
CHARACTER THEORY OF FINITE GROUPS — EXERCISE SHEET 5

JUN.-PROF. DR. CAROLINE LASSUEUR

Due date: Friday 21.06.2019, 18:00

TU KAISERSLAUTERN

BERNHARD BÖHMLER

SS 2019

Throughout this exercise sheet G denotes a finite group and all vector spaces are assumed to be finite-dimensional. Each Exercise is worth 4 points.

EXERCISE 17

Let G be a finite group of odd order, and let r denote the number of conjugacy classes of G . Use character theory to prove that

$$r \equiv |G| \pmod{16}.$$

[Hint: Label the set $\text{Irr}(G)$ of irreducible characters taking dual characters into account.]

EXERCISE 18 (The determinant of a representation)

If $\rho : G \rightarrow \text{GL}(V)$ is a \mathbb{C} -representation of G and $\det : \text{GL}(V) \rightarrow \mathbb{C}^*$ denotes the determinant homomorphism, then we define

$$\det_\rho := \det \circ \rho : G \rightarrow \mathbb{C}^*.$$

Prove the following assertions:

- (a) \det_ρ is a linear character of G .
- (b) If G is a non-abelian simple group (or more generally if G is perfect, i.e. $G = [G, G]$), then the image $\rho(G)$ of ρ is a subgroup of $\text{SL}(V)$.
- (c) If G is a non-abelian simple group and $\chi \in \text{Irr}(G)$, then $\chi(1) \neq 2$.
- (d) The finite groups D_8 and Q_8 cannot be distinguished by their character tables, but they can be distinguished by considering the determinants of their irreducible \mathbb{C} -representations¹.

Recap: D_8 is the *group of isometries of the square* and admits the following presentation

$$D_8 = \langle \sigma, \rho \mid \rho^4 = \sigma^2 = 1 \text{ and } \sigma\rho\sigma^{-1} = \rho^{-1} \rangle,$$

whereas Q_8 is the *quaternion group of order 8*: as a set $Q_8 = \{\pm 1, \pm i, \pm j, \pm k\}$ and is endowed with the multiplication given by

$$1 = 1_{Q_8}, \quad (-1)^2 = 1, \quad i^2 = j^2 = k^2 = -1, \quad i \cdot j = k = -j \cdot i, \quad j \cdot k = i = -k \cdot j, \quad k \cdot i = j = -i \cdot k.$$

Turn the page over!

¹Advice: If you work in groups of two students, then one student could compute the character table of D_8 and the other the character table of Q_8 .

DEFINITION 1

Let R be an associative ring with 1. A **left R -module** is an abelian group $(M, +)$ endowed with an **external composition law**

$$*: R \times M \longrightarrow M, (r, m) \mapsto r * m$$

such that the map

$$\begin{aligned} \lambda: R &\longrightarrow \text{End}(M) \\ r &\mapsto \lambda(r) := \lambda_r : M \longrightarrow M, m \mapsto r * m, \end{aligned}$$

is a ring homomorphism.

(In other words, left R -modules satisfy the same axioms as vector spaces, but the field is replaced by a ring.)

Furthermore, the left R -module M is said to be **of finite type** if it admits a finite generating set $X \subseteq M$ (i.e. if for any $m \in M$, there exists $\{r_x\}_{x \in X} \subset R$ such that $m = \sum_{x \in X} r_x * x$).

EXERCISE 19

Check that a G -vector space over an arbitrary field K is a left KG -module, and conversely that any left KG -module is a G -vector space.

EXERCISE 20

Let A be a subring of a commutative ring B with 1. An element $b \in B$ is called *integral over A* iff b is the zero of a monic polynomial $f \in A[X]$. In case $B = \mathbb{C}$, then we say that $b \in \mathbb{C}$ is an *algebraic integer* if b is integral over $A = \mathbb{Z}$.

- (a) If $b \in \mathbb{Q}$ is an algebraic integer, then $b \in \mathbb{Z}$.
- (b) If $b \in B$, then TFAE:
 - (i) b is integral over A ;
 - (ii) $A[b]$ is a left A -module of finite type;
 - (iii) there is a subring S of B containing A and b which is of finite type as a left A -module.
- (c) The set $\{b \in B \mid b \text{ is integral over } A\}$ is a subring of B .