## ANTON M. ZEITLIN

Interests

EXPERIENCE

Contact Department of Mathematics

INFORMATION Room 509, MC 4406 Cell: (917) 7178815 2990 Broadway Fax: (212) 8548962

Columbia University E-mail: zeitlin@math.columbia.edu

New York NY 10027 USA WWW: http://math.columbia.edu/~zeitlin

CITIZENSHIP Russian, US Permanent Resident

CURRENT POSITION J.F. Ritt Assistant Professor,

Department of Mathematics, Columbia University: July 1, 2012–July 1, 2017

On leave 2013-2014 academic year as EPDI fellow:

September 1, 2013 - February 28, 2014, Max Planck Institute for Mathematics, Bonn,

March 1, 2014 - August 31, 2014, Institut des Hautes Etudes Scientifiques, Bures-sur-Yvette.

Research Representation theory with applications to geometry, topology and mathematical physics.

In particular: Quantum equivariant K-theory, Higher Teichmüller theory, Supergeometry, Quantum groups, Kac-Moody agebras, Loop groups, Homotopy algebras, Conformal field theory, Integrable

systems, Algebraic structures of Quantum field theory and Gravity

EDUCATION Yale University, New Haven, Connecticut USA

Ph.D. in Mathematics, 2006-2012

• Dissertation Topic: "Semi-infinite Cohomology in Noncommutative Geometry and Conformal

Field Theory"

Advisor: Igor B. Frenkel

St. Petersburg State University, St. Petersburg, Russia

M.S., Mathematical Physics, 2005

• Thesis Topic: "Quantum Supersymmetric Integrable Models of KdV Type and Superconformal

Field Theory"

AWARDS AWARDS AMS Simons Travel Grant: 2016-2018

EPDI laureate (IHES): 2012-2014

Yale University: Sterling stipend, 2006-2008 Dynasty Foundation Stipend: 2003-2006

CRDF: Grant No. RUM1-2622-ST-04 (as a member of Group), 2005-2006

RFBR: grant 05-01-00922 (as a member of Group), 2005-2006

Teaching Columbia University, New York, New York, USA

Instructor
Teaching courses "Calculus II" and "Modern Geometry II"

*Instructor* 2015-2016

2016-2017

Taught courses "Calculus III" and "Introduction to Algebraic Topology"

*Instructor* 2014-2015

Taught courses "Calculus III" and "Conformal Field Theory"

Instructor2012-2013

Taught course "Calculus of Functions of One Variable I"

## Yale University, New Haven, Connecticut, USA

Instructor2009-2012

Taught courses "Calculus of Functions of One Variable I, II", "Calculus of Functions of Several Variables".

Teaching Assistant Spring, 2008

Led weekly recitation sessions for the course "Vector Calculus and Linear Algebra".

STUDENTS

Co-advising PhD Andrey V. Smirnov (currently a postdoc at UC Berkeley)

Petr P. Pushkar (currently a fourth year student at Columbia University)

SELECTED **PUBLICATIONS** 

- 33. Baxter Q-operator from Quantum K-theory (with P. Pushkar, A. Smirnov), to appear in 2016
- 32.  $\mathcal{N}=2$  Super-Teichmüller Theory (with I. C.-H. Ip, R.C. Penner), arXiv:1605.08094
- 31. Decorated Super-Teichmüller Space (with R.C. Penner), arXiv:1509.06302
- 30. On the unitary representations of affine ax + b-group,  $sl(2, \mathbb{R})$  and their relatives, Proc. Symp. Pure Math., AMS, Volume 92 "Lie Algebras, Lie Superalgebras, Vertex Algebras and Related Topics", pp. 325-355, 2016, arXiv:1509.06072
- 29. Sigma-models and homotopy algebras, Journal of Physics CS, Volume 597, 012074, 2015, arXiv:1509.06067
- 28. Beltrami-Courant Differentials and  $G_{\infty}$ -algebras, Advances in Theoretical and Mathematical Physics, Volume 19, Number 6, pp. 1249-1275, 2015, arXiv:1404.3069, IHES: M-14-19
- 27. Q-operator and fusion relations for  $C_q(2)^{(2)}$  (with I. C.-H. Ip), Letters in Mathematical Physics, Volume 104, Issue 8, pp. 1019-1043, 2014, arXiv: 1312.4063, MPIM: 2014-8
- 26. Superopers on Supercurves, Letters in Mathematical Physics, Volume 105, Issue 2, 149-167, 2015, arXiv: 1311.5997, MPIM: 2014-7
- 25. Supersymmetry and the Modular Double (with Ivan Chi-Ho Ip), Contemporary Mathematics, Volume 623, pp. 81-97, 2014, arXiv:1304.6787
- 24. On higher order Leibniz identities in TCFT, Contemporary Mathematics, Volume 623, pp. 267-280, 2014, arXiv:1301.6382
- 23. On the continuous series for sl(2,R) (with I.B. Frenkel), Communications in Mathematical Physics, Volume 326, Issue 1, pp. 145-165, 2014, arXiv:1210.2135
- 22. Quantum Group  $GL_q(2)$  and Quantum Laplace Operator via Semi-infinite Cohomology (with I.B. Frenkel), J. Noncomm. Geometry, Volume 7, Issue 4, pp. 1007-1026, 2013, arXiv:1110.1696
- 21. Homotopy Relations for Topological VOA, International Journal of Mathematics, Volume 23, 1250012 (2012), arXiv:1104.5038

- 20. Unitary representations of a loop ax+b group, Wiener measure and Gamma-function, J. of Functional Analysis, Volume 263, Issue 3, pp. 529-548, 2012, arXiv:1012.4826
- 19. Quasiclassical Lian-Zuckerman Homotopy Algebras, Courant Algebroids and Gauge Theory, Communications in Mathematical Physics, Volume 303, Number 2, pp. 331-359, 2011, arXiv:0910.3652
- 18. Quantum Group as Semi-infinite Cohomology (with I.B. Frenkel), Communications in Mathematical Physics, Volume 297, Number 3, pp. 687-732, 2010, arXiv:0812.1620
- 17. Beta-Gamma systems and the deformations of the BRST operator, J. Physics A: Mathematical and Theoretical, Volume 42, Number 35, 355401, 2009, arXiv:0904.2234
- 16. Conformal Field Theory and Algebraic Structure of Gauge Theory, Journal of High Energy Physics, JHEP03(2010)056, 2010, arXiv: 0812.1840
- 15. SFT-inspired Algebraic Structures in Gauge Theories, J. Math. Phys. 50, Issue 6, 063501, 2009, arXiv:0711.3843
- $14.~{\rm BV~Yang\textsc{-}Mills}$  as a Homotopy Chern-Simons via SFT, Int. J. Mod. Phys. A 24, Issue 7, 1309-1331, 2009, arXiv:0709.1411
- 13. Homotopy Lie Superalgebra in Yang-Mills Theory, Journal of High Energy Physics, JHEP09(2007)068, 2007, arXiv:0708.1773
- 12. Formal Maurer-Cartan Structures: from CFT to Classical Field Equations, Journal of High Energy Physics, JHEP12(2007)098, 2007, arXiv:0708.0955
- 11. Perturbed Beta-Gamma Systems and Complex Geometry, Nuclear Physics B, Volume 794, Issue 3[PM], pp. 381-401, 2008, arXiv:0708.0682
- 10. BRST, Generalized Maurer-Cartan Equations and CFT, Nuclear Physics B, Volume 759, Issue 3, pp. 370-398, 2006, hep-th/0610208
- 9. On First Order Formalism in String Theory (with A.S. Losev, A. Marshakov), Physics Letters B, Volume 633/2-3 pp. 375-381, 2006, hep-th/0510065
- 8. Quantization of N=2 supersymmetric KdV Hierarchy, Theoretical and Mathematical Physics, v. 147, n. 2, pp. 303-314, 2006 (in russian); Engl. transl.: Theoretical and Mathematical Physics, v. 147, n. 2, pp. 698-708, 2006, hep-th/0606129
- 7. Quantum supersymmetric Toda-mKdV hierarchies (with P. Kulish), Nuclear Physics B, Volume 720, Issue 3, pp. 289-306, 2005, hep-th/0506027
- 6. Superconformal field theory and SUSY N=1 KdV hierarchy II: the Q-operator (with P. Kulish), Nuclear Physics B, Volume 709, Issue 3, pp. 578-591, 2005, hep-th/0501019
- 5. Integrability of Superconformal Field Theory and SUSY N=1 KdV, in String Theory: from Gauge Interactions to Cosmology, NATO Advanced Study Institute, Proc. of Cargese Summer School, 2004, NATO Science Series II: Mathematics, Physics and Chemistry, v. 208, 393-396, Springer, 2005, hep-th/0501150
- 4. Quantum inverse scattering method and (super)conformal field theory (with P. Kulish), Theoretical and Mathematical Physics, v. 142, n. 2, pp. 252-264, 2005 (in russian); Engl. transl.: Theoretical and Mathematical Physics, v. 142, n. 2, pp. 211-221, 2005, hep-th/0501018

- 3. Superconformal Field Theory and SUSY N=1 KdV Hierarchy I: Vertex Operators and Yang-Baxter Equation (with P. Kulish), Physics Letters B, Volume 597, Issue 2, pp. 229-236, 2004, hep-th/0407154
- 2. Integrable Structure of Superconformal Field Theory and Quantum super-KdV Theory (with P. Kulish), Physics Letters B, Volume 581, Issues 1-2, pp. 125-132, 2004, hep-th/0312159
- 1. Group Theoretical Structure and Inverse Scattering Method for super-KdV Equation (with P. Kulish), Zapiski Nauchnih Seminarov POMI (Steklov Institute), vol. 291, 185-205, 2002 (in russian); Engl. transl.: Journal of Mathematical Sciences (Springer/Kluwer), v. 125, n. 2, 203-214, 2005, hep-th/0312158

## INVITED TALKS

TBA, Northeastern University, December 1, 2016.

"Penner coordinates on super-Teichmueller spaces", Cluster Algebras Seminar, University of Notre-Dame, November 7, 2016.

"Penner coordinates on super-Teichmueller spaces", UC Berkeley, October 28, 2016.

"N=1 and N=2 Super-Teichmüller spaces", University of Connecticut, October 7, 2016.

"Decorated super-Teichmüller space", "Einstein field equations, Courant algebroids and Homotopy algebras", Symplectic Seminar, University of Toronto, September 26-27, 2016.

"Super-Teichmüller Theory", "Homotopy Gerstenhaber algebra as a hidden structure within Einstein equations, Centre for Quantum Geometry of Moduli Spaces, Aarhus University, June 28-30, 2016.

"Einstein equations, Beltrami-Courant differentials and Homotopy Gerstenhaber algebras", University of Nottingham, May 25-27, 2016.

"Coordinates on the decorated super-Teichmüller spaces", Algebra and Combinatorics Seminar, North Carolina State University, April 18, 2016.

"New cluster transformations and super-Teichmüller spaces, Physically Inspired Mathematics Seminar", The University of North Carolina at Chapell Hill, April 15, 2016.

"Towards the continuous analogue of Kazhdan-Lusztig correspondence", Vertex Algebras and Quantum Groups, Banff International Research Station, Alberta, Canada, February 7-12, 2016.

"Superopers and supercurves", Representation Theory and Related Topics, University of Connecticut, USA, May 11-12, 2015.

"Beltrami-Courant Dierentials and Homotopy Gerstenhaber algebras", The 30th International Colloquium on Group Theoretical Methods in Physics Ghent University in Ghent, Belgium, 14-18 July, 2014.

"Superopers on Supercurves", 567th WE-Heraeus Seminar "Integrable Lattice Models and Quantum Field Theories" Physikzentrum Bad Honnef, Germany, June 28 - July 2, 2014.

"Sigma Models and Beltrami-Courant Differentials", Mathematics Colloquia and Seminars, String Theory, University of California, Davis, USA, May 27, 2014.

"Towards the unitary representations of affine sl(2,R)", Symplectic Geometry, Gauge Theory, and

Categorification Seminar, Columbia University in the city of New York, USA, April 25, 2014.

"Continuous series of affine sl(2,R), modular double of quantum group and all that", Institut des Hautes Etudes Scientifiques, Sminaire de Mathmatiques, Serie de "Courts Exposes", Mardi 1er avril 2014.

"Generalized Beltrami differentials, homotopy Gerstenhaber algebras and sigma-models", Symplectic Geometry, Gauge Theory, and Categorification Seminar, Columbia University in the City of New York, USA, February 21, 2014.

"On the continuous series for affine sl(2,R)", Emmy-Noether-Seminar, Emmy-Noether Zentrum, Department Mathematik, Friedrich-Alexander Universität Erlangen-Nrnberg, Germany, February 7, 2014.

"Continuous series of affine sl(2,R) and beyond", Institute for Theoretical Physics, University of Cologne, Germany, January 16, 2014.

"Generalized Beltrami differentials and homotopy Gerstenhaber algebras", Higher Differential Geometry Seminar, Max Planck Institute for Mathematics, Bonn, Germany, December 11, 2013.

"Superopers on Supercurves", Working Group Algebra, Geometry and Quantization, University of Luxembourg, December 3, 2013.

"On the construction of the continuous series of affine sl(2,R)", MPI-Oberseminar, Max Planck Institute for Mathematics, Bonn, Germany, November 7, 2013.

"Conformal invariance for sigma models, Courant algebroids and homotopy algebras", Higher Geometric Structures along the Lower Rhine III October 17-18, 2013; Utrecht University, The Netherlands

"Classical Field Equations, Courant Algebroids and Vertex Algebras", Algebra Seminar, Temple University, Philadelphia, November 19, 2012.

"Continuous series of affine sl(2,R) and its close friends", Lie Group/Quantum Mathematics Seminar, Rutgers University, November 9, 2012.

"On the continuous series for affine sl(2,R)", New York Applied Algebra Colloquium, CUNY Graduate Center, New York, October 19, 2012.

"On the continuous series for  $\widehat{sl}(2,R)$  "Algebraic structures of stringy sigma models and homotopy algebras" AMS Sectional Meeting October 13-14, 2012; Tulane University, New Orleans, LA; Session on Geometric and Algebraic Aspects of Representation Theory, Session on Quantum Groups and Noncommutative Algebraic Geometry

"Higgs effect for mathematicians", Columbia University, New York, July 31, 2012.

"Lian-Zuckerman homotopy algebras, Courant/Vertex algebroids and beta-functions of string theory", Columbia Symplectic Geometry, Gauge Theory, and Categorification Seminar, Columbia University, New York, October 28, 2011.

"Loop ax+b group, gamma-function and modular double", Columbia Informal Categorification and Representation Theory Seminar, Columbia University, New York, October 27, 2011.

"Quantum group as semi-infinite cohomology", Columbia Informal Categorification and Represen-

tation Theory Seminar, Columbia University, New York, October 25, 2011.

"Homotopy Relations for Topological VOA", AMS Sectional Meeting, Cornell University, Ithaca, NY, September 10-11, 2011;

Special Session on Kac-Moody Lie Algebras, Vertex Algebras, and Related Topics.

"Introduction to Vertex Operator Algebras", Lectures at Columbia University, New York, July 6-9, 2011.

"Homotopy relations for topological vertex operator algebras", Seminar "Infinite Dimensional Algebraic Geometry", Yale University, New Haven, CT, June 9, June 16, 2011.

"Homotopy BV algebras, Courant algebroids and String Field Theory", AMS Sectional Meeting, Richmond, VA, November 6-7, 2010; Special Session on Kac-Moody Algebras, Vertex (Operator) Algebras, and Applications.

"From Lian-Zuckerman Algebras to the Algebraic Structure of Classical Field Equations", Lie Group/Quantum Mathematics Seminar, Rutgers University, January 29, 2010.

"Twistor formalism for 10d super Yang-Mills and the Berkovits complex", Seminar "Infinite Dimensional Algebraic Geometry", Yale University, New Haven, CT, May 27, 2009.

"The Berkovits complex and super-Yang-Mills", Seminar "Infinite Dimensional Algebraic Geometry", Yale University, New Haven, CT, May 21, 2009.

"Algebraic structures related to D=10 N=1 SUSY Yang-Mills theory", Seminar "Infinite Dimensional Algebraic Geometry", Yale University, New Haven, CT, April 23, 2009.

"Field Equations from Homotopy Algebras of CFT",

"Braided Vertex Algebras, Semi-infinite Cohomology and Quantum Group",

Session on Homotopical Algebra with Applications to Mathematical Physics, Session on Kac-Moody Algebras, Vertex Algebras, Quantum Groups, and Applications,

AMS Sectional Meeting, Raleigh, NC, April 4-5, 2009.

Special Minicourse "Homotopy Structure of Gauge Theory", Simons Center For Geometry And Physics, Stony Brook University, Stony Brook, NY, March 20-21, 2008.

"BRST, CFT and Classical Field Equations", Math-Physics Joint Seminar, University of Pennsylvania, Philadelphia, PA, February 29, 2008.

"Gauge Theory and Homotopy Lie Algebras", Deformation Theory Seminar, University of Pennsylvania, Philadelphia, PA, February 27, 2008.

"Gauge Theories and Homotopy Lie Algebras", Seminar "Infinite Dimensional Algebraic Geometry", Yale University, New Haven, CT, January 31, 2008.

"BV Yang-Mills as a Homotopy Chern-Simons", informal lunch seminar of Particle Theory Group, Yale University, New Haven, CT, December 6, 2007.

"Representations of quantum superalgebras and integrable structures of superconformal field theory", Seminar on Department of High Energy and Elementary Particles Physics, Physics Faculty, St. Petersburg State University, Russia, May 22, 2007.

"CFT and representations of quantum (super)algebras: quantization of (super)KdV hierarchies",

Seminar "Geometry, Symmetry and Physics", Yale University, New Haven, CT, November 30, 2006.

"Quantum Toda-mKdV Hierarchies Based on Lie Superalgebras & On the First Order Formalism in String Theory", High energy theory special seminar, Weizmann Institute of Science, Israel, May 18, 2005.

## References

Professor **Igor Frenkel**, Department of Mathematics Yale University 442 Dunham Lab 10 Hillhouse Ave New Haven CT 06511, USA igor.frenkel@yale.edu Professor Mikhail Kapranov, Kavli Institute for the Physics and Mathematics of the Universe (IPMU) 5-1-5 Kashiwanoha Kashiwa, 277-8583, Japan mikhail.kapranov@ipmu.jp

Professor Mikhail Khovanov,
Department of Mathematics
Columbia University
2990 Broadway
509 Mathematics Building
Mail Code: 4406
New York, NY 10027, USA
khovanov@math.columbia.edu

Professor Robert Penner, Chaire René Thom, Institut des Hautes Études Scientifiques (IHES) Le Bois-Marie 35, route de Chartres 91440, Bures-sur-Yvette, France rpenner@ihes.fr

Professor Melissa Liu, (evaluating teaching skills) Department of Mathematics Columbia University 2990 Broadway 509 Mathematics Building Mail Code: 4406 New York, NY 10027, USA ccliu@math.columbia.edu Professor Ron Donagi
Department of Mathematics
University of Pennsylvania
David Rittenhouse Lab
209 South 33rd Street
Philadelphia, PA 19104-6395, USA
donagi@math.upenn.edu