§ 2.6 子群的陪集

定义1设H为群G的子群, a为G的任一元素, 集合aH称为子群H的一个左陪集, Ha称为H的一个右陪集。

例1在 S_3 中求 $H = \{(1),(12)\}$ 的左、右陪集 解: 左陪集:

$$(1)H = (12)H = H$$

 $(13)H = (132)H = \{(13), (132)\}$
 $(23)H = (123)H = \{(23), (123)\}$
右陪集:

$$H(1) = H(12) = H$$

 $H(13) = H(123) = \{(13), (123)\}$
 $H(23) = H(132) = \{(23), (132)\}$

定理1 设H为群G的子群, $a \in G$, 则aH=H的充要条件是 $a \in H$

例2 在
$$S_3$$
中, $H = \{(1), (12)\}$ 则 $(1)H = (12)H = \{(1), (12)\}$

定理2 设H是群G的子群,则 $\forall a, b \in G$ aH=bH当且仅当 $a^{-1}b \in H$

注: 上述定理显然对右陪集也成立

4

定理3 设H为群G的子群,则 $\forall a, b \in G$ aH=bH或 $aH \cap bH = \phi$

定理4 设H为群G的子群,则 $\forall a, b \in G$ 有 |aH|=|bH|

注: |aH|=|H|

定理5设H为群G的子群,则H的所有 左陪集构成的集族是G的一个划分。

定理6 设H为群G的子群, S_l 为H的所有左陪集构成的集族, S_r 为H所有右陪集构成的集族,则

$$|S_r| = |S_l|$$

定义2 设H为群G的子群,若H的所有不同的左陪集的个数为有限数j,则称j为H在G中的指数,记为j=[G: H]否则说H在G中的指数为无穷大。

定理7(Lagrange)设G是一个阶为N的有限群,H为G的一个n阶子群,则N=n. [G:H]

注: 有限群的阶能被其每个

子群的阶整除

推论1 有限群中每个元素的阶能整除该有限群的阶。

推论2 若有限群G的阶P为素数,则G 是个循环群。

推论3 设G是一个N阶群,则对G的每个元素a都有 $\alpha^N = e$

例3 证明阶小于或等于5的群是交换群。

多考题

1. 设G是一个群,H是G的子群,且有[G: H]=2,证明: 对任意的 $x \in G$,都有 $x^2 \in H$