

HAL
open science

Centralizers of the superalgebra $\text{osp}(1|2)$: the Brauer algebra as a quotient of the Bannai–Ito algebra

Nicolas Crampé, Luc Frappat, Luc Vinet

► **To cite this version:**

Nicolas Crampé, Luc Frappat, Luc Vinet. Centralizers of the superalgebra $\text{osp}(1|2)$: the Brauer algebra as a quotient of the Bannai–Ito algebra. *Journal of Physics A: Mathematical and Theoretical*, 2019, 52 (42), pp.424001. 10.1088/1751-8121/ab433f. hal-02305470

HAL Id: hal-02305470

<https://univ-tours.hal.science/hal-02305470v1>

Submitted on 4 Oct 2019

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.

CENTRALIZERS OF THE SUPERALGEBRA $\mathfrak{osp}(1|2)$: THE BRAUER ALGEBRA AS A QUOTIENT OF THE BANNAI–ITO ALGEBRA

NICOLAS CRAMPÉ^{†,*}, LUC FRAPPAT[‡], AND LUC VINET^{*}

ABSTRACT. We provide an explicit isomorphism between a quotient of the Bannai–Ito algebra and the Brauer algebra. We clarify also the connection with the action of the Lie superalgebra $\mathfrak{osp}(1|2)$ on the threefold tensor product of its fundamental representation. Finally, a conjecture is proposed to describe the centralizer of $\mathfrak{osp}(1|2)$ acting on three copies of an arbitrary finite irreducible representation in terms of a quotient of the Bannai–Ito algebra.

To the fond memory of Peter Freund, a much esteemed scientist who always generously shared his immense culture.

1. INTRODUCTION

The purpose of this paper is to obtain the relation between the Bannai–Ito and the Brauer algebras. The Brauer algebra has been introduced in [3] in the framework of the Schur–Weyl duality for the orthogonal and symplectic groups whereas the Bannai–Ito algebra has been defined in [17] to give an algebraic description of the eponym polynomials [1].

Both algebras are associated to the centralizer of the Lie superalgebra $\mathfrak{osp}(1|2)$; a connection between these algebras is therefore expected. Inspired by recent results relating the Racah algebra and the centralizers of $\mathfrak{su}(2)$ [4], we have found an explicit isomorphism (that we report here) between a quotient of the Bannai–Ito algebra, the Brauer algebra and the action of $\mathfrak{osp}(1|2)$ on the threefold tensor product of fundamental representations of this superalgebra. The quotient of the Bannai–Ito algebra is linked to the direct sum decomposition of the tensor product of the three fundamental representations which is usefully depicted with the help of the associated Bratteli diagram. This construction can be generalized so as to give a conjecture which if true, describes in terms of generators and relations the centralizers of the action of $\mathfrak{osp}(1|2)$ on the tensor product of three arbitrary irreducible representations of finite dimension.

The outline of the paper is as follows. In Section 2, we define the universal Bannai–Ito and Brauer algebras. Then, we state and prove the main theorem of this paper which gives the isomorphism between a quotient of the Bannai–Ito algebra and a specialization of the Brauer algebra. Section 3 describes the relation that the previous result has with the centralizer of the threefold tensor product of the fundamental representation of the Lie superalgebra $\mathfrak{osp}(1|2)$. We first recall the definition and the algebraic properties of $\mathfrak{osp}(1|2)$ in Subsection 3.1. We then briefly give an overview of the finite irreducible representations of $\mathfrak{osp}(1|2)$ in Subsection 3.2. The connection between the centralizer of three fundamental representations of $\mathfrak{osp}(1|2)$ and the Bannai–Ito algebra is explained in Subsection 3.3. Finally, we propose in Section 4 a conjecture for an isomorphism between the centralizer for the threefold tensor product of an arbitrary $\mathfrak{osp}(1|2)$ finite irreducible representation with itself and a quotient of the Bannai–Ito algebra.

2. QUOTIENT OF THE BANNAI–ITO ALGEBRA AND BRAUER ALGEBRA

The universal Bannai–Ito algebra I_3 is generated by three generators X , Y and Z and three central elements ω_X , ω_Y and ω_Z satisfying the relations [1, 5, 6, 9, 17]

$$\begin{aligned} (1a) \quad & \{X, Y\} = X + Y + Z + \omega_Z, \\ (1b) \quad & \{X, Z\} = X + Y + Z + \omega_Y, \\ (1c) \quad & \{Y, Z\} = X + Y + Z + \omega_X, \end{aligned}$$

where $\{X, Y\} = XY + YX$. The usual presentation of the Bannai–Ito algebra [5, 6, 9] is easily recovered by the following affine transformations: $X \rightarrow X + 1/2$, $Y \rightarrow Y + 1/2$, $Z \rightarrow Z + 1/2$, $\omega_X \rightarrow \omega_X - 1$, $\omega_Y \rightarrow \omega_Y - 1$ and $\omega_Z \rightarrow \omega_Z - 1$.

The Brauer algebra $B_3(\eta)$ is the unital algebra generated by the four generators s_1 , s_2 , e_1 and e_2 with the defining relations [3]

$$\begin{aligned} (2) \quad & s_i^2 = 1, & e_i^2 = \eta e_i, & s_i e_i = e_i s_i = e_i, \\ (3) \quad & s_1 s_2 s_1 = s_2 s_1 s_2, & e_1 e_2 e_1 = e_1, & e_2 e_1 e_2 = e_2, \\ (4) \quad & s_1 e_2 e_1 = s_2 e_1, & e_2 e_1 s_2 = e_2 s_1. \end{aligned}$$

Let us recall that the dimension of the Brauer algebra $B_3(\eta)$ is 15 and it is easy to prove that the following relations also hold:

$$\begin{aligned} (5) \quad & s_1 s_2 e_1 = e_2 e_1, & e_2 s_1 s_2 = e_2 e_1, & s_2 e_1 s_2 = s_1 e_2 s_1, \\ (6) \quad & s_2 e_1 e_2 = s_1 e_2, & e_1 e_2 s_1 = e_1 s_2, & e_1 s_2 e_1 = e_1, & e_2 s_1 e_2 = e_2, \\ (7) \quad & s_2 s_1 e_2 = e_1 e_2, & e_1 s_2 s_1 = e_1 e_2. \end{aligned}$$

The main result of this paper is stated in the following theorem where we give an explicit isomorphism between a quotient of the Bannai–Ito algebra and a specialization of the Brauer algebra.

Theorem 2.1. *The quotient of the Bannai–Ito algebra I_3 by the following relations $\omega_X = \omega_Y = \omega_Z = \omega$ and*

$$\begin{aligned} (8) \quad & X(X^2 - 4) = 0, \quad Y(Y^2 - 4) = 0, \quad Z(Z^2 - 4) = 0, \\ (9) \quad & (\omega + 4)(\omega - 2)(\omega - 8)(\omega - 14) = 0, \\ (10) \quad & (X - \omega + 16)(X - \omega + 10)(X - \omega + 8)(X - \omega + 6)(X - \omega)(X - \omega - 2)(X - \omega - 6) = 0, \\ (11) \quad & (Y - \omega + 16)(Y - \omega + 10)(Y - \omega + 8)(Y - \omega + 6)(Y - \omega)(Y - \omega - 2)(Y - \omega - 6) = 0, \\ (12) \quad & (Z - \omega + 16)(Z - \omega + 10)(Z - \omega + 8)(Z - \omega + 6)(Z - \omega)(Z - \omega - 2)(Z - \omega - 6) = 0. \end{aligned}$$

denoted \bar{I}_3 , is isomorphic to the Brauer algebra $B_3(-1)$. This isomorphism is given explicitly by:

$$\begin{aligned} (13) \quad & \Psi : \bar{I}_3 \rightarrow B_3(-1) \\ & X \mapsto 2(s_1 + e_1) \\ & Y \mapsto 2(s_2 + e_2) \\ & Z \mapsto 2s_2(s_1 + e_1)s_2 = 2s_1(s_2 + e_2)s_1. \end{aligned}$$

The image of ω by Ψ is given by $\Psi(\omega) = \{\Psi(X), \Psi(Y)\} - \Psi(X) - \Psi(Y) - \Psi(Z)$.

Proof. The first step of the proof consists in proving that Ψ is a homomorphism, in other words that $\Psi(X)$, $\Psi(Y)$, $\Psi(Z)$ and $\Psi(\omega)$ satisfy the relations of the quotient \bar{T}_3 of the Bannai-Ito algebra. The relations (1a) and (8) are easy to check. The relation (1b) gives

$$(14) \quad \begin{aligned} & \{\Psi(X), \Psi(Z)\} - \Psi(X) - \Psi(Y) - \Psi(Z) - \Psi(\omega) = 4\{s_1 + e_1, s_1(s_2 + e_2)s_1\} - 4\{s_1 + e_1, s_2 + e_2\} \\ & = 4 \left((s_2 + e_2)s_1 + s_1(s_2 + e_2) + \underbrace{e_1(s_2 + e_2)s_1}_{=e_1e_2+e_1s_2} + \underbrace{s_1(s_2 + e_2)e_1}_{=e_2e_1+s_2e_1} - \{s_1 + e_1, s_2 + e_2\} \right) = 0. \end{aligned}$$

The relation (1c) is computed similarly. Relations (9) and (12) need more work to be verified. We prove them in the faithful 15×15 regular representation of the Brauer algebra.

The second step is to show that Ψ is surjective which is done easily. Indeed, one gets $\Psi(1 + X/2 - X^2/4) = s_1$, $\Psi(1 + Y/2 - Y^2/4) = s_2$, $\Psi(-1 + X^2/4) = e_1$ and $\Psi(-1 + Y^2/4) = e_2$. The 4 generators of the Brauer algebra belong to the image of Ψ . Therefore, Ψ is surjective.

The last step requires demonstrating that Ψ is injective. We know that the dimension of $B_3(-1)$ is 15. To prove the injectivity, we have to show that there is a generating family of generators of dimension 15 in \bar{T}_3 . By using the anti-commutation relations (1), (8) and (9), it is easy to see that the following ensemble

$$(15) \quad \{w^j X^x Y^y Z^z \mid j = 0, 1, 2, 3 \text{ and } x, y, z = 0, 1, 2\}$$

forms a set of generators. We will show that there exist supplementary relations between the elements of that set. Compute $X^2(1a) - X(1a)X + (1a)X^2$, using the fact that $X^3 = 4X$ in \bar{T}_3 , it is seen that the following relation is implied in \bar{T}_3

$$(16) \quad X^2Z = -X^2Y - \frac{1}{3}(\omega - 2)(X^2 - 2X) + 2XY + 2XZ .$$

Similarly, one gets

$$(17) \quad YZ^2 = -XZ^2 - \frac{1}{3}(\omega - 2)(Z^2 - 2Z) + 2XZ + 2YZ ,$$

$$(18) \quad Y^2Z = -XY^2 - \frac{1}{3}(\omega - 2)(Y^2 - 2Y) + 2\omega + 2X + 2Y + 2Z .$$

The equations (19) to (23) below are obtained as follows: multiplying expression (16) by Y on the right and ordering with (1), one finds (19); using this last equation after having multiplied (16) by Z on the right leads to (20); multiplying (17) by X on the left and using (20), one arrives at (21); multiplying (17) by Y on the left and calling upon (21), one gets (22) and finally, one obtains (23)

by multiplying (18) by X on the left.

$$(19) \quad X^2YZ = X^2Y^2 + \frac{1}{3}(\omega - 2)(X^2Y - 2XY + 2X^2 - 4X) - 2XY^2 + 2XYZ ,$$

$$(20) \quad X^2Z^2 = -X^2Y^2 + \frac{1}{9}(\omega - 8)(\omega - 2)(X^2 - 2X) + 2XY^2 + 2XZ^2 ,$$

$$(21) \quad \begin{aligned} XYZ^2 &= X^2Y^2 - \frac{1}{9}(\omega - 2)^2(X^2 - 2X) - \frac{1}{3}(\omega + 4)(XZ^2 - 2XZ) \\ &\quad - 2XY^2 + 4XY + 2XYZ - 2X^2Y , \end{aligned}$$

$$(22) \quad \begin{aligned} Y^2Z^2 &= X^2Y^2 - \frac{1}{9}(\omega - 2)^2(X^2 - 2X) + \frac{1}{9}(\omega - 8)(\omega - 2)(Z^2 - 2Z) - 4XY^2 + 4XY \\ &\quad - \frac{2}{3}(\omega - 2)(Y^2 - 2Y) - 2X^2Y - 2XZ^2 + 4XZ + 4X + 4Y + 4Z + 4\omega , \end{aligned}$$

$$(23) \quad XY^2Z = -X^2Y^2 - \frac{1}{3}(\omega - 2)(XY^2 - 2XY) + 2X^2 + 2XY + 2XZ + 2\omega X .$$

Multiplying (23) by X on the left and using (16), multiplying (21) by X on the left and using (16), (19), (20), multiplying (22) by X on the left and using (16), (20), one finds in a similar way

$$(24) \quad \begin{aligned} X^2Y^2Z &= -4XY^2 - \frac{1}{3}(\omega - 2)(X^2Y^2 - 2X^2Y + 2X^2 - 4X) \\ &\quad + 4XY + 4XZ + 2\omega X^2 + 8X , \end{aligned}$$

$$(25) \quad \begin{aligned} X^2YZ^2 &= 4XYZ - \frac{1}{27}(\omega + 4)(\omega - 2)(\omega - 8)(X^2 - 2X) \\ &\quad + \frac{1}{3}(\omega + 4)(X^2Y^2 - 2XY^2 + 2XZ^2 + 4XZ) , \end{aligned}$$

$$(26) \quad \begin{aligned} XY^2Z^2 &= -2X^2Y^2 + \frac{1}{9}(\omega + 4)(\omega - 14)(XZ^2 - 2XZ) - \frac{2}{3}(\omega + 4)(XY^2 - 2XY) \\ &\quad + 4(XZ^2 - XZ + XY^2 - XY + X^2 + \omega X) . \end{aligned}$$

One also obtains

$$(27) \quad \begin{aligned} X^2Y^2Z^2 &= \frac{2(\omega + 4)(\omega - 14)}{9}(XY^2 - 2XY + XZ^2 - 2XZ) + 8XZ^2 - 8XY - 8XZ \\ &\quad + \frac{(\omega - 8)^2(\omega - 2)(\omega + 4)}{81}(X^2 - 2X) - \frac{(\omega + 4)(\omega - 8)}{9}(X^2Y^2 - 2X^2Y) + 8X^2 + 8\omega X . \end{aligned}$$

Then, we deduce from relations (16) to (27) that the generating family (15) of \bar{T}_3 reduces to

$$(28) \quad \mathcal{C} = \mathcal{F} \cup \omega\mathcal{F} \cup \omega^2\mathcal{F} \cup \omega^3\mathcal{F} ,$$

where

$$(29) \quad \mathcal{F} = \{1, X, Y, Z, X^2, Y^2, Z^2, XY, XZ, YZ, X^2Y, XY^2, XZ^2, XYZ, X^2Y^2\} .$$

To find supplementary relations between the 60 elements of the set \mathcal{C} , we construct the regular action of the generators X, Y, Z and ω on \mathcal{C} thereby associating to each of these 4 generators a 60×60 matrix. Demanding that these matrices satisfy the relations of the quotiented Bannai–Ito algebra, we find 45 constraints. An abstract mathematical software has been useful to perform these computations. We thus deduce that \mathcal{F} is a generating family. Since \mathcal{F} has 15 elements, this implies the injectivity of Ψ and concludes the proof. \square

Remark 1. *From the previous theorem, we know that the dimension of \bar{I}_3 is 15. With computations similar to those used in the proof, we can also show that the dimensions of the quotients of \bar{I}_3 by $\omega = -4$, $\omega = 2$, $\omega = 8$ and $\omega = 14$ are respectively 4, 1, 9 and 1.*

While the relations (8)–(12) used to define the quotient of the Bannai–Ito algebra seem artificial at first glance, we are going to show in the following that this quotient is natural when we consider the image of the Bannai–Ito algebra in three copies of the fundamental representation of the Lie superalgebra $\mathfrak{osp}(1|2)$.

3. BANNAI–ITO ALGEBRA AND LIE SUPERALGEBRA $\mathfrak{osp}(1|2)$

3.1. Algebraic definitions and properties . In this subsection, we recall definitions and well-known results concerning the Lie superalgebra $\mathfrak{osp}(1|2)$.

This superalgebra has two odd generators F^\pm and three even generators H , E^\pm satisfying the following (anti-)commutation relations [11]

$$(30) \quad [H, E^\pm] = \pm E^\pm, \quad [E^+, E^-] = 2H,$$

$$(31) \quad [H, F^\pm] = \pm \frac{1}{2} F^\pm, \quad \{F^+, F^-\} = \frac{1}{2} H,$$

$$(32) \quad [E^\pm, F^\mp] = -F^\pm, \quad \{F^\pm, F^\pm\} = \pm \frac{1}{2} E^\pm.$$

Remark that the subalgebra generated by H and E^\pm is isomorphic to $\mathfrak{su}(2)$. The \mathbb{Z}_2 -grading of $\mathfrak{osp}(1|2)$ can be encoded by the grading involution R satisfying

$$(33) \quad [R, E^\pm] = 0, \quad [R, H] = 0, \quad \{R, F^\pm\} = 0 \quad \text{and} \quad R^2 = 1.$$

In the universal enveloping algebra $U(\mathfrak{osp}(1|2))$, one defines the sCasimir by [13, 14]

$$(34) \quad S = [F^+, F^-] + \frac{1}{8}.$$

It anti-commutes with the odd generators, $\{S, F^\pm\} = 0$ and commutes with the even ones, $[S, E^\pm] = 0$, $[S, H] = 0$. A central element Q of $U(\mathfrak{osp}(1|2))$ can be constructed as follows by using the sCasimir and the grading involution:

$$(35) \quad Q = S R = [F^+, F^-] R + \frac{R}{8}.$$

The $U(\mathfrak{osp}(1|2))$ algebra is endowed with a coproduct Δ defined as the algebra homomorphism satisfying

$$(36) \quad \Delta(E^\pm) = E^\pm \otimes 1 + 1 \otimes E^\pm, \quad \Delta(H) = H \otimes 1 + 1 \otimes H,$$

$$(37) \quad \Delta(F^\pm) = F^\pm \otimes R + 1 \otimes F^\pm, \quad \Delta(R) = R \otimes R.$$

Denote by U^3 the threefold tensor product $U(\mathfrak{osp}(1|2)) \otimes U(\mathfrak{osp}(1|2)) \otimes U(\mathfrak{osp}(1|2))$. We define in U^3 the following algebraic elements

$$(38) \quad Q_1 = Q \otimes 1 \otimes 1, \quad Q_2 = 1 \otimes Q \otimes 1, \quad Q_3 = 1 \otimes 1 \otimes Q,$$

$$(39) \quad Q_{12} = \Delta(Q) \otimes 1, \quad Q_{23} = 1 \otimes \Delta(Q),$$

$$(40) \quad Q_4 = (\Delta \otimes 1)\Delta(Q).$$

Finally, one introduces also

$$(41) \quad Q_{13} = \left([F^+ \otimes R \otimes R + 1 \otimes 1 \otimes F^+, F^- \otimes R \otimes R + 1 \otimes 1 \otimes F^-] + \frac{1}{8} \right) R \otimes 1 \otimes R .$$

The relations between the Bannai–Ito algebra and the algebraic elements Q are given by the following statement [5, 9]:

Proposition 3.1. *The map $\Phi : I_3 \rightarrow U^3$ defined by*

$$(42) \quad X \mapsto -4Q_{12} + \frac{1}{2}, \quad Y \mapsto -4Q_{23} + \frac{1}{2}, \quad Z \mapsto -4Q_{13} + \frac{1}{2},$$

and

$$(43a) \quad \omega_X \mapsto 32(Q_1Q_2 + Q_3Q_4) - 1 ,$$

$$(43b) \quad \omega_Y \mapsto 32(Q_2Q_3 + Q_1Q_4) - 1 ,$$

$$(43c) \quad \omega_Z \mapsto 32(Q_1Q_3 + Q_2Q_4) - 1 ,$$

is an algebra homomorphism.

Note that the shift by $1/2$ in (42) is due to our definition of the X, Y, Z generators in comparison to [5, 9]. The importance of the previous construction lies in the fact that the image of the Bannai–Ito algebra by Φ belongs to the centralizer of the image of $U(\mathfrak{osp}(1|2))$ by $(\Delta \otimes 1)\Delta$. Indeed, one gets

$$(44) \quad [(\Delta \otimes 1)\Delta(g), \Phi(x)] = 0 \quad \forall g \in U(\mathfrak{osp}(1|2)) \quad \text{and} \quad \forall x \in I_3 .$$

3.2. Finite irreducible representations of $\mathfrak{osp}(1|2)$. The finite irreducible representations $[j]^\pm$ of $\mathfrak{osp}(1|2)$ are labeled by an integer or an half integer j but also by a sign \pm corresponding to the parity of the highest weight (+ stands for a bosonic state and $-$ for the fermionic state) [8, 15, 16]. More precisely, if we denote by v_j^\pm the corresponding highest weight, one gets $Rv_j^\pm = \pm v_j^\pm$, $Hv_j^\pm = jv_j^\pm$ and $F^+v_j^\pm = E^+v_j^\pm = 0$. The dimension of the representation $[j]^\pm$ is $4j + 1$ and the value of the Casimir Q (35) is $\pm \frac{4j+1}{8}$.

In particular, in the fundamental bosonic representation $[\frac{1}{2}]^+$, the generators of $\mathfrak{osp}(1|2)$ are represented by the following 3×3 matrices

$$(45) \quad H = \frac{1}{2} \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad F^+ = \frac{1}{2} \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix}, \quad F^- = \frac{1}{2} \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -1 \\ 1 & 0 & 0 \end{pmatrix},$$

and $E^\pm = \pm 4(F^\pm)^2$, $R = \text{diag}(1, 1, -1)$. For the sake of simplicity, we have used the same notations for the abstract algebraic elements of $\mathfrak{osp}(1|2)$ and their representatives.

The direct sum decomposition of the tensor product of representations is also well-known [8,15,16]. For the purpose of this paper, we need the following:

$$(46) \quad [0]^+ \otimes \left[\frac{1}{2} \right]^+ = \left[\frac{1}{2} \right]^+ ,$$

$$(47) \quad \left[\frac{1}{2} \right]^+ \otimes \left[\frac{1}{2} \right]^\pm = [1]^\pm \oplus \left[\frac{1}{2} \right]^\mp \oplus [0]^\pm ,$$

$$(48) \quad [1]^+ \otimes \left[\frac{1}{2} \right]^+ = \left[\frac{3}{2} \right]^+ \oplus [1]^- \oplus \left[\frac{1}{2} \right]^+ .$$

With this information, we can draw the Bratteli diagram (see Figure 1) that represents the direct sum decomposition of the threefold tensor product.

FIGURE 1. Bratteli diagram for the threefold tensor product of the fundamental representation.

From this Bratteli diagram, we observe that

$$(49) \quad \left[\frac{1}{2} \right]^+ \otimes \left[\frac{1}{2} \right]^+ \otimes \left[\frac{1}{2} \right]^+ = \left[\frac{3}{2} \right]^+ \oplus 2[1]^- \oplus 3 \left[\frac{1}{2} \right]^+ \oplus [0]^- .$$

We recall that the degeneracy of a representation present in the direct sum decomposition is the number of edges reaching the representation in the Bratteli diagram.

3.3. Centralizer of the threefold tensor product of the fundamental representation . Let us introduce $\mathcal{V} = \left[\frac{1}{2} \right]^+ \otimes \left[\frac{1}{2} \right]^+ \otimes \left[\frac{1}{2} \right]^+$ and the centralizer associated to the action of $\mathfrak{osp}(1|2)$ on \mathcal{V} :

$$(50) \quad \mathcal{C} = \text{End}_{\mathfrak{osp}(1|2)}(\mathcal{V})$$

$$(51) \quad = \{M \in \text{End}(\mathcal{V}) \mid M.(g.v) = g.(M.v), \forall v \in \mathcal{V}, \forall g \in \mathfrak{osp}(1|2)\} .$$

By adding the squares of the degeneracies (1, 2, 3, 1) in the decomposition (49), one observes that the dimension of \mathcal{C} is 15. It is also known that the centralizer \mathcal{C} is isomorphic to the Brauer algebra. Therefore, from Theorem 2.1, \mathcal{C} is isomorphic to the quotiented Bannai-Ito algebra:

Corollary 3.1. *The quotiented Bannai-Ito algebra \bar{I}_3 defined in Theorem 2.1 is isomorphic to $\text{End}_{\mathfrak{osp}(1|2)} \left(\left[\frac{1}{2} \right]^+ \otimes \left[\frac{1}{2} \right]^+ \otimes \left[\frac{1}{2} \right]^+ \right)$.*

We can prove this corollary directly without reference to the isomorphism between the Brauer algebra and the centralizer \mathcal{C} . In the following, we use the same notation, namely, $Q_\#, X, Y, Z$ and ω , for the algebraic elements and their images in $\text{End}(\mathcal{V})$. Proposition 3.1 and relation (44)

imply that X , Y , Z and ω are in \mathcal{C} . We must also show that the images in $\text{End}(\mathcal{V})$ of the l.h.s. of relations (8)–(12) vanish. The Casimirs Q_i (for $i = 1, 2, 3$) equal $\frac{3}{8}$ times the identity matrix. From the decomposition of the tensor product of two fundamental representations into a direct sum of irreducible representations (see relation (47)), we deduce that the eigenvalues of Q_{12} , Q_{13} and Q_{23} are $\frac{5}{8}, -\frac{3}{8}, \frac{1}{8}$. Therefore, from Proposition 3.1, the eigenvalues of X , Y and Z are $-2, 2, 0$. By the Cayley–Hamilton theorem, we conclude that relation (8) holds. We find similarly that the eigenvalues of Q_4 are given by $-\frac{5}{8}, -\frac{1}{8}, \frac{3}{8}, \frac{7}{8}$ (see the third row of the Bratteli diagram displayed on Figure 1) and that the eigenvalues of $\omega = \frac{7}{2} + 12Q_4$ are $-4, 2, 8, 14$. This proves relation (9). The eigenvalues of $X - \omega$ are given by the edges of the Bratteli diagram Fig. 1: if x is an eigenvalue of X corresponding to the representation $[j]^{\epsilon_1}$ in the second row of the Bratteli diagram and w is an eigenvalue of ω associated to the representation $[k]^{\epsilon_2}$ in the third row, then $x - w$ is an eigenvalue of $X - \omega$ iff $[j]^{\epsilon_1}$ and $[k]^{\epsilon_2}$ are connected in the Bratteli diagram. It is found this way that the eigenvalues of $X - \omega$ are $-16, -10, -8, -6, 0, 2, 6$. This proves (10). Relations (11) and (12) are derived similarly. This shows that the map from the quotiented Bannai–Ito algebra to \mathcal{C} is a well-defined algebra homomorphism. The images of the following 15 elements $1, Q_{12}, Q_{23}, Q_{12}^2, Q_{23}^2, Q_{12}Q_{23}, Q_{23}Q_{12}, Q_{12}^2Q_{23}, Q_{12}Q_{23}Q_{12}, Q_{23}Q_{12}^2, Q_{23}^2Q_{12}, Q_{23}Q_{12}Q_{23}, Q_{12}^2Q_{23}^2, Q_{23}^2Q_{12}^2$ and $Q_{12}Q_{23}^2Q_{12}$ in $\text{End}(\mathcal{V})$ are linearly independent. Surjectivity is therefore ensured since the dimension of the centralizer is 15. In the proof of Theorem 2.1, we also show that $\dim(\bar{I}_3) = 15$ which proves bijectivity.

4. CONJECTURES AND PERSPECTIVES

Corollary 3.1 provides a link between a quotient of the Bannai–Ito algebra and the centralizer of the tensor product of three fundamental representations of $\mathfrak{osp}(1|2)$. We believe that such a relation also exists for three copies of $\mathfrak{osp}(1|2)$ in the irreducible representation $[j]^+$. More precisely, we state the following conjecture:

Conjecture 4.1. *Let $[j]^+$ be the irreducible representation of $\mathfrak{osp}(1|2)$ with $2j \in \mathbb{Z}_{>0}$. The centralizer $\text{End}_{\mathfrak{osp}(1|2)}([j]^+ \otimes [j]^+ \otimes [j]^+)$ is isomorphic to the Bannai–Ito algebra I_3 defined by (1) quotiented by the following relations $\omega_X = \omega_Y = \omega_Z = \omega$ and*

$$(52) \quad \prod_{k=-2j}^{2j} (X - 2k) = 0, \quad \prod_{k=-2j}^{2j} (Y - 2k) = 0, \quad \prod_{k=-2j}^{2j} (Z - 2k) = 0,$$

$$(53) \quad \prod_{k=-3j}^{3j} (\omega - (4j + 1)(2j + 1 - 2k) + 1) = 0,$$

$$(54) \quad \prod_{k \in \mathcal{M}} (X - \omega - k) = 0, \quad \prod_{k \in \mathcal{M}} (Y - \omega - k) = 0, \quad \prod_{k \in \mathcal{M}} (Z - \omega - k) = 0.$$

In the above formulas, the products are always understood to be with integer steps even if the boundaries have half-integer values. The set \mathcal{M} is obtained as explained at the end of the previous section from the edges of the Bratteli diagram associated to $[j]^+ \otimes [j]^+ \otimes [j]^+$ (see below for an explicit description). The isomorphism is defined by $(\pi_j \otimes \pi_j \otimes \pi_j)\Phi$ where Φ is given by (42) and (43) and π_j is the representation homomorphism from $\mathfrak{osp}(1|2)$ to $\text{End}([j]^+)$.

As an illustration, we give the Bratteli diagram for the threefold tensor product of the $[1]^+$ representation:

FIGURE 2. Bratteli diagram for the threefold tensor product of the representation $[1]^+$.

The eigenvalues of $X - \omega$ being given by the edges of the Bratteli diagram, one obtains for a generic $[j]^+$:

$$(55) \quad -6\ell - 2k - 5 \quad \text{with} \quad |j - k| \leq \ell \leq j + k \quad \text{and} \quad 0 \leq k \leq 2j$$

$$(56) \quad 6\ell - 2k - 5 \quad \text{with} \quad |j - k| + 1 \leq \ell \leq j + k \quad \text{and} \quad 0 \leq k \leq 2j$$

and, when j is integer,

$$(57) \quad \begin{aligned} -6\ell + 2k - 3 \quad \text{with} \quad & j - k \leq \ell \leq j + k \quad \text{and} \quad 0 \leq k \leq j - 1 \\ & \text{or} \quad k - j + 1 \leq \ell \leq j + k \quad \text{and} \quad j \leq k \leq 2j - 1 \end{aligned}$$

$$(58) \quad \begin{aligned} 6\ell + 2k - 3 \quad \text{with} \quad & j - k \leq \ell \leq j + k + 1 \quad \text{and} \quad 0 \leq k \leq j - 1 \\ & \text{or} \quad k - j + 1 \leq \ell \leq j + k + 1 \quad \text{and} \quad j \leq k \leq 2j - 1 \end{aligned}$$

or, when j is half-integer,

$$(59) \quad \begin{aligned} -6\ell + 2k - 3 \quad \text{with} \quad & j - k \leq \ell \leq j + k \quad \text{and} \quad 0 \leq k \leq j - \frac{1}{2} \\ & \text{or} \quad k - j + 1 \leq \ell \leq j + k \quad \text{and} \quad j + \frac{1}{2} \leq k \leq 2j - 1 \end{aligned}$$

$$(60) \quad \begin{aligned} 6\ell + 2k - 3 \quad \text{with} \quad & j - k \leq \ell \leq j + k + 1 \quad \text{and} \quad 0 \leq k \leq j - \frac{1}{2} \\ & \text{or} \quad k - j + 1 \leq \ell \leq j + k + 1 \quad \text{and} \quad j + \frac{1}{2} \leq k \leq 2j - 1. \end{aligned}$$

The total number of the $X - \omega$ eigenvalues, taking into account their multiplicities, is given by the Hex numbers $12j^2 + 6j + 1$ (crystal ball sequence for hexagonal lattices). The set \mathcal{M} is then obtained by considering the distinct eigenvalues given by equations (55)–(60).

The dimension of the centralizer $\text{End}_{\mathfrak{osp}(1|2)}([j]^+ \otimes [j]^+ \otimes [j]^+)$ is equal to $d_j = (2j + 1)^4 - (2j)^4$, which is the sequence of rhombic dodecahedral numbers.

To support this conjecture, remark that for $j = \frac{1}{2}$ we recover the quotient of the Bannai–Ito algebra introduced in Theorem 2.1. Another important point is that a similar conjecture has been made in [4] for the connection between the Racah algebra and the centralizer of $\mathfrak{su}(2)$. In this case, the conjecture has been proven in numerous instances. The main step to derive the conjectured isomorphism is to show that (52)–(54) generate the whole kernel.

If true, this conjecture gives a description of the centralizer for three copies of $\mathfrak{osp}(1|2)$ in the representation $[j]^+$. We also believe that this conjecture can be generalized to the case of three arbitrary irreducible $\mathfrak{osp}(1|2)$ representations of finite dimension. It would be also interesting to

consider tensor products of degree higher than three; this would connect to the higher rank Bannai–Ito algebra that has been introduced in [7] and comparisons could then be made with the limit $q \rightarrow 1$ of the algebra studied in [12]. Obviously, the generalization to the case of the quantum superalgebra should also be possible and a connection between the q -Bannai–Ito algebra [10] and the Birman–Murakami–Wenzl algebra [2] is to be expected.

Acknowledgements. N.Crampe is partially supported by Agence Nationale de la Recherche Projet AHA ANR-18-CE40-0001 and is gratefully holding a CRM–Simons professorship. L.Frappat warmly thanks the Centre de Recherches Mathématiques (CRM) for hospitality and support during his visit to Montreal in the course of this investigation. The research of L.Vinet is supported in part by a Natural Science and Engineering Council (NSERC) of Canada discovery grant.

REFERENCES

- [1] E. Bannai, and T. Ito, *Algebraic combinatorics I: Association scheme*, (Benjamin/Cummings, 1984).
- [2] J. Birman, and H. Wenzl, *Braids, link polynomials and a new algebra*, Trans. Am. Math. Soc. 313:249–273, 1989.
- [3] R. Brauer, *On algebras which are connected with the semisimple continuous groups*, Ann. of Math. 38:857–872, 1937.
- [4] N. Crampe, L. Poulain d’Andecy, and L. Vinet, *Temperley-Lieb, Brauer and Racah algebras and other centralizers of $su(2)$* [arXiv:1905.06346](#).
- [5] H. De Bie, V.X. Genest, S. Tsujimoto, L. Vinet, and A. Zhedanov, *The Bannai-Ito algebra and some applications*, J. Phys.: Conf. Ser. 597:012001, 2015 and [arXiv:1411.3913](#).
- [6] H. De Bie, V.X. Genest, and L. Vinet, *A Dirac-Dunkl equation on S^2 and the Bannai-Ito algebra*, Commun. Math. Phys. 344:447–464, 2016 and [arXiv:1501.03108](#).
- [7] H. De Bie, V. X. Genest, L. Vinet, *The \mathbb{Z}_n^2 Dirac-Dunkl operator and a higher rank Bannai–Ito algebra*, Adv. Math. 303, 390–414 (2016) and [arXiv:1511.02177](#).
- [8] I.P. Ennes, A.V. Ramallo, and J.M. Sanchez de Santos, *osp(1|2) Conformal Field Theory*, Lecture delivered at the CERN-Santiago de Compostela-La Plata Meeting, Trends in Theoretical Physics, La Plata, Argentina, April-May 1997 and [arXiv:hep-th/9708094](#).
- [9] V.X. Genest, L. Vinet, and A. Zhedanov, *The Bannai-Ito polynomials as Racah coefficients of the $sl_{-1}(2)$* , Proc. Amer. Math. Soc. 142:1545–15604 and [arXiv:1205.4215](#).
- [10] V.X. Genest, L. Vinet, and A. Zhedanov, *The quantum superalgebra $osp_q(1|2)$ and a q -generalization of the Bannai-Ito polynomials*, Commun. Math. Phys. 344:465–481, 2016 and [arXiv:1501.05602](#).
- [11] V.G. Kac, *Lie superalgebras*, Adv. Math. 26:8–96, 1977.
- [12] G.I. Lehrer, and R.B. Zhang, *On endomorphisms of quantum tensor space*, Lett. Math. Phys. 86:209–227, 2008 and [arXiv:0806.3807](#).
- [13] G. Pinczon, *The enveloping algebra of the Lie superalgebra $osp(1|2)$* , J. Algebra 132:219–242 (1990).
- [14] A. Lesniewski, *A remark on the Casimir elements of the superalgebras and quantized Lie superalgebras*, J. Math. Phys. 36:1457–1461, 1995.
- [15] A. Pais, and V. Rittenberg, *Semi-simple graded Lie algebras*, J. Math. Phys. 16:2062–2073, 1975.
- [16] M. Scheunert, W. Nahm, and V. Rittenberg, *Irreducible representations of the $osp(2, 1)$ and $spl(2, 1)$ graded Lie algebras*, J. Math. Phys. 18:155–162, 1977.
- [17] S. Tsujimoto, L. Vinet, and A. Zhedanov, *Dunkl shift operators and Bannai-Ito polynomials*, Adv. Math. 229:2123–2158, 2012 and [arXiv:1106.3512](#).

† INSTITUT DENIS-POISSON CNRS/UMR 7013 - UNIVERSITÉ DE TOURS - UNIVERSITÉ D'ORLÉANS, PARC DE GRAMMONT, 37200 TOURS, FRANCE.

E-mail address: `crampe1977@gmail.com`

‡ LABORATOIRE D'ANNECY-LE-VIEUX DE PHYSIQUE THÉORIQUE LAPTH, UNIV. GRENOBLE ALPES, UNIV. SAVOIE MONT BLANC, CNRS, F-74000 ANNECY, FRANCE.

E-mail address: `luc.frappat@lapth.cnrs.fr`

* CENTRE DE RECHERCHES MATHÉMATIQUES, UNIVERSITÉ DE MONTRÉAL, P.O. BOX 6128, CENTRE-VILLE STATION, MONTRÉAL (QUÉBEC), H3C 3J7, CANADA.

E-mail address: `vinet@CRM.UMontreal.ca`