COHOMOLOGICALLY INDUCED DISTINGUISHED REPRESENTATIONS AND COHOMOLOGICAL TEST VECTORS

BINYONG SUN

ABSTRACT. Let G be a real reductive group, and let χ be a character of a reductive subgroup H of G. We construct χ -invariant linear functionals on certain cohomologically induced representations of G, and show that these linear functionals do not vanish on the bottom layers. Applying this construction, we prove two Archimedean non-vanishing hypotheses, which are vital to the arithmetic study of special values of certain L-functions via modular symbols.

1. Introduction

- 1.1. Distinguished representations. Let G be a real reductive group, namely, it is a Lie group with the following properties:
 - **g** is reductive;
 - G has only finitely many connected components;
 - there is a connected closed subgroup of G with finite center whose complexified Lie algebra equals $[\mathfrak{g},\mathfrak{g}]$.

Here and henceforth, we use the corresponding lower case Gothic letter to indicate the complexified Lie algebra of a Lie group. In particular, \mathfrak{g} denotes the complexified Lie algebra of G. For applications to the theory of automorphic forms, we are interested in Casselman-Wallach representations of G. Recall that a (complex) representation of a real reductive group is said to be Casselman-Wallach if it is Fréchet, smooth, of moderate growth, and its underlying Harish-Chandra module is admissible and finitely generated. The reader may consult [Cas], [Wa2, Chapter 11] or [BK] for more details about Casselman-Wallach representations. To ease notation, we do not distinguish a representation with its underlying vector space, or a character of a Lie group with its corresponding one-dimensional representation.

Let H be a closed subgroup of G, and let $\chi: H \to \mathbb{C}^{\times}$ be a character. By a χ -distinguished representation of G, we mean a Casselman-Wallach representation π of G, together with an H-equivariant continuous linear functional $\varphi: \pi \to \chi$. Distinguished representations are ubiquitous in representation theory and in the theory of automorphic forms.

²⁰⁰⁰ Mathematics Subject Classification. 22E46, 22E41.

Key words and phrases. real reductive group, distinguished representation, cohomological induction, L-function, special value.

Fix a Cartan involution θ of G. From now on we assume that H has only finitely many connected components, and that $\theta(H) = H$. Then H is also a real reductive group, and θ restricts to a Cartan involution of H. Write

$$K := G^{\theta}$$
 (the fixed point group) and $H_{c} := H \cap K$,

which are respectively maximal compact subgroups of G and H.

Recall that Casselman-Wallach globalizations establish an equivalence between the category of finitely generated admissible (\mathfrak{g}, K) -modules and the category of Casselman-Wallach representations of G. In particular, every Casselman-Wallach representation π of G equals the Casselman-Wallach globalization of its underlying (\mathfrak{g}, K) -module $\pi_{[K]}$. The restriction induces an injective linear map

(1)
$$\operatorname{Hom}_{H}(\pi,\chi) \hookrightarrow \operatorname{Hom}_{\mathfrak{h},H_{c}}(\pi_{[K]},\chi).$$

We say that the quadruple (G, θ, H, χ) has the automatic continuity property if the map (1) is surjective for all Casselman-Wallach representations π of G. At least when this is the case, one may study χ -distinguished representations in the purely algebraic setting of (\mathfrak{g}, K) -modules. The reader is referred to [BK] for more discussions on the automatic continuity property. It holds at least for symmetric subgroups as in the following theorem.

Theorem 1.1. ([BaD, Theorem 1] and [BrD, Theorem 1]) If there is an involutive automorphism σ of G which commutes with θ such that H is an open subgroup of G^{σ} , then (G, θ, H, χ) has the automatic continuity property.

Remark. The proof of Theorem 1.1 by van den Ban-Delorme and Brylinski-Delorme is carried out for trivial χ , but the same proof works in general. The author thanks Patrick Delorme for confirming this.

Example 1.2. Let
$$(G, H) := (GL_{2n}(\mathbb{R}), \operatorname{Sp}_{2n}(\mathbb{R}))$$
 $(n \ge 1)$. For every $g \in G$, let (2) $\theta(g) := g^{-t}$ (the inverse transpose)

and

$$\sigma(g) := \begin{bmatrix} 0 & 1_n \\ -1_n & 0 \end{bmatrix} g^{-t} \begin{bmatrix} 0 & -1_n \\ 1_n & 0 \end{bmatrix} \quad (1_n \text{ is the identity matrix of size } n).$$

Then θ is a Cartan involution of G stabilizing H, and σ is an involutive automorphism of G which commutes with θ such that $G^{\sigma} = H$.

The original motivation of this paper is to settle two non-vanishing hypotheses which are vital to the arithmetic study of special values of certain L-functions (Theorems 4.5 and 5.5 in this paper). For this purpose, we will also consider the following two examples of (G, H, θ, σ) .

Example 1.3. Let $(G, H) := (GL_n(\mathbb{K}), GL_n(\mathbb{R}))$ $(n \ge 1)$, where \mathbb{K} is a topological field which is topologically isomorphic to \mathbb{C} . For every $g \in G$, let

$$\theta(g) := \bar{g}^{-\mathsf{t}}$$
 (the inverse of the conjugate transpose)

and

$$\sigma(g) := \bar{g}$$
 (the complex conjugate).

Example 1.4. Let $(G, H) := (GL_{2n}(\mathbb{R}), GL_n(\mathbb{R}) \times GL_n(\mathbb{R}))$ $(n \geq 1)$. For every $g \in G$, let $\theta(g)$ be as in (2), and

$$\sigma(g) := \left[\begin{array}{cc} 1_n & 0 \\ 0 & -1_n \end{array} \right] g \left[\begin{array}{cc} 1_n & 0 \\ 0 & -1_n \end{array} \right].$$

Like Example 1.2, in the above two examples, θ is a Cartan involution of G stabilizing H, and σ is an involutive automorphism of G which commutes with θ such that $G^{\sigma} = H$. Hence Theorem 1.1 applies to all of the above three examples. We remark that in all these three examples, (G, H) is a Gelfand pair, namely (see [AGS, AiS])

$$\dim \operatorname{Hom}_{H}(\pi,\mathbb{C}) \leq 1 \quad (\mathbb{C} \text{ stands for the trivial representation})$$

for every irreducible Casselman-Wallach representation π of G.

1.2. Cohomologically induced distinguished representations. The main theme of this paper is an algebraic construction of distinguished representations via cohomological induction.

To be precise, let \mathfrak{q} be a parabolic subalgebra of \mathfrak{g} which is θ -stable, namely, $\theta(\mathfrak{q}) = \mathfrak{q}$. Here $\theta: \mathfrak{g} \to \mathfrak{g}$ denotes the complexified differential of $\theta: G \to G$. We use "-" to indicate the complex conjugation in various contexts. In particular, $\bar{\mathfrak{q}}: \mathfrak{g} \to \mathfrak{g}$ denotes the complex conjugation with respect to the real form $\mathrm{Lie}(G)$ of \mathfrak{g} . Note that the parabolic subalgebras \mathfrak{q} and $\bar{\mathfrak{q}}$ are opposite to each other. Put

$$L := N_G(\mathfrak{q}) = N_G(\bar{\mathfrak{q}})$$
 (the normalizers),

and put $L_c := L \cap K$. Then L is a θ -stable real reductive group, and L_c is a maximal compact subgroup of it.

Denote by $\mathfrak n$ the nilpotent radical of $\mathfrak q \cap [\mathfrak g, \mathfrak g]$. Then the parabolic subalgebras $\mathfrak q$ and $\bar{\mathfrak q}$ respectively have Levi decompositions

(3)
$$\mathfrak{q} = \mathfrak{l} \oplus \mathfrak{n} \quad \text{and} \quad \bar{\mathfrak{q}} = \mathfrak{l} \oplus \bar{\mathfrak{n}}.$$

 $\mathrm{Put}\ \mathfrak{n}_{\mathrm{c}}:=\mathfrak{n}\,\underline{\cap}\ \mathfrak{k}.$

Write $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}$ for the (dim \mathfrak{n}_c)-th left derived functor of the functor

$$\mathrm{R}(\mathfrak{g},K)\otimes_{\mathrm{R}(\bar{\mathfrak{q}},L_{\mathrm{c}})}(\,\cdot\,)$$

from the category of $(\bar{\mathfrak{q}}, L_c)$ -modules to the category of (\mathfrak{g}, K) -modules. Here "R" indicates the Hecke algebra of a pair (see [KV, Chapter I, Section 5]). Let X be an (\mathfrak{l}, L_c) -module, to be viewed as a $(\bar{\mathfrak{q}}, L_c)$ -module via the trivial action of $\bar{\mathfrak{n}}$. Then we get the cohomologically induced (\mathfrak{g}, K) -module $\Pi^{\mathfrak{g}, K}_{\bar{\mathfrak{q}}, L_c}(X)$.

Note that $L \cap H$ is a θ -stable real reductive group in L, and $L_c \cap H_c = L \cap H \cap K$ is a maximal compact subgroup of it. The adjoint representation of the compact group $L_c \cap H_c$ on the one-dimensional space

$$\wedge^{\text{top}}(\mathfrak{h}_{c}/(\mathfrak{l}_{c}\cap\mathfrak{h}_{c}))$$
 (the top degree wedge product)

preserves a real form. Thus it corresponds to a quadratic character of $L_c \cap H_c$. Consequently, it is also an $(\mathfrak{l} \cap \mathfrak{h}, L_c \cap H_c)$ -module with the trivial $(\mathfrak{l} \cap \mathfrak{h})$ -action. This $(\mathfrak{l} \cap \mathfrak{h}, L_c \cap H_c)$ -module further corresponds to a quadratic character of $L \cap H$, which we denote by $\varepsilon_{L \cap H}$. Using this character, we define a character on $L \cap H$ by

$$\chi_{L\cap H} := \varepsilon_{L\cap H} \cdot \chi|_{L\cap H}.$$

Under the assumptions

(5)
$$q + h = g \text{ and } q \cap h = \bar{q} \cap h,$$

in Section 2, we will construct χ -invariant linear functionals on $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(X)$ from $\chi_{L\cap H}$ -invariant linear functionals on X, in other words, we will define a linear map

(6)
$$\Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}: \operatorname{Hom}_{\mathfrak{l}\cap\mathfrak{h},L_{c}\cap H_{c}}(X,\chi_{L\cap H}) \to \operatorname{Hom}_{\mathfrak{h},H_{c}}(\Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(X),\chi).$$

Example 1.5. Let G_1 be a real reductive group with a Cartan involution θ_1 . Suppose $G = G_1 \times G_1$ and $\theta = \theta_1 \times \theta_1$. Suppose H is the group G_1 diagonally embedded in G. Let \mathfrak{q}_1 be a θ_1 -stable parabolic subalgebra of \mathfrak{g}_1 . Then $\mathfrak{q} := \mathfrak{q}_1 \oplus \overline{\mathfrak{q}_1}$ satisfies (5).

Remark. By using the pair (G, H) of Example 1.5, our construction in (6) recovers the construction of Shapovalov forms (cf. [KV, Section VI.4]) which are used to prove the unitarity of certain cohomologically induced representations.

Example 1.6. Suppose σ is as in Theorem 1.1 so that H is a symmetric subgroup. Let x be an element of the Lie algebra of K such that $\sigma(x) = -x$ (here $\sigma : \mathfrak{g} \to \mathfrak{g}$ denotes the complexified differential of $\sigma : G \to G$). Suppose $\mathfrak{q} = \mathfrak{q}_x$ is the sum of the eigenspaces with non-negative eigenvalues of the operator $[x/\sqrt{-1}, \cdot] : \mathfrak{g} \to \mathfrak{g}$. Then \mathfrak{q} is a θ -stable parabolic subalgebra satisfying (5). In this case, $\sigma(L) = L$, and $L \cap H$ is a symmetric subgroup of L.

Remark. Let the notation and the assumptions be as in Example 1.6. Flensted-Jensen [FJ] and Oshima-Matsuki [OM] classify the discrete series representations of G on G/H, namely the irreducible subrepresentations of $\mathrm{L}^2(G/H)$. In particular, they show that such a representation exists if and only if the symmetric spaces G/H and K/H_c have equal rank. Assume that G is connected. Schlichtkrull [Sch1] and Vogan [Vog2] prove that all these discrete series representations have the form $\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{q}},L_c}(X)$, where $\mathfrak{q}=\mathfrak{q}_x$ for an appropriate x as in Example 1.6, and X is an appropriate character of L. The embedding $\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{q}},L_c}(X)\hookrightarrow L^2(G/H)$ provided by the works of Flensted-Jensen and Oshima-Matsuki, followed by the evaluating

map at $1 \in G/H$, yields an invariant linear functional on $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(X)$, namely an element of

$$\operatorname{Hom}_{\mathfrak{h},H_{\mathbb{C}}}(\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{g}},L_{\mathbb{C}}}(X),\mathbb{C})$$
 (\mathbb{C} stands for the trivial representation).

We expect that our construction (6) also produces this invariant linear functional.

Besides the symmetric subgroup case of the above two examples, there are some other interesting cases of \mathfrak{q} satisfying (5). See [Sun, Section 2.2] for an example of the Gross-Prasad case.

- Remarks. (a) Assume that the (\mathfrak{l}, L_c) -module X is finitely generated and admissible, and $\varphi \in \operatorname{Hom}_{\mathfrak{l} \cap \mathfrak{h}, L_c \cap H_c}(X, \chi_{L \cap H})$ continuously extends to the Casselman-Wallach globalization of X. It is natural to ask the following question: does the linear functional $\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{q}},L_c}(\varphi)$ continuously extend to the Casselman-Wallach globalization of $\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{q}},L_c}(X)$? By Theorem 1.1, the answer is yes in the symmetric subgroup case. Due to the lack of a theory of cohomological inductions in the setting of Casselman-Wallach representations, not much is known beyond this case.
- (b) With the notation as in (a), assume that $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\varphi)$ continuously extends to the Casselman-Wallach globalization $(\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(E))^{\infty}$ of $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(E)$. Then we get a G-intertwining linear map

$$(\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{q}},L_{\mathbf{c}}}(E))^{\infty} \to \operatorname{Ind}_{H}^{G}\chi := \{ f \in C^{\infty}(G) \mid f(hg) = \chi(h)f(g), \ h \in H, \ g \in G \}, \\ v \mapsto (g \mapsto (\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{q}},L_{\mathbf{c}}}(\varphi))(g.v)).$$

For unitary χ , it is interesting to know in which cases the image of the above map is contained in the space of square integrable sections. See [Sch1] for a relevant work in the symmetric subgroup case.

If G is compact, then both H and L are compact, and the linear map (6) is also written as

(7)
$$\Pi_{\bar{\mathfrak{a}},L}^{\mathfrak{g},G}: \operatorname{Hom}_{L\cap H}(X,\chi_{L\cap H}) \to \operatorname{Hom}_{H}(\Pi_{\bar{\mathfrak{a}},L}^{\mathfrak{g},G}(X),\chi).$$

The following theorem will be proved in Section 3. It asserts that, when G is compact and connected, our construction produces all the χ -invariant linear functionals.

Theorem 1.7. Suppose G is compact and connected. Let X be an L-module (namely an (\mathfrak{l}, L) -module). Assume (5) holds so that the linear map (7) is defined. Then the linear map (7) is surjective.

In many interesting cases, the two spaces in (7) are both one-dimensional. When this is the case, the surjectivity of the linear map (7) implies that it is also injective. In general, the following example shows that the linear map (7) may not be injective.

Example 1.8. Suppose G = SU(2), H = SO(2) and $\chi = \chi_k$ $(k \in \mathbb{Z})$ is the character of H given by

$$\begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix} \mapsto \cos(kt) + \sqrt{-1}\sin(kt).$$

Suppose \mathfrak{q} is the Borel subalgebra of \mathfrak{g} consisting of the upper triangular matrices so that (5) is satisfied. Then

$$L = \left\{ \begin{bmatrix} a & 0 \\ 0 & a^{-1} \end{bmatrix} \mid a \in \mathrm{U}(1) \right\} = \mathrm{U}(1).$$

Suppose $X = X_m$ is a one-dimensional representation of L of weight $m \geq 2$. Then $\Pi_{\bar{\mathfrak{a}},L}^{\mathfrak{g},G}(X_m)$ is an irreducible representation of G of highest weight m-2.

Note that $L \cap H = \{\pm 1\}$ and the character $\varepsilon_{L \cap H}$ is trivial. If k and m have the same parity, then

$$\dim \operatorname{Hom}_{L\cap H}(X_m,\chi_k)=1.$$

On the other hand,

$$\dim \operatorname{Hom}_{H}(\Pi_{\bar{\mathfrak{q}},L}^{\mathfrak{g},G}(X_{m}),\chi_{k})=0$$

unless $2 - m \le k \le m - 2$. Therefore, if k and m have the same parity, and |k| > m - 2, then (7) is a linear map from a one-dimensional space to a zero space. Thus it is not injective.

1.3. Test vectors in the bottom layers. Now we return to the general case when G may or may not be compact. Given a χ -distinguished representation (π, φ) of G, it is an important (and often hard) problem to find an explicit vector $v_0 \in \pi$ such that $\varphi(v_0) \neq 0$. Such a vector is called a test vector of the χ -distinguished representation. For arithmetic applications, we are particularly interested in the case when π is an irreducible unitarizable representation with nonzero cohomology, and we hope to find a test vector in π which supports the cohomology.

Recall that all irreducible unitary representations with nonzero cohomology are obtained by cohomological induction. At least for these representations, the bottom layers coincide with the minimal K-types (in the sense of Vogan), and they have non-trivial contributions to the cohomologies (see [VZ] and [BW]). In this sense, we refer test vectors in the bottom layers as cohomological test vectors. In Theorem A.3 of Appendix A, we will show that the non-vanishing on the bottom layers implies the non-vanishing of certain restriction maps of cohomology spaces. These restriction maps capture the Archimedean behaviors of modular symbols, and we call them modular symbols at infinity. The modular symbols are non-trivial and of arithmetic interest only when the corresponding modular symbols at infinity are nonzero (see [AG, GR, AsS, GHL, KMS] for examples). In Sections 4 and 5, we will give two examples of nonzero modular symbols at infinity, which are respectively used in the arithmetic study of the Asai L-functions [GHL] and the standard L-functions for GSpin(2n+1) [AG, GR].

Recall from [KV, Lemma 5.10] that if G is connected, then so is L. To be a little more general, we now assume that L is connected, but allow G to be disconnected. This includes the cases of $(G, L) = (\mathrm{GL}_{2n}(\mathbb{R}), \mathrm{GL}_n(\mathbb{C}))$ or $(\mathrm{GL}_{2n}(\mathbb{R}), (\mathbb{C}^{\times})^n)$ which we are considering in this paper. We use a superscript "°" to indicate the identity connected component of a Lie group. The connectedness of L implies that $L_c^{\circ} = L_c \subset K^{\circ}$.

Similar to (3), we have Levi decompositions

$$\mathfrak{q}_{c} = \mathfrak{l}_{c} \oplus \mathfrak{n}_{c}$$
 and $\overline{\mathfrak{q}_{c}} = \mathfrak{l}_{c} \oplus \overline{\mathfrak{n}_{c}}$

where $\mathfrak{q}_c := \mathfrak{q} \cap \mathfrak{k}$ is a parabolic subalgebra of \mathfrak{k} , and $\mathfrak{n}_c := \mathfrak{n} \cap \mathfrak{k}$ is the nilpotent radical of $\mathfrak{q}_c \cap [\mathfrak{k}, \mathfrak{k}]$. Let E be an L_c -module, namely an (\mathfrak{l}_c, L_c) -module. Similar to the (\mathfrak{g}, K) -module $\Pi^{\mathfrak{g}, K}_{\bar{\mathfrak{q}}, L_c}(X)$, we have a cohomologically induced K° -module $\Pi^{\mathfrak{k}, K^\circ}_{\bar{\mathfrak{q}}_c, L_c}(E)$.

We say that an irreducible $L_{\rm c}$ -module is dominant (with respect to $\mathfrak{q}_{\rm c}$) if it is isomorphic to $\tau^{\mathfrak{n}_{\rm c}}$ for an irreducible K° -module τ . Here and as usual, a superscript Lie algebra indicates the vectors annihilated by the Lie algebra action. If E is irreducible, then the algebraic version of the Bott-Borel-Weil Theorem (cf. [KV, Corollary 4.160 and Proposition 4.173]) implies that

(8)
$$\Pi_{\overline{\mathfrak{q}_c},L_c}^{\mathfrak{k},K^{\circ}}(E) \cong \left\{ \begin{array}{l} \tau, & \text{if } E \otimes \wedge^{\dim\mathfrak{n}_c}\overline{\mathfrak{n}_c} \cong \tau^{\mathfrak{n}_c} \text{ is dominant;} \\ \{0\}, & \text{if } E \otimes \wedge^{\dim\mathfrak{n}_c}\overline{\mathfrak{n}_c} \text{ is not dominant.} \end{array} \right.$$

Note that (5) implies that

(9)
$$q_c + h_c = \mathfrak{k} \quad \text{and} \quad q_c \cap h_c = \overline{q_c} \cap h_c.$$

Similar to (6), the equalities in (9) enable us to define a linear map

(10)
$$\Pi^{\mathfrak{k},K^{\circ}}_{\overline{\mathfrak{q}_{c}},L_{c}}: \operatorname{Hom}_{L_{c}\cap H_{c}}(E,\chi_{L\cap H}) \to \operatorname{Hom}_{K^{\circ}\cap H_{c}}(\Pi^{\mathfrak{k},K^{\circ}}_{\overline{\mathfrak{q}_{c}},L_{c}}(E),\chi).$$

By Theorem 1.7, this map is surjective.

Recall that X is an (\mathfrak{l}, L_c) -module. Fix a homomorphism $\phi \in \operatorname{Hom}_{L_c}(E, X)$. Then we have the bottom layer map (see Section 2.4)

$$\beta(\phi) \in \operatorname{Hom}_{K^{\circ}}(\Pi^{\mathfrak{k},K^{\circ}}_{\overline{\mathfrak{q}_{c}},L_{c}}(E),\Pi^{\mathfrak{g},K}_{\overline{\mathfrak{q}},L_{c}}(X)).$$

The following proposition asserts that our construction of invariant functionals is compatible with the bottom layer map.

Proposition 1.9. (see Proposition 2.7) Suppose (5) is satisfied and L is connected. Let X be an (\mathfrak{l}, L_c) -module and let E be an L_c -module. Then the diagram

(11)
$$\Pi_{\overline{\mathfrak{q}_{c},L_{c}}}^{\mathfrak{k},K^{\circ}}(E) \xrightarrow{\beta(\phi)} \Pi_{\overline{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(X)$$

$$\downarrow \Pi_{\overline{\mathfrak{q}_{c},L_{c}}}^{\mathfrak{k},K^{\circ}}(\varphi \circ \phi) \qquad \downarrow \Pi_{\overline{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(\varphi)$$

$$\chi = \chi$$

commutes, for all $\phi \in \operatorname{Hom}_{L_{c}}(E, X)$ and $\varphi \in \operatorname{Hom}_{\mathfrak{l} \cap \mathfrak{h}, L_{c} \cap H_{c}}(X, \chi_{L \cap H})$.

As mentioned earlier, we hope to find test vectors in the bottom layers. More precisely, at least in some interesting cases, we want to show that the χ -invariant linear functional $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\varphi)$ does not vanish on the bottom layers. Proposition 1.9 reduces this problem to the case of compact connected groups. Consequently, we may apply Theorem 1.7 to get the following result.

Theorem 1.10. Suppose (5) is satisfied and L is connected. Let X be an (\mathfrak{l}, L_c) -module, and let E be an irreducible L_c -submodule of X such that

$$\dim \operatorname{Hom}_{L_{\mathbf{c}} \cap H_{\mathbf{c}}}(E, \chi_{L \cap H}) = \dim \operatorname{Hom}_{K^{\circ} \cap H_{\mathbf{c}}}(\Pi^{\mathfrak{k}, K^{\circ}}_{\overline{\mathfrak{q}_{\mathbf{c}}}, L_{\mathbf{c}}}(E), \chi).$$

If there is a $\chi_{L\cap H}$ -invariant linear functional on X which does not vanish on E, then there is a χ -invariant linear functional on $\Pi^{\mathfrak{g},K}_{\overline{\mathfrak{q}},L_c}(X)$ which does not vanish on $\Pi^{\mathfrak{t},K^{\circ}}_{\overline{\mathfrak{q}}_c,L_c}(E)$.

Note that the assumptions of Theorem 1.10 imply that the K° -module $\Pi^{\mathfrak{k},K^{\circ}}_{\overline{\mathfrak{q}_c},L_c}(E)$ is nonzero, and hence irreducible. It is viewed as a K° -submodule of $\Pi^{\mathfrak{g},K}_{\overline{\mathfrak{q}},L_c}(X)$ via the bottom layer map which is injective (see [KV, Chapter V, Section 6]).

Example 1.11. Let (G, H, θ, σ) be as in Example 1.2 so that $G = \operatorname{GL}_{2n}(\mathbb{R})$ and $H = \operatorname{Sp}_{2n}(\mathbb{R})$. Combining [GOSS, Theorem A] and [AOS, Theorem 1.1], the set of H-distinguished unitarizable irreducible Casselman-Wallach representations of G is determined (see also [GSS]). Here an irreducible Casselman-Wallach representation of G is said to be H-distinguished if there is a nonzero H-invariant continuous linear functional on it. A major step in the determination is to show that if n is even, then every Speh representation of G is H-distinguished. This is done in [GOSS, Proposition 4.0.2] by global method, and in [GSS, Theorem A] by analytic method. This also follows from Theorem 1.10 as explained in what follows.

For $k \geq 1$, denote by D_k the unique (up to isomorphism) irreducible Cassleman-Wallach representation of $\mathrm{GL}_2(\mathbb{R})$ in the relative discrete series which has the same infinitesimal character as that of $\mathrm{S}^{k-1}(\mathbb{C}^2) \otimes |\det|^{-\frac{k-1}{2}}$. Here \mathbb{C}^2 stands for the standard representation of $\mathrm{GL}_2(\mathbb{R})$, and "S^{k-1}" indicates the (k-1)-th symmetric power. The Speh representation $J_{2n,k}$ of $\mathrm{GL}_{2n}(\mathbb{R})$ is the unique irreducible quotient of

$$\operatorname{Ind}_{P_{2,2,\dots,2}}^G((D_k \otimes |\det|^{\frac{n-1}{2}}) \widehat{\otimes} (D_k \otimes |\det|^{\frac{n-3}{2}}) \widehat{\otimes} \cdots \widehat{\otimes} (D_k \otimes |\det|^{\frac{1-n}{2}})).$$

Here and henceforth, $P_{2,2,\dots,2}$ denotes the upper triangular parabolic subgroup of type $(2,2,\dots,2)$, " $\widehat{\otimes}$ " stands for the completed projective tensor product, and "Ind" stands for the normalized smooth induction. Let y be a skew-symmetric matrix in $\mathfrak{gl}_{2n}(\mathbb{R})$ such that $y^2 = -1_{2n}$. Define \mathfrak{q}_y as in Example 1.6 and suppose $\mathfrak{q} = \mathfrak{q}_y$. Define a unitary character

(12)
$$\kappa_n : \mathrm{GL}_n(\mathbb{C}) \to \mathbb{C}^{\times}, \quad z \mapsto \frac{\det(z)}{|\det(z)|}.$$

View y as a complex structure so that \mathbb{R}^{2n} is viewed as an n-dimensional complex vector space. Then $L \cong \operatorname{GL}_n(\mathbb{C})$ and we view κ_n as a character on L via this isomorphism. It is known that the underlying (\mathfrak{g}, K) -module of $J_{2n,k}$ is isomorphic to $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\kappa_n^{k+n})$ (see [Sp, Section 4]).

Now suppose n = 2m is even and

$$y = \begin{bmatrix} 0 & 1_m & 0 & 0 \\ -1_m & 0 & 0 & 0 \\ 0 & 0 & 0 & -1_m \\ 0 & 0 & 1_m & 0 \end{bmatrix}.$$

Then $\sigma(y) = -y$ and \mathfrak{q} satisfies (5). Note that

$$K^{\circ} = \mathrm{SO}(2n), \quad H_{\mathrm{c}} \cong \mathrm{U}(n), \quad L_{\mathrm{c}} \cong \mathrm{U}(n), \quad L \cap H \cong \mathrm{Sp}_{2m}(\mathbb{C}), \quad L_{\mathrm{c}} \cap H_{\mathrm{c}} \cong \mathrm{Sp}(m).$$

By (8), $\tau := \prod_{\overline{\mathfrak{q}_c},L_c}^{\mathfrak{k},K^\circ}(\kappa_n^{k+n})$ is an irreducible representation of SO(2n) of highest weight $(k+1,k+1,\cdots,k+1)$. Cartan-Helgason Theorem (cf. [Hel, Chapter V, Theorem 4.1]) implies that

$$\dim \operatorname{Hom}_{H_{\mathbf{c}}}(\tau, \mathbb{C}) = 1.$$

Then it is clear from Theorem 1.10 and Theorem 1.1 that there is an H-invariant continuous linear functional on $J_{2n,k}$ which does not vanish on τ . We remark that neither the global method of [GOSS] nor the analytic method of [GSS] proves the non-vanishing of the invariant linear functional on the minimal K-type.

In Section 2, we will explain the general construction of cohomologically induced distinguished representations. Section 3 is devoted to a proof of Theorem 1.7. In Section 4 and Section 5, we will give two arithmetically interesting applications of our construction. In Appendix A, a general non-vanishing result is proved for modular symbols at infinity, which contains Theorem 4.5 and Theorem 5.5 as special cases.

Acknowledgements. The author thanks Michael Harris for the suggestion to work on the non-vanishing hypothesis for Asai L-functions (Theorem 4.5), and thanks Dihua Jiang for the suggestion to work on the non-vanishing hypothesis for L-functions for GSpin(2n+1) (Theorem 5.5). He thanks Patrick Delorme for confirming the automatic continuity theorem in the twisted case (Theorem 1.1), and thanks Wee Teck Gan for the suggestion to write down a general criterion (as in Theorem A.3) for the non-vanishing of modular symbols at infinity. He also thanks Hongyu He, Fabian Januszewski and Chen-Bo Zhu for helpful discussions. Part of the work was done when the author participated in the "Analysis on Lie groups" program at Max Planck Institute for Mathematics, in 2011. The author thanks the organizers for the invitation and thanks Max Planck Institute for Mathematics for their hospitality. He also thanks the referees for helpful suggestions which resulted in the improvement of the paper, in particular, for the suggestion to consider the pair $(GL_{2n}(\mathbb{R}), Sp_{2n}(\mathbb{R}))$ of Example 1.11. The work was supported in part by the

National Natural Science Foundation of China (No. 11525105, 11688101, 11621061 and 11531008).

2. Cohomologically induced distinguished representations

- 2.1. Bernstein functors and Zuckerman functors. We begin with recalling some basic facts concerning Bernstein functors and Zuckerman functors. Let (\mathfrak{g}, K) be a pair as in [KV, Section I.4], namely,
 - \mathfrak{g} is a finite-dimensional Lie algebra over \mathbb{C} ;
 - K is a compact Lie group whose complexified Lie algebra \mathfrak{k} is identified with a Lie subalgebra of \mathfrak{g} ;
 - there is given an action Ad of K on \mathfrak{g} by automorphisms which extends the adjoint representation of K;
 - the differential of the action Ad equals the adjoint action of \mathfrak{k} on \mathfrak{g} .

Let L_c be a closed subgroup of K. Denote by \mathcal{B} the Bernstein functor

$$R(\mathfrak{g},K)\otimes_{R(\mathfrak{g},L_{c})}(\cdot)$$

from the category of (\mathfrak{g}, L_c) -modules to the category of (\mathfrak{g}, K) -modules. Write \mathcal{B}_j for its j-th left derived functor $(j \in \mathbb{Z})$. Likewise, denote by \mathcal{Z} the Zuckerman functor

$$\operatorname{Hom}_{\mathrm{R}(\mathfrak{g},L_{\mathrm{c}})}(\mathrm{R}(\mathfrak{g},K),(\,\cdot\,))_{K\text{-finite}}$$

from the category of (\mathfrak{g}, L_c) -modules to the category of (\mathfrak{g}, K) -modules, where "K-finite" indicates the space of K-finite vectors. Write \mathbb{Z}^j for its j-th right derived functor $(j \in \mathbb{Z})$.

As in [DV], in order to describe the functor \mathcal{B}_j more explicitly, for each (\mathfrak{g}, L_c) module V_0 , we introduce a linear action

(13)
$$(\mathfrak{k}, L_{c}) \times (\mathfrak{g}, K) \curvearrowright R(K) \otimes V_{0} \qquad (R(K) := R(\mathfrak{k}, K)),$$

as follows:

- the pair (\mathfrak{t}, L_c) acts by the tensor product of the right translation on R(K) and the restriction of the (\mathfrak{g}, L_c) -action on V_0 ;
- the group K acts on $R(K) \otimes V_0$ through the left translation on R(K);
- the Lie algebra \mathfrak{g} acts on $R(K) \otimes V_0$ such that

(14)
$$\int_{K} f(k) \, d(X.(\mu \otimes v))(k) = \int_{K} f(k)(Ad_{k-1}X).v \, d\mu(k),$$

for all $X \in \mathfrak{g}$, $\mu \in \mathcal{R}(K)$, $v \in V_0$, and $f \in \mathbb{C}[K]$.

Here $\mathbb{C}[K]$ denotes the space of all left K-finite (or equivalently, right K-finite) smooth functions on K. (Similar notation will be used for other compact Lie groups.) In the left hand side of (14), we view $R(K) \otimes V_0$ as a space of V_0 -valued measures on K.

Under these actions, $R(K) \otimes V_0$ becomes a (\mathfrak{t}, L_c) -module as well as a weak (\mathfrak{g}, K) -module (see [KV, Chapter I, Section 5] for the notion of weak (\mathfrak{g}, K) -modules). Furthermore, the (\mathfrak{t}, L_c) -action and the (\mathfrak{g}, K) -action commute with each other, and

(15)
$$\mathcal{B}_{i}(V_{0}) = H_{i}(\mathfrak{k}, L_{c}; R(K) \otimes V_{0}), \quad j \in \mathbb{Z},$$

as (\mathfrak{g}, K) -modules (cf. [KV, Section III.3]). In particular the homology space $H_j(\mathfrak{k}, L_c; R(K) \otimes V_0)$ is not only a weak (\mathfrak{g}, K) -module, but also a (\mathfrak{g}, K) -module. The reader is referred to [KV, (2.126)] and [KV, (2.127)] for the explicit complexes which respectively compute the relative Lie algebra homology spaces and the relative Lie algebra cohomology spaces.

Similarly, in order to describe the functor \mathcal{Z}^j more explicitly, for each (\mathfrak{g}, L_c) module V, we introduce a linear action

$$(16) (\mathfrak{t}, L_{c}) \times (\mathfrak{g}, K) \curvearrowright \mathbb{C}[K] \otimes V,$$

as follows:

- the pair (\mathfrak{k}, L_c) acts by the tensor product of the left translation on $\mathbb{C}[K]$ and the restriction of the (\mathfrak{g}, L_c) -action on V;
- the group K acts on $\mathbb{C}[K] \otimes V$ through the right translation on $\mathbb{C}[K]$;
- the Lie algebra \mathfrak{g} acts by

$$(X.f)(k) := (\mathrm{Ad}_k X).f(k), \quad k \in K, \ f \in \mathbb{C}[K] \otimes V.$$

Here and as usual, $\mathbb{C}[K] \otimes V$ is identified with a space of V-valued functions on K. Then similar to (15), we have that

(18)
$$\mathcal{Z}^{j}(V) = H^{j}(\mathfrak{k}, L_{c}; \mathbb{C}[K] \otimes V), \quad j \in \mathbb{Z},$$

as (\mathfrak{g}, K) -modules.

Recall the following Zuckerman Duality Theorem.

Theorem 2.1. (see [KV, Corollary 3.7]) For every (\mathfrak{g}, L_c) -module V_0 and every $j \in \mathbb{Z}$, there is a canonical isomorphism

(19)
$$\mathcal{B}_{j}(V_{0}) \cong \mathcal{Z}^{m-j}(\wedge^{m}\mathfrak{k}/\mathfrak{l}_{c} \otimes V_{0}) \qquad (m := \dim \mathfrak{k}/\mathfrak{l}_{c})$$

of (\mathfrak{g}, K) -modules. Here $\wedge^m \mathfrak{k}/\mathfrak{l}_c$ is viewed as a (\mathfrak{g}, L_c) -module such that \mathfrak{g} acts trivially, and L_c acts through the adjoint representation.

Proof. One checks that the linear isomorphism

$$I_{j}: \wedge^{j}(\mathfrak{k}/\mathfrak{l}_{c}) \otimes R(K) \otimes V_{0} \rightarrow \operatorname{Hom}_{\mathbb{C}}(\wedge^{m-j}(\mathfrak{k}/\mathfrak{l}_{c}), \mathbb{C}[K] \otimes \wedge^{m}\mathfrak{k}/\mathfrak{l}_{c} \otimes V_{0}),$$

$$\omega \otimes f \mu_{K} \otimes v \mapsto (\omega' \mapsto f^{\vee} \otimes (\omega \wedge \omega') \otimes v)$$

is L_c -equivariant and (\mathfrak{g}, K) -equivariant, and $\{(-1)^{\frac{j(j+1)}{2}}I_j\}_{j\in\mathbb{Z}}$ restricts to a morphism of the chain complexes which compute (15) and (18). Here μ_K denotes the Haar measure on K such that K° has volume 1, and f^{\vee} is the function on K such that $f^{\vee}(x) = f(x^{-1})$ for all $x \in K$. Therefore I_j induces an isomorphism (19). See [KV, Chapter III] for more details.

2.2. **Some one-dimensional modules.** Now we retain the notation of the Introduction. Recall that we have the Lie groups

and the Lie algebras $\mathfrak{q} = \mathfrak{l} \oplus \mathfrak{n}$ and $\mathfrak{q}_c = \mathfrak{l}_c \oplus \mathfrak{n}_c$. We first allow L to be disconnected. Recall from (5) that

(20)
$$\mathfrak{q} + \mathfrak{h} = \mathfrak{g} \quad \text{and} \quad \mathfrak{q} \cap \mathfrak{h} = \bar{\mathfrak{q}} \cap \mathfrak{h}.$$

Lemma 2.2. One has that

(21)
$$\mathfrak{g} = \mathfrak{q} + \mathfrak{h} = \bar{\mathfrak{q}} + \mathfrak{h}, \quad \mathfrak{q} \cap \mathfrak{h} = \bar{\mathfrak{q}} \cap \mathfrak{h} = \mathfrak{l} \cap \mathfrak{h},$$

and

(22)
$$\mathfrak{k} = \mathfrak{q}_{c} + \mathfrak{h}_{c} = \overline{\mathfrak{q}_{c}} + \mathfrak{h}_{c}, \quad \mathfrak{q}_{c} \cap \mathfrak{h}_{c} = \overline{\mathfrak{q}_{c}} \cap \mathfrak{h}_{c} = \mathfrak{l}_{c} \cap \mathfrak{h}_{c}.$$

Proof. The equalities of (21) is an obvious consequence of the assumption (20). The equalities of (22) is implied by (21) since \mathfrak{h} , \mathfrak{q} , $\bar{\mathfrak{q}}$ and \mathfrak{l} are all θ -stable.

Lemma 2.3. As representations of $L_c \cap H_c$,

(23)
$$\mathfrak{h}_{c}/(\mathfrak{l}_{c}\cap\mathfrak{h}_{c})\cong\mathfrak{n}_{c}\cong\overline{\mathfrak{n}_{c}}\cong\mathfrak{k}/(\mathfrak{l}_{c}+\mathfrak{h}_{c}),$$

and they are all self-dual.

Proof. By (22), we have that

$$(24) \mathfrak{h}_{c}/(\mathfrak{l}_{c}\cap\mathfrak{h}_{c}) = \mathfrak{h}_{c}/(\overline{\mathfrak{q}_{c}}\cap\mathfrak{h}_{c}) \cong \mathfrak{k}/\overline{\mathfrak{q}_{c}} \cong \mathfrak{n}_{c} \cong \mathfrak{q}_{c}/\mathfrak{l}_{c} \cong \mathfrak{k}/(\mathfrak{l}_{c}+\mathfrak{h}_{c}).$$

Similarly,

(25)
$$\mathfrak{h}_{c}/(\mathfrak{l}_{c}\cap\mathfrak{h}_{c})\cong\overline{\mathfrak{n}_{c}}\cong\mathfrak{k}/(\mathfrak{l}_{c}+\mathfrak{h}_{c}).$$

Note that \mathfrak{n}_c and $\overline{\mathfrak{n}_c}$ are dual to each other under the Killing form of \mathfrak{k} . Therefore the lemma follows.

Write $S := \dim \mathfrak{n}_c$ for simplicity. One important consequence of our main assumption (20) is the following "degree match":

$$\dim(\mathfrak{h}_{c}/(\mathfrak{l}_{c}\cap\mathfrak{h}_{c}))=S$$
 (this follows from (23)).

Recall from the Introduction that χ is a character of H. View $\wedge^S \mathfrak{h}_c/(\mathfrak{l}_c \cap \mathfrak{h}_c)$ as an $(\mathfrak{h}, L_c \cap H_c)$ -module such that \mathfrak{h} acts trivially and $L_c \cap H_c$ acts through the adjoint representation. Define a one-dimensional $(\mathfrak{h}, L_c \cap H_c)$ -module

$$\xi := (\wedge^S \mathfrak{h}_{\mathbf{c}}/(\mathfrak{l}_{\mathbf{c}} \cap \mathfrak{h}_{\mathbf{c}})) \otimes \chi|_{(\mathfrak{h}, L_{\mathbf{c}} \cap H_{\mathbf{c}})}.$$

Note that the adjoint action of L_c on $\wedge^{2S} \mathfrak{k}/\mathfrak{l}_c$ is trivial. We view $\wedge^{2S} \mathfrak{k}/\mathfrak{l}_c$ as a trivial (\mathfrak{g}, L_c) -module, and likewise view $\wedge^{2S} (\mathfrak{k}/\mathfrak{l}_c)^{\vee}$ as a trivial (\mathfrak{g}, L_c) -module. Here and henceforth, a superscript " $^{\vee}$ " indicates the dual module. Put

$$\xi_0 := (\wedge^{2S} (\mathfrak{k}/\mathfrak{l}_c)^{\vee}) \otimes \xi.$$

Then the one-dimensional module $(\xi_0)|_{(\mathfrak{l}\cap\mathfrak{h},L_c\cap H_c)}$ corresponds to the character $\chi_{L\cap H}$ of $L\cap H$ (which is defined in the Introduction). We identify ξ_0 with $\chi_{L\cap H}$ in what follows.

2.3. The construction. Let X be an (\mathfrak{l}, L_c) -module, and let

$$\varphi \in \operatorname{Hom}_{\mathfrak{l} \cap \mathfrak{h}, L_{c} \cap H_{c}}(X, \chi_{L \cap H}).$$

View X as a $(\bar{\mathfrak{q}}, L_c)$ -module such that $\bar{\mathfrak{n}}$ acts trivially on it. Put

$$V_0 := \mathrm{U}(\mathfrak{g}) \otimes_{\mathrm{U}(\bar{\mathfrak{g}})} X$$
 ("U" indicates the universal enveloping algebra).

This is a (\mathfrak{g}, L_c) -module with \mathfrak{g} acts by the left multiplication, and L_c acts by the tensor product of its adjoint action on $U(\mathfrak{g})$ and its given action on X.

Lemma 2.4. There is a unique $(\mathfrak{h}, L_{c} \cap H_{c})$ -equivariant linear map

$$(26) \psi_0: V_0 \to \xi_0$$

which extends φ .

Proof. By (21), we have that

$$V_0 = \mathrm{U}(\mathfrak{g}) \otimes_{\mathrm{U}(\bar{\mathfrak{g}})} X = \mathrm{U}(\mathfrak{h}) \otimes_{\mathrm{U}(\mathfrak{l} \cap \mathfrak{h})} X$$

as an $(\mathfrak{h}, L_{c} \cap H_{c})$ -module. Therefore the lemma is a form of Frobenious reciprocity.

Define a (\mathfrak{g}, L_c) -module

$$V := \wedge^{2S} \mathfrak{k}/\mathfrak{l}_{c} \otimes V_{0}.$$

The linear functional ψ_0 of (26) induces an $(\mathfrak{h}, L_c \cap H_c)$ -equivariant linear functional

(27)
$$\psi := 1_{\wedge^{2S_{\mathfrak{k}/\mathfrak{l}_{c}}}} \otimes \psi_{0} : V \to \xi.$$

Similar to the action

(28)
$$(\mathfrak{t}, L_{c}) \times (\mathfrak{g}, K) \curvearrowright \mathbb{C}[K] \otimes V$$

of (16), based on the $(\mathfrak{h}, L_{\rm c} \cap H_{\rm c})$ -action on ξ , we define an action

(29)
$$(\mathfrak{h}_{c}, L_{c} \cap H_{c}) \times (\mathfrak{h}, H_{c}) \curvearrowright \mathbb{C}[H_{c}] \otimes \xi.$$

Note that there is a component-wise inclusion

$$(\mathfrak{h}_{c}, L_{c} \cap H_{c}) \times (\mathfrak{h}, H_{c}) \subset (\mathfrak{k}, L_{c}) \times (\mathfrak{g}, K),$$

and the map

(30)
$$r_{K,H_c} \otimes \psi : \mathbb{C}[K] \otimes V \to \mathbb{C}[H_c] \otimes \xi$$

is $(\mathfrak{h}_{c}, L_{c} \cap H_{c}) \times (\mathfrak{h}, H_{c})$ -equivariant, where $r_{K,H_{c}}$ denotes the restriction map.

Write $\tilde{\xi}$ for the module

$$(31) \qquad (\mathfrak{h}_{c}, L_{c} \cap H_{c}) \times (\mathfrak{h}, H_{c}) \curvearrowright (\wedge^{S} \mathfrak{h}_{c} / (\mathfrak{l}_{c} \cap \mathfrak{h}_{c}))|_{(\mathfrak{h}_{c}, L_{c} \cap H_{c})} \otimes \chi|_{(\mathfrak{h}, H_{c})}.$$

It equals ξ as a vector space.

Lemma 2.5. The linear map

(32)
$$\mathbb{C}[H_{c}] \otimes \xi \to \tilde{\xi},$$
$$f \mapsto \int_{H_{c}} \chi(c)^{-1} f(c) dc$$

is $(\mathfrak{h}_c, L_c \cap H_c) \times (\mathfrak{h}, H_c)$ -equivariant, where dc is the Haar measure on H_c such that $K^{\circ} \cap H_c$ has volume 1, and as usual, $\mathbb{C}[H_c] \otimes \xi$ is viewed as a space of ξ -valued functions on H_c .

Proof. This is routine to check.

Lemma 2.6. One has an identification

(33)
$$H^{S}(\mathfrak{h}_{c}, L_{c} \cap H_{c}; \tilde{\xi}) = \chi$$

of $(\mathfrak{h}, H_{\rm c})$ -modules.

Proof. Poincaré duality (cf. [KV, Corollary 3.6]) implies that

$$\mathrm{H}^{S}(\mathfrak{h}_{\mathrm{c}}, L_{\mathrm{c}} \cap H_{\mathrm{c}}; \wedge^{S}\mathfrak{h}_{\mathrm{c}}/(\mathfrak{l}_{\mathrm{c}} \cap \mathfrak{h}_{\mathrm{c}})) = \mathbb{C}.$$

Thus

$$\mathrm{H}^S(\mathfrak{h}_\mathrm{c},L_\mathrm{c}\cap H_\mathrm{c};\tilde{\xi})=\mathrm{H}^S(\mathfrak{h}_\mathrm{c},L_\mathrm{c}\cap H_\mathrm{c};\wedge^S\mathfrak{h}_\mathrm{c}/(\mathfrak{l}_\mathrm{c}\cap\mathfrak{h}_\mathrm{c}))\otimes\chi=\mathbb{C}\otimes\chi=\chi.$$

Finally, we define the (\mathfrak{h}, H_c) -equivariant linear functional

(34)
$$\Pi_{\bar{\mathfrak{q}},L_{\mathrm{c}}}^{\mathfrak{g},K}(\varphi):\Pi_{\bar{\mathfrak{q}},L_{\mathrm{c}}}^{\mathfrak{g},K}(X)\to\chi$$

to be the composition of the following maps:

(35)
$$\Pi_{\tilde{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(X) = H_{S}(\mathfrak{k},L_{c}; R(K) \otimes V_{0})$$

$$\rightarrow H^{S}(\mathfrak{k},L_{c}; \mathbb{C}[K] \otimes V)$$

$$\rightarrow H^{S}(\mathfrak{h}_{c},L_{c} \cap H_{c}; \mathbb{C}[H_{c}] \otimes \xi)$$

$$\rightarrow H^{S}(\mathfrak{h}_{c},L_{c} \cap H_{c}; \tilde{\xi}) = \chi.$$

Here the first arrow is the Zuckerman duality isomorphism as in Theorem 2.1, the second arrow is the restriction of cohomology induced by the map (30), and the third arrow is the linear map induced by the map (32).

It is clear that (34) yields a linear map

(36)
$$\Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}: \operatorname{Hom}_{\mathfrak{l}\cap\mathfrak{h},L_{c}\cap H_{c}}(X,\chi_{L\cap H}) \to \operatorname{Hom}_{\mathfrak{h},H_{c}}(\Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(X),\chi).$$

Remark. The construction of $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\varphi)$ is functorial in the following sense: for all commutative diagram

$$X_1 \xrightarrow{\eta} X_2$$

$$\downarrow \varphi_1 \qquad \qquad \downarrow \varphi_2$$

$$\chi_{L \cap H} = \chi_{L \cap H},$$

where X_i is an (\mathfrak{l}, L_c) -module, $\varphi_i \in \operatorname{Hom}_{\mathfrak{l} \cap \mathfrak{h}, L_c \cap H_c}(X_i, \chi_{L \cap H})$ (i = 1, 2), and $\eta \in \operatorname{Hom}_{\mathfrak{l}, L_c}(X_1, X_2)$, the diagram

$$\Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(X_{1}) \xrightarrow{\Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(\eta)} \Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(X_{2})$$

$$\downarrow \Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(\varphi_{1}) \qquad \qquad \downarrow \Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(\varphi_{2})$$

$$\chi = \chi$$

commutes.

2.4. **Bottom layers.** Now assume that L is connected so that $L_c = L_c^{\circ} \subset K^{\circ}$. Recall from the Introduction that E is an L_c -module and $\phi \in \operatorname{Hom}_{L_c}(E, X)$. The homomorphism ϕ induces a $(\mathfrak{k}, L_c) \times (\mathfrak{k}, K^{\circ})$ -equivariant linear map

$$R(K^{\circ}) \otimes (U(\mathfrak{k}) \otimes_{U(\overline{\mathfrak{q}_{c}})} E) \quad \to \quad R(K^{\circ}) \otimes (U(\mathfrak{g}) \otimes_{U(\overline{\mathfrak{q}})} X),$$
$$\mu \otimes X \otimes v \quad \mapsto \quad \mu \otimes X \otimes \phi(v).$$

Taking the relative Lie algebra cohomologies, we get the bottom layer map

(37)
$$\Pi_{\overline{\mathfrak{q}_{c}},L_{c}}^{\mathfrak{k},K^{\circ}}(E) = H_{S}(\mathfrak{k},L_{c};R(K^{\circ})\otimes(U(\mathfrak{k})\otimes_{U(\overline{\mathfrak{q}_{c}})}E))$$

$$\to \Pi_{\overline{\mathfrak{q}},L_{c}}^{\mathfrak{g},K^{\circ}}(X) = H_{S}(\mathfrak{k},L_{c};R(K^{\circ})\otimes(U(\mathfrak{g})\otimes_{U(\overline{\mathfrak{q}})}X)).$$

The extension by zero map

$$R(K^{\circ}) \to R(K)$$

induces an injective linear map

(38)
$$\Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K^{\circ}}(X) = H_{S}(\mathfrak{k},L_{c};R(K^{\circ}) \otimes (U(\mathfrak{g}) \otimes_{U(\bar{\mathfrak{q}})} X))$$

$$\hookrightarrow \Pi_{\bar{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(X) = H_{S}(\mathfrak{k},L_{c};R(K) \otimes (U(\mathfrak{g}) \otimes_{U(\bar{\mathfrak{q}})} X)).$$

Now the composition of (37) and (38) yields the following bottom layer map:

$$\beta(\phi): \Pi^{\mathfrak{k},K^{\circ}}_{\overline{\mathfrak{g}_{c}},L_{c}}(E) \to \Pi^{\mathfrak{g},K}_{\overline{\mathfrak{g}},L_{c}}(X).$$

Similar to (36) and using (22), we have a linear map

(39)
$$\Pi_{\overline{\mathfrak{q}}_{c},L_{c}}^{\mathfrak{k},K^{\circ}}: \operatorname{Hom}_{L_{c}\cap H_{c}}(E,\chi_{L\cap H}) \to \operatorname{Hom}_{K^{\circ}\cap H}(\Pi_{\overline{\mathfrak{q}}_{c},L_{c}}^{\mathfrak{k},K^{\circ}}(E),\chi).$$

Proposition 2.7. Assume (20) holds and L is connected. Then the diagram

(40)
$$\Pi_{\overline{\mathfrak{q}}_{c},L_{c}}^{\mathfrak{k},K^{\circ}}(E) \xrightarrow{\beta(\phi)} \Pi_{\overline{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(X)$$

$$\downarrow^{\Pi_{\overline{\mathfrak{q}}_{c},L_{c}}^{\mathfrak{k},K^{\circ}}(\varphi\circ\phi)} \qquad \downarrow^{\Pi_{\overline{\mathfrak{q}},L_{c}}^{\mathfrak{g},K}(\varphi)}$$

$$\chi = \chi$$

commutes for all $\phi \in \text{Hom}_{L_c}(E, X)$, and $\varphi \in \text{Hom}_{\mathfrak{l} \cap \mathfrak{h}, L_c \cap H_c}(X, \chi_{L \cap H})$.

Proof. This is routine to check. We omit the details.

3. A proof of Theorem 1.7

In this section, suppose G is connected and compact. Then K = G, $H_c = H$, $\mathfrak{q}_c = \mathfrak{q}$, $\mathfrak{n}_c = \mathfrak{n}$ and $L = L_c = L_c^{\circ}$.

Recall that we assume

(41)
$$q + h = g \quad \text{and} \quad q \cap h = \bar{q} \cap h.$$

Our goal is to prove the following Theorem (Theorem 1.7 of the Introduction).

Theorem 3.1. If G is connected and compact, then the linear map

(42)
$$\Pi_{\bar{\mathfrak{q}},L}^{\mathfrak{g},G}: \operatorname{Hom}_{L\cap H}(X,\chi_{L\cap H}) \to \operatorname{Hom}_{H}(\Pi_{\bar{\mathfrak{q}},L}^{\mathfrak{g},G}(X),\chi)$$

is surjective for every L-module X

3.1. The G-module $\Pi_{\bar{\mathfrak{q}},L}^{\mathfrak{g},G}(X)$. Recall the (\mathfrak{g},L) -module

$$V = \wedge^{2S} \mathfrak{g}/\mathfrak{l} \otimes (\mathrm{U}(\mathfrak{g}) \otimes_{\mathrm{U}(\bar{\mathfrak{g}})} X),$$

and write

$$\widetilde{\Pi}_{\overline{\mathfrak{q}},L}^{\mathfrak{g},G}(X):=\mathrm{H}^{S}(\mathfrak{g},L;\,\mathbb{C}[G]\otimes V).$$

It is isomorphic to $\Pi_{\bar{\mathfrak{q}},L}^{\mathfrak{g},G}(X)$ by the Zuckerman duality isomorphism. The last two arrows of (35) yield a linear map

(43)
$$\widetilde{\Pi}_{\overline{\mathfrak{q}},L}^{\mathfrak{g},G} : \operatorname{Hom}_{L \cap H}(X, \chi_{L \cap H}) \to \operatorname{Hom}_{H}(\widetilde{\Pi}_{\overline{\mathfrak{q}},L}^{\mathfrak{g},G}(X), \chi).$$

It is clear that the map (42) is surjective if and only if so is the map (43).

Without loss of generality, assume that the L-module X is irreducible. If $\widetilde{\Pi}_{\overline{\mathfrak{q}},L}^{\mathfrak{g},G}(X)$ is zero, then Theorem 3.1 is trivial. So we assume it is nonzero. Then by (8), $\widetilde{\Pi}_{\overline{\mathfrak{q}},L}^{\mathfrak{g},G}(X)$ is isomorphic to an irreducible G-module τ such that

$$\tau^{\mathfrak{n}} \cong X \otimes \wedge^{S} \overline{\mathfrak{n}}.$$

View $\mathbb{C}[G]$ as a $G \times G$ -module such that the first factor acts through the left translation, and the second factor acts through the right translation. View $\tau^{\vee} \otimes \tau$ as a $G \times G$ -submodule of $\mathbb{C}[G]$ via the linear embedding

$$\begin{array}{cccc} \tau^{\vee} \otimes \tau & \hookrightarrow & \mathbb{C}[G], \\ \lambda \otimes u & \mapsto & (g \mapsto \langle \lambda, g.u \rangle). \end{array}$$

Since $H^S(\mathfrak{g}, L; \mathbb{C}[G] \otimes V) \cong \tau$ is irreducible, Peter-Weyl's Theorem implies that we have an identification

(44)
$$H^{S}(\mathfrak{g}, L; \tau^{\vee} \otimes \tau \otimes V) = H^{S}(\mathfrak{g}, L; \mathbb{C}[G] \otimes V).$$

Lemma 3.2. There is an identification

(45)
$$\operatorname{Hom}_{L}(\wedge^{S}\mathfrak{g}/\bar{\mathfrak{q}},(\tau^{\vee})^{\bar{\mathfrak{n}}}\otimes(\wedge^{2S}\mathfrak{g}/\mathfrak{l})\otimes X)=\operatorname{H}^{S}(\mathfrak{g},L;\tau^{\vee}\otimes V)$$

of one-dimensional vector spaces.

Proof. This is known to experts. We sketch a proof for the convenience of the reader. Fix an element x_0 in the center of \mathfrak{l} such that all the eigenvalues of the operator $[x_0, \cdot] : \mathfrak{n} \to \mathfrak{n}$ are positive real numbers. By considering the action of x_0 , we know that

$$\operatorname{Hom}_{L}(\wedge^{j}\mathfrak{g}/\mathfrak{l}, \tau^{\vee} \otimes V) = \begin{cases} \{0\}, & \text{if } j \neq S, \\ \operatorname{Hom}_{L}(\wedge^{S}\mathfrak{g}/\bar{\mathfrak{q}}, (\tau^{\vee})^{\bar{\mathfrak{n}}} \otimes (\wedge^{2S}\mathfrak{g}/\mathfrak{l}) \otimes X), & \text{if } j = S. \end{cases}$$

Hence the lemma follows.

By (44) and (45), we have identifications

(46)
$$\widetilde{\Pi}_{\bar{\mathfrak{q}},L}^{\mathfrak{g},G}(X) = \operatorname{Hom}_{L}(\wedge^{S}\mathfrak{g}/\bar{\mathfrak{q}}, (\tau^{\vee})^{\bar{\mathfrak{n}}} \otimes (\wedge^{2S}\mathfrak{g}/\mathfrak{l}) \otimes X) \otimes \tau$$
$$= \operatorname{Hom}_{L}(\wedge^{S}\mathfrak{g}/\bar{\mathfrak{q}}, (\tau^{\vee})^{\bar{\mathfrak{n}}} \otimes (\wedge^{2S}\mathfrak{g}/\mathfrak{l}) \otimes X \otimes \tau)$$

of G-modules. Here we let L act trivially on the G-module τ .

3.2. The linear functional $\widetilde{\Pi}_{\bar{\mathfrak{q}},L}^{\mathfrak{g},G}(\varphi)$. Recall that

$$\varphi \in \operatorname{Hom}_{L \cap H}(X, \chi_{L \cap H}),$$

where

$$\chi_{L\cap H} = \wedge^{2S}(\mathfrak{g}/\mathfrak{l})^{\vee} \otimes \wedge^{S}\mathfrak{h}/(\mathfrak{l}\cap\mathfrak{h}) \otimes \chi,$$

to be viewed as an $(L \cap H)$ -module. By tensoring with $\wedge^{2S} \mathfrak{g}/\mathfrak{l}$, it obviously induces an $(L \cap H)$ -equivariant linear map

(47)
$$\varphi': (\wedge^{2S}\mathfrak{g}/\mathfrak{l}) \otimes X \to \wedge^{S}\mathfrak{h}/(\mathfrak{l} \cap \mathfrak{h}) \otimes \chi.$$

Define a linear map

$$\widetilde{\varphi}: (\tau^{\vee})^{\overline{\mathfrak{n}}} \otimes (\wedge^{2S} \mathfrak{g}/\mathfrak{l}) \otimes X \otimes \tau \quad \to \quad \wedge^{S} \mathfrak{h}/(\mathfrak{l} \cap \mathfrak{h}) \otimes \chi,$$
$$\lambda \otimes \omega \otimes x \otimes u \quad \mapsto \quad \varphi'(\omega \otimes x) \int_{H} \chi^{-1}(h) \langle \lambda, h.u \rangle \, \mathrm{d}h,$$

where dh is the Haar measure on H with total volume 1.

Write

(48)
$$\chi = \operatorname{Hom}_{L \cap H}(\wedge^{S} \mathfrak{h}/(\mathfrak{l} \cap \mathfrak{h}), \wedge^{S} \mathfrak{h}/(\mathfrak{l} \cap \mathfrak{h}) \otimes \chi).$$

Here we let $L \cap H$ act trivially on the H-module χ . Write

$$\iota_{\mathfrak{h}}: \wedge^{S}\mathfrak{h}/(\mathfrak{l}\cap\mathfrak{h}) \to \wedge^{S}\mathfrak{g}/\bar{\mathfrak{q}}$$

for the obvious linear map. This is a linear isomorphism by (41). The following lemma is routine to check.

Lemma 3.3. Under the identifications (46) and (48), the linear map

$$\widetilde{\Pi}_{\overline{\mathfrak{q}},L}^{\mathfrak{g},G}(\varphi):\widetilde{\Pi}_{\overline{\mathfrak{q}},L}^{\mathfrak{g},G}(X)\to\chi$$

is identical to the following linear map:

$$\operatorname{Hom}_{L}(\wedge^{S}\mathfrak{g}/\bar{\mathfrak{q}},(\tau^{\vee})^{\bar{\mathfrak{n}}}\otimes(\wedge^{2S}\mathfrak{g}/\mathfrak{l})\otimes X\otimes\tau) \to \operatorname{Hom}_{L\cap H}(\wedge^{S}\mathfrak{h}/(\mathfrak{l}\cap\mathfrak{h}),\wedge^{S}\mathfrak{h}/(\mathfrak{l}\cap\mathfrak{h})\otimes\chi),$$

$$f \mapsto \widetilde{\varphi}\circ f\circ\iota_{\mathfrak{h}}.$$

Fix an isomorphism $X \cong \tau^{\mathfrak{n}} \otimes \wedge^{S} \mathfrak{g}/\bar{\mathfrak{q}}$. Identify $\wedge^{S} \mathfrak{h}/(\mathfrak{l} \cap \mathfrak{h})$ with $\wedge^{S} \mathfrak{g}/\bar{\mathfrak{q}}$ via $\iota_{\mathfrak{h}}$. Then the linear map φ' of (47) obviously induces an $(L \cap H)$ -equivariant linear map

$$\varphi'': (\wedge^{2S}\mathfrak{g}/\mathfrak{l}) \otimes \tau^{\mathfrak{n}} \to \chi.$$

It is easy to see that the latter map in Lemma 3.3 is identical to the following linear map:

$$\begin{array}{cccc} ((\tau^{\vee})^{\bar{\mathfrak{n}}} \otimes (\wedge^{2S} \mathfrak{g}/\mathfrak{l}) \otimes \tau^{\mathfrak{n}})^{L} \otimes \tau & \to & \chi, \\ \lambda \otimes \omega \otimes y \otimes u & \mapsto & \varphi''(\omega \otimes y) \int_{H} \chi^{-1}(h) \left\langle \lambda, h.u \right\rangle \mathrm{d}h. \end{array}$$

Here and as usual, a superscript group indicates the fixed vectors of the group action.

Note that $\wedge^{2S}\mathfrak{g}/\mathfrak{l}$ is a trivial *L*-module. Thus in order to finish the proof of Theorem 3.1, it suffices to prove the following proposition.

Proposition 3.4. The linear map

$$\operatorname{Hom}_{L\cap H}(\tau^{\mathfrak{n}},\chi) \to \operatorname{Hom}_{H}(((\tau^{\vee})^{\bar{\mathfrak{n}}}\otimes\tau^{\mathfrak{n}})^{L}\otimes\tau,\chi),$$

$$\phi \mapsto (\lambda\otimes y\otimes u \mapsto \phi(y)\int_{H}\chi^{-1}(h)\langle\lambda,h.u\rangle\,\mathrm{d}h)$$

is surjective.

3.3. A proof of Proposition 3.4. Write $\tau(\chi)$ for the χ -isotypic subspace of τ , and write $p_{\chi}: \tau \to \tau(\chi)$ for the H-equivariant projection map. Then the linear map in Proposition 3.4 equals the following one:

(49)
$$\operatorname{Hom}_{L\cap H}(\tau^{\mathfrak{n}},\chi) \to \operatorname{Hom}_{H}(((\tau^{\vee})^{\bar{\mathfrak{n}}}\otimes\tau^{\mathfrak{n}})^{L}\otimes\tau,\chi) \\ \phi \mapsto (\lambda\otimes y\otimes u \mapsto \phi(y)\langle\lambda,p_{\chi}(u)\rangle).$$

Take a basis $(\lambda_1, \lambda_2, \dots, \lambda_r)$ of $(\tau^{\vee})^{\bar{\mathfrak{n}}}$ and (y_1, y_2, \dots, y_r) of $\tau^{\mathfrak{n}}$ which are dual to each other. Then $((\tau^{\vee})^{\bar{\mathfrak{n}}} \otimes \tau^{\mathfrak{n}})^L$ is spanned by $\sum_{i=1}^r \lambda_i \otimes u_i$. Using this generator we identify $((\tau^{\vee})^{\bar{\mathfrak{n}}} \otimes \tau^{\mathfrak{n}})^L$ with \mathbb{C} so that

$$((\tau^{\vee})^{\bar{\mathfrak{n}}} \otimes \tau^{\mathfrak{n}})^L \otimes \tau = \tau.$$

Then the linear map (49) equals the composition of the linear map

(50)
$$\operatorname{Hom}_{L \cap H}(\tau^{\mathfrak{n}}, \chi) \to \chi \otimes (\tau^{\vee})^{\bar{\mathfrak{n}}}, \\ \phi \mapsto \sum_{i=1}^{r} \phi(y_{i}) \otimes \lambda_{i}$$

and the linear map

(51)
$$\chi \otimes (\tau^{\vee})^{\bar{\mathfrak{n}}} \to \operatorname{Hom}_{H}(\tau, \chi), \\ a \otimes \lambda \mapsto (u \mapsto a\langle \lambda, p_{\chi}(u) \rangle).$$

Thus Proposition 3.4 follows from the following Lemma 3.5 and Lemma 3.6.

Lemma 3.5. The image of the linear map (50) equals $(\chi \otimes (\tau^{\vee})^{\bar{n}})^{L \cap H}$.

Proof. Note that (50) is a restriction of the obvious linear isomorphism

$$\operatorname{Hom}_{\mathbb{C}}(\tau^{\mathfrak{n}},\chi) \xrightarrow{\cong} \chi \otimes (\tau^{\vee})^{\bar{\mathfrak{n}}}.$$

This linear isomorphism is H-equivariant, and hence the lemma follows. \square

Lemma 3.6. The restriction of the linear map (51) to $(\chi \otimes (\tau^{\vee})^{\bar{n}})^{L \cap H}$ is surjective.

Proof. By the $(L \cap H)$ -invariance of the linear map (51), it suffices to show that the map (51) itself is surjective.

Note that

$$\operatorname{Hom}_{H}(\tau,\chi) = \operatorname{Hom}_{\mathbb{C}}(\tau(\chi),\chi) = \chi \otimes (\tau(\chi))^{\vee},$$

and (51) is identical to the following linear map:

(52)
$$\chi \otimes (\tau^{\vee})^{\bar{n}} \to \chi \otimes (\tau(\chi))^{\vee}, \\ a \otimes \lambda \mapsto a \otimes \lambda|_{\tau(\chi)}.$$

Using the first equality of (41), we have that

$$\begin{array}{lcl} \mathrm{U}(\mathfrak{g}).(\tau(\chi)\cap(\bar{\mathfrak{n}}.\tau)) & = & \mathrm{U}(\bar{\mathfrak{q}}).(\mathrm{U}(\mathfrak{h}).(\tau(\chi)\cap(\bar{\mathfrak{n}}.\tau))) \\ & = & \mathrm{U}(\bar{\mathfrak{q}}).(\tau(\chi)\cap(\bar{\mathfrak{n}}.\tau)) \\ & \subset & \bar{\mathfrak{n}}.\tau \subsetneq \tau. \end{array}$$

Thus the irreducibility of τ implies that $\tau(\chi) \cap (\bar{\mathbf{n}}.\tau) = \{0\}$. Consequently, the natural map

$$\tau(\chi) \to \tau/(\bar{\mathfrak{n}}.\tau)$$

is injective. Taking the transpose, we know that the map

$$\begin{array}{ccc} (\tau^{\vee})^{\bar{\mathfrak{n}}} & \to & (\tau(\chi))^{\vee}, \\ \lambda & \mapsto & \lambda|_{\tau(\chi)} \end{array}$$

is surjective. Thus the map (52) is also surjective and the lemma is proved.

4. The first application

In this section and the next one, we retain the notation of the Introduction. As applications of our construction, we give two arithmetically interesting examples of cohomological test vectors. For the first one, suppose (G, H, θ, σ) and \mathbb{K} are as in Example 1.3 so that

$$G = GL_n(\mathbb{K}), \quad H = GL_n(\mathbb{R}), \quad K = U(n) \quad \text{and} \quad H_c = O(n).$$

Write $\iota_1, \iota_2 : \mathbb{K} \to \mathbb{C}$ for the two distinct isomorphisms.

4.1. Cohomological test vectors. Fix a sequence

(53)
$$\mu = (\mu_1 \ge \mu_2 \ge \dots \ge \mu_n; \ \mu_{n+1} \ge \mu_{n+2} \ge \dots \ge \mu_{2n}) \in \mathbb{Z}^{2n}$$

such that

(54)
$$\mu_1 + \mu_{2n} = \mu_2 + \mu_{2n-1} = \dots = \mu_n + \mu_{n+1} = 0.$$

Write $\kappa : \mathbb{K}^{\times} \to \mathbb{C}^{\times}$ for the unitary character whose square equals $\frac{(\iota_1)|_{\mathbb{K}^{\times}}}{(\iota_2)|_{\mathbb{K}^{\times}}}$. Define the principal series representation

(55)
$$\pi_{\mu} := \operatorname{Ind}_{B_{n}(\mathbb{K})}^{\operatorname{GL}_{n}(\mathbb{K})} \left(\kappa^{2\mu_{1}+n-1} \otimes \kappa^{2\mu_{2}+n-3} \otimes \cdots \otimes \kappa^{2\mu_{n}+1-n} \right),$$

where $B_n(\mathbb{K})$ denotes the Borel subgroup of the upper-triangular matrices. This is an irreducible Casselman-Wallach representation of $GL_n(\mathbb{K})$ ([Vog1], see also [Bar, Theorem 1.2]).

Denote by F_{μ} the irreducible algebraic representation of $GL_n(\mathbb{C}) \times GL_n(\mathbb{C})$ of highest weight μ . It is also viewed as an irreducible representation of $GL_n(\mathbb{K})$ by restricting through the complexification map

(56)
$$\operatorname{GL}_n(\mathbb{K}) \to \operatorname{GL}_n(\mathbb{C}) \times \operatorname{GL}_n(\mathbb{C}), \quad q \mapsto (\iota_1(q), \iota_2(q)).$$

By Vogan-Zuckerman theory of cohomological representations [VZ], π_{μ} is the unique (up to isomorphism) irreducible Casselman-Wallach representation of $GL_n(\mathbb{K})$ which is unitarizable and tempered, and whose total relative Lie algebra cohomology is nonzero (see [Clo, Section 3]):

(57)
$$H^*(\mathfrak{gl}_n(\mathbb{C}) \times \mathfrak{gl}_n(\mathbb{C}), U(n); F_{\mu}^{\vee} \otimes \pi_{\mu}) \neq 0.$$

Here $\mathfrak{gl}_n(\mathbb{C}) \times \mathfrak{gl}_n(\mathbb{C})$ is identified with \mathfrak{g} through the differential of (56).

Recall that a result of Vogan [Vog1, Theorem 4.9] asserts that every irreducible Casselman-Wallach representation of $GL_n(\mathbb{K})$ has a unique minimal U(n)-type, and it occurs with multiplicity one. Likewise, every irreducible Casselman-Wallach representation of $GL_n(\mathbb{R})$ has a unique minimal O(n)-type, and it occurs with multiplicity one.

Whenever a Lie group has exactly two connected components, we use sgn to denote the unique non-trivial quadratic character of it. We will prove the following Theorem in the next subsection.

Theorem 4.1. The space $\operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R})}(\pi_{\mu},\operatorname{sgn}^{n-1})$ is one-dimensional, and a nonzero element of it does not vanish on the minimal $\operatorname{U}(n)$ -type of π_{μ} .

Remarks. (a) Using the explicit description of π_{μ} in (55), the analytic method of meromorphic continuations also produces a nonzero element of $\operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R})}(\pi_{\mu},\operatorname{sgn}^{n-1})$ (cf. [Osh, Theorem 6], [Ola, Theorem 5.1] and [Ban, Theorem 5.10]). But it seems hard to show the non-vanishing on the minimal $\operatorname{U}(n)$ -type by this analytic method.

(b) When $n \geq 2$, some matrix coefficients of π_{μ} are not integrable on $SL_n(\mathbb{R})$. Thus the method of [Sun, Lemma 4.5], which proves a similar result in the Gross-Prasad case by matrix coefficient integrals, does not apply to Theorem 4.1.

4.2. A proof of Theorem 4.1. Note that $\mathfrak{g} = \mathfrak{gl}_n(\mathbb{C}) \times \mathfrak{gl}_n(\mathbb{C})$ and the complexified differential of $\theta: G \to G$ equals

$$\theta: \mathfrak{gl}_n(\mathbb{C}) \times \mathfrak{gl}_n(\mathbb{C}) \to \mathfrak{gl}_n(\mathbb{C}) \times \mathfrak{gl}_n(\mathbb{C}), \quad (x,y) \mapsto (-y^{\mathrm{t}}, -x^{\mathrm{t}}).$$

Suppose

$$\mathfrak{q} = \mathfrak{b}_n imes \mathfrak{b}_n^{\mathrm{t}} \subset \mathfrak{g} = \mathfrak{gl}_n(\mathbb{C}) imes \mathfrak{gl}_n(\mathbb{C}),$$

where \mathfrak{b}_n denotes the Lie algebra of all upper-triangular matrices in $\mathfrak{gl}_n(\mathbb{C})$. Then \mathfrak{q} is a θ -stable parabolic subalgebra of \mathfrak{g} satisfying (5), and

$$(L, L_{c}, L \cap H, L_{c} \cap H_{c}) = ((\mathbb{K}^{\times})^{n}, (\mathrm{U}(1))^{n}, (\mathbb{R}^{\times})^{n}, \{\pm 1\}^{n}).$$

Using the isomorphisms $\iota_1, \iota_2 : \mathbb{K} \to \mathbb{C}$, we also have an identification

$$\mathfrak{l}=\mathbb{C}^n\times\mathbb{C}^n.$$

Denote by λ_{μ} the unitary character of L whose complexified differential equals

$$(\mu_1+n-1,\mu_2+n-3,\cdots,\mu_n+1-n;\mu_{2n}+1-n,\mu_{2n-1}+3-n,\cdots,\mu_{n+1}+n-1).$$

Then by Vogan-Zuckerman theory [VZ], $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\lambda_{\mu})$ is isomorphic to the (\mathfrak{g},K) module of K-finite vectors in π_{μ} , and the irreducible representation $\tau_{\mu} := \Pi_{\bar{\mathfrak{q}}_c,L_c}^{\mathfrak{k},K}(\lambda_{\mu})$ of K occurs with multiplicity one in π_{μ} (it is the unique minimal K-type of π_{μ}).
Identify \mathbb{K} with \mathbb{C} via ι_1 , then τ_{μ} has highest weight

$$(2\mu_1+n-1,2\mu_2+n-3,\cdots,2\mu_n+1-n).$$

Lemma 4.2. One has that

$$\dim \operatorname{Hom}_{H_{c}}(\tau_{\mu}, \operatorname{sgn}^{n-1}) = 1.$$

Proof. This is an instance of Cartan-Helgason Theorem (cf. [Hel, Chapter V, Theorem 4.1]). \Box

Lemma 4.3. There is an element of $\operatorname{Hom}_{\mathfrak{h},H_c}(\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{q}},L_c}(\lambda_{\mu}),\operatorname{sgn}^{n-1})$ which does not vanish on the minimal K-type τ_{μ} of $\Pi^{\mathfrak{g},K}_{\bar{\mathfrak{q}},L_c}(\lambda_{\mu})$.

Proof. Note that the one-dimensional representations

$$(\lambda_{\mu})|_{L\cap H}$$
 and $\chi_{L\cap H} \cong \operatorname{sgn}^{n-1}|_{L\cap H} \otimes \wedge^{\operatorname{top}}(\mathfrak{h}_{c}/(\mathfrak{l}_{c}\cap\mathfrak{h}_{c}))$

of $L \cap H$ are both trivial. Thus Lemma 4.2 implies that

$$\dim \operatorname{Hom}_{L_{\mathbf{c}} \cap H_{\mathbf{c}}}(\lambda_{\mu}, \chi_{L \cap H}) = \dim \operatorname{Hom}_{H_{\mathbf{c}}}(\tau_{\mu}, \operatorname{sgn}^{n-1}).$$

Since

$$\operatorname{Hom}_{\mathfrak{l}\cap\mathfrak{h},L_{c}\cap H_{c}}(\lambda_{\mu},\chi_{L\cap H})\neq\{0\},\$$

the lemma follows by Theorem 1.10.

Lemma 4.4. For every irreducible Casselman-Wallach representation π of $GL_n(\mathbb{K})$, and every character χ_0 of $GL_n(\mathbb{R})$, one has that

$$\dim \operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R})}(\pi, \chi_0) \leq 1.$$

Proof. When χ_0 is trivial, the lemma is proved in [AGS, Theorem 8.2.5]. In general, since χ_0 extends to a character of $GL_n(\mathbb{K})$, the lemma reduces to the case when χ_0 is trivial.

Now Theorem 4.1 follows by combining Theorem 1.1, Lemma 4.3 and Lemma 4.4.

4.3. The non-vanishing hypothesis for Asai L-functions. Write

$$\operatorname{GL}_n(\mathbb{K}) = \operatorname{GL}_n^1(\mathbb{K}) \times \mathbb{R}_+^{\times},$$

where $\operatorname{GL}_n^1(\mathbb{K}) := \{g \in \operatorname{GL}_n(\mathbb{K}) \mid \iota_1(\det g) \cdot \iota_2(\det g) = 1\}$, and the group \mathbb{R}_+^{\times} of positive real numbers is viewed as a subgroup of $\operatorname{GL}_n(\mathbb{K})$ via the diagonal embedding. Following [GHL], write \mathfrak{m}_G for the complexified Lie algebra of $\operatorname{GL}_n^1(\mathbb{K})$.

Put $t_n := \frac{(n-1)(n+2)}{2}$. Recall that [Clo, Lemma 3.14]

$$\dim H^{t_n}(\mathfrak{m}_G, \mathrm{U}(n); F_{\mu}^{\vee} \otimes \pi_{\mu}) = 1,$$

and

$$\mathrm{H}^{j}(\mathfrak{m}_{G},\mathrm{U}(n);F_{\mu}^{\vee}\otimes\pi_{\mu})=\{0\}$$
 for all $j>t_{n}$.

Note that

$$\dim \operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R})}(F_{\mu}^{\vee},\mathbb{C}) = 1 \quad \text{and} \quad \dim \operatorname{H}^{t_n}(\mathfrak{sl}_n(\mathbb{C}),\operatorname{O}(n);\operatorname{sgn}^{n-1}) = 1.$$

Theorem 4.5. Let φ be a nonzero element of $\operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R})}(\pi_{\mu}, \operatorname{sgn}^{n-1})$, and let ψ be a nonzero element of $\operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R})}(F_{\mu}^{\vee}, \mathbb{C})$. Then by restriction of cohomology, the linear functional $\psi \otimes \varphi : F_{\mu}^{\vee} \otimes \pi_{\mu} \to \operatorname{sgn}^{n-1}$ induces a nonzero linear map

$$\mathrm{H}^{t_n}(\mathfrak{m}_G,\mathrm{U}(n);F_{\mu}^{\vee}\otimes\pi_{\mu})\to\mathrm{H}^{t_n}(\mathfrak{sl}_n(\mathbb{C}),\mathrm{O}(n);\mathrm{sgn}^{n-1})$$

of one-dimensional vector spaces.

Theorem 4.5 is a representation theoretic reformulation of the non-vanishing hypothesis of Grobner-Harris-Lapid in the study of non-critical values of the Asai L-function (see [GHL, Section 6.2]).

In view of Theorem 4.1, Theorem 4.5 follows by applying Theorem A.3 of Appendix A to the group $\mathrm{GL}_n^1(\mathbb{K})$.

5. The second application

For the second application, suppose (G, H, θ, σ) is as in Example 1.4 so that

$$G = \mathrm{GL}_{2n}(\mathbb{R}), \quad H = \mathrm{GL}_n(\mathbb{R}) \times \mathrm{GL}_n(\mathbb{R}), \quad K = \mathrm{O}(2n) \quad \text{and} \quad H_c = \mathrm{O}(n) \times \mathrm{O}(n).$$

5.1. Cohomological test vectors. Fix a sequence

$$\nu = (\nu_1 \ge \nu_2 \ge \dots \ge \nu_{2n}) \in \mathbb{Z}^{2n} \qquad (n \ge 1)$$

such that

(58)
$$\nu_1 + \nu_{2n} = \nu_2 + \nu_{2n-1} = \dots = \nu_n + \nu_{n+1} = w$$

for some $w \in \mathbb{Z}$. Define

$$\pi^{\nu} := |\det|^{\frac{w}{2}} \otimes \operatorname{Ind}_{P_{2,2,\dots,2}}^{G} \left(D_{\nu_{1}-\nu_{2n}+2n-1} \widehat{\otimes} D_{\nu_{2}-\nu_{2n-1}+2n-3} \widehat{\otimes} \cdots \widehat{\otimes} D_{\nu_{n}-\nu_{n+1}+1} \right),$$

where D_k $(k \ge 1)$ is a relative discrete series representation as in Example 1.11. Similar to (55), π^{ν} is an irreducible Casselman-Wallach representation of $GL_{2n}(\mathbb{R})$.

Denote by F^{ν} the irreducible algebraic representation of $GL_{2n}(\mathbb{C})$ of highest weight ν . It is also viewed as an irreducible representation of $GL_{2n}(\mathbb{R})$ by restriction. Similar to Section 4.1, π^{ν} is the unique (up to isomorphism) irreducible Casselman-Wallach representation of $GL_{2n}(\mathbb{R})$ such that [Clo, Section 3]

- $\pi^{\nu}|_{\mathrm{SL}_{2\pi}^{\pm}(\mathbb{R})}$ is unitarizable and tempered, and
- the total relative Lie algebra cohomology

(59)
$$H^*(\mathfrak{gl}_{2n}(\mathbb{C}), SO(2n); (F^{\nu})^{\vee} \otimes \pi^{\nu}) \neq 0,$$

where

$$\mathrm{SL}_{2n}^{\pm}(\mathbb{R}) := \{ g \in \mathrm{GL}_{2n}(\mathbb{R}) \mid \det(g) = \pm 1 \}.$$

Suppose

(60)
$$\chi = \chi_1 \otimes \chi_2 : \operatorname{GL}_n(\mathbb{R}) \times \operatorname{GL}_n(\mathbb{R}) \to \mathbb{C}^{\times}$$

is a character such that

$$\chi_1 \cdot \chi_2 = \det^w$$
.

For each $s \in \mathbb{C}$, let $|\det|^{s,-s}$ denotes the character $|\det|^s \otimes |\det|^{-s}$ of $GL_n(\mathbb{R}) \times GL_n(\mathbb{R})$. The following Theorem will be proved in the next subsection.

Theorem 5.1. Up to scalar multiplication, there exists a unique nonzero element $\varphi \in \operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R}) \times \operatorname{GL}_n(\mathbb{R})}(\pi^{\nu}, \chi)$ which extends to a holomorphic family in the following sense: there exists a map

$$C: \pi^{\nu} \times \mathbb{C} \to \mathbb{C}$$

such that

- $\zeta(\cdot, s) \in \operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R}) \times \operatorname{GL}_n(\mathbb{R})}(\pi^{\nu}, \chi \cdot |\det|^{s, -s}), \text{ for all } s \in \mathbb{C};$
- $\zeta(v,\cdot)$ is an entire function, for all O(2n)-finite vector $v \in \pi^{\nu}$;
- $\bullet \ \zeta(\,\cdot\,,0)=\varphi.$

Moreover, φ does not vanish on the minimal O(2n)-type of π^{ν} .

Similar to Theorem 4.1, a nonzero χ -invariant continuous linear functional on π^{ν} may also be constructed by the analytic method of meromorphic continuations. But the non-vanishing on the minimal O(2n)-type is not easy to show by that method.

5.2. A proof of Theorem 5.1. Fix an embedding

$$(61) \gamma_{2n} : (\mathbb{C}^{\times})^{2n} \hookrightarrow \mathrm{GL}_{2n}(\mathbb{C})$$

of algebraic groups which sends $(a_1, a_2, \dots, a_{2n})$ to the matrix

$$\begin{bmatrix} \frac{a_1+a_{2n}}{2} & 0 & \cdots & 0 & 0 & \cdots & 0 & \frac{a_1-a_{2n}}{2i} \\ 0 & \frac{a_2+a_{2n-1}}{2} & \cdots & 0 & 0 & \cdots & \frac{a_2-a_{2n-1}}{2i} & 0 \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & \cdots & \frac{a_n+a_{n+1}}{2} & \frac{a_n-a_{n+1}}{2i} & \cdots & 0 & 0 \\ 0 & 0 & \cdots & \frac{a_{n+1}-a_n}{2i} & \frac{a_{n+1}+a_n}{2} & \cdots & 0 & 0 \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ \frac{0}{a_{2n-1}-a_2} & \cdots & 0 & 0 & \cdots & \frac{a_{2n-1}+a_2}{2} & 0 \\ \frac{a_{2n}-a_1}{2i} & 0 & \cdots & 0 & 0 & \cdots & \frac{a_{2n-1}+a_2}{2} \end{bmatrix},$$

where $\mathbf{i} = \sqrt{-1} \in \mathbb{C}$ is the fixed square root of -1. View $(\mathbb{C}^{\times})^{2n}$ as a Cartan subgroup of $GL_{2n}(\mathbb{C})$ via the embedding (61). Then the corresponding root system is

(62)
$$\{ \pm (e_i - e_j) \mid 1 \le i < j \le 2n \} \subset \mathbb{Z}^{2n}.$$

Here e_1, e_2, \dots, e_{2n} denote the standard basis of \mathbb{Z}^{2n} . Suppose \mathfrak{q} is the Borel subalgebra of \mathfrak{g} which corresponds to the positive system

(63)
$$\{e_i - e_j \mid 1 \le i < j \le 2n\} \subset \mathbb{Z}^{2n}$$

of (62). Then \mathfrak{g} is a θ -stable parabolic subalgebra of \mathfrak{g} satisfying (5), and

$$(L, L_{c}, L \cap H, L_{c} \cap H_{c}) = ((\mathbb{C}^{\times})^{n}, (\mathbb{S}^{1})^{n}, (\mathbb{R}^{\times})^{n}, \{\pm 1\}^{n}),$$

where \mathbb{S}^1 denotes the group of complex numbers of modulus one. Here L is viewed as a subgroup of G via the embedding

$$(\mathbb{C}^{\times})^n \to \operatorname{GL}_{2n}(\mathbb{R}), (a_1, a_2, \cdots, a_n) \mapsto \gamma_{2n}(a_1, a_2, \cdots, a_n, \bar{a}_n, \cdots, \bar{a}_2, \bar{a}_1).$$

Denote by λ^{ν} the restriction to L of the character

$$(\nu_1+2n-1,\nu_2+2n-3,\cdots,\nu_{2n}+1-2n)$$

of $(\mathbb{C}^{\times})^{2n}$, through the embedding

$$L = (\mathbb{C}^{\times})^n \rightarrow (\mathbb{C}^{\times})^{2n},$$

$$(a_1, a_2, \cdots, a_n) \mapsto (a_1, a_2, \cdots, a_n, \bar{a}_n, \cdots, \bar{a}_2, \bar{a}_1).$$

Then by Vogan-Zuckerman theory [VZ], we know that $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\lambda^{\nu})$ is isomorphic to the (\mathfrak{g},K) -module of K-finite vectors in π^{ν} . Moreover, the irreducible K° -module $\tau^{\nu}:=\Pi_{\bar{\mathfrak{q}}_c,L_c}^{\mathfrak{k},K^{\circ}}(\lambda^{\nu})$ occurs with multiplicity one in π^{ν} (it is contained in the unique minimal K-type of π^{ν}).

Note that L_c is a Cartan subgroup of K° , and \mathfrak{q}_c is a Borel subalgebra of \mathfrak{k} which corresponds to the positive system

$$\{e_i \pm e_j \mid 1 \le i < j \le n\} \subset \mathbb{Z}^n = \operatorname{Hom}(L_c, \mathbb{C}^\times)$$

of the root system of K° . The highest weight of τ^{ν} is

$$(\nu_1 - \nu_{2n} + 2n, \nu_2 - \nu_{2n-1} + 2(n-1), \cdots, \nu_n - \nu_{n+1} + 2).$$

Note that $H \cap K^{\circ}$ equals

 $O(n) \times_{\{\pm 1\}} O(n)$ (the fiber product over the determinant homomorphisms).

Thus it has exactly two connected components. Recall the integer w from (58).

Lemma 5.2. One has that

$$\dim \operatorname{Hom}_{H \cap K^{\circ}}(\tau^{\nu}, \operatorname{sgn}^{w}) = 1.$$

Proof. This is also an instance of Cartan-Helgason Theorem (cf. [Hel, Chapter V, Theorem 4.1]).

Lemma 5.3. There is a map

(64)
$$\zeta_0: \Pi_{\bar{\mathfrak{q}}, L_c}^{\mathfrak{g}, K}(\lambda^{\nu}) \times \mathbb{C} \to \mathbb{C}$$

with the following properties:

- $\zeta_0(\cdot, s) \in \operatorname{Hom}_{\mathfrak{h}, H_c}(\Pi_{\bar{\mathfrak{q}}, L_c}^{\mathfrak{g}, K}(\lambda^{\nu}), \chi \cdot |\det|^{s, -s}), \text{ for all } s \in \mathbb{C};$
- $\zeta_0(v, \cdot)$ is a polynomial function, for all $v \in \Pi_{\bar{\mathfrak{q}}, L_c}^{\mathfrak{g}, K}(\lambda^{\nu});$ $\zeta_0(\cdot, s)$ does not vanish on $\tau^{\nu} \subset \Pi_{\bar{\mathfrak{q}}, L_c}^{\mathfrak{g}, K}(\lambda^{\nu}),$ for all $s \in \mathbb{C}$.

Proof. Note that the $(L_c \cap H_c)$ -action on $\wedge^S \mathfrak{h}_c / (\mathfrak{l}_c \cap \mathfrak{h}_c)$ is trivial, and the character $\lambda^{\nu}|_{L\cap H}$ and $(\chi\cdot|\det|^{s,-s})|_{L\cap H}$ $(s\in\mathbb{C})$ are both equals to the following one:

$$(a_1, a_2, \cdots, a_n) \mapsto (a_1 a_2 \cdot \cdots \cdot a_n)^w$$

Fix a nonzero element

$$\varphi \in \operatorname{Hom}_{L \cap H}(\lambda^{\nu}, \wedge^{2S}(\mathfrak{k}/\mathfrak{l}_{c})^{\vee} \otimes \wedge^{S}\mathfrak{h}_{c}/(\mathfrak{l}_{c} \cap \mathfrak{h}_{c}) \otimes \chi).$$

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

$$\varphi_s \in \operatorname{Hom}_{L \cap H}(\lambda^{\nu}, \wedge^{2S}(\mathfrak{k}/\mathfrak{l}_{\operatorname{c}})^{\vee} \otimes \wedge^{S}\mathfrak{h}_{\operatorname{c}}/(\mathfrak{l}_{\operatorname{c}} \cap \mathfrak{h}_{\operatorname{c}}) \otimes (\chi \cdot |\operatorname{det}|^{s,-s}))$$

be the element which is identical to φ when both χ and $\chi \cdot |\det|^{s,-s}$ are identified with \mathbb{C} as vector spaces. Now we define a map

$$\zeta_0: \Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\lambda^{\nu}) \times \mathbb{C} \to \mathbb{C}, \quad (v,s) \mapsto (\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\varphi_s))(v).$$

Then the first two properties of the lemma hold by the construction of $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\varphi_s)$. The third property holds by Proposition 1.9, Lemma 5.2, and Theorem 1.7.

Identify π^{ν} with the Casselman-Wallach globalization of $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K}(\lambda^{\nu})$. By the automatic continuity theorem (Theorem 1.1), the map ζ_0 of (64) extends to a map

$$\zeta: \pi^{\nu} \times \mathbb{C} \to \mathbb{C}$$

such that

- $\zeta(\cdot, s) \in \operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R}) \times \operatorname{GL}_n(\mathbb{R})}(\pi^{\nu}, \chi \cdot |\det|^{s, -s}), \text{ for all } s \in \mathbb{C};$
- $\zeta(v, \cdot)$ is a polynomial function, for all O(2n)-finite vectors $v \in \pi^{\nu}$;
- $\zeta(\cdot, s)$ does not vanish on $\tau^{\nu} \subset \Pi_{\bar{\mathfrak{q}}, L_c}^{\mathfrak{g}, K}(\lambda^{\nu})$, for all $s \in \mathbb{C}$.

Then $\varphi := \zeta(\cdot, 0)$ satisfies the conditions of Theorem 5.1. Moreover, φ does not vanish on the minimal K-type of π^{ν} .

To prove the uniqueness of φ , recall the following multiplicity one result.

Lemma 5.4. ([CS, Theorem B]) Let π be an irreducible Casselman-Wallach representation of $GL_{2n}(\mathbb{R})$. Then for all but countably many characters χ' of $GL_n(\mathbb{R}) \times$ $\mathrm{GL}_n(\mathbb{R})$, the space $\mathrm{Hom}_{\mathrm{GL}_n(\mathbb{R})\times\mathrm{GL}_n(\mathbb{R})}(\pi,\chi')$ is at most one-dimensional.

Now let $\zeta': \pi^{\nu} \times \mathbb{C} \to \mathbb{C}$ be a map such that

- $\zeta'(\cdot, s) \in \operatorname{Hom}_{\operatorname{GL}_n(\mathbb{R}) \times \operatorname{GL}_n(\mathbb{R})}(\pi^{\nu}, \chi \cdot |\det|^{s,-s})$, for all $s \in \mathbb{C}$; $\zeta'(v, \cdot)$ is an entire function, for all $\operatorname{O}(2n)$ -finite vectors $v \in \pi^{\nu}$.

Pick a vector $v_0 \in \tau^{\nu} \subset \pi^{\nu}$ which does not vanish under a nonzero element of $\operatorname{Hom}_{H\cap K^{\circ}}(\tau^{\nu},\operatorname{sgn}^{w})$. Then $\zeta(v_{0},\cdot)$ is a nowhere vanishing polynomial function, and is thus a nonzero constant. Put

$$\gamma(s) := \frac{\zeta'(v_0, s)}{\zeta(v_0, s)}, \quad s \in \mathbb{C}.$$

Then Lemma 5.4 implies that

(65)
$$\zeta'(\cdot, s) = \gamma(s)\zeta(\cdot, s),$$

for all but countably many $s \in \mathbb{C}$. Therefore for all $v \in \pi^{\nu}$ which is K-finite, the continuity of the both sides of (65) on the variable $s \in \mathbb{C}$ implies that

(66)
$$\zeta'(v,s) = \gamma(s)\zeta(v,s) \quad \text{for all } s \in \mathbb{C}.$$

Finally, the continuity of the both sides of the equality (66) on the variable $v \in \pi^{\nu}$ implies that

(67)
$$\zeta'(\cdot, s) = \gamma(s)\zeta(\cdot, s) \quad \text{for all } s \in \mathbb{C}.$$

In particular, $\zeta'(\cdot,0)$ is a scalar multiple of $\varphi=\zeta(\cdot,0)$. This proves the uniqueness of φ , and finishes the proof of Theorem 5.1.

5.3. The non-vanishing hypothesis for L-functions for GSpin(2n+1). Put $t'_n := n^2 + n - 1$. Then [Clo, Lemma 3.14]

$$\mathrm{H}^{\nu} := \mathrm{H}^{t'_n}(\mathfrak{sl}_{2n}(\mathbb{C}), \mathrm{SO}(2n); (F^{\nu})^{\vee} \otimes \pi^{\nu}) \neq 0,$$

and

$$\mathrm{H}^{j}(\mathfrak{sl}_{2n}(\mathbb{C}),\mathrm{SO}(2n);(F^{\nu})^{\vee}\otimes\pi^{\nu})=0$$
 for all $j>t'_{n}$.

The natural actions of the group O(2n) on $\mathfrak{sl}_{2n}(\mathbb{C})$, SO(2n) and $(F^{\nu})^{\vee} \otimes \pi^{\nu}$ induce a representation of $O(2n)/SO(2n) = \{\pm 1\}$ on H^{ν} . It turns out that [Mah, Equation (3.2)]

(68)
$$H^{\nu} \cong \mathbb{C} \oplus \operatorname{sgn}$$
 (as representations of the group $\{\pm 1\}$),

where " \mathbb{C} " stands for the trivial representation.

Recall from (60) the character $\chi = \chi_1 \otimes \chi_2$ with $\chi_1 \cdot \chi_2 = \det^w$. Now we assume that

(69)
$$(\chi_i)|_{(\mathrm{GL}_n(\mathbb{R}))^{\circ}} = (\det^{w_i})|_{(\mathrm{GL}_n(\mathbb{R}))^{\circ}}, \qquad i = 1, 2,$$

for two integers w_1, w_2 such that

(70)
$$w_1 + w_2 = w \text{ and } \nu_n \ge w_i \ge \nu_{n+1} \quad (i = 1, 2).$$

Then the space

$$H_{\chi} := H^{t'_n}(\mathfrak{sl}_{2n}(\mathbb{C}) \cap (\mathfrak{gl}_n(\mathbb{C}) \times \mathfrak{gl}_n(\mathbb{C})), O(n) \times_{\{\pm 1\}} O(n); \det^{-w_1, -w_2} \cdot \chi)$$

is one-dimensional, and naturally carries a representation of

$$(O(n) \times O(n))/(O(n) \times_{\{\pm 1\}} O(n)) = \{\pm 1\}.$$

Here $\det^{-w_1,-w_2}$ denotes the character $\det^{-w_1} \otimes \det^{-w_2}$ of $\operatorname{GL}_n(\mathbb{C}) \times \operatorname{GL}_n(\mathbb{C})$. Using (68), we conclude that

$$\dim\operatorname{Hom}_{\{\pm 1\}}(\operatorname{H}^{\nu},\operatorname{H}_{\chi})=1.$$

As an instance of H. Schlichtkrull's generalization of Cartan-Helgason Theorem ([Sch2, Theorem 7.2], see also [Kna, Theorem 2.1]), (70) implies that

$$\dim \operatorname{Hom}_{\operatorname{GL}_n(\mathbb{C})\times \operatorname{GL}_n(\mathbb{C})}((F^{\nu})^{\vee}, \det^{-w_1, -w_2}) = 1.$$

Theorem 5.5. Assume that (69) and (70) hold. Let φ be as in Theorem 5.1. Let ψ be a nonzero element of $\operatorname{Hom}_{\operatorname{GL}_n(\mathbb{C})\times\operatorname{GL}_n(\mathbb{C})}((F^{\nu})^{\vee}, \det^{-w_1, -w_2})$. Then by restriction of cohomology, the linear functional $\psi \otimes \varphi : (F^{\nu})^{\vee} \otimes \pi^{\nu} \to \det^{-w_1, -w_2} \cdot \chi$ induces a nonzero element of $\operatorname{Hom}_{\{\pm 1\}}(\operatorname{H}^{\nu}, \operatorname{H}_{\chi})$.

Theorem 5.5 is a representation theoretic reformulation of the non-vanishing hypothesis in the study of p-adic L-functions and critical values of L-functions for GSpin(2n+1), using the Langlands lift to GL(2n) and Shalika models (see [AG, assumption (A2)], [GR, Section 6.6] and [AsS]).

Now we come to the proof of Theorem 5.5. Denote by π_{\circ}^{ν} the Casselman-Wallach globalization of $\Pi_{\bar{\mathfrak{q}},L_c}^{\mathfrak{g},K^{\circ}}(\lambda^{\nu})$. It is an irreducible representation of $(\mathrm{GL}_{2n}(\mathbb{R}))^{\circ}$ with minimal K° -type τ^{ν} . Moreover, we have a natural inclusion $\pi_{\circ}^{\nu} \subset \pi^{\nu}$, and

$$\mathrm{H}^{\nu}_{\circ} := \mathrm{H}^{t'_n}(\mathfrak{sl}_{2n}(\mathbb{C}), \mathrm{SO}(2n); (F^{\nu})^{\vee} \otimes \pi^{\nu}_{\circ})$$

is a one-dimensional subspace of the two-dimensional space

$$\mathrm{H}^{\nu} := \mathrm{H}^{t'_n}(\mathfrak{sl}_{2n}(\mathbb{C}), \mathrm{SO}(2n); (F^{\nu})^{\vee} \otimes \pi^{\nu}).$$

Denote by φ_{\circ} the restriction of φ to π_{\circ}^{ν} , which does not vanish on the minimal K° -type τ^{ν} . Let $\psi: (F^{\nu})^{\vee} \to \det^{-w_1, -w_2}$ be as in Theorem 5.5. By restriction of cohomology, the linear functionals

 $\psi \otimes \varphi_{\circ} : (F^{\nu})^{\vee} \otimes \pi_{\circ}^{\nu} \to \det^{-w_1, -w_2} \cdot \chi$ and $\psi \otimes \varphi : (F^{\nu})^{\vee} \otimes \pi^{\nu} \to \det^{-w_1, -w_2} \cdot \chi$ respectively induce linear functionals

$$\eta_{\circ}: \mathcal{H}^{\nu}_{\circ} \to \mathcal{H}_{\chi} \quad \text{and} \quad \eta: \mathcal{H}^{\nu} \to \mathcal{H}_{\chi}.$$

Applying Theorem A.3 of Appendix A to the group $SL_{2n}(\mathbb{R})$, we know that η_{\circ} is nonzero. Therefore η is nonzero since it extends η_{\circ} . This finishes the proof of Theorem 5.5.

APPENDIX A. MODULAR SYMBOLS AT INFINITY

As mentioned in the Introduction, the Archimedean behaviors of modular symbols are captured by certain restriction maps of relative Lie algebra cohomologies. We call these restriction maps modular symbols at infinity. In this appendix, we show (in Theorem A.3) that the non-vanishing on the bottom layers implies the non-vanishing of certain modular symbols at infinity.

A.1. Unitary representations with nonzero cohomology. We first review some basic facts concerning unitary representations with nonzero cohomology. Let G be a real reductive group (as in Section 1.1). For simplicity, assume it is connected and its center is compact. Fix a Cartan involution θ of G. Put $K := G^{\theta}$, which is a maximal compact subgroup of G.

As usual, we use the corresponding lower case Gothic letter to indicate the complexified Lie algebra of a Lie group. Let F be an irreducible finite-dimensional representation of G, and let V be a unitarizable irreducible (\mathfrak{g}, K) -module such that the total relative Lie algebra cohomology

$$H^*(\mathfrak{g}, K; F^{\vee} \otimes V) \neq 0.$$

Then by [VZ], there is a θ -stable parabolic subalgebra \mathfrak{q} of \mathfrak{g} with the following properties:

- the representation $F^{\mathfrak{n}}|_{L}$ is one-dimensional and unitarizable;
- $V \cong \Pi_S(F^{\mathfrak{n}} \otimes \wedge^{\dim \mathfrak{n}}\mathfrak{n}).$

Here

$$\begin{cases} \mathfrak{n} := \text{the nilpotent radical of } \mathfrak{q} \cap [\mathfrak{g}, \mathfrak{g}], \\ L := \mathrm{N}_G(\mathfrak{q}) = \mathrm{N}_G(\bar{\mathfrak{q}}), \\ S := \dim(\mathfrak{n} \cap \mathfrak{k}), \end{cases}$$

and Π_S denotes the S-th left derived functor of the functor

$$R(\mathfrak{g}, K) \otimes_{R(\bar{\mathfrak{q}}, L_{c})} (\cdot) \qquad (L_{c} := L \cap K)$$

from the category of $(\bar{\mathfrak{q}}, L_c)$ -modules to the category of (\mathfrak{g}, K) -modules. Put

$$\mathfrak{q}_{\mathrm{c}} := \mathfrak{q} \cap \mathfrak{k}, \quad \mathfrak{n}_{\mathrm{c}} := \mathfrak{n} \cap \mathfrak{k},$$

and define two vector spaces

$$\mathfrak{q}_{\mathrm{n}} := \mathfrak{q}/\mathfrak{q}_{\mathrm{c}}, \quad \mathfrak{n}_{\mathrm{n}} := \mathfrak{n}/\mathfrak{n}_{\mathrm{c}}.$$

Note that L and L_c are connected [KV, Lemma 5.10]. We introduce three irreducible representations τ_V , τ_F and $\tau_{\mathfrak{n}}$ of K such that

$$(71) \qquad (\tau_V)^{\mathfrak{n}_c} \cong F^{\mathfrak{n}}|_{L_c} \otimes \wedge^{\dim \mathfrak{n}_n} \mathfrak{n}_n, \quad (\tau_F)^{\mathfrak{n}_c} \cong F^{\mathfrak{n}}|_{L_c}, \quad \text{and} \quad (\tau_{\mathfrak{n}})^{\mathfrak{n}_c} \cong \wedge^{\dim \mathfrak{n}_n} \mathfrak{n}_n$$

as representations of L_c . Then τ_V occurs with multiplicity one in V (this is the bottom layer of the cohomological induction, and is the unique minimal K-type of V, in the sense of Vogan); τ_F occurs with multiplicity one in F; and $\tau_{\mathfrak{n}}$ occurs with multiplicity one in both $\wedge^{\dim \mathfrak{n}_n} \mathfrak{g}/\mathfrak{k}$ and $\wedge^{\dim \mathfrak{q}_n} \mathfrak{g}/\mathfrak{k}$.

Lemma A.1. One has that

$$\dim \operatorname{Hom}_K(\tau_{\mathfrak{n}}, \tau_F^{\vee} \otimes \tau_V) = 1.$$

Proof. Note that τ_V is the Cartan product of τ_F and τ_n . (For details on Cartan products, see [Ea] for example.) Hence

$$\dim \operatorname{Hom}_K(\tau_{\mathfrak{n}}, \tau_F^{\vee} \otimes \tau_V) = \dim \operatorname{Hom}_K(\tau_{\mathfrak{n}} \otimes \tau_F, \tau_V) = 1.$$

Theorem A.2. (a) For all $j \in \mathbb{Z}$, $H^{j}(\mathfrak{g}, K; F^{\vee} \otimes V) = \operatorname{Hom}_{K}(\wedge^{j}\mathfrak{g}/\mathfrak{k}, F^{\vee} \otimes V)$. (b) The space $H^{j}(\mathfrak{g}, K; F^{\vee} \otimes V)$ is zero unless $\dim \mathfrak{n}_{n} \leq j \leq \dim \mathfrak{q}_{n}$, and both $H^{\dim \mathfrak{n}_{n}}(\mathfrak{g}, K; F^{\vee} \otimes V)$ and $H^{\dim \mathfrak{q}_{n}}(\mathfrak{g}, K; F^{\vee} \otimes V)$ are one-dimensional.

Proof. Part (a) is proved in [Wa1, Proposition 9.4.3], and part (b) is implied by [Wa1, Theorem 9.6.6].

Theorem A.2 and Lemma A.1 imply that we have identifications

(72)
$$H^{j}(\mathfrak{g}, K; F^{\vee} \otimes V) = \operatorname{Hom}_{K}(\tau_{\mathfrak{n}}, \tau_{F}^{\vee} \otimes \tau_{V}), \text{ for } j = \dim \mathfrak{n}_{n} \text{ or } \dim \mathfrak{q}_{n}.$$

A.2. Non-vanishing of modular symbols at infinity. Let H be a θ -stable closed subgroup of G with finitely many connected components. Put $H_c := H \cap K$. Let χ_F and χ_V be two characters of H such that

(73)
$$(\chi_F \cdot \chi_V)|_{(\mathfrak{h}, H_c)} \cong \wedge^{\dim \mathfrak{h}/\mathfrak{h}_c} \mathfrak{h}/\mathfrak{h}_c,$$

where $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c}\mathfrak{h}/\mathfrak{h}_c$ carries the trivial representation of \mathfrak{h} and the adjoint representation of H_c . Suppose we have two nonzero elements

$$\lambda_F \in \operatorname{Hom}_H(F^{\vee}, \chi_F)$$
 and $\lambda_V \in \operatorname{Hom}_{\mathfrak{h}, H_c}(V, \chi_V)$.

By restriction of cohomology, the functional $\lambda_F \otimes \lambda_V : F^{\vee} \otimes V \to \chi_F \otimes \chi_V$ induces a linear map

(74)
$$\mathrm{H}^{\dim \mathfrak{h}/\mathfrak{h}_{\mathrm{c}}}(\mathfrak{g}, K; F^{\vee} \otimes V) \to \mathrm{H}^{\dim \mathfrak{h}/\mathfrak{h}_{\mathrm{c}}}(\mathfrak{h}, H_{\mathrm{c}}; \chi_{F} \otimes \chi_{V}) \cong \mathbb{C}.$$

The functional (74) reflects the Archimedean behaviors of various types of modular symbols which are used in the arithmetic study of special values of L-functions. We call it a modular symbol at infinity. In the literature, authors concentrate on the cases when $\dim \mathfrak{h}/\mathfrak{h}_c = \dim \mathfrak{n}_n$ or $\dim \mathfrak{q}_n$. See [AG, Har, GHL, KMS] for examples. The modular symbol is interesting only when the functional (74) is nonzero.

Recall the parabolic subalgebra \mathfrak{q} from Section A.1.

Theorem A.3. Assume that $\mathfrak{h} + \mathfrak{q} = \mathfrak{g}$ and λ_V does not vanish on the K-subrepresentation τ_V of V. If either

(75)
$$\dim \mathfrak{h}/\mathfrak{h}_{c} = \dim \mathfrak{n}_{n} \quad and \quad \mathfrak{h} \cap \mathfrak{q} \subset \mathfrak{k},$$

or

(76)
$$\dim \mathfrak{h}/\mathfrak{h}_{c} = \dim \mathfrak{q}_{n} \quad and \quad \mathfrak{h} \cap \mathfrak{n} \subset \mathfrak{k},$$

then the linear functional (74) is nonzero.

We remark that the condition $\mathfrak{h} \cap \mathfrak{q} = \mathfrak{h} \cap \bar{\mathfrak{q}}$ implies that $\mathfrak{h} \cap \mathfrak{n} = 0$ and hence $\mathfrak{h} \cap \mathfrak{n} \subset \mathfrak{k}$. The condition (75) holds, for example, in the case of Rankin-Selberg convolutions for $GL(n) \times GL(n-1)$ (see [Sun]).

The rest of this appendix is devoted to a proof of Theorem A.3.

Lemma A.4. If (75) or (76) holds, then every nonzero element of the one-dimensional space $\operatorname{Hom}_K(\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c}\mathfrak{g}/\mathfrak{k}, \tau_{\mathfrak{n}})$ does not vanish on the one-dimensional subspace $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c}\mathfrak{h}/\mathfrak{h}_c$ of $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c}\mathfrak{g}/\mathfrak{k}$.

Proof. We give a proof under the assumption that (75) holds, which is similar to that of [Sun, Lemma 2.10]. The same proof works when (76) holds. Fix a K-invariant Hermitian inner product \langle , \rangle on $\mathfrak{g}/\mathfrak{k}$. It induces a K-invariant Hermitian inner product $\langle , \rangle_{\wedge}$ on $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c} \mathfrak{g}/\mathfrak{k}$.

View $\tau_{\mathfrak{n}}$ as a K-submodule of $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c} \mathfrak{g}/\mathfrak{k}$. It is generated by the one-dimensional space $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c} \mathfrak{n}/\mathfrak{n}_c$. Note that every nonzero element of

$$\mathrm{Hom}_K(\wedge^{\dim\mathfrak{h}/\mathfrak{h}_{\mathrm{c}}}\mathfrak{g}/\mathfrak{k},\tau_{\mathfrak{n}})$$

is a scalar multiple of the orthogonal projection $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c}\mathfrak{g}/\mathfrak{k} \to \tau_{\mathfrak{n}}$. Therefore in order the prove the lemma, it suffices to show that the one-dimensional spaces $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c}\mathfrak{h}/\mathfrak{h}_c$ and $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c}\mathfrak{n}/\mathfrak{n}_c$ are not perpendicular to each other under the form $\langle \, , \, \rangle_{\wedge}$. This is equivalent to saying that the pairing

$$\langle \, , \, \rangle : \mathfrak{h}/\mathfrak{h}_{\mathrm{c}} \times \mathfrak{n}/\mathfrak{n}_{\mathrm{c}} \to \mathbb{C}$$

is non-degenerate. Note that

$$\{x \in \mathfrak{g}/\mathfrak{k} \mid \langle x, \mathfrak{n}/\mathfrak{n}_{c} \rangle = 0\} = \bar{\mathfrak{q}}/\bar{\mathfrak{q}}_{c},$$

and by (75), $\mathfrak{h}/\mathfrak{h}_c \cap \bar{\mathfrak{q}}/\bar{\mathfrak{q}}_c = \{0\}$. This proves the lemma.

Lemma A.5. Let u be a nonzero element of τ_n and v a nonzero element of τ_F . Then every nonzero element of $\operatorname{Hom}_K(\tau_n \otimes \tau_F, \tau_V)$ does not vanish on $u \otimes v$.

Proof. The lemma holds since τ_V is the Cartan product of τ_n and τ_F (cf. [Ya, Section 2.1]).

Lemma A.6. *If* $\mathfrak{h} + \mathfrak{q} = \mathfrak{g}$, then

(77)
$$\dim \operatorname{Hom}_{H_{c}}(\tau_{V}, \chi_{V}) \leq 1.$$

Proof. Recall from (71) that dim $\tau_V^{\mathfrak{n}_c} = 1$. Note that $\mathfrak{h} + \mathfrak{q} = \mathfrak{g}$ implies $\mathfrak{h}_c + \mathfrak{q}_c = \mathfrak{k}$. Then we have that

(78)
$$\tau_V = \mathrm{U}(\mathfrak{k}).\tau_V^{\mathfrak{n}_c} = \mathrm{U}(\mathfrak{h}_c).(\mathrm{U}(\mathfrak{q}_c).\tau_V^{\mathfrak{n}_c}) = \mathrm{U}(\mathfrak{h}_c).\tau_V^{\mathfrak{n}_c}$$

Therefore every element of $\operatorname{Hom}_{H_c}(\tau_V, \chi_V)$ is determined by its restriction to the one-dimensional space $\tau_V^{\mathfrak{n}_c}$. Hence (77) holds.

Lemma A.7. Assume that $\mathfrak{h} + \mathfrak{q} = \mathfrak{g}$ and λ_V does not vanish on τ_V . Then $(\chi_V)|_{H_c}$ occurs with multiplicity one in $(\tau_V)|_{H_c}$, and λ_V does not vanish on $(\chi_V)|_{H_c} \subset (\tau_V)|_{H_c}$.

Proof. This is obviously implied by Lemma A.6.

Lemma A.8. View τ_F^{\vee} as a K-submodule of F^{\vee} . If $\mathfrak{h} + \mathfrak{q} = \mathfrak{g}$, then λ_F does not vanish on τ_F^{\vee} .

Proof. Similar to (78), we have that

$$F^{\vee} = \mathrm{U}(\mathfrak{h}).(F^{\vee})^{\bar{\mathfrak{n}}}.$$

Since τ_F^{\vee} is generated by $(F^{\vee})^{\bar{\mathfrak{n}}}$, the lemma follows.

We are now ready to prove Theorem A.3. By (72), the map (74) is identified with the linear map

(79)
$$\operatorname{Hom}_{K}(\tau_{\mathfrak{n}}, \tau_{F}^{\vee} \otimes \tau_{V}) \to \operatorname{Hom}_{C}(\wedge^{\dim \mathfrak{h}/\mathfrak{h}_{c}} \mathfrak{h}/\mathfrak{h}_{c}, \chi_{F} \otimes \chi_{V})$$

which is induce by the linear functional

$$(\lambda_F)|_{\tau_F^{\vee}} \otimes (\lambda_V)|_{\tau_V} : \tau_F^{\vee} \otimes \tau_V \to \chi_F \otimes \chi_V$$

and the restriction to $\wedge^{\dim \mathfrak{h}/\mathfrak{h}_c}\mathfrak{h}/\mathfrak{h}_c$ of the K-equivaraint projection map

$$p_{\mathfrak{n}}: \wedge^{\dim \mathfrak{h}/\mathfrak{h}_{c}} \mathfrak{g}/\mathfrak{k} \to \tau_{\mathfrak{n}}.$$

The map (79) is identified with the obvious linear map

(80)
$$\operatorname{Hom}_{K}(\tau_{\mathfrak{n}} \otimes \tau_{F}, \tau_{V}) \to \operatorname{Hom}_{C}(\wedge^{\dim \mathfrak{h}/\mathfrak{h}_{c}} \mathfrak{h}/\mathfrak{h}_{c} \otimes \chi_{F}^{\vee}, \chi_{V}).$$

The non-vanishing of the map (80) is equivalent to saying that the following composition map is nonzero:

(81)
$$\wedge^{\dim \mathfrak{h}/\mathfrak{h}_{c}} \mathfrak{h}/\mathfrak{h}_{c} \otimes \chi_{F}^{\vee} \to \tau_{\mathfrak{n}} \otimes \tau_{F} \to \tau_{V} \xrightarrow{(\lambda_{V})|_{\tau_{V}}} \chi_{V}.$$

Here the first arrow is the tensor product of $(p_{\mathfrak{n}})|_{\wedge^{\dim \mathfrak{h}/\mathfrak{h}_{\mathbb{C}}}\mathfrak{h}/\mathfrak{h}_{\mathbb{C}}}$ and the transpose of $(\lambda_F)|_{\tau_F^\vee}$, and the second arrow is a nonzero K-equivariant linear map. The first arrow is nonzero by Lemma A.4 and Lemma A.8. By Lemma A.5, the composition of the first two arrows of (81) is nonzero, and hence by (73), its image is a one-dimensional submodule of $(\tau_V)|_{H_{\mathbb{C}}}$ which is isomorphic to $(\chi_V)|_{H_{\mathbb{C}}}$. Finally, by Lemma A.7, the composition of (81) is nonzero. This finishes the proof of Theorem A.3.

References

- [AGS] A. Aizenbud, D. Gourevitch and E. Sayag, Generalized Harish-Chandra descent, Gelfand pairs, and an Archimedean analog of Jacquet-Rallis's theorem, Duke Math. J. 149 (2009), 509-567.
- [AOS] A. Aizenbud, O. Offen and E. Sayag, Disjoint pairs for $GL(n, \mathbb{R})$ and $GL(n, \mathbb{C})$, C. R. Math. Acad. Sci. Paris 350 (2012), 9-11.
- [AiS] A. Aizenbud and E. Sayag, Invariant distributions on non-distinguished nilpotent orbits with application to the Gelfand property of $(GL(2n, \mathbb{R}), Sp(2n, \mathbb{R}))$, J. Lie Theory 22 (2012) 137-153.
- [AsS] M. Asgari and F. Shahidi, Generic transfer for general spin groups, Duke Math. J. 132 (2006), 137-190.
- [AG] A. Ash and D. Ginzburg, p-adic L-functions for GL(2n), Invent. Math. 116 (1994), 27-73.
- [Ban] E.P. van den Ban, The principal series for a reductive symmetric space. I. H-fixed distribution vectors, Ann. Sci. école Norm. Sup. (4) 21 (1988), no. 3, 359-412.
- [BaD] E.P. van den Ban and P. Delorme, Quelques proprietes des representations spheriques pour les espaces symetriques reductifs, J. Funct. Anal. 80(1988), 284-307.
- [Bar] E. Baruch, A proof of Kirillov's conjecture, Ann. of Math. (2) 158 (2003), no. 1, 207-252.
- [BK] J. Bernstein and B. Krotz, Smooth Frechet globalizations of Harish-Chandra modules, Israel Journal of Mathematics, 199 (2014), 45-111.
- [BW] A. Borel and N. Wallach, Continuous cohomology, discrete subgroups, and representations of reductive groups, Second edition. Mathematical Surveys and Monographs, 67. American Mathematical Society, Providence, RI, 2000.
- [BrD] J.-L. Brylinski and P. Delorme, Vecteurs distributions H-invariants pour les séries principales généralisées d'espaces symétriques réductifs et prolongement méromorphe d'intégrales d'Eisenstein, Invent. Math. 109 (1992), no. 3, 619-664.
- [Cas] W. Casselman, Canonical extensions of Harish-Chandra moudles to representations of G, Can. Jour. Math. 41, (1989), 385-438.

- [CS] F. Chen and B. Sun, Uniqueness of twisted linear periods and twisted Shalika periods, arXiv:1703.06238
- [Clo] L. Clozel, Motifs et formes automorphes: applications du principe de fonctorialité. (French) [Motives and automorphic forms: applications of the functoriality principle] Automorphic forms, Shimura varieties, and L-functions, Vol. I (Ann Arbor, MI, 1988), 77-159, Perspect. Math., 10, Academic Press, Boston, MA, 1990.
- [DV] M. Duflo and M. Vergne, Sur les functeurs de Zuckerman, C. R. Acad. Sci. Paris 304 (1987), 467-469.
- [Ea] M. Eastwood, The Cartan product, Bull. Belg. Math. Soc. Simon Stevin, Volume 11, Number 5 (2005), 641-651.
- [FJ] M. Flensted-Jensen, Discrete series for semisimple symmetric spaces, Ann. of Math. (2) 111 (1980), no. 2, 253-311.
- [GOSS] D. Gourevitch, O. Offen, S. Sahi and E. Sayag, Existence of Klyachko models for $GL(n, \mathbb{R})$ and $GL(n, \mathbb{C})$, J. Funct. Analysis 262 (2012), no. 8, 3465-3664.
- [GSS] D. Gourevitch, S. Sahi and E. Sayag, *Invariant functionals on Speh representations*, Transformation groups 20 (2015), no. 4, 1023-1042.
- [GHL] H. Grobner, M. Harris and E. Lapid, Whittaker regulators and non-critical values of the Asai L-function, Contemporary Mathematics, 664 (2016) 119-134.
- [GR] H. Grobner, A. Raghuram (with an appendix by W.T. Gan), On the arithmetic of Shalika models and the critical values of L-functions for GL(2n), Amer. J. Math. 136 (2014), 675-728
- [Har] M. Harris, Occult period invariants and critical values of the degree four L-function of GSp(4), in: Contributions to automorphic forms, geometry, and number theory, eds. H. Hida, D. Ramakrishnan, F. Shahidi, Johns Hopkins Univ. Press, (Baltimore, MD, 2004), 331-354.
- [Hel] S. Helgason, Groups and Geometric Analysis, Amer. Math. Soc., Providence, R.I. 2000.
- [KMS] D. Kazhdan, B. Mazur and C.-G. Schmidt, Relative modular symbols and Rankin-Selberg convolutions, J. reine angew. Math. 519 (2000), 97-141.
- [Kna] A. Knapp, Branching theorems for compact symmetric spaces, Represent. Theory 5 (2001), 404-436.
- [KV] A. Knapp and D. Vogan, Cohomological induction and unitary Representations, 1995, Princeton University Press, Princeton, NJ.
- [Mah] J. Mahnkopf, Cohomology of arithmetic groups, parabolic subgroups and the special values of L-functions of GL_n, J. Inst. Math. Jussieu., 4(4), 553-637 (2005).
- [Ola] G. Ólafsson, Fourier and Poisson transformation associated to a semisimple symmetric space, Invent. Math. 90 (1987), no. 3, 605-629.
- [Osh] T. Oshima, *Poisson transformations on affine symmetric spaces*, Proc. Japan Acad. Ser. A Math. Sci. 55 (1979), no. 9, 323-327.
- [OM] T. Oshima and T. Matsuki, A description of discrete series for semisimple symmetric spaces, Group representations and systems of differential equations (Tokyo, 1982), 331-390, Adv. Stud. Pure Math., 4, North-Holland, Amsterdam, 1984.
- [Sch1] H. Schlichtkrull, A series of unitary irreducible representations induced from a symmetric subgroup of a semisimple Lie group, Invent. Math. 68 (1982), no. 3, 497-516.
- [Sch2] H. Schlichtkrull, One-dimensional K-types in finite dimensional representations of semisimple Lie groups: A generalization of Helgason's theorem, Math. Scand. 54 (1994), 279-294.
- [Sp] B. Speh, Unitary representations of $GL(n, \mathbb{R})$ with nontrivial (\mathfrak{g}, K) -cohomology, Invent. Math. 71 (1983), 443-465.
- [Sun] B. Sun, The nonvanishing hypothesis at infinity for Rankin-Selberg convolutions, J. Amer. Math. Soc. 30 (2017), 1-25.

- [Vog1] D. Vogan, The unitary dual of GL(n) over an archimedian field, Invent. Math., 83 (1986), pp. 449-505.
- [Vog2] D. Vogan, Irreducibility of discrete series representations for semisimple symmetric spaces, Representations of Lie groups, Kyoto, Hiroshima, 1986, 191-221, Adv. Stud. Pure Math., 14, Academic Press, Boston, MA, 1988.
- [VZ] D. Vogan and G. Zuckerman, Unitary representations with nonzero cohomology, Compositio Math. 53 (1984)), 51-90.
- [Wa1] N. Wallach, Real Reductive Groups I, Academic Press, San Diego, 1988.
- [Wa2] N. Wallach, Real Reductive Groups II, Academic Press, San Diego, 1992.
- [Ya] O. Yacobi, An analysis of the multiplicity spaces in branching of symplectic groups, Selecta Math N.S., 16 (2010), 819-855.

HCMS, HLM, CEMS, ACADEMY OF MATHEMATICS AND SYSTEMS SCIENCE, CHINESE ACADEMY OF SCIENCES & SCHOOL OF MATHEMATICAL SCIENCES, UNIVERSITY OF CHINESE ACADEMY OF SCIENCES, BEIJING 100190, CHINA

E-mail address: sun@math.ac.cn