

SCHUR-WEYL DUALITY FOR QUANTUM GROUPS

YI SUN

ABSTRACT. These are notes for a talk in the MIT-Northeastern Fall 2014 Graduate seminar on Hecke algebras and affine Hecke algebras. We formulate and sketch the proofs of Schur-Weyl duality for the pairs $(U_q(\mathfrak{sl}_n), H_q(m))$, $(Y(\mathfrak{sl}_n), \Lambda_m)$, and $(U_q(\widehat{\mathfrak{sl}}_n), \mathcal{H}_q(m))$. We follow mainly [Ara99, Jim86, Dri86, CP96], drawing also on the presentation of [BGHP93, Mol07].

CONTENTS

1. Introduction	1
2. Finite-type quantum groups and Hecke algebras	2
2.1. Definition of the objects	2
2.2. R -matrices and the Yang-Baxter equation	2
2.3. From the Yang-Baxter equation to the Hecke relation	3
2.4. Obtaining Schur-Weyl duality	3
3. Yangians and degenerate affine Hecke algebras	4
3.1. Yang-Baxter equation with spectral parameter and Yangian	4
3.2. The Yangian of \mathfrak{sl}_n	4
3.3. Degenerate affine Hecke algebra	5
3.4. The Drinfeld functor	5
3.5. Schur-Weyl duality for Yangians	6
4. Quantum affine algebras and affine Hecke algebras	8
4.1. Definition of the objects	8
4.2. Drinfeld functor and Schur-Weyl duality	9
References	9

1. INTRODUCTION

Let $V = \mathbb{C}^n$ be the fundamental representation of \mathfrak{sl}_n . The vector space $V^{\otimes m}$ may be viewed as a $U(\mathfrak{sl}_n)$ and S_m -representation, and the two representations commute. Classical Schur-Weyl duality gives a finer understanding of this representation. We first state the classifications of representations of S_m and \mathfrak{sl}_n .

Theorem 1.1. The finite dimensional irreducible representations of S_m are parametrized by partitions $\lambda \vdash m$. For each such λ , the corresponding representation S_λ is called a Specht module.

Theorem 1.2. The finite dimensional irreducible representations of \mathfrak{sl}_n are parametrized by signatures λ with $\ell(\lambda) \leq n$ and $\sum_i \lambda_i = 0$. For any partition λ with $\ell(\lambda) \leq n$, there is a unique shift λ' of λ so that $\sum_i \lambda'_i = 0$. We denote the irreducible with this highest weight by L_λ .

The key fact underlying classical Schur-Weyl duality is the following decomposition of a tensor power of the fundamental representation.

Theorem 1.3. View $V^{\otimes m}$ as a representation of S_m and $U(\mathfrak{sl}_n)$. We have the following:

- (a) the images of $\mathbb{C}[S_m]$ and $U(\mathfrak{sl}_n)$ in $\text{End}(W)$ are commutants of each other, and

Date: October 21, 2014.

(b) as a $\mathbb{C}[S_m] \otimes U(\mathfrak{sl}_n)$ -module, we have the decomposition

$$V^{\otimes m} = \bigoplus_{\substack{\lambda \vdash m \\ \ell(\lambda) \leq n}} S_\lambda \boxtimes L_\lambda.$$

We now reframe this result as a relation between categories of representations; this reformulation will be the one which generalizes to the affinized setting. Say that a representation of $U(\mathfrak{sl}_n)$ is of weight m if each of its irreducible components occurs in $V^{\otimes m}$. In general, the weight of a representation is not well-defined; however, for small weight, we have the following characterization from the Pieri rule.

Lemma 1.4. The irreducible L_λ is of weight $m \leq n - 1$ if and only if $\lambda = \sum_i c_i \omega_i$ with $\sum_i i c_i = m$.

Given a S_m -representation W , define the $U(\mathfrak{sl}_n)$ -representation $\mathbf{FS}(W)$ by

$$\mathbf{FS}(W) = \text{Hom}_{S_m}(W, V^{\otimes m}),$$

where the $U(\mathfrak{sl}_n)$ -action is inherited from the action on $V^{\otimes m}$. Evidently, \mathbf{FS} is a functor $\text{Rep}(S_m) \rightarrow \text{Rep}(U(\mathfrak{sl}_n))$, and we may rephrase Theorem 1.3 as follows.

Theorem 1.5. For $n > m$, the functor \mathbf{FS} is an equivalence of categories between $\text{Rep}(S_m)$ and the subcategory of $\text{Rep}(U(\mathfrak{sl}_n))$ consisting of weight m representations.

In this talk, we discuss generalizations of this duality to the quantum group setting. In each case, $U(\mathfrak{sl}_n)$ will be replaced with a quantization ($U_q(\mathfrak{sl}_n)$, $Y_h(\mathfrak{sl}_n)$, or $U_q(\widehat{\mathfrak{sl}}_n)$), and $\mathbb{C}[S_m]$ will be replaced by a Hecke algebra ($H_q(m)$, Λ_m , or $\mathcal{H}_q(m)$).

2. FINITE-TYPE QUANTUM GROUPS AND HECKE ALGEBRAS

2.1. Definition of the objects. Our first generalization of Schur-Weyl duality will be to the finite type quantum setting. In this case, $U_q(\mathfrak{sl}_n)$ will replace $U(\mathfrak{sl}_n)$, and the Hecke algebra $H_q(m)$ of type A_{m-1} will replace S_m . We begin by defining these objects.

Definition 2.1. Let \mathfrak{g} be a simple Kac-Moody Lie algebra of simply laced type with Cartan matrix $A = (a_{ij})$. The Drinfeld-Jimbo quantum group $U_q(\mathfrak{g})$ is the Hopf algebra given as follows. As an algebra, it is generated by x_i^\pm and q^{h_i} for $i = 1, \dots, n-1$ so that $\{q^{h_i}\}$ are invertible and commute, and we have the relations

$$q^{h_i} x_j^\pm q^{-h_i} = q^{\pm a_{ij}} e_j, \quad [x_i^+, x_j^-] = \delta_{ij} \frac{q^{h_i} - q^{-h_i}}{q - q^{-1}}, \quad \sum_{r=0}^{1-a_{ij}} (-1)^r \begin{bmatrix} 1-a_{ij} \\ r \end{bmatrix} (x_i^\pm)^r x_j^\pm (x_i^\pm)^{1-a_{ij}-r} = 0.$$

The coalgebra structure is given by the coproduct

$$\Delta(x_i^+) = x_i^+ \otimes q^{h_i} + 1 \otimes x_i^+, \quad \Delta(x_i^-) = x_i^- \otimes 1 + q^{-h_i} \otimes x_i^-, \quad \Delta(q^{h_i}) = q^{h_i} \otimes q^{h_i},$$

and counit $\varepsilon(x_i^\pm) = 0$ and $\varepsilon(q^{h_i}) = 1$, and the antipode is given by

$$S(x_i^+) = -x_i^+ q^{-h_i}, \quad S(x_i^-) = -q^{h_i} x_i^-, \quad S(q^{h_i}) = q^{-h_i}.$$

Definition 2.2. The Hecke algebra $H_q(m)$ of type A_{m-1} is the associative algebra given by

$$H_q(m) = \left\langle T_1, \dots, T_{m-1} \mid (T_i - q^{-1})(T_i + q) = 0, T_i T_{i+1} T_i = T_{i+1} T_i T_{i+1}, [T_i, T_j] = 0 \text{ for } |i - j| \neq 1 \right\rangle.$$

2.2. R-matrices and the Yang-Baxter equation. To obtain $H_q(m)$ -representations from $U_q(\mathfrak{sl}_n)$ -representations, we use the construction of R -matrices.

Proposition 2.3. There exists a unique *universal R-matrix* $\mathcal{R} \in U_q(\mathfrak{sl}_n) \hat{\otimes} U_q(\mathfrak{sl}_n)$ such that:

- (a) $\mathcal{R} \in q^{\sum_i x_i \otimes x_i} (1 + (U_q(\mathfrak{n}_+) \hat{\otimes} U_q(\mathfrak{n}_-))_{>0})$ for $\{x_i\}$ an orthonormal basis of \mathfrak{g} , and
- (b) $\mathcal{R} \Delta(x) = \Delta^{21}(x) \mathcal{R}$, and
- (c) $(\Delta \otimes 1)\mathcal{R} = \mathcal{R}^{13} \mathcal{R}^{23}$ and $(1 \otimes \Delta)\mathcal{R} = \mathcal{R}^{13} \mathcal{R}^{12}$.

We say that such an \mathcal{R} defines a *pseudotriangular structure* on $U_q(\mathfrak{sl}_n)$. Let $P(x \otimes y) = y \otimes x$ denote the flip map, and let $\widehat{\mathcal{R}} = P \circ \mathcal{R}$. From Proposition 2.3, we may derive several additional properties of \mathcal{R} and $\widehat{\mathcal{R}}$.

Corollary 2.4. The universal R -matrix of $U_q(\mathfrak{sl}_n)$:

(a) satisfies the Yang-Baxter equation

$$\mathcal{R}^{12}\mathcal{R}^{13}\mathcal{R}^{23} = \mathcal{R}^{23}\mathcal{R}^{13}\mathcal{R}^{12};$$

(b) gives an isomorphism $\widehat{\mathcal{R}} : W \otimes V \rightarrow V \otimes W$ for any $V, W \in \text{Rep}(U_q(\mathfrak{sl}_n))$;
(c) satisfies a different version of the Yang-Baxter equation

$$\widehat{\mathcal{R}}^{23}\widehat{\mathcal{R}}^{12}\widehat{\mathcal{R}}^{23} = \widehat{\mathcal{R}}^{12}\widehat{\mathcal{R}}^{23}\widehat{\mathcal{R}}^{12};$$

(d) when evaluated in the tensor square $V^{\otimes 2}$ of the fundamental representation of $U_q(\mathfrak{sl}_n)$ is given by

$$(1) \quad \mathcal{R}|_{V \otimes V} = q \sum_i E_{ii} \otimes E_{ii} + \sum_{i \neq j} E_{ii} \otimes E_{jj} + (q - q^{-1}) \sum_{i > j} E_{ij} \otimes E_{ji}.$$

2.3. From the Yang-Baxter equation to the Hecke relation. We wish to use Corollary 2.4 to define a $H_q(m)$ -action on $V^{\otimes m}$. Define the map $\sigma^m : H_q(m) \rightarrow \text{End}(V^{\otimes m})$ by

$$\sigma^m : T_i \mapsto \widehat{\mathcal{R}}^{i,i+1}.$$

Lemma 2.5. The map σ^m defines a representation of $H_q(m)$ on $V^{\otimes m}$.

Proof. The braid relation follows from Corollary 2.4(c) and the commutativity of non-adjacent reflections from the definition of σ^m . The Hecke relation follows from a direct check on the eigenvalues of the triangular matrix $\mathcal{R}|_{V \otimes V}$ from (1). \square

2.4. Obtaining Schur-Weyl duality. We have analogues of Theorems 1.3 and 1.5 for $V^{\otimes m}$.

Theorem 2.6. If q is not a root of unity, we have:

- (a) the images of $U_q(\mathfrak{sl}_n)$ and $H_q(m)$ in $\text{End}(V^{\otimes m})$ are commutants of each other;
- (b) as a $H_q(m) \otimes U_q(\mathfrak{sl}_n)$ -module, we have the decomposition

$$V^{\otimes m} = \bigoplus_{\substack{\lambda \vdash m \\ \ell(\lambda) \leq n}} S_\lambda \boxtimes L_\lambda,$$

where S_λ and L_λ are quantum deformations of the classical representations of S_m and $U(\mathfrak{sl}_n)$.

Proof. We explain a proof for $n > m$, though the result holds in general. For (a), we use a dimension count from the non-quantum case. By the definition of σ^m in terms of R -matrices, each algebra lies inside the commutant of the other. We now claim that $\sigma^m(H_q(m))$ spans $\text{End}_{U_q(\mathfrak{sl}_n)}(V^{\otimes m})$. If q is not a root of unity, the decomposition of $V^{\otimes m}$ into $U_q(\mathfrak{sl}_n)$ -isotypic components is the same as in the classical case, meaning that its commutant has the same dimension as in the classical case. Similarly, $H_q(m)$ is isomorphic to $\mathbb{C}[S_m]$; because σ^m is faithful, this means that $\sigma^m(H_q(m))$ has the same dimension as the classical case, and thus $\sigma^m(H_q(m))$ is the entire commutant of $U_q(\mathfrak{sl}_n)$. Finally, because $U_q(\mathfrak{sl}_n)$ is semisimple and $V^{\otimes m}$ is finite-dimensional, $U_q(\mathfrak{sl}_n)$ is isomorphic to its double commutant, which is the commutant of $H_q(m)$. For (b), $V^{\otimes m}$ decomposes into such a sum by (a), so it suffices to identify the multiplicity space of L_λ with S_λ ; this holds because it does under the specialization $q \rightarrow 1$. \square

Corollary 2.7. For $n > m$, the functor $\text{FS}_q : \text{Rep}(H_q(m)) \rightarrow \text{Rep}(U_q(\mathfrak{sl}_n))$ defined by

$$\text{FS}_q(W) = \text{Hom}_{H_q(m)}(W, V^{\otimes m})$$

with $U_q(\mathfrak{sl}_n)$ -module structure induced from $V^{\otimes m}$ is an equivalence of categories between $\text{Rep}(H_q(m))$ and the subcategory of weight m representations of $U_q(\mathfrak{sl}_n)$.

Proof. From semisimplicity and the explicit decomposition of $V^{\otimes m}$ provided by Theorem 2.6(b). \square

3. YANGIANS AND DEGENERATE AFFINE HECKE ALGEBRAS

3.1. Yang-Baxter equation with spectral parameter and Yangian. We extend the results of the previous section to the analogue of $U_q(\mathfrak{sl}_n)$ given by the solution to the Yang-Baxter equation with spectral parameter. This object is known as the Yangian $Y(\mathfrak{sl}_n)$, and it will be Schur-Weyl dual to the degenerate affine Hecke algebra Λ_m . We first introduce the Yang-Baxter equation with spectral parameter

$$(2) \quad R^{12}(u-v)R^{13}(u)R^{23}(v) = R^{23}(v)R^{13}(u)R^{12}(u-v).$$

We may check that (2) has a solution in $\text{End}(\mathbb{C}^n \otimes \mathbb{C}^n)$ given by

$$R(u) = 1 - \frac{P}{u}.$$

This solution allows us to define the Yangian $Y(\mathfrak{gl}_n)$ via the RTT formalism.

Definition 3.1. The Yangian $Y(\mathfrak{gl}_n)$ is the Hopf algebra with generators $t_{ij}^{(k)}$ and defining relation

$$(3) \quad R^{12}(u-v)t^1(u)t^2(v) = t^2(v)t^1(u)R^{12}(u-v),$$

where $t(u) = \sum_{i,j} t_{ij}(u) \otimes E_{ij} \in Y(\mathfrak{sl}_n) \otimes \text{End}(\mathbb{C}^n)$, $t_{ij}(u) = \delta_{ij}u^{-1} + \sum_{k \geq 1} t_{ij}^{(k)}u^{-k-1} \in Y(\mathfrak{sl}_n)[[u^{-1}]]$, the superscripts denote action in a tensor coordinate, and the relation should be interpreted in $Y(\mathfrak{sl}_n)((v^{-1}))[[u^{-1}]] \otimes \text{End}(\mathbb{C}^n) \otimes \text{End}(\mathbb{C}^n)$. The coalgebra structure is given by

$$\Delta(t_{ij}(u)) = \sum_{a=1}^n t_{ia}(u) \otimes t_{aj}(u)$$

and the antipode by $S(t(u)) = t(u)^{-1}$.

Remark. There is an embedding of Hopf algebras $U(\mathfrak{gl}_n) \rightarrow Y(\mathfrak{gl}_n)$ given by $t_{ij} \mapsto t_{ij}^{(0)}$.

Remark. Relation (3) is equivalent to the relations

$$(4) \quad [t_{ij}^{(r)}, t_{kl}^{(s-1)}] - [t_{ij}^{(r-1)}, t_{kl}^{(s)}] = t_{kj}^{(r-1)}t_{il}^{(s-1)} - t_{kj}^{(s-1)}t_{il}^{(r-1)}$$

for $1 \leq i, j, k, l \leq n$ and $r, s \geq 1$ (where $t_{ij}^{-1} = \delta_{ij}$). For $r = 0$ and $i = j = a$, this implies that

$$(5) \quad [t_{aa}^{(0)}, t_{kl}^{(s-1)}] = \delta_{ka}t_{al}^{(s-1)} - \delta_{al}t_{ka}^{(s-1)},$$

meaning that $t_{ij}^{(k)}$ and $t_{ij}^{(0)}$ map between the same $U(\mathfrak{gl}_n)$ -weight spaces.

Remark. For any a , the map $\text{ev}_a : Y(\mathfrak{gl}_n) \rightarrow U(\mathfrak{gl}_n)$ given by

$$\text{ev}_a : t_{ij}(u) \mapsto 1 + \frac{E_{ij}}{u-a}$$

is an algebra homomorphism but not a Hopf algebra homomorphism. Pulling back $U(\mathfrak{gl}_n)$ -representations through this map gives the *evaluation representations* of $Y(\mathfrak{gl}_n)$.

3.2. The Yangian of \mathfrak{sl}_n . For any formal power series $f(u) = 1 + f_1u^{-1} + f_2u^{-2} + \dots \in \mathbb{C}[[u^{-1}]]$, the map

$$t(u) \mapsto f(u)t(u)$$

defines an automorphism μ_f of $Y(\mathfrak{gl}_n)$. One can check that the elements of $Y(\mathfrak{gl}_n)$ fixed under μ_f form a Hopf subalgebra.

Definition 3.2. The Yangian $Y(\mathfrak{sl}_n)$ of \mathfrak{sl}_n is $Y(\mathfrak{sl}_n) = \{x \in Y(\mathfrak{gl}_n) \mid \mu_f(x) = x\}$.

We may realize $Y(\mathfrak{sl}_n)$ as a quotient of $Y(\mathfrak{gl}_n)$. Define the quantum determinant of $Y(\mathfrak{gl}_n)$ by

$$(6) \quad \text{qdet } t(u) = \sum_{\sigma \in S_n} (-1)^\sigma t_{\sigma(1),1}(u)t_{\sigma(2),2}(u-1) \cdots t_{\sigma(n),n}(u-n+1)$$

Proposition 3.3. We have the following:

- (a) the coefficients of $\text{qdet } t(u)$ generate $Z(Y(\mathfrak{gl}_n))$;
- (b) $Y(\mathfrak{gl}_n)$ admits the tensor decomposition $Z(Y(\mathfrak{gl}_n)) \otimes Y(\mathfrak{sl}_n)$;
- (c) $Y(\mathfrak{sl}_n) = Y(\mathfrak{gl}_n)/(\text{qdet } t(u) - 1)$.

Observe that any representation of $Y(\mathfrak{gl}_n)$ pulls back to a representation of $Y(\mathfrak{sl}_n)$ under the embedding $Y(\mathfrak{sl}_n) \rightarrow Y(\mathfrak{gl}_n)$. Further, the image of $U(\mathfrak{sl}_n)$ under the previous embedding $U(\mathfrak{gl}_n) \rightarrow Y(\mathfrak{gl}_n)$ lies in $Y(\mathfrak{sl}_n)$, so we may consider any $Y(\mathfrak{sl}_n)$ -representation as a $U(\mathfrak{sl}_n)$ -representation. We say that a representation of $Y(\mathfrak{sl}_n)$ is of weight m if it is of weight m as a representation of $U(\mathfrak{sl}_n)$.

3.3. Degenerate affine Hecke algebra. The Yangian will be Schur-Weyl dual to the degenerate affine Hecke algebra Λ_m , which may be viewed as a $q \rightarrow 1$ limit of the affine Hecke algebra.

Definition 3.4. The degenerate affine Hecke algebra Λ_m is the associative algebra given by

$$\Lambda_m = \left\langle s_1, \dots, s_{m-1}, x_1, \dots, x_m \mid s_i^2 = 1, s_i s_{i+1} s_i = s_{i+1} s_i s_{i+1}, [x_i, x_j] = 0, \right. \\ \left. s_i x_i - x_{i+1} s_i = 1, [s_i, s_j] = [s_i, x_j] = 0 \text{ if } |i-j| \neq 1 \right\rangle.$$

Remark. We have the following facts about Λ_m :

- s_i and x_i generate copies of $\mathbb{C}[S_m]$ and $\mathbb{C}[x_1, \dots, x_m]$ inside Λ_m ;
- the center of Λ_m is $\mathbb{C}[x_1, \dots, x_m]^{S_m}$;
- the elements $y_i = x_i - \sum_{j < i} s_{ij}$ in Λ_m give an alternate presentation via

$$\Lambda = \left\langle s_1, \dots, s_{m-1}, y_1, \dots, y_m \mid s y_i = y_{s(i)} s, [y_i, y_j] = (y_i - y_j) s_{ij} \right\rangle.$$

3.4. The Drinfeld functor. We now upgrade FS to a functor between $\text{Rep}(\Lambda_m)$ and $\text{Rep}(Y(\mathfrak{sl}_n))$. For a Λ_m -representation W , define the linear map $\rho_W : Y(\mathfrak{gl}_n) \rightarrow \text{End}(\mathsf{FS}(W))$ by

$$\rho_W : t(u) \mapsto T^{1,*}(u - x_1)T^{2,*}(u - x_2) \cdots T^{m,*}(u - x_m),$$

where

$$T(u - x_l) = 1 + \frac{1}{u - x_l} \sum_{ab} E_{ab} \otimes E_{ab} \in \text{End}(W \otimes V \otimes V)$$

should be thought of as the image of the evaluation map $\text{ev}_a : Y(\mathfrak{gl}_n) \rightarrow U(\mathfrak{gl}_n)$ given by $t_{ij}(u) \mapsto 1 + \frac{E_{ij}}{u - a}$ at “ $a = x_l$ ”.

Proposition 3.5. The map ρ_W gives a representation of $Y(\mathfrak{gl}_n)$ on $\mathsf{FS}(W)$.

Proof. Define $S = \sum_{ab} E_{ab} \otimes E_{ab}$. We first check the image of ρ_W lies in $\text{Hom}_{S_m}(W, V^{\otimes m})$. For any $f : W \rightarrow V^{\otimes m}$, we must check that $\rho_W(f)(s_i w) = P^{i,i+1} \rho_W(f)(w)$. Because all coefficients of $\prod_l (u - x_l)$ are central in Λ_m , it suffices to check this for

$$\tilde{\rho}_W : t(u) \mapsto \prod_l (u - x_l) \rho_W(t(u)) = \prod_l (u - x_l + S^{l,*}).$$

Notice that $(u - x_j + S^{j,*})$ commutes with the action of s_i and $P^{i,i+1}$ unless $j = i, i+1$, so it suffices to check that

$$(u - x_i + S^{i,*})(u - x_{i+1} + S^{i+1,*})f(s_i w) = P^{i,i+1}(u - x_i + S^{i,*})(u - x_{i+1} + S^{i+1,*})f(w).$$

We compute the first term as

$$(u - x_i + S^{i,*})(u - x_{i+1} + S^{i+1,*})f(s_i w) \\ = (u + S^{i,*})(u + S^{i+1,*})f(s_i w) - (u + S^{i+1,*})f(x_i s_i w) - (u + S^{i,*})f(x_{i+1} s_i w) + f(x_i x_{i+1} s_i w).$$

Now notice that

$$(u + S^{i,*})(u + S^{i+1,*})f(s_i w) = (u + S^{i,*})(u + S^{i+1,*})P^{i,i+1}f(w) \\ = P^{i,i+1}(u + S^{i,*})(u + S^{i+1,*})f(w) + P^{i,i+1}[S^{i+1,*}, S^{i,*}]f(w)$$

and

$$-(u + S^{i+1,*})f(x_i s_i w) = -(u + S^{i+1,*})f((s_i x_{i+1} + 1)w) \\ = -P^{i,i+1}(u + S^{i,*})f(x_{i+1} w) - (u + S^{i+1,*})f(w)$$

and

$$\begin{aligned} -(u + S^{i,*})f(x_{i+1}s_iw) &= -(u + S^{i,*})f((s_i x_i - 1)w) \\ &= -P^{i,i+1}(u + S^{i+1,*})f(x_iw) + (u + S^{i,*})f(w) \end{aligned}$$

and

$$f(x_i x_{i+1} s_i w) = P^{i,i+1} f(x_i x_{i+1} w).$$

Putting these together, we find that

$$\begin{aligned} (u - x_i + S^{i,*})(u - x_{i+1} + S^{i+1,*})f(s_iw) &= P^{i,i+1}(u - x_i + S^{i,*})(u - x_{i+1} + S^{i+1,*})f(w) \\ &\quad + \left(P^{i,i+1}[S^{i+1,*}, S^{i,*}] + S^{i,*} - S^{i+1,*} \right) f(w). \end{aligned}$$

We may check in coordinates that $[S^{i,*}, S^{i+1,*}] = [P^{i,i+1}, S^{i,*}]$ so that

$$P^{i,i+1}[S^{i+1,*}, S^{i,*}] = P^{i,i+1}S^{i,*}P^{i,i+1} - S^{i,*} = S^{i+1,*} - S^{i,*},$$

which yields the desired. To check that ρ_W is a valid $Y(\mathfrak{gl}_n)$ -representation, we note that the x_l form a commutative subalgebra of Λ_m , hence the same proof that ev_a is a valid map of algebras shows that ρ_W is a representation, since the action of the x_i commutes with the action of $U(\mathfrak{gl}_n)$. \square

Lemma 3.6. We may reformulate the action of $Y(\mathfrak{gl}_n)$ on $\text{End}(\mathsf{FS}(W))$ via the equality

$$\rho_W(t(u)) = 1 + \sum_{l=1}^m \frac{1}{u - y_l} S^{l,*}$$

In particular, in terms of the generators y_l , we have

$$\rho_W(t_{ij}^{(k)}) = \delta_{ij} + \sum_{l=1}^m y_l^k E_{ji}^l.$$

Proof. We claim by induction on k that

$$\prod_{l=1}^k T^{l,*}(u - x_l) = 1 + \sum_{l=1}^k \frac{1}{u - y_l} S^{l,*}.$$

The base case $k = 1$ is trivial. For the inductive step, noting that $S^{l,*}S^{k+1,*} = P^{l,k+1}S^{k+1,*}$, we have

$$\begin{aligned} \left(1 + \sum_{l=1}^k \frac{1}{u - y_l} S^{l,*} \right) \left(1 + \frac{S^{k+1,*}}{u - x_{k+1}} \right) &= 1 + \sum_{l=1}^k \frac{1}{u - y_l} S^{l,*} + \frac{1}{u - x_{k+1}} \left(1 + \sum_{l=1}^k \frac{1}{u - y_l} S^{l,*} \right) S^{k+1,*} \\ &= 1 + \sum_{l=1}^k \frac{1}{u - y_l} S^{l,*} + \frac{1}{u - x_{k+1}} \left(1 + \sum_{l=1}^k \frac{1}{u - y_l} P^{l,k+1} \right) S^{k+1,*} \\ &= 1 + \sum_{l=1}^k \frac{1}{u - y_l} S^{l,*} + \frac{1}{u - x_{k+1}} \left(1 + \sum_{l=1}^k P^{l,k+1} \frac{1}{u - y_{k+1}} \right) S^{k+1,*} \\ &= 1 + \sum_{l=1}^{k+1} \frac{1}{u - y_l} S^{l,*}. \end{aligned} \quad \square$$

3.5. Schur-Weyl duality for Yangians. The upgraded functor FS is known as the *Drinfeld functor*, and an analogue of Theorem 1.5 holds for it.

Theorem 3.7. For $n > m$, the functor $\mathsf{FS} : \text{Rep}(\Lambda_m) \rightarrow \text{Rep}(Y(\mathfrak{sl}_n))$ is an equivalence of categories onto the subcategory of $\text{Rep}(Y(\mathfrak{sl}_n))$ generated by representations of weight m .

Proof. We first show essential surjectivity. Viewing any representation W' of $Y(\mathfrak{sl}_n)$ of weight m as a representation of $U(\mathfrak{sl}_n)$, we have by Theorem 1.5 that $W' = \mathsf{FS}(W)$ for some S_m -representation W . We must now extend the S_m -action to an action of Λ_m by defining the action of the y_l . For this, we use that W' is also a representation of $Y(\mathfrak{gl}_n)$ via the quotient map $Y(\mathfrak{gl}_n) \rightarrow Y(\mathfrak{sl}_n)$.

Lemma 3.8. We have the following:

- (a) if $v \in V^{\otimes m}$ is a vector with non-zero component in each isotypic component of $V^{\otimes m}$ viewed as a $U(\mathfrak{sl}_n)$ -representation, the linear map $W \rightarrow \mathsf{FS}(W)$ given by $w \mapsto v \cdot w^*$ is injective, where $w^* \in W^*$ is the image of w under the canonical isomorphism $W \simeq W^*$;
- (b) if e_1, \dots, e_n is the standard basis for V , then $v = e_{i_1} \otimes \cdots \otimes e_{i_m} \in V^{\otimes m}$ is such a vector for i_1, \dots, i_m distinct.

Proof. Theorem 1.3 and reduction to isotypic components of W gives (a), and (b) follows because v is a cyclic vector for $U(\mathfrak{sl}_n)$ in $V^{\otimes m}$. \square

Define the special vectors

$$v^{(j)} = e_2 \otimes \cdots \otimes e_j \otimes e_n \otimes e_{j+1} \cdots \otimes e_m \text{ and } w^{(j)} = e_2 \otimes \cdots \otimes e_j \otimes e_1 \otimes e_{j+1} \cdots \otimes e_m.$$

For $w \in W$, the action of $t_{1n}^{(1)}$ on $v^{(j)} \cdot w^*$ lies in $w^{(j)} \cdot W^*$ by $U(\mathfrak{sl}_n)$ -weight considerations via (5). By Lemma 3.8, we may define linear maps $\alpha_j \in \mathrm{End}_{\mathbb{C}}(W)$ by

$$t_{1n}^{(1)}(v^{(j)} \cdot w^*) = w^{(j)} \cdot \alpha_j(w)^*.$$

Similarly, we may define maps $\beta_j, \gamma_j \in \mathrm{End}_{\mathbb{C}}(W)$ so that

$$t_{11}^{(1)}(w^{(j)} \cdot w^*) = w^{(j)} \cdot \beta_j(w)^*$$

and

$$t_{1n}^{(2)}(v^{(j)} \cdot w^*) = w^{(j)} \cdot \gamma_j(w)^*.$$

Evaluate the relation $[t_{1n}^{(1)}, t_{11}^{(0)}] - [t_{1n}^{(0)}, t_{11}^{(1)}] = 0$ on $v^{(j)} \cdot w^*$ to find that $\alpha_j(w) - \beta_j(w) = 0$. Now, combining the relations

$$-[t_{1n}^{(2)}, t_{11}^{(0)}] = t_{1n}^{(2)} \text{ and } [t_{1n}^{(2)}, t_{11}^{(0)}] - [t_{1n}^{(1)}, t_{11}^{(1)}] = t_{1n}^{(1)}t_{11}^{(0)} - t_{1n}^{(0)}t_{11}^{(1)},$$

we find that

$$-t_{1n}^{(2)} - [t_{1n}^{(1)}, t_{11}^{(1)}] = t_{1n}^{(1)}t_{11}^{(0)} - t_{1n}^{(0)}t_{11}^{(1)}.$$

Evaluating this on $v^{(j)} \cdot w^*$ implies that $-\gamma_j(w) + \alpha_j^2(w) = 0$.

Lemma 3.9. The formulas for the action of the following Yangian elements

$$t_{1n}^{(1)} = \sum_l \alpha_l E_{1n}^{(l)}, \quad t_{11}^{(1)} = \sum_l \alpha_l E_{11}^{(l)}, \quad t_{1n}^{(2)} = \sum_l \alpha_l^2 E_{1n}^{(l)}$$

hold on all of $\mathsf{FS}(W)$.

Proof. For $t_{1n}^{(1)}$, because $t_{ij}^{(0)}$ commutes with $t_{1n}^{(1)}$ for $i, j \notin \{1, n\}$, it suffices by Lemma 3.8(b) to verify the claim on basis vectors $v \in V$ containing e_2, \dots, e_{n-1} at most once as tensor factors. In fact, for each configuration of e_1 's and e_n 's which occur, it suffices to verify the claim for a single such basis vector. Similar claims hold for $t_{11}^{(1)}$ and basis vectors containing e_2, \dots, e_n at most once. Call basis vectors containing r copies of e_1 and s of copies of e_n vectors of type (r, s) .

The claim holds for $t_{11}^{(1)}$ for $(0, \star)$ trivially and for $(1, \star)$ because it holds for $w^{(j)}$. Now, we have $[t_{11}^{(1)}, t_{1n}^{(0)}] = t_{1n}^{(1)}$, so this implies that the claim holds for $t_{1n}^{(1)}$ for $(0, \star)$. Now, observe that $[t_{1n}^{(1)}, t_{12}^{(0)}] = 0$, so replacing any v of type (r, s) which does not contain e_2 with v' which has e_2 instead of e_1 in a single tensor coordinate yields

$$t_{1n}^{(1)}v = t_{1n}^{(1)}t_{12}^{(0)}v' = t_{12}^{(0)}t_{1n}^{(1)}v',$$

whence the claim holds for $t_{1n}^{(1)}$ on v if it holds for v' . Induction on r yields the claim for all $t_{1n}^{(1)}$. Now, for $t_{11}^{(1)}$, suppose the claim holds for type $(r-1, 0)$, and choose a v of type $(r, 0)$ with e_1 in coordinates i_1, \dots, i_r , and let v' be the vector containing e_n instead of e_1 in the single tensor coordinate i_r . Then we have $v = t_{1n}^{(0)}v'$, so

$$t_{11}^{(1)}v = t_{11}^{(1)}t_{1n}^{(0)}v' = t_{1n}^{(0)}t_{11}^{(1)}v' + [t_{11}^{(0)}, t_{1n}^{(1)}]v' = t_{1n}^{(0)} \sum_{j=1}^{r-1} \alpha_{ij} E_{11}^{(i,j)}v' + \alpha_{ir}v = \left(\sum_{j=1}^{r-1} \alpha_{ij} + \alpha_{ir} \right)v,$$

which yields the claim for $t_{11}^{(1)}$ by induction on r . The claim for $t_{1n}^{(2)}$ follows from the relation

$$t_{1n}^{(2)} = t_{1n}^{(0)}t_{11}^{(1)} - t_{1n}^{(1)}t_{11}^{(0)} - [t_{1n}^{(1)}, t_{11}^{(1)}].$$

\square

To conclude, we claim that the assignment $y_l \mapsto \alpha_l$ extends the S_m -action on $\text{FS}(W)$ to a Λ_m -action. For this, we evaluate relations from $Y(\mathfrak{sl}_n)$ on carefully chosen vectors in $\text{FS}(W)$. To check that $s_i y_i = y_{i+1} s_i$, note that $v^{(i)} \cdot w^* = v^{(i+1)} \cdot (s_i w)^*$, so acting by $t_{1n}^{(1)}$ on both sides gives the desired

$$s_i w^{(i+1)} \cdot \alpha_i(w)^* = w^{(i)} \cdot \alpha_i(w)^* = w^{(i+1)} \cdot \alpha_{i+1}(s_i(w))^*.$$

For the second relation, we evaluate

$$-t_{1n}^{(2)} - [t_{1n}^{(1)}, t_{11}^{(1)}] = t_{1n}^{(1)} t_{11}^{(0)} - t_{1n}^{(0)} t_{11}^{(1)}$$

on

$$\begin{aligned} e_2 \otimes \cdots \otimes e_i \otimes e_n \otimes e_{i+1} \otimes \cdots \otimes e_{j-1} \otimes e_1 \otimes e_j \otimes \cdots \otimes e_m \cdot w^* \\ = e_2 \otimes \cdots \otimes e_i \otimes e_1 \otimes e_{i+1} \otimes \cdots \otimes e_{j-1} \otimes e_n \otimes e_j \otimes \cdots \otimes e_m \cdot (s_{ij} w)^*, \end{aligned}$$

we find that

$$-(\alpha_j - \alpha_i) s_{ij} w = \alpha_i(\alpha_j(w)) - \alpha_j(\alpha_i(w)),$$

which shows that $[\alpha_i, \alpha_j] = (\alpha_i - \alpha_j) s_{ij}$.

It remains to show that FS is fully faithful. Injectivity on morphisms follows because FS is fully faithful in the classical case. For surjectivity, any map $F : \text{FS}(W) \rightarrow \text{FS}(W')$ of $Y(\mathfrak{sl}_n)$ -modules is of the form $F = \text{FS}(f)$ for a map $f : W \rightarrow W'$ of S_m -modules. Further, viewing W and W' as $Y(\mathfrak{gl}_n)$ -modules via the quotient map, F commutes with the full $Y(\mathfrak{gl}_n)$ -action because the center acts trivially on both W and W' . Now, because F commutes with the action of $t_{1n}^{(1)}$, we see for all $w \in W$ and $v \in V^{\otimes m}$ that

$$\sum_{l=1}^m E_{1n}^{(l)} v \cdot f(y_l w)^* = \sum_{l=1}^m E_{1n}^{(l)} v \cdot (y_l f(w))^*.$$

Taking $v = w^{(j)}$ shows that $f(y_j w) = y_j f(w)$, so that f is a map of Λ_m -modules, as needed. \square

4. QUANTUM AFFINE ALGEBRAS AND AFFINE HECKE ALGEBRAS

4.1. Definition of the objects. Our goal in this section will be to extend Corollary 2.7 to the case of $U_q(\widehat{\mathfrak{sl}}_n)$ and $\mathcal{H}_q(m)$. We first define these objects.

Definition 4.1. The quantum affine algebra $U_q(\widehat{\mathfrak{sl}}_n)$ is the quantum group of the Kac-Moody algebra associated to type $A_{n-1}^{(1)}$, meaning that the Cartan matrix A is given by

$$A = \begin{pmatrix} 2 & -1 & 0 & \cdots & 0 & -1 \\ -1 & 2 & -1 & \cdots & 0 & 0 \\ 0 & -1 & 2 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 2 & -1 \\ -1 & 0 & 0 & \cdots & -1 & 2 \end{pmatrix}.$$

Remark. The obvious embedding $x_i^\pm \mapsto x_i^\pm$ and $q^{h_i/2} \mapsto q^{h_i/2}$ realizes $U_q(\mathfrak{sl}_n)$ as a Hopf subalgebra of $U_q(\widehat{\mathfrak{sl}}_n)$. We say that a $U_q(\widehat{\mathfrak{sl}}_n)$ -representation is of weight m if it is of weight m as a $U_q(\mathfrak{sl}_n)$ -representation.

Definition 4.2. The affine Hecke algebra $\mathcal{H}_q(m)$ is the associative algebra given by

$$\begin{aligned} \mathcal{H}_q(m) = \left\langle T_1^\pm, \dots, T_{m-1}^\pm, X_1^\pm, \dots, X_m^\pm \mid [X_i, X_j] = 0, (T_i - q^{-1})(T_i + q) = 0, T_i T_{i+1} T_i = T_{i+1} T_i T_{i+1}, \right. \\ \left. T_i X_i T_i = q^2 X_{i+1}, [T_i, T_j] = [T_i, X_j] = 0 \text{ for } |i - j| \neq 1 \right\rangle. \end{aligned}$$

4.2. Drinfeld functor and Schur-Weyl duality. We now give an extension of Corollary 2.7 to the affine setting. The strategy is the analogue of the one we took for Yangians. For variety, we present a construction directly in the Kac-Moody presentation in this case. For a $\mathcal{H}_q(m)$ -representation W , define the linear map $\rho_{q,W} : U_q(\widehat{\mathfrak{sl}}_n) \rightarrow \text{End}(\mathsf{FS}_q(W))$ by

$$\begin{aligned}\rho_{q,W}(x_0^\pm) &= \sum_{l=1}^m X_l^\pm \otimes (q^{\mp h_\theta/2})^{\otimes l-1} \otimes x_\theta^\mp \otimes (q^{\mp h_\theta/2})^{\otimes m-l}, \text{ and} \\ \rho_{q,W}(q^{h_0}) &= 1 \otimes (q^{-h_\theta})^{\otimes m},\end{aligned}$$

where $x_\theta^+ = E_{1n}$ and $x_\theta^- = E_{n1}$ as operators in $\text{End}(V)$, and $q^{h_\theta} = q^{h_1 + \dots + h_{n-1}}$.

Theorem 4.3. The map $\rho_{q,W}$ defines a representation of $U_q(\widehat{\mathfrak{sl}}_n)$ on $\mathsf{FS}_q(W)$.

Proof. By a direct computation of the relations of $U_q(\widehat{\mathfrak{sl}}_n)$. For details, the reader may consult [CP96, Theorem 4.2]; note that the coproduct used there differs from our convention, which follows [Jim86]. \square

Theorem 4.4. For $n > m$, the functor $\mathsf{FS}_q : \text{Rep}(\mathcal{H}_q(m)) \rightarrow \text{Rep}(U_q(\widehat{\mathfrak{sl}}_n))$ is an equivalence of categories onto the subcategory of $\text{Rep}(U_q(\widehat{\mathfrak{sl}}_n))$ generated by representations of weight m .

Proof. The proof of essential surjectivity is analogous to that of Theorem 3.7. The action of X_i^\pm is obtained by evaluation on some special basis vectors in $V^{\otimes m}$ and the relations of $\mathcal{H}_q(m)$ are shown to be satisfied for them from the relations of $U_q(\widehat{\mathfrak{sl}}_n)$. For details, see [CP96, Sections 4.4-4.6]. The check that FS_q is fully faithful is again essentially the same as in Theorem 3.7. \square

REFERENCES

- [Ara99] Tomoyuki Arakawa. Drinfeld functor and finite-dimensional representations of Yangian. *Comm. Math. Phys.*, 205(1):1–18, 1999.
- [BGHP93] D. Bernard, M. Gaudin, F. D. M. Haldane, and V. Pasquier. Yang-Baxter equation in long-range interacting systems. *J. Phys. A*, 26(20):5219–5236, 1993.
- [CP96] Vyjayanthi Chari and Andrew Pressley. Quantum affine algebras and affine Hecke algebras. *Pacific J. Math.*, 174(2):295–326, 1996.
- [Dri86] V. G. Drinfel'd. Degenerate affine Hecke algebras and Yangians. *Funktional. Anal. i Prilozhen.*, 20(1):69–70, 1986.
- [Jim86] Michio Jimbo. A q -analogue of $U(\mathfrak{gl}(N+1))$, Hecke algebra, and the Yang-Baxter equation. *Lett. Math. Phys.*, 11(3):247–252, 1986.
- [Mol07] Alexander Molev. *Yangians and classical Lie algebras*, volume 143 of *Mathematical Surveys and Monographs*. American Mathematical Society, Providence, RI, 2007.

E-mail address: yisun@math.mit.edu