mu_j d_j$. Then x is semisimple, $d_j \in \mathbb{C}[x]$ for every $1 \leq j \leq l$ and the eigenvalues of x are μ_1, \dots, μ_l .*

Proof. Let $p \in \mathbb{C}[T]$. Then

$$p(x) = \sum_{j=1}^l p(\mu_j) d_j.$$

For $1 \leq j \leq l$, let p_j be the unique polynomial of degree $l-1$ such that $p_j(\mu_i) = \delta_{ij}$. Then $p_j(x) = d_j$, so that $d_j \in \mathbb{C}[x]$.

Now let $p \in \mathbb{C}[T]$. Then

$$p(x) = 0 \iff p(\mu_j) = 0.$$

This shows that p belongs to the ideal $I(x)$ if and only if p is a multiple of $\Pi(T) = \prod_{j=1}^l (T - \mu_j)$. In other words Π is the minimal polynomial of x and the conclusion follows. \square

Proposition 11.5. *Let $x \in \mathbb{V}$ be a semi-simple element, with distinct eigenvalues $\lambda_1, \dots, \lambda_k$. There exists a unique (up to permutation of the indices) system of orthogonal idempotents (c_1, c_2, \dots, c_k) in $\mathbb{C}[x]$ such that*

$$c_1 + c_2 + \dots + c_k = \mathbf{1}, \quad x = \lambda_1 c_1 + \dots + \lambda_k c_k.$$

This is (part of) [12, Proposition VIII.3.2]. The uniqueness statement comes from the fact that necessarily $c_j = p_j(x)$ where p_j is the polynomial of degree $k-1$ which satisfies $p_j(\lambda_i) = \delta_{ij}$.

Proposition 11.6. *Let \mathbb{V} be a complex simple Jordan algebra. The set of semi-simple regular elements of \mathbb{V} is open and dense in \mathbb{V} .*

Proof. \mathbb{V} has a real form V which is euclidean and simple. Let r be the rank of V and let (c_1, c_2, \dots, c_r) be a Jordan frame of V . Choose r distinct complex numbers $\lambda_1, \lambda_2, \dots, \lambda_r$, and let $x = \lambda_1 c_1 + \dots + \lambda_r c_r$. Then x is semi-simple, and x is regular as the minimal polynomial of x is of degree r . The set of regular elements is an open Zariski subset of \mathbb{V} (see [10, Proposition IV.1.1]). For x regular, the minimal polynomial is equal to the generic minimal polynomial. The set where the generic minimal polynomial m_x has only simple roots

is a Zariski open subset, as this is the set where the discriminant of m_x (which is polynomial in x) vanishes. Hence the set of semi-simple regular elements is a Zariski open subset, which is non empty by the first part and hence dense. \square

A real Jordan algebra V is said to be complex, if there exists a linear isomorphism J of V such that

$$J^2 = -\text{Id}, \quad J(xy) = (Jx)y, \quad \forall x, y \in V.$$

Proposition 11.7. *Let V be a simple real Jordan algebra. Let \mathbb{V} be its complexification. Then \mathbb{V} is simple, unless V has a complex structure in which case \mathbb{V} is isomorphic to $V \oplus V_{opp}$.*

Proof. Assume that \mathbb{V} is not simple. There exists a non trivial ideal $\mathbb{J} \subset \mathbb{V}$. Let σ be the conjugation with respect to V . Then $\sigma(\mathbb{J})$ is also an ideal of \mathbb{V} . Let $\mathbb{H} = \mathbb{J} \cap \sigma(\mathbb{J})$. Then \mathbb{H} is an ideal of \mathbb{V} , which moreover is σ -stable. So $\mathbb{H} = H \oplus iH$ for some subspace H of V . Now H is an ideal of V . Hence $H = 0$ or $H = V$. But the second assumption leads to $\mathbb{H} = \mathbb{V}$ and hence $\mathbb{J} = \mathbb{V}$, a contradiction. Hence $\mathbb{J} \cap \sigma(\mathbb{J}) = \{0\}$. Along the same lines, one can prove that $\mathbb{J} + \sigma(\mathbb{J}) = \mathbb{V}$. As a result, the Jordan algebra \mathbb{V} splits as $\mathbb{V} = \mathbb{J} \oplus \sigma(\mathbb{J})$. Now consider the (real linear) map

$$\mathbb{J} \ni x \longmapsto x + \sigma(x) \in V,$$

it is both injective and surjective, and hence an isomorphism. But as \mathbb{J} and $\sigma(\mathbb{J})$ are ideals of \mathbb{V} ,

$$(x + \sigma(x))(y + \sigma(y)) = (xy + \sigma(xy))$$

and hence V is isomorphic to \mathbb{J} . Moreover, as σ is \mathbb{C} -conjugate linear, the complex structure of $\sigma(\mathbb{J})$ is the opposite complex of that of \mathbb{J} . \square

Proposition 11.8. *Let V be a real simple Jordan algebra. Let c be a primitive idempotent element of V . Then c , viewed as an element of \mathbb{V} , is either a primitive idempotent or it can be decomposed as $c = d + \sigma(d)$, where σ is the conjugation w.r.t. V , and d and $\sigma(d)$ are orthogonal idempotents of \mathbb{V} .*

Proof. Assume c is not primitive in \mathbb{V} . Let $\mathbb{V}_1 = \mathbb{V}_1(c)$ and $V_1 = V_1(c)$. Now V_1 is a real semi-simple Jordan algebra. As V has c as its unique idempotent, V_1 is simple. By [14, Section 6], V_1 is a Jordan field, and there exists a positive-definite bilinear β form on V_1 such that

$$xy = \beta(x, c)y + \beta(c, y)x - \beta(x, y)c.$$

Then $\beta(c, c) = 1$. Let $W = (\mathbb{R}c)^\perp \neq \{0\}$. Rewrite elements of V_1 as $sc + v$ where $s \in \mathbb{R}$ and $v \in W$, so that the Jordan product of V_1 can be written as

$$(sc + v)(tc + w) = (st - \beta(v, w))c + (sw + tv).$$

Now let \mathbb{V}_1 the complexification of V_1 which can be seen as

$$\mathbb{V}_1 = \{(\lambda c + \xi), \quad \lambda \in \mathbb{C}, \xi \in \mathbb{W}\}$$

with Jordan product given by

$$(\lambda c + \xi)(\mu c + \eta) = (\lambda\mu - \beta(\xi, \eta))c + \mu\xi + \lambda\eta,$$

where β is the \mathbb{C} -bilinear extension of β to $\mathbb{V}_1 \times \mathbb{V}_1$. As

$$(\lambda c + \xi)^2 = (\lambda^2 - \beta(\xi, \xi))c + 2\lambda\xi,$$

idempotents of \mathbb{V}_1 are of the form $(\frac{1}{2}c + \xi)$ where $\beta(\xi, \xi) = -\frac{1}{4}$.

Now choose $w \in W$ such that $\beta(w, w) = \frac{1}{4}$. Then let $d = \frac{1}{2}c + iw$ and $f = \bar{d} = \frac{1}{2}c - iw$. Both d and f are idempotents, $df = 0$ and $c = d + f$, thus justifying the lemma. \square

11.3. Complex simple Jordan algebra viewed as a real Jordan algebra. Let \mathbb{V} be a simple complex Jordan algebra, and let Δ be its determinant. When viewed as a real Jordan algebra, it is still simple. Let \mathbf{det} be its determinant.

Lemma 11.1. *For any $z \in \mathbb{V}$*

$$\mathbf{det}(z) = \Delta(z)\overline{\Delta(z)}. \quad (11.3)$$

Proof. Let $x \in \mathbb{V}$ and let p be its minimal polynomial over \mathbb{C} . Then $p\bar{p}(x) = 0$, and $p\bar{p}$ is a polynomial with real coefficients. As $\deg(p) \leq r$, where r is the rank of \mathbb{V} , the degree of the minimal polynomial over \mathbb{R} of an element is $\leq 2r$. Conversely, consider a complete system of primitive idempotents (c_1, c_2, \dots, c_r) of \mathbb{V} . Let $x = \sum_i \lambda_j c_j$ with $\lambda_i \in \mathbb{C}$. Suppose that p is a polynomial with real coefficients such that $p(x) = 0$. Then, necessarily $p(\lambda_j) = 0$ for $1 \leq j \leq r$. But as p is real valued, $p(\bar{\lambda}_j) = 0$ for $1 \leq j \leq r$. Assume that $\lambda_j, \bar{\lambda}_j$ are all distinct. Then p is a multiple of $\prod_{j=1}^r (T - \lambda_j)(T - \bar{\lambda}_j)$. Hence $\prod_{j=1}^r (T - \lambda_j)(T - \bar{\lambda}_j)$ is its minimal polynomial over \mathbb{R} . Moreover $\mathbf{det}(x) = \prod_{j=1}^r \lambda_j \bar{\lambda}_j = \Delta(x)\overline{\Delta(x)}$. Hence the identity (11.3) is valid for the elements of the form considered. But clearly these elements form a dense set in \mathbb{V} , hence the identity holds in general. \square

11.4. Non complex non-split simple real Jordan algebra. The algebra V is said to be split if a (hence any) primitive idempotent is primitive in the complexification \mathbb{V} . Otherwise it is said to be non-split.

Let V be a non-split simple real Jordan algebra. Let $(c_1, c_2, \dots, c_\rho)$ be a maximal set of orthogonal primitive idempotents. Then there exists $d_j, f_j \in \mathbb{V}(c_j)$, such that

$$f_j = \sigma(d_j), \quad c_j = d_j + f_j, \quad 1 \leq j \leq \rho$$

By Proposition, 11.8, c_j decomposes as a sum $c_j = d_j + f_j$, and so $(d_j, f_j)_{1 \leq j \leq \rho}$ is a maximal family of orthogonal idempotents of \mathbb{V} . Hence $r = 2\rho$.

Proposition 11.9. *Let V be a real simple Jordan algebra which has no complex structure and which is non-split. Then $\mathbf{det}(x) \geq 0$ for every $x \in V$.*

Proof. Let $x \in V$ be a regular semi-simple element. There exists a maximal set $(c_1, c_2, \dots, c_\rho)$ of orthogonal primitive idempotents such that $x = \sum_{j=1}^\rho t_j c_j$. For each $j, 1 \leq j \leq \rho$, let $d_j, f_j \in \mathbb{V}(c_j)$, such that

$$f_j = \sigma(d_j), \quad c_j = d_j + f_j, \quad 1 \leq j \leq \rho,$$

so that $x = \sum_{j=1}^\rho t_j d_j + \sum_{j=1}^\rho t_j f_j$ and hence $\mathbf{det}_V(x) = \mathbf{det}_{\mathbb{V}}(x) = \prod_{j=1}^\rho t_j^2 \geq 0$. The conclusion follows as regular semi-simple elements are dense in V . \square

REFERENCES

- [1] Barchini, L.; Sepanski, M.; Zierau, R. *Positivity of zeta distributions and small unitary representations*. Contemp. Math., **398**, Amer. Math. Soc., Providence, RI, (2006).
- [2] Beckmann R.; Clerc J-L. *Singular invariant trilinear forms and covariant (bi-)differential operators under the conformal group*. J. Funct. Anal. **262**, 4341–4376 (2012)
- [3] Bertram, W. *The geometry of Jordan and Lie structures*. Lecture Notes in Mathematics, **1754**. Springer-Verlag, Berlin, (2000).
- [4] Bopp, N.; Rubenthaler, H. *Local zeta functions attached to the minimal spherical series for a class of symmetric spaces*. Mem. Amer. Math. Soc. 174 (2005), no. 821.
- [5] Brauer, H.; Koecher, M. *Jordan-Algebren*. Springer-Verlag, Berlin-New York (1966).
- [6] Choie, Y.; Mourrain B.; Solé P. *Rankin-Cohen brackets and invariant theory* J. Algebraic Combin. **13** (2001), no. 1, 5–13.
- [7] Clerc, J.-L. *Covariant bi-differential operators on matrix space*. arXiv:1601.07016v1.
- [8] H. Cohen, H. *Sums involving the values at negative integers of L-functions of quadratic characters*, Math. Ann. **217** no. 3, 271–285, (1975).
- [9] El Gradechi, A. *Rankin-Cohen brackets and allied bi-differential operators*. Adv. in Math. **207**, 484–531 (2006)
- [10] Faraut, J.; Kaneyuki, S.; Korányi, A.; Lu, Qi-keng; Roos, G. *Analysis and geometry on complex homogeneous domains*. Progress in Mathematics, **185**. Birkhuser Boston, Inc., Boston, MA, (2000).
- [11] Faraut, F.; Gindikin, S. *Pseudo-Hermitian symmetric spaces of tube-type*, Topics in Geometry, in memory of Joseph d’Atri, 123–154 (1996), Birkhäuser.
- [12] Faraut, J.; Korányi, A. *Analysis on symmetric cones*. Oxford University Press, New York, (1994).
- [13] Gel’fand, I. M.; Shilov, G. E. *Generalized functions*. Volume 1, Academic Press, New York-London (1964).
- [14] Helwig, K.-H. *Halbeinfache reelle Jordan-Algebren*. Math. Z. **109** (1969), 1–28.
- [15] Hilgert, J.; Kobayashi, T.; Möllers, J. *Minimal representations via Bessel operators*. J. Math. Soc. Japan **66** (2014), 349–414.
- [16] Kayoya, J. B. *Zeta functional equation on Jordan algebras of type II*. J. Math. Anal. Appl. **302** (2005), 425–440.
- [17] Knapp, A. W. *Representation theory of semisimple groups. An overview based on examples*. Princeton University Press, Princeton, NJ, (2001).
- [18] Kobayashi, T.; Pevzner, M. *Differential symmetry breaking operators, I General theory and F-method*. Selecta Math. **22** (2016), 801–845.
- [19] Kobayashi, T.; Pevzner, M. *Differential symmetry breaking operators: II. Rankin-Cohen operators for symmetric pairs*. Selecta Math. **22** (2016), 847–911.
- [20] Koecher, M. *The Minnesota notes on Jordan algebras and their applications*. Edited, annotated and with a preface by Aloys Krieg and Sebastian Walcher. Lecture Notes in Mathematics, 1710. Springer-Verlag, Berlin, (1999).
- [21] Kostant, B.; Sahi, S. *Jordan algebras and Capelli identities*. Invent. Math. **112** (1993), no. 3, 657–664.
- [22] Loos, O. *Bounded symmetric domains and Jordan pairs*. University of California, Irvine, (1977).
- [23] Möllers, J. *Minimal representations of conformal groups and generalized Laguerre functions*. Ph. D. Thesis, University of Padaborn, arXiv:1009.4549.
- [24] Muller, I. *Décomposition orbitale des espaces préhomogènes réguliers de type parabolique commutatif et application*. C. R. Acad. Sci. Paris Sr. I Math. **303** (1986), 495–498.
- [25] Olver P. *Classical Invariant Theory*, Student Texts **44**, London Math. Soc. Cambridge University Press (1999).
- [26] Ovsienko, V.; Redou, P. *Generalized transvectants, Rankin-Cohen brackets*, Lett. Math. Phys. **63** (2003), 19–28
- [27] Peng, L; Zhang, G. *Tensor products of holomorphic representations and bilinear differential operators*. J. Funct. Anal. **210** (2004), 171–192.
- [28] Pevzner, M. *Rankin-Cohen brackets and representations of conformal Lie groups*. Ann. Math. Blaise Pascal **19** (2012), no. 2, 455–484.
- [29] Pevzner, M. *Analyse conforme sur les algèbres de Jordan*. J. Aust. Math. Soc. **73** (2002), 279–299.

- [30] Sahi S. *Unitary Representations on the Shilov Boundary of a Symmetric Tube domain*. Contemporary Math. **145** (1993), 275–286
- [31] Sahi, S. *Jordan algebras and degenerate principal series*. J. Reine Angew. Math. **462** (1995), 1–18.
- [32] Satake, I.; Faraut, J. *The functional equation of zeta distributions associated with formally real Jordan algebras*. Tohoku Math. J. **36** (1984), 469–482.
- [33] Sato, M.; Shintani, T. *On zeta functions associated with prehomogeneous vector spaces*. Ann. of Math. **100** (1974), 131–170.
- [34] Strichartz, R. *Fourier transforms and non-compact rotation groups*. Ind. Univ. Math. J. **24** (1974), 499–526.
- [35] Zagier D. *Modular forms and differential operators*. Proc. Indian Acad. Sci. Math. Sci. **104** (1994), no. 1, p. 57–75, K. G. Ramanathan memorial issue.
- [36] Zhang, G. *Rankin-Cohen brackets, transvectants and covariant differential operators*. Math. Z. **264** (2010), 513–519.

INSTITUT ELIE CARTAN DE LORRAINE, UNIVERSITÉ DE LORRAINE

E-mail address: (Salem.Bensaid / Jean-Louis.Clerc / Khalid.Koufany) @univ-lorraine.fr