

Representations of Simple Lie Groups with Regular Rings of Invariants

Gerald W. Schwarz*

Brandeis University, Department of Mathematics, Waltham, Massachusetts 02154, USA

§ 0. Introduction

In the theory of compact transformation groups, an important class of actions have been those which locally look like the "simplest" representations of the classical groups. These simplest representations all share the property that their rings of invariants are regular, i.e. are isomorphic to a polynomial ring in some number of indeterminants. (We will call such representations coregular.) One is naturally led to the question: Which representations of the compact Lie groups are coregular? More generally, which representations of the reductive complex algebraic groups are coregular? Wu-Yi Hsiang has answered the first question. In this paper we determine the coregular representations of the connected simple complex algebraic groups. This classification has also been carried out by O.M. Adamovič and E.O. Golovina, and their work is to appear in a collection of the University of Yaroslav.

In §1 we discuss necessary conditions for coregularity. One such condition is that every irreducible factor of a coregular representation must be coregular. Thus it is important to know the list of irreducible coregular representations of the connected simple complex algebraic groups, and this list was determined by Kac, Popov, and Vinberg [12]. Not surprisingly then, the difficult part in our classification is the determination of the rings of invariants of those representations satisfying our necessary conditions. For most representations of the groups $A_n = SL_{n+1} = SL(n+1, \mathbb{C})$, classical invariant theory is sufficient for our calculations. These cases are discussed in § 2. For spin representations and representations of the exceptional groups, there is no analogue of classical invariant theory, but the techniques developed by the author in [29] suffice. These matters are discussed in § 3. In § 4 we consider several miscellaneous topics related to coregularity. In particular, we discuss the question of when the ring of all polynomial functions on a representation space is a free module over the ring of invariants. (We call such a representation cofree. In a forthcoming paper we classify the cofree

^{*} Research partially supported by NSF grant MCS 77-04522. AMS (MOS) subject classifications 1970. Primary 15A72, 20G05

representations of the connected simple complex algebraic groups.) In an appendix we comment upon the techniques and results of $\lceil 12 \rceil$.

§ 1. Necessary Conditions and Main Results

G will always denote a reductive complex linear algebraic group. Recall that a representation of G is a complex vector space V (the representation space) together with a morphism of algebraic groups $\varphi \colon G \to GL(V)$. We shall denote a representation as above by φ or by the pair (V,G). V will always denote a representation space of G. The algebra of invariants $\mathbb{C}[V]^G$ is always noetherian [21]. We say that a coregular representation (V,G) is maximally coregular provided that $V^G = \{0\}$ and that $V^G = \{0\}$ is not coregular for any non-trivial representation space V_1 of G. It is "obvious" that every coregular representation (V,G) with $V^G = \{0\}$ is a subrepresentation of a maximally coregular representation. For G simple and connected this fact follows from:

Classification I. Let G be connected, simple, and simply connected. Suppose that $V^G = \{0\}$ and that (V, G) is coregular. Then, up to an outer automorphism of G, (V, G) is a subrepresentation of one of the representations listed in Tables 1a, 2a, 3a, 4a, and 5a, and the representations in these tables are maximally coregular.

We now recall some standard facts about representations of G; proofs can be found in [18] or [29]. Let $x \in V$. The conjugacy class (G_x) of the isotropy group G_x is called an *isotropy class* of $\varphi = (V, G)$. We say that the isotropy class (or isotropy group) is *closed* if the orbit Gx is closed. In this case G_x is reductive and we call the representation φ_x of G_x on $T_x V/T_x(Gx)$ the *slice representation* at x (or the slice representation of G_x). The slice representation φ_x and isotropy class (G_x) are said to be *proper* if $G_x \neq G$. G_x determines φ_x since

$$\varphi_x \oplus (\operatorname{Ad} G)|_{G_x} = \varphi|_{G_x} \oplus \operatorname{Ad} G_x$$
.

The (finitely many) closed isotropy classes of φ are partially ordered, where $(L) \leq (M)$ if L is conjugate to a subgroup of M. If $(L) \leq (M)$, then an element of (L) generates a closed isotropy class of the slice representation ψ of M, and every closed isotropy class of ψ arises from some $(L) \leq (M)$.

There is a unique minimal closed isotropy class (H) called the *principal isotropy class*. H is called a *principal isotropy group* and closed orbits Gx with $G_x \in (H)$ are said to be *principal orbits*. The slice representation of H is trivial if and only if φ has *generically closed orbits*, i.e. if and only if the set of closed G-orbits contains a non-empty Zariski open subset of V. In this case, dim $C[V]^G = \dim V - \dim G + \dim H$. If H is finite or if G is semisimple and the points with reductive isotropy group contain a non-empty Zariski open subset of V, then φ has generically closed orbits [20, 25].

We denote by V/G the complex variety associated to $\mathbb{C}[V]^G$. The canonical map $V \to V/G$ sets up a bijection between V/G and the closed orbits in V. Thus $\mathbb{C}[V]^G$ separates closed orbits, and $\mathbb{C}[V]^G = \mathbb{C}$ if and only if $\{0\}$ is the only closed orbit in V.

Suppose now that G is finite. A theorem of Chevalley [4] says that φ is coregular (and cofree) if (and only if ([2], Ch. V, § 5, Thm. 4)) the image of G in GL(V) is generated by generalized reflections (elements fixing a hyperplane of V).

Lemma 1.1 ([12]). Suppose that V is the direct sum of G-representation spaces V_1 and V_2 .

- (1) If (V, G) is coregular, then (V_1, G) and (V_2, G) are coregular.
- (2) If (V, G) is coregular, then every slice representation of (V, G) is coregular.
- (3) Suppose that (V_1, G) has finite principal isotropy groups (H) and that the image of H in $GL(V_2)$ is a non-trivial subgroup of $SL(V_2)$. Then (V, G) is not coregular.

Proof. Clearly $\mathbb{C}[V]^G$ has minimal generating sets consisting of elements homogeneous in both V_1 and V_2 . Each such set contains generators of $\mathbb{C}[V_1]^G$ and $\mathbb{C}[V_2]^G$, hence (1) holds. Part (2) follows from Luna's slice theorem [18], and (3) follows from (2) and Chevalley's theorem.

A minimally non-coregular representation is a non-coregular representation all of whose proper slice representations and proper subrepresentations are coregular. There are minimally non-coregular representations of the connected simple complex algebraic groups, and by [12] such representations are necessarily reducible.

Classification II. Let G be connected, simple, and simply connected. Suppose that (V, G) is a minimally non-coregular representation of G. Then G is of type A and (V, G) or its dual is listed in Table 1 a'.

After some preliminaries on notation, we recall the results of [12]: \mathbb{Z}_n will denote $\mathbb{Z}/n\mathbb{Z}$, $n \in \mathbb{Z}^+$. The one-dimensional representation of \mathbb{C}^* of weight n is denoted v_n .

Let φ and ψ be representations of G. Then $\varphi+\psi$ denotes the direct sum of φ and ψ , $k\varphi$ denotes the direct sum of k copies of φ , and φ^* denotes the representation dual to φ . (V^*, G) denotes the dual of (V, G). If G is connected and φ and ψ are irreducible, then $\varphi\psi$ will denote the irreducible component of heighest weight in $\varphi\otimes\psi$. (All tensor products are over C.) If more than one group is being considered, we will use the notation $\varphi(G)$ or (φ, G) to emphasize that φ is a representation of G. The tensor product of representations (φ, G) and (φ', G') is denoted $(\varphi\otimes\varphi', G\times G')$, and $\varphi+\varphi'$ is shorthand for $\varphi\otimes\theta_1(G')+\theta_1(G)\otimes\varphi'$. We will confuse φ with its corresponding representation space, so $C[\varphi]^G$ denotes the ring of invariants of φ . Any trivial representation of G is denoted G; G0 denotes the trivial representation of dimension G1. If G2 is a subgroup of G3, then G3, G4 denotes the restriction of G4 to G5.

Let G be simple, connected, and simply connected; rank G=r. Let $\varphi_1, \ldots, \varphi_r$ denote the basic representations of G (we use the ordering of [7]). Then $\varphi_1^2 \varphi_2$, $\varphi_1 \varphi_2 \varphi_3$, etc. will denote the irreducible component of highest weight in $S^2(\varphi_1) \otimes \varphi_2$, $\varphi_1 \otimes \varphi_2 \otimes \varphi_3$, etc. Both φ_0 and $\varphi_1^0 \varphi_2^0 \ldots \varphi_r^0$ will be interpreted as θ_1 .

Lemma 1.2 ([12]). The following and their duals are all the irreducible non-trivial coregular representations of the simple, connected, simply connected complex algebraic groups:

(1) Infinite principal isotropy groups: adjoint representations; $\varphi_1(A_n)$, $n \ge 1$; $\varphi_1(B_n)$, $n \ge 2$; $\varphi_1(C_n)$, $n \ge 2$; $\varphi_1(D_n)$, $n \ge 3$; $\varphi_1(G_2)$; $\varphi_1(F_4)$; $\varphi_1(E_6)$; $\varphi_1(E_7)$; $\varphi_1^2(A_n)$, $n \ge 2$; $\varphi_2(A_n)$, $n \ge 4$; $\varphi_2(C_n)$, $n \ge 3$; $\varphi_3(C_3)$; $\varphi_3(A_n)$, n = 5, 6, 7; $\varphi_n(B_n)$, n = 3, 4, 5, 6; $\varphi_{n-1}(D_n)$ and $\varphi_n(D_n)$, n = 4, 5, 6, 7.

(2) Finite principal isotropy groups: $\varphi_1^2(\mathsf{B_n})$, $n \ge 2$; $\varphi_1^2(\mathsf{D_n})$, $n \ge 3$; $\varphi_1^3(\mathsf{A_1})$; $\varphi_1^4(\mathsf{A_1})$; $\varphi_1^3(\mathsf{A_2})$; $\varphi_4(\mathsf{C_4})$; $\varphi_4(\mathsf{A_7})$; $\varphi_3(\mathsf{A_8})$; $\varphi_7(\mathsf{D_8})$ and $\varphi_8(\mathsf{D_8})$. \square

The principal isotropy groups of the representations in 1.2.2 are finite and non-central [23], so by 1.1.3 these representations are maximally coregular. The remaining candidates for coregular representations were found by applying Lemma 1.1 to sums of representations listed in 1.2.1. The main difficulty here was finding slice representations. Establishing the non-coregularity of a slice representation (if it held) was always an easy application of Lemma 1.1 or classical invariant theory.

The easiest way to obtain slice representations (equivalently, closed isotropy classes) is to take the principal isotropy class (H) of a subrepresentation. For adjoint representations H is a maximal torus. For the non-adjoint representations in 1.2.1 which have non-constant rings of invariants, H is a connected group whose Lie algebra is given in [7]. (Regarding the connectivity of H, see Remark 4.10.) Principal isotropy classes are also listed in [10]. We note here that ([24] Table 2) purports to list the sums of representations in 1.2.1 which have finite non-central principal isotropy groups, but the table is missing (perhaps only) the representation $(\varphi_3 + \varphi_1^2, A_5)$.

The following result is useful for finding closed isotropy classes:

Lemma 1.3 ([19]). Let L be a reductive algebraic subgroup of G. Suppose that $v \in V^L$. Then Gv is closed if and only if $N_G(L)v$ is closed. In particular, $\mathbb{C}[V^L]^{N_G(L)} \neq \mathbb{C}$ if and only if $\operatorname{res}_L \mathbb{C}[V]^G \neq \mathbb{C}$. \square

Here res_L denotes the restriction map from $\mathbb{C}[V]^G$ to $\mathbb{C}[V^L]^{N_G(L)}$.

Example 1.4. Let $(V,G) = (3\,\varphi_2,\,\mathsf{A}_4)$, and let $L = \mathsf{A}_1$ where $(\varphi_1(\mathsf{A}_4),\,\mathsf{A}_1) = \varphi_1 + \theta_3$. Then $(V^L,N_G(L)/L) \simeq (3\,\varphi_1 \otimes v_2 + 3\,v_{-3},(\mathsf{A}_2 \times \mathsf{C}^*)/\mathsf{Z}_3)$. This last representation has trivial principal isotropy groups, so there is a $v \in V^L$ such that Gv is closed, $G_v \cap N_G(L) = L$. Since $N_G(L)$ contains all maximal tori of G which contain the maximal torus of $Gv \cap N_G(L) = L$ if rank $Gv \cap R_G(L) = L$ and it follows easily that

To arrive at the list of representations in Tables 1 through 5 we had to employ some slice representations which are (perhaps) not completely obvious. We list them in (1.5) through (1.9). In each case the arrow indicates that the right hand side is a slice representation of the left hand side. One can verify the slice representations more or less as in Example 1.4.

(1.5)
$$(\varphi_2 + \varphi_1, \mathbf{A}_{2k}) \rightarrow (\theta_1, \mathbf{C}_k); k \ge 1, (\varphi_1(\mathbf{A}_{2k}), \mathbf{C}_k) = \varphi_1 + \theta_1.$$

(1.6)
$$(\varphi_2 + 2\varphi_1^*, A_n) \rightarrow (\varphi_2 + \theta_1, A_{n-2}); n \ge 4, (\varphi_1(A_n), A_{n-2}) = \varphi_1 + \theta_2.$$

(1.7)
$$(\varphi_2 + \varphi_2^* + a \varphi_1 + b \varphi_1^*, A_n) \rightarrow (\varphi_2 + \varphi_2^* + a \varphi_1 + b \varphi_1^* + \theta, A_{n-2}); n \ge 4,$$

 $a + b \ge 2, (\varphi_1(A_n), A_{n-2}) = \varphi_1 + \theta_2.$

(1.8)
$$(\varphi_1^2 + \varphi_2^* + a \varphi_1 + b \varphi_1^*, A_n) \rightarrow (\varphi_1^2 + \varphi_2^* + a \varphi_1 + b \varphi_1^* + \theta, A_{n-2}); n \ge 4,$$

 $a + b \ge 1, \quad (\varphi_1(A_n), A_{n-2}) = \varphi_1 + \theta_2.$

(1.9)
$$(\varphi_3 + \varphi_1, A_6) \rightarrow (\varphi_1 \otimes \varphi_1' + \theta_1, A_2 \times A_2'); \quad (\varphi_1(A_6), A_2 \times A_2') = \varphi_1 + \varphi_1' + \theta_1.$$

§ 2. Calculating Invariants Using Classical Invariant Theory

In this section we indicate how one can compute invariants using classical invariant theory (abbreviated CIT henceforth). This method allowed us to establish the coregularity of "most" of the representations of SL_n satisfying our necessary conditions. We also derive information about the decomposition of symmetric powers of certain representations of SL_n .

CIT for SL_n (see [32]) says that the invariants of copies of \mathbb{C}^n (typical points denoted x_1, x_2, \ldots) and copies of $(\mathbb{C}^n)^*$ (typical points denoted ξ_1, ξ_2, \ldots) are generated by determinants $[x_{i_1}, \ldots, x_{i_n}]$ and $[\xi_{i_1}, \ldots, \xi_{i_n}]$ and by contractions $\langle x_i, \xi_i \rangle$. The relations of these invariants have generators of the following form:

$$\begin{aligned} (2.1) \quad & [x_1, \dots, x_n] \, [x_0, x_{n+1}, \dots, x_{2n-1}] \\ & = & [x_0, x_2, \dots, x_n] \, [x_1, x_{n+1}, \dots, x_{2n-1}] + \dots \\ & + & [x_1, x_2, \dots, x_{n-1}, x_0] \, [x_n, x_{n+1}, \dots, x_{2n-1}]. \end{aligned}$$

(2.2)
$$[x_1, ..., x_n] \langle x_0, \xi_0 \rangle$$

= $[x_0, x_2, ..., x_n] \langle x_1, \xi_0 \rangle + ... + [x_1, ..., x_{n-1}, x_0] \langle x_n, \xi_0 \rangle$.

(2.3)
$$[x_1, ..., x_n] [\xi_1, ..., \xi_n] = \det(\langle x_i, \xi_j \rangle).$$

One also has relations (2.1') and (2.2') where the roles of the x_i and ξ_j are interchanged.

As an example of a typical computation we prove:

Proposition 2.4. For the groups A_n , $n \ge 2$, one has:

- (1) $\varphi_1^2 + \varphi_2^* + \varphi_1^*$ is coregular.
- (2) $S^{j}(\varphi_{1}^{2}) = \bigoplus \{ \varphi_{1}^{2a_{1}} \dots \varphi_{n}^{2a_{n}} : a_{1} + 2a_{2} + \dots + n \ a_{n} + m(n+1) = j$ for some $m \in \mathbb{Z}^{+} \}$.
- (3) $S^j \varphi_2 = \bigoplus \{ \varphi_2^{a_1} \dots \varphi_{2k}^{a_k} : a_1 + 2a_2 + \dots + k \ a_k = j \}; \quad n = 2k.$
- (4) $S^{j}\varphi_{2} = \bigoplus \{\varphi_{2}^{a_{1}} \dots \varphi_{2k}^{a_{k}}: a_{1} + 2a_{2} + \dots + k a_{k} + m(k+1) = j$ for some $m \in \mathbb{Z}^{+}\}; n = 2k+1.$

Proof. Let f be a generator of the invariants of $(V, G) = (\varphi_1^2 + \varphi_2^* + \varphi_1^*, A_n)$. We may assume that f is homogeneous in each of the three irreducible factors of

(V,G), and polarizing f we obtain a multilinear invariant $\tilde{f}(s_1,s_2,\ldots,\omega_1,\omega_2,\ldots,\eta_1,\eta_2,\ldots)$ where the $s_i,\,\omega_j$, and η_k are in copies of $\varphi_1^2,\,\varphi_2^*$, and φ_1^* , respectively. Now f is determined by its action on decomposable tensors, so we replace each s_i by $x_{i1} \otimes x_{i2} + x_{i2} \otimes x_{i1}$ and each ω_j by $\xi_{j1} \otimes \xi_{j2} - \xi_{j2} \otimes \xi_{j1}$ where the x_{il} and ξ_{jm} lie in new copies of φ_1 and φ_1^* . We thus obtain a multilinear invariant $\bar{f}(x_{il},\xi_{jm},\eta_k)$ which is symmetric in i,j, and k; symmetric in l for fixed i; and skew in m for fixed j. By CIT, we may express \bar{f} as a sum of products of determinants and contractions of the $x_{il},\,\xi_{im}$, and η_k . Let P denote one of these products.

Case 1. P is of the form $[x_{01},...,x_{n1}]P_0$: Suppose that P_0 has the form $[x_{02},...,x_{r2},\alpha_{r+1},...,\alpha_n][x_{(r+1)2},...]P_1$ or $[x_{02},...,x_{r2},\alpha_{r+1},...,\alpha_n]\langle x_{(r+1)2},\cdot\rangle P_2$ where no α_s is an x_{i2} for $i\leq n$, $r+1\leq s\leq n$. In the former case the symmetries of the x_{ii} force \bar{f} to contain the term

$$P - P_1[x_{01}, ..., x_{n1}] ([x_{(r+1)2}, x_{12}, ..., x_{r2}, \alpha_{r+1}, ..., \alpha_n] [x_{02}, ...] + ... + [x_{02}, ..., x_{(r-1)2}, x_{(r+1)2}, \alpha_{r+1}, ..., \alpha_n] [x_{r2}, ...]),$$

and using (2.1) we see that this term is a sum of terms of the form

$$[x_{01},...,x_{n1}][x_{02},...,x_{(r+1)2},\beta_{r+2},...,\beta_n]P_3.$$

The case $P_0 = [\ldots] \langle x_{(r+1)2}, \cdot \rangle P_2$ leads to terms of the same form; one uses (2.2) rather than (2.1). Continuing inductively we may reduce to the case where $P = [x_{01}, \ldots, x_{n1}] [x_{02}, \ldots, x_{n2}] P_4$. But $[x_{01}, \ldots, x_{n1}] [x_{02}, \ldots, x_{n2}]$ plus terms guaranteed by symmetry is the polarization of the degree n+1 generator of $\mathbb{C}[\varphi_1^2]^{A_n}$, so P plus all terms demanded by symmetry corresponds to an invariant divisible by this generator.

There remains the case $P = [x_{01}, ..., x_{n1}] \langle x_{02}, \alpha_0 \rangle ... \langle x_{n2}, \alpha_n \rangle P_1$ where the α_s are ξ 's or η 's, $0 \le s \le n$. But the x_{i1} are skew in i, hence so are the x_{i2} , and from (2.3) we see that P plus other terms of \bar{f} equals

$$[x_{01},...,x_{n1}][x_{02},...,x_{n2}][\alpha_0,...,\alpha_n]P_1.$$

Thus we find no new generators.

- Case 2. P contains a determinant of the ξ_{im} and η_k : Using (2.1') and (2.2') as in ([29] § 15) we may reduce to the case that P is of the form $[\xi_{11}, \xi_{12}, \dots, \xi_{k1}, \xi_{k2}] P_0$ (n=2k-1), or of the form $[\xi_{11}, \xi_{12}, \dots, \xi_{k1}, \xi_{k2}, \eta_1] P_0$ (n=2k). Thus we find one new generator.
- Case 3. P is a product of contractions: If no ξ_{jm} appears in P, then the only type of invariant one sees is of the form $\langle x_{11}, \eta_1 \rangle \langle x_{12}, \eta_2 \rangle + \langle x_{12}, \eta_1 \rangle \langle x_{11}, \eta_2 \rangle$. If some ξ_{jm} appears in P, then the symmetries of the x_{il} , ξ_{jm} , and η_k show that P must contain a factor like

(2.5)
$$\langle x_{11}, \xi_{11} \rangle \langle x_{21}, \xi_{12} \rangle \langle x_{31}, \xi_{21} \rangle \langle x_{41}, \xi_{22} \rangle \dots \langle x_{(2r)1}, \xi_{r2} \rangle$$

 $\cdot \langle x_{22}, \xi_{(r+1)1} \rangle \langle x_{32}, \xi_{(r+1)2} \rangle \langle x_{42}, \xi_{(r+2)1} \rangle \dots$
 $\langle x_{(2r)2}, \xi_{(2r)1} \rangle \langle x_{12}, \xi_{(2r)2} \rangle$

or

(2.6)
$$\langle x_{11}, \xi_{11} \rangle \langle x_{21}, \xi_{12} \rangle \langle x_{31}, \xi_{21} \rangle \dots \langle x_{(2r)1}, \xi_{r2} \rangle \langle x_{(2r+1)1}, \eta_{1} \rangle \cdot \langle x_{22}, \xi_{(r+1)1} \rangle \langle x_{32}, \xi_{(r+1)2} \rangle \langle x_{42}, \xi_{(r+2)1} \rangle \dots \langle x_{(2r+1)2}, \xi_{(2r)2} \rangle \langle x_{12}, \eta_{2} \rangle.$$

If 2r=n+1 in (2.5), then (2.3) shows that we may re-express (2.5) plus other terms of \bar{f} as a product of determinants, and if 2r>n+1 then the result is zero. Thus (2.5) can only correspond to generators of $\mathbb{C}[V]^G$ for 2r< n+1. Similarly we may restrict to 2r+1< n+1 in (2.6).

We have shown that $\mathbb{C}[V]^G$ has at most $3 + \lfloor n/2 \rfloor + \lfloor (n-1)/2 \rfloor = n+2$ generators, where dim $\mathbb{C}[V]^G = n+2$. Thus (V, G) is coregular, as claimed in (1).

We now prove (2). Let $(V, G) = (\varphi_1^2 + s \varphi_1, A_n)$, s arbitrarily large. Then $\mathbb{C}[V]^G$ is generated over $\mathbb{C}[s \varphi_1]^G$ by contractions $\theta_1 \subset \varphi^* \otimes \varphi$ where $\varphi^* \subset \mathbb{C}[\varphi_1^2]$ and $\varphi \subset \mathbb{C}[s \varphi_1]$ are irreducible representations of G. We use CIT to determine $\mathbb{C}[V]^G$, and then we are able to determine the G-module structure of $\mathbb{C}[\varphi_1^2]$ and its dual $S^*(\varphi_1^2)$.

As before, to compute generators of $\mathbb{C}[V]^G$ we reduce to considering multilinear invariants $\overline{f}(x_{ik}, y_i)$ where \overline{f} is symmetric in i and symmetric in k for fixed i, k = 1, 2. Here the x_{ik} and y_i lie in copies of φ_1 . Now \overline{f} is a sum $P_1 + \cdots + P_t$ where each P_i is a product of determinants. Using (2.1) (see [8] p. 328) one can reduce to the case that each P_i is a product of factors like

$$(2.7)_r$$
 $[x_{11}, ..., x_{r1}, y_1, ..., y_{n-r+1}] [x_{12}, ..., x_{r2}, y_{n-r+2}, ..., y_{2n-2r+2}]$

where $0 \le r \le n+1$. Let P denote one of the P_i . We may assume that \bar{f} equals P plus all terms guaranteed by symmetry, and we assume that P contains no factor which is a determinant of the y_l . Let a_r denote the number of factors of type (2.7), occurring in P, $1 \le r \le n+1$. Then clearly the representation φ corresponding to \bar{f} is determined by the sequence (a_1, \ldots, a_{n+1}) , and $\varphi \subset S^j(\varphi_1^2)$ where $j = a_1 + 2a_2 + \cdots + (n+1)a_{n+1}$. Letting the x_{ik} be weight vectors for the action of a maximal torus of G one can see that $\varphi = \varphi_1^{a_1} \ldots \varphi_n^{a_n}$. We have proved (2), and similar arguments prove (3). \square

§ 3. Other Methods

We present three other techniques for calculating rings of invariants.

In case the representation (V, G) has non-trivial principal isotropy class, one can apply the following result of Luna and Richardson:

Proposition 3.1. Let H be a principal isotropy group of (V, G), and let N denote $N_G(H)/H$.

- (1) $\operatorname{res}_H : \mathbb{C}[V]^G \to \mathbb{C}[V^H]^N$ is an isomorphism [19].
- (2) Let (L) be a closed isotropy class of (V, G) where we may assume that $H \subset L$.

Then $(M = N_L(H)/H)$ is a closed isotropy class of (V^H, N) , and the correspondence $(L) \mapsto (M)$ is a bijection ([29] § 11). \square

Remark 3.2. Let H be as above, and let W be a representation space of G. It is not in general true that the inclusions $V^H \to V$ and $W^H \to W$ induce an isomorphism of $(\mathbb{C}[V] \otimes W)^G$ with $(\mathbb{C}[V^H] \otimes W^H)^N$. Sufficient conditions are given in ([29] § 11).

Example 3.3. Let $(V,G)=(3\,\varphi_2,\,\mathsf{A}_5)$. The principal isotropy class is $(H=\mathbb{C}^*)$ where $(\varphi_1(\mathsf{A}_5),\,\mathbb{C}^*)=3\,v_1+3\,v_{-1}$. The universal cover N of $N_G(H)/H$ is the semi-direct product $\mathsf{A}_2\times\mathsf{A}_2'\times_\pi \mathbf{Z}_2$, where \mathbf{Z}_2 interchanges the two factors of type A . By 3.1, $\mathbb{C}[V]^G\simeq\mathbb{C}[V^H]^N$ where $(V^H,N)=(3\,\varphi_1\otimes\varphi_1',\,\mathsf{A}_2\times\mathsf{A}_2'\times_\pi \mathbf{Z}_2)$. If $(V,G)=(3\,\varphi_1,\,\mathsf{E}_6)$, then A_2 is a principal isotropy group where $(\varphi_1(\mathsf{E}_6),\,\mathsf{A}_2)=3\,\varphi_1+3\,\varphi_2+\theta_9$. One obtains the same representation (V^H,N) as above.

Remarks 3.4. There is an even closer relationship between the representations $(3 \varphi_1, \mathsf{E}_6)$ and $(3 \varphi_2, \mathsf{A}_5)$. From the tables of [5] one sees that there is an inclusion $(\mathsf{A}_5 \times \mathsf{A}_1')/\mathsf{Z}_2 \subset \mathsf{E}_6$ such that $(\varphi_1(\mathsf{E}_6), \mathsf{A}_5 \times \mathsf{A}_1') = \varphi_4 + \varphi_1 \otimes \varphi_1'$. Then using 3.1 one sees that the inclusion $\varphi_1(\mathsf{E}_6)/\mathsf{A}_1' \subset \varphi_1(\mathsf{E}_6)$ induces isomorphisms of the invariants of $(a \varphi_4 + b \varphi_2, \mathsf{A}_5)$ and $(a \varphi_1 + b \varphi_5, \mathsf{E}_6)$, a + b = 3.

Similarly there is an inclusion $(C_3 \times A_1')/\mathbb{Z}_2 \subset F_4$ such that $(\varphi_1(F_4), C_3 \times A_1') = \varphi_2 + \varphi_1 \otimes \varphi_1'$, and this leads to an isomorphism of $\mathbb{C}[2\varphi_1]^{F_4}$ with $\mathbb{C}[2\varphi_2]^{C_3}$. Finally, we mention the inclusions of $\mathbb{C}_3 \times \mathbb{G}_2'$, $(A_5 \times A_2')/\mathbb{Z}_3$, and $(D_6 \times A_1')/\mathbb{Z}_2$ in \mathbb{E}_7 where $\varphi_1(\mathbb{E}_7)$ restricts to $\varphi_3 + \varphi_1 \otimes \varphi_1'$, $\varphi_3 + \varphi_1 \otimes \varphi_1' + \varphi_5 \otimes \varphi_2'$, and $\varphi_6 + \varphi_1 \otimes \varphi_1'$, respectively. One obtains isomorphisms of the invariants of $(2\varphi_3, \mathbb{C}_3)$, $(2\varphi_3, A_5)$, $(2\varphi_6, D_6)$, and $(2\varphi_1, \mathbb{E}_7)$. Except for $(2\varphi_6, D_6)$, all these representations are maximally coregular.

In [29] Ch. IV one can find many examples of our next method as well as proofs of our claims below: Let (L) be a closed isotropy class of (V,G). We say that (L) is subprincipal if it is minimal among non-principal closed isotropy classes. We say that (L) is 1-subprincipal if $\operatorname{Im}(V^L \to V/G)$ has codimension one. Equivalently, $\dim V^L/N_G(L) = \dim V/G - 1$ or the slice representation of L is of the form $(W + \theta, L)$ where $W^L = \{0\}$ and $\dim W/L = 1$. If G is connected and semi-simple and (L) is 1-subprincipal, then the ideal I(V, L) in $\mathbb{C}[V]^G$ vanishing on V^L is principal and prime.

We leave the proof of the following result to the reader:

Lemma 3.5. Let (L) be a 1-subprincipal isotropy class of (V, G). Let $d = \dim V/G$, and let p_1, \ldots, p_r be forms in $\mathbb{C}[V]^G$ such that the $p'_i = \operatorname{res}_L p_i$ are a minimal generating set for $\operatorname{res}_L \mathbb{C}[V]^G$. Suppose that I(V, L) has a homogeneous generator f_L .

(1) If $\operatorname{res}_L \mathbb{C}[V]^G$ is a regular ring (i.e. r = d - 1), then $\mathbb{C}[V]^G$ is the regular ring $\mathbb{C}[p_1, \dots, p_{d-1}, f_L]$.

Suppose that r=d and that the relations of the p'_i have generator $f(p'_1, \ldots, p'_d)$. Then either

- (2) f_L is a multiple of $f(p_1, ..., p_d)$ and $\mathbb{C}[V]^G \simeq \mathbb{C}[p_1, ..., p_d]$ is a regular ring, or
- (3) $\mathbb{C}[V]^G$ is generated by the p_i and f_L with a relation of the form $f_L h(p_1, ..., p_d, f_L) = f(p_1, ..., p_d)$. (h may be zero.) \square

Examples 3.6. The representations $(\varphi_1^2 + \varphi_1, A_1)$ and $(2 \varphi_1^2, A_1)$ have 1-subprincipal isotropy class $(L = \mathbb{C}^*)$, and they illustrate, respectively, possibilities 3.5.1 and 3.5.2. The representation $(\varphi_1^2 + 2\varphi_1, A_2)$ (again $L = \mathbb{C}^*$) illustrates 3.5.3. Here one gets a relation $\alpha f_L = f$ where deg $f_L = 5$ and α is the degree 3 generator of $\mathbb{C}[\varphi_1^2]^{A_2}$. One gets a similar type of relation for the more exotic case of $(\varphi_3 + 3\varphi_1, A_6)$.

We have the following guarantee that 3.5.2 occurs:

Lemma 3.7. Let L, f, f_L , etc. be as in 3.5. Suppose further that (L) is the unique subprincipal isotropy class of (V, G) and that $\deg f(p_1, \ldots, p_d) \leq \deg f_L$. Then 3.5.2 occurs, i.e. $\mathbb{C}[V]^G \simeq \mathbb{C}[p_1, ..., p_d]$ is a regular ring. \square

In order to apply Lemma 3.7 we need

- (a) ways to find all closed isotropy classes (or just all subprincipal isotropy classes) of (V, G).

 - (b) a priori estimates of deg f_L . (c) knowledge of $\operatorname{res}_L \mathbb{C}[V]^G \subset \mathbb{C}[V^L]^{N_G(L)}$.

Most of the time (a) is not difficult; the majority of the cases follow from

- **Lemma 3.8.** Let $V = V_1 \oplus V_2$ be a direct sum of representation spaces of G. Let (H) be a proper closed isotropy class of (V, G) and suppose that for all reductive algebraic subgroups M of G, $V_1^M \neq \{0\}$ implies that $\operatorname{res}_M \mathbb{C}[V_1]^G \neq \mathbb{C}$. Then
 - (1) $(H) \leq (L)$ where (L) is a proper closed isotropy class of (V_1, G) or (V_2, G) .
- (2) Suppose that (H) is subprincipal and that the principal isotropy class (H_2) of (V_2, G) is not the principal isotropy class of (V, G). Then $(H) = (H_2)$ or $(H) \leq (L)$ where (L) is a proper closed isotropy class of (V_1, G) .

Proof. If $V_1^H \neq \{0\}$, then $\operatorname{res}_H \mathbb{C}[V_1]^G \neq \mathbb{C}$ and 1.3 shows that there are closed orbits Gx, $x \in V_1 - \{0\}$, with $H \subset L = G_x$. If $V_1^H = \{0\}$, then $\operatorname{res}_H \mathbb{C}[V_2]^G \neq \mathbb{C}$ and $H \subset L$ where (L) is a proper closed isotropy class of (V_2, G) . We have proved (1), and (2) is proved similarly.

Note that 3.8 applies if (V_1, G) is orthogonal. To find the closed isotropy classes of (V_1, G) and (V_2, G) one can often apply 3.1. In some cases, however, 3.1 and 3.8 do not suffice, and one must apply techniques similar to the following:

Example 3.9. Let $(V, G) = (\varphi_3 + 3\varphi_6, A_6)$. Using 1.3 one can show that there are closed isotropy classes (G_2), (C_3), and (A_3) where $\varphi_1(A_6)$ restricts to (φ_1, G_2), $(\varphi_1 + \theta_1, C_3)$, and $(\varphi_1 + \theta_3, A_3)$, respectively. We indicate how to show that these are the maximal proper closed isotropy classes of (V, G), and from their slice representations one easily calculates all closed isotropy classes of (V, G). In particular, one sees that there is a unique subprincipal (and 1-subprincipal) isotropy class $(L = A_1)$, where $(\varphi_1(A_6), A_1) = 2\varphi_1 + \theta_3$.

Let (H) be a proper closed isotropy class of (V, G). If $\varphi_6(A_6)^H = \{0\}$, then $\operatorname{res}_{H} \mathbb{C}[\varphi_{3}]^{A_{6}} \neq \mathbb{C}$ and $(H) = (G_{2})$ —the only proper closed isotropy class of $\varphi_{3}(A_{6})$. Suppose that $(\varphi_6(A_6), H) = (\psi + \theta_1, H)$ where $\psi^H = \{0\}$. Then a finite cover of $N_G(H)$ contains at least $H \times \mathbb{C}^*$, where $(\varphi_6(A_6), H \times \mathbb{C}^*) = \psi \otimes v_{-1} + v_6$. The representation of \mathbb{C}^* on V^H is $(\Lambda^3 \psi)^H \otimes v_3 + (\Lambda^2 \psi)^H \otimes v_{-4} + 3v_6$. Since $\operatorname{res}_H \mathbb{C}[V]^G \neq \mathbb{C}$, we must have $(\Lambda^2 \psi)^H \neq \{0\}$. Since H is reductive, if H fixes a 2-form of rank 2

in $\Lambda^2 \psi$ then it fixes a complementary rank 1 form. Hence H fixes a form of rank 3 (and then $(H) \leq (C_3)$), or H fixes only rank 1 forms and $(\psi + \theta_1, H) = (\psi_1 + \psi_2 + \theta_1, H)$ where dim $\psi_1 = 2$, dim $\psi_2 = 4$, and Im $(H \to GL(\psi_i)) \subset SL(\psi_i)$, i = 1, 2. If ψ_1 is the trivial representation, then $(H) \leq (A_3)$, and if $(\Lambda^2 \psi_2)^H \neq \{0\}$ or $(\psi_1 \otimes \psi_2)^H \neq \{0\}$, then $(H) \leq (C_3)$. If all three of the above fail, then one can see that $(V^H, N_G(H))$ has only constant invariants. Thus we may assume that dim $\varphi_6(A_6)^H \geq 2$, and proceeding as above one finds that $(\varphi_3 + 3\varphi_6, A_6)$ has the claimed maximal proper closed isotropy classes.

We now turn to problem (b)—estimating $\deg f_L$. Let $V = \bigoplus_{i=1}^n V_i$ be a direct sum of G-representation spaces. We say that $f \in \mathbb{C}[V]$ has degree (a_1, \ldots, a_n) if f is homogeneous of degree a_i in V_i , $i=1,\ldots,n$. It should be clear from the context whether $\deg f$ refers to the n-tuple (a_1,\ldots,a_n) or to the total degree $a_1+\cdots+a_n$. We write $(a_1,\ldots,a_n)>(b_1,\ldots,b_n)$ if $a_1+\cdots+a_n>b_1+\cdots+b_n$ and $a_i \ge b_i$, $i=1,\ldots,n$. If L is a subgroup of G, then clearly I(V,L) has minimal generating sets consisting of elements simultaneously homogeneous in each V_i .

Lemma 3.10. Let $V = V_1 \oplus V_2$ be a direct sum of G-representation spaces, and let H_1 be a principal isotropy group of (V_1, G) . Assume that (V, G) has a unique 1-subprincipal isotropy class (L) and that I(V, L) is generated by a form f_L . Further suppose that

- (1) (V_1, G) has generically closed orbits.
- (2) (V_2, H_1) has 1-subprincipal isotropy classes, and the ideal in $\mathbb{C}[V_2]^{H_1}$ vanishing on the corresponding orbits has a homogeneous generator f_2 .

Then $\deg f_L \ge (0, \deg f_2)$, and if V_2 contains no principal orbits of (V, G), then $\deg f_L > (0, \deg f_2)$. If $h \in I(V, L)$ and $\deg h = (a, \deg f_2)$, then $h = ff_L$ where $f \in \mathbb{C}[V_1]^G$. \square

An example where deg $f_L = (0, \deg f_2)$ is $(\varphi_2 + 4\varphi_1, A_3)$, $L = A_1$; and deg $f_L = (1, \deg f_2)$ for $(\varphi_1^2 + \varphi_1, A_1)$, $L = \mathbb{C}^*$.

Remarks 3.11. Suppose that $V = \bigoplus_{i=1}^{n} V_i$, (V, G) has a 1-subprincipal isotropy class (L), I(V, L) has a homogeneous generator f_L , and $\deg f_L = (a_1, \ldots, a_n)$. If $(V_1, G) \simeq (V_2, G)$, then $a_1 = a_2$. If (V, G) is orthogonal, then $\deg f_L$ is even.

We now come to problem (c): Determine $\operatorname{res}_L \mathbb{C}[V]^G \subset \mathbb{C}[V^L]^{N_G(L)}$. One can often use the following to prove that res_L is surjective:

Proposition 3.12. Suppose that (V, G) has a unique 1-subprincipal isotropy class (L), I(V, L) is a principal ideal, and dim $V/G \ge 3$. Further assume that if (W, M) is a proper slice representation of (V, G) with $L \subset M$, then (W, M) has a unique 1-subprincipal isotropy class generated by L and

$$\operatorname{res}_{t} \mathbb{C}[W]^{M} = \mathbb{C}[W^{L}]^{N_{M}(L)}.$$

Then

$$\operatorname{res}_{I} \mathbb{C}[V]^{G} = \mathbb{C}[V^{L}]^{N_{G}(L)}$$
. \square

In the cases where res_L is not surjective the following always occurs: There is a closed isotropy class (M), $M\supset L$, where $\operatorname{Im}(V^M\to V/G)$ has codimension two, and $\operatorname{res}_L\operatorname{C}[V]^G$ is the subalgebra of $\operatorname{C}[V^L]^{N_G(L)}$ consisting of those elements whose restriction to V^M is $N_G(M)$ -invariant. An example is $(4\,\varphi_1+\varphi_3,\,\mathsf{D}_4)$ (see [29] § 17).

Our final method of calculating invariants is the most cumbersome of all, but it avoids the problem of calculating the functions f_L and even works when (V, G) has no 1-subprincipal isotropy classes: Let Y be a complex affine variety, $f \in \mathbb{C}[Y]$. Then Y_f denotes the points of Y where f does not vanish. $\mathbb{C}[Y]_f$ denotes $\mathbb{C}[Y]$ localized at f, so we have $\mathbb{C}[Y_f] \simeq \mathbb{C}[Y]_f$.

Lemma 3.13 ([29] §15). Suppose that (V, G) has generically closed orbits and that there is a form f which generates the ideal in $\mathbb{C}[V]^G$ vanishing on the non-principal orbits. Let H be a principal isotropy group of (V, G), and let W be a representation space of G. Then the inclusion $V^H \subset V$ induces an isomorphism

$$\mathbf{C}[V+W]_f^G \simeq \mathbf{C}[V^H+W]_f^{N_G(H)}. \quad \Box$$

Lemma 3.14 ([29] § 15). Let S be a noetherian domain over \mathbb{C} , and let R be the subdomain generated by non-zero elements $f_1, \ldots, f_d \in S$, where dim S = d. Suppose that $R_{f_1} = S_{f_2}$ and $R_{f_3} = S_{f_3}$. Then R = S. \square

Let V, W, f, etc. be as in 3.13. Let $S = \mathbb{C}[V \oplus W]^G$, let $f = f_1, f_2, \ldots, f_d$ be non-zero elements of S, dim S = d, and let R denote $\mathbb{C}[f_1, \ldots f_d]$. If R = S, then this fact can be established as follows: Calculate the ring of invariants \overline{S} of $(V^H \oplus W, N_G(H))$ and show that restriction to $V^H \oplus W$ induces an isomorphism of R_f with \overline{S}_f . (One has to be very careful here to see how the f_i restrict to $V^H \oplus W$.) Then 3.13 shows that $R_f \simeq S_f$. Establish that $R_h \simeq S_h$ where h is one of f_2, \ldots, f_d . Then 3.14 shows that R = S. The point of the method is that \overline{S} is easier to compute than S. See ([29] § 15) for a (very simple) example of this technique.

In the tables below, φ indicates a representation of the given group G and d denotes $\dim \mathbb{C}[\varphi]^G$. The notation $l\langle m\rangle$ in an "a" table refers to l generators of the type described in entry m of the corresponding "b" table. An entry (a_1,\ldots,a_n) denotes a generator of the indicated degree. In each case the precise description of the generator (in terms of tensor decompositions) is obvious or is obvious from the tensor decompositions we list. We consider each entry and tensor decomposition in Tables 1b, 2b, and 5b as representing itself and the corresponding dual entry. For example, entry 3 of Table 1b describes invariants of representations containing $(\varphi_2 + l \varphi_1, A_{n-1})$ or $(\varphi_2^* + l \varphi_1^*, A_{n-1})$ as a subrepresentation, $l \in \mathbb{Z}^+$. In Table 3b we subject entries and tensor decompositions for \mathbb{D}_n to the automorphism interchanging φ_{n-1} and φ_n .

To calculate tensor decompositions we mainly used CIT and the methods of Krämer ([15, 17]). (Part of Krämer's results are already in Ch. III § 2 of [6].) Also, the existence of invariants (say using 3.1 or 3.12) or the existence of covariants (see 3.2) often gave useful information.

We used CIT to compute the generators of the invariants for representations listed in Tables 1a and 1a'. (Entry 1a.20 is an exception; see Remark 4.8.) In the other tables, the notations CIT, VIN, LR, (L), and SLICE under "Method" indicate, respectively, that we used CIT, the results of Vinberg [30], Lemma 3.1,

Table 1 a $(G = SL_n = A_{n-1})$

	φ	d	Generators
1	$(n+1) \varphi_1$	n+1	$(n+1)\langle 1\rangle$
2	$n \varphi_1 + (n-1) \varphi_1^*$	$n^2 - n + 1$	$\langle 1 \rangle, n(n-1) \langle 2 \rangle$
3	$\varphi_2 + 3 \varphi_1 + (n-2) \varphi_1^*; n \ge 4$	$\frac{1}{2}n(n+1)+1$	$(3n-6)\langle 2\rangle, 4\langle 3\rangle, \frac{1}{2}(n-2)(n-3)\langle 4\rangle$
4	$\varphi_2 + 2 \varphi_1 + (n-1) \varphi_1^*; n \ge 4$	$\frac{1}{2}n(n+1)+1$	$(2n-2)\langle 2\rangle, 2\langle 3\rangle, \frac{1}{2}(n-1)(n-2)\langle 4\rangle$
5	$\varphi_2 + n \varphi_1^*; n \ge 5, \ n \text{ odd}$	$\frac{1}{2}n(n-1)+1$	$\langle 1 \rangle, \frac{1}{2}n(n-1) \langle 4 \rangle$
6	$2\varphi_2 + 3\varphi_1; n \ge 4$	2n+1	$8\langle 3\rangle, (2n-7)\langle 5\rangle$
7	$2\varphi_2 + 2\varphi_1 + \varphi_1^*; n \ge 4$	2n + 1	$2\langle 2\rangle, 4\langle 3\rangle, (2n-5)\langle 5\rangle$
8	$2\varphi_2 + \varphi_1 + 2\varphi_1^*; n \ge 4$	2n+1	$2\langle 2 \rangle, 2\langle 3 \rangle, 2\langle 4 \rangle, (2n-5)\langle 5 \rangle$
9	$2\varphi_2 + 3\varphi_1^*$; $n \ge 4$, n even	2n + 1	$2\langle 3\rangle$, $6\langle 4\rangle$, $(2n-7)\langle 5\rangle$
9′	$2\varphi_2 + 3\varphi_1^*$; $n \ge 7$, $n \text{ odd}$	2n + 1	$6 \langle 4 \rangle, (2n-5) \langle 5 \rangle$
10	$\varphi_2 + \varphi_2^* + 3\varphi_1$; $n \ge 4$, n even	2n + 1	$5\langle 3\rangle$, $3\langle 4\rangle$, $(2n-7)\langle 6\rangle$
11	$\varphi_2 + \varphi_2^* + 2\varphi_1 + \varphi_1^*; n \ge 4$	2n+1	$2\langle 2\rangle$, $3\langle 3\rangle$, $\langle 4\rangle$, $(2n-5)\langle 6\rangle$
12	$\varphi_1^2 + \varphi_1 + (n-2) \varphi_1^*$	$\frac{1}{2}n(n-1)+1$	$(n-2)\langle 2\rangle, \langle 7\rangle, \langle 8\rangle, \frac{1}{2}(n-1)(n-2)\langle 9\rangle$
13	$\varphi_1^2 + (n-1) \varphi_1^*$	$\frac{1}{2}n(n-1)+1$	$\langle 7 \rangle, \frac{1}{2}n(n-1) \langle 9 \rangle$
14	$\varphi_1^2 + \varphi_2 + \varphi_1; n \ge 4$	n+1	$\langle 3 \rangle, \langle 7 \rangle, \langle 8 \rangle, (n-2) \langle 10 \rangle$
15	$\varphi_1^2 + \varphi_2 + \varphi_1^*$; $n \ge 4$, n even	n+1	$\langle 3 \rangle, \langle 7 \rangle, \langle 9 \rangle, (n-2) \langle 10 \rangle$
15'	$\varphi_1^2 + \varphi_2 + \varphi_1^*$; $n \ge 5$, $n \text{ odd}$	n+1	$\langle 7 \rangle, \langle 9 \rangle, (n-2) \langle 10 \rangle, \langle 11 \rangle$
16	$\varphi_1^2 + \varphi_2^* + \varphi_1; n \ge 4, \ n \text{ even}$	n+1	$\langle 3 \rangle, \langle 7 \rangle, \langle 8 \rangle, (n-2) \langle 12 \rangle$
17	$\varphi_1^2 + \varphi_2^* + \varphi_1^*; n \ge 4$	n+1	$\langle 3 \rangle, \langle 7 \rangle, \langle 9 \rangle, (n-2) \langle 12 \rangle$
18	$2arphi_{1}^{2}$	n+1	$2\langle 7\rangle, (n-1)\langle 13\rangle$
19	$\varphi_1^2 + \varphi_{n-1}^2$	n+1	$2\langle 7\rangle, (n-1)\langle 14\rangle$
20	$\varphi_1 \varphi_{n-1} + \varphi_1$	n	$(2,0), (3,0), \ldots, (n,0), \langle 16 \rangle$

Table 1 a' $(G = SL_n = A_{n-1})$

	φ	d	Generators
1	$(n+2) \varphi_1$	2n+1	$\frac{1}{2}(n+1)(n+2)\langle 1 \rangle$
2	$(n+1) \varphi_1 + \varphi_1^*$	2n+1	$(n+1)\langle 1\rangle, (n+1)\langle 2\rangle$
3	$\varphi_2 + 4\varphi_1; \qquad n = 4$	7	$\langle 1 \rangle, 7 \langle 3 \rangle$
3′	$\varphi_2 + 4\varphi_1; n \ge 5$	7	8 < 3 >
4	$\varphi_1^2 + 2\varphi_1; n \ge 3$	4	$\langle 7 \rangle$, 3 $\langle 8 \rangle$, $\langle 15 \rangle$
5	$2\varphi_2 + 3\varphi_1^*; n = 5$	11	$6\langle 4\rangle, 6\langle 5\rangle$

Table 1 b $(G = SL_n = A_{n-1})$

```
Invariants

\begin{array}{ll}
1 & \theta_1 = A^n \varphi_1 \subset S^n(n \varphi_1) \\
2 & \theta_1 \subset \varphi_1 \otimes \varphi_1^* \\
3 & \theta_1 \subset \varphi_{2i} \otimes \varphi_{n-2i} \subset S^i \varphi_2 \otimes S^{n-2i}((n-2i) \varphi_1); \quad 2 \leq 2i \leq n \\
4 & \theta_1 \subset \varphi_2 \otimes \varphi_2^* \subset \varphi_2 \otimes S^2(2 \varphi_1^*) \\
5 & \theta_1 \subset \varphi_{2i+j} \otimes \varphi_{2k-l} \subset \varphi_{2i} \otimes \varphi_j \otimes \varphi_{2k} \otimes \varphi_l^* \subset S^i \varphi_2 \otimes S^j(j \varphi_1) \otimes S^k \varphi_2 \otimes S^l(l \varphi_1^*); \\
& 2i+j+2k-l=n; \quad i,k \geq 1; \quad i,k \geq l \\
6 & \theta_1 \subset \varphi_{2i+j} \otimes \varphi_{2k+l}^* \subset S^i \varphi_2 \otimes S^j(j \varphi_1) \otimes S^k(\varphi_2^*) \otimes S^l(l \varphi_1^*); \quad 2i+j=2k+l < n; \quad i,k \geq 1 \\
7 & \theta_1 \subset S^n(\varphi_1^2)
\end{array}
```

Table 1b (continued)

	Invariants
8	$\theta_1 \subset \varphi_{n-1}^2 \otimes \varphi_1^2 \subset S^{n-1}(\varphi_1^2) \otimes [S^2 \varphi_1 \text{ or } \varphi_1 \otimes \varphi_1]$
9	$\theta_1 \subset \varphi_1^2 \otimes (\varphi_1^*)^2 \subset \varphi_1^2 \otimes [S^2 \varphi_1^* \text{ or } \varphi_1^* \otimes \varphi_1^*]$
10	$\begin{aligned} &\theta_1 \subset \varphi_{1+j}^2 \otimes \varphi_{2k-l}^2 \subset S^i(\varphi_1^2) \otimes S^{2j}(j \varphi_1) \otimes S^{2k} \varphi_2 \otimes S^{2l}(l \varphi_1^*); \\ &i + j + 2k - l = n; k \ge 1 \ge l; i > 2l \end{aligned}$
11	$\theta_1 \subset \varphi_1^2 \otimes \varphi_1^* \otimes \varphi_1^* \subset \varphi_1^2 \otimes S^k \varphi_2 \otimes \varphi_1^*; \qquad n = 2k + 1$
12	$\theta_1 \subset \varphi_{i+j}^2 \otimes (\varphi_{2k+l}^2)^* \subset S^i(\varphi_1^2) \otimes S^{2j}(j \varphi_1) \otimes S^{2k} \varphi_2^* \otimes S^{2l}(l \varphi_1^*);$ $i+j=2k+l < n; i,k \ge 1$
13	$\theta_1 \subset \varphi_1^2 \otimes \varphi_{n-1}^2 \subset S^i(\varphi_1^2) \otimes S^{n-1}(\varphi_1^2); \qquad 1 \leq i < n$
14	$\theta_1 \subset \varphi_i^2 \otimes \varphi_{n-i}^2 \subset S^i(\varphi_1^2) \otimes S^i(\varphi_{n-1}^2); \qquad 1 \le i < n$
15	$\theta_1 \subset \varphi_{n-2}^2 \otimes \varphi_2^2 \subset S^{n-2}(\varphi_1^2) \otimes S^4(2\varphi_1); \ n \ge 3$
16	$\theta_1 \subset \varphi_{n-1}^{!!} \otimes \varphi_1^n \subset S^{\frac{1}{2}n(n-1)}(\varphi_1 \varphi_{n-1}) \otimes S^n \varphi_1$

Table 2a

	G	φ	d	Generators	Method	$\deg f_L$
1	A_1	φ_1^3	1	(4)	LR	
2		$arphi_1^4$	2	(2), (3)	from 1a.18	
3	A_2	φ_1^3	2	(4), (6)	VIN	
4	A_4	$3 \varphi_2$	6	3 \langle 2 \rangle, 3 \langle 3 \rangle	CIT	
5		$2\varphi_2 + \varphi_3$	6	$2\langle 1 \rangle$, $3\langle 4 \rangle$, $\langle 5 \rangle$	(L)	(3, 3, 1)
6	A_5	$3 \varphi_2$	11	$10\langle 6\rangle, \langle 7\rangle$	CIT	
7		$2\varphi_2 + \varphi_4$	11	$2\langle 1 \rangle$, $5\langle 6 \rangle$, $\langle 7 \rangle$, $3\langle 8 \rangle$	CIT	
8		$\varphi_3 + 4\varphi_1$	9	(4, 0, 0, 0, 0), 8 < 9 >	CIT	
9		$\varphi_3 + 3\varphi_1 + 2\varphi_5$	15	$(4, 0, 0, 0, 0, 0), 6 \langle 1 \rangle, 2 \langle 9 \rangle, 6 \langle 10 \rangle$	CIT	
10		$\varphi_3 + \varphi_2 + \varphi_1$	6	(4, 0, 0), (0, 3, 0), (4, 3, 0), (1, 1, 1), (3, 1, 1), $(2, 2, 2) = \langle 11 \rangle$	from 2a.14	(6, 5, 2)
11		$\varphi_3 + \varphi_2 + \varphi_5$	6	(4, 0, 0), (0, 3, 0), (4, 3, 0), $(2, 1, 2) = \langle 12 \rangle, (1, 2, 1)$ and $(3, 2, 1) = 2 \langle 13 \rangle$	from 2a.15	(6, 4, 2)
12		$2 \varphi_3$	7	(4, 0), (3, 1), (1, 3), (0, 4), (1, 1), (2, 2), (3, 3)	$\simeq 5 a.8$	(12, 12)
13		$\varphi_3 + \varphi_1^2$	6	(4, 0), (0, 6), (4, 6) = $\langle 14 \rangle, 3 \langle 15 \rangle$	SLICE	
14	\mathbf{A}_{6}	$\varphi_3 + 2\varphi_1 + \varphi_6$	8	$(7,0,0,0)$, $2\langle 1\rangle$, $3\langle 16\rangle$, $\langle 17\rangle$, $\langle 18\rangle$	(<i>L</i>)	(11, 2, 2, 2)
15		$\varphi_3 + \varphi_1 + 2\varphi_6$	8	$(7, 0, 0, 0), 2 \langle 1 \rangle, \langle 16 \rangle,$ $3 \langle 17 \rangle, \langle 19 \rangle$	(<i>L</i>)	(10, 2, 2, 2)
16		$\varphi_3 + 3 \varphi_6$	8	$(7, 0, 0, 0), 6 \langle 17 \rangle, (1, 1, 1, 1)$	(L)	(9, 2, 2, 2)
17	A_7	$\varphi_3 + \varphi_1$	3	(16, 0), (10, 2), (7, 3)	LR	
18		$\varphi_3 + \varphi_7$	3	(16, 0), (6, 2), (9, 3)	LR	
19		$arphi_4$	7	(2), (6), (8), (10), (12), (14), (18)	VIN	
20	A_8	φ_3	4	(12), (18), (24), (30)	VIN	

Table 2b

	G	Tensor decompositions and invariants
1	Α,	$\theta_1 \subset \varphi_i \otimes \varphi_i^*; 1 \leq i \leq n$
	A_4	$\Lambda^2 \varphi_2 = \varphi_1 \varphi_3; \varphi_2 \subset \varphi_2 \varphi_4 \otimes \varphi_2 \varphi_4; \text{also see Prop. 2.4}$
2		$\theta_1 \subset \varphi_3 \otimes \varphi_2 \subset \varphi_4 \otimes \varphi_4 \otimes \varphi_2 \subset S^2 \varphi_2 \otimes S^2 \varphi_2 \otimes \varphi_2$
3		$\theta_1 \subset \varphi_2 \varphi_4 \otimes \varphi_1 \varphi_3 \subset S^3 \varphi_2 \otimes \varphi_2 \otimes \varphi_2$
4		$\theta_1 \subset \varphi_4 \otimes \varphi_1 \subset [S^2 \varphi_2 \text{ or } \varphi_2 \otimes \varphi_2] \otimes S^2 \varphi_3$
5		$\theta_1\!\subset\!\varphi_2\!\otimes\!\varphi_3\!\subset\!\varphi_2\varphi_4\!\otimes\!\varphi_2\varphi_4\!\otimes\!\varphi_3\!\subset\!S^3\varphi_2\!\otimes\!S^3\varphi_2\!\otimes\!\varphi_3$
	A_5	$S^2 \varphi_3 = \varphi_3^2 + \varphi_1 \varphi_5$; $S^3 \varphi_3 = \varphi_3^3 + \varphi_1 \varphi_3 \varphi_5 + \varphi_3$
		$S^4 \varphi_3 = \varphi_3^4 + \varphi_1 \varphi_3^2 \varphi_5 + \varphi_1^2 \varphi_5^2 + \varphi_3^2 + \varphi_2 \varphi_4 + \theta_1$; also see Prop. 2.4
6		$\theta_1 \subset S^3 \varphi_2$, $S^2 \varphi_2 \otimes \varphi_2$, or $\varphi_2 \otimes \varphi_2 \otimes \varphi_2$
7		$\theta_1 \subset \varphi_4 \otimes \varphi_4 \otimes \varphi_4 \subset S^2 \varphi_2 \otimes S^2 \varphi_2 \otimes [S^2 \varphi_2 \text{ or } \varphi_4]$
8		$\theta_1\!\subset\!\phi_4\!\otimes\!\phi_2\!\subset\![S^2\phi_2\ \text{or}\ \phi_2\!\otimes\!\phi_2]\!\otimes\!S^2\phi_4$
9		$\theta_1 \subset \varphi_3 \otimes \varphi_3 \subset [S^3 \varphi_3 \text{ or } \varphi_3] \otimes S^3(3 \varphi_1)$
0		$\theta_1 \subset \varphi_1 \varphi_5 \otimes \varphi_1 \varphi_5 \subset S^2 \varphi_3 \otimes \varphi_1 \otimes \varphi_5$
1		$\theta_1 \subset \varphi_1 \varphi_5 \otimes \varphi_1 \varphi_5 \subset \varphi_1 \varphi_5 \otimes \varphi_4 \otimes \varphi_1^2 \subset S^2 \varphi_3 \otimes S^2 \varphi_2 \otimes S^2 \varphi_1$
2		$\theta_1 \subset \varphi_1 \varphi_5 \otimes \varphi_1 \varphi_5 \subset S^2 \varphi_3 \otimes \varphi_2 \otimes S^2 \varphi_5$
3		$\theta_1 \subset \varphi_3 \otimes \varphi_3 \subset \varphi_3 \otimes \varphi_4 \otimes \varphi_5 \subset [S^3 \varphi_3 \text{ or } \varphi_3] \otimes S^2 \varphi_2 \otimes \varphi_5$
4		$\theta_1 \subset \varphi_1^2 \varphi_5^2 \otimes \varphi_1^2 \varphi_5^2 \subset S^4 \varphi_3 \otimes S^6(\varphi_1^2)$
15		$\theta_1 \subset \varphi_3^2 \otimes \varphi_3^2 \subset S^3(\varphi_1^2) \otimes [$ the generator in $S^j \varphi_3$ of the occurrences of φ_3^2
		in the $S^*(\varphi_3)^{A_5}$ -module $S^*(\varphi_3)$; $j = 2, 4, 6$
	A_6	$S^2 \varphi_3 = \varphi_3^2 + \varphi_1 \varphi_5;$ $S^3 \varphi_3 = \varphi_3^3 + \varphi_3 \varphi_6 + \varphi_1 \varphi_3 \varphi_5 + \varphi_1^2$
		$S^4\varphi_3 = \varphi_3^4 + \varphi_1\varphi_3^2\varphi_5 + \varphi_1^2\varphi_5^2 + \varphi_3^2\varphi_6 + \varphi_2\varphi_4\varphi_6 + \varphi_6^2 + \varphi_1^2\varphi_3 + \varphi_1\varphi_4$
		$S^5 \varphi_3 \supset \varphi_2 \varphi_6; S^7 \varphi_3 \supset \theta_1$
6		$\theta_1 \subset \varphi_6^2 \otimes \varphi_1^2 \subset S^4 \varphi_3 \otimes [S^2 \varphi_1 \text{ or } \varphi_1 \otimes \varphi_1]$
7		$\theta_1 \subset \varphi_1^2 \otimes \varphi_6^2 \subset S^3 \varphi_3 \otimes [S^2 \varphi_6 \text{ or } \varphi_6 \otimes \varphi_6]$
18		$\theta_1 \subset \varphi_1 \varphi_5 \otimes \varphi_2 \otimes \varphi_6 \subset S^2 \varphi_3 \otimes S^2(2 \varphi_1) \otimes \varphi_6$
19		$\theta_1 \subset \varphi_2 \varphi_6 \otimes \varphi_1 \varphi_5 \subset S^5 \varphi_3 \otimes \varphi_1 \otimes S^2(2 \varphi_6)$

Lemma 3.5, or Lemmas 3.13 and 3.14 to establish the coregularity of the given representation φ . (For the adjoint representations of the exceptional Lie groups we used LR and ([2] Ch. V § 6 Prop. 3 and Planche V-X).) The term "from Ya.Z" (resp. " \simeq Ya.Z") means that (modulo trivial factors) φ is a slice representation of (resp. has a ring of invariants isomorphic to those of) entry Z of Table Ya. Under "deg f_L " we list the degree of f_L , provided that (modulo trivial factors) φ is a slice representation of (or is) a representation to which we applied method (L). In all instances but one, Lemma 3.10 and Remark 3.11 allowed us to correctly estimate deg f_L . For $\varphi = (\varphi_3 + 3\varphi_6, A_6) = 2a.16$ these methods only obtain

Table 3a

	G	φ	d	Generators	Method	$\deg f_L$
1	D_n ,	$(2n-1)\varphi_1$	n(2n-1)	$n(2n-1)\langle 1\rangle$	from 1a.13	
2	<i>n</i> ≧ 3	$Ad + \varphi_1$	2 n	$(2, 0), (4, 0), \dots, (2n-2, 0),$ $(n, 0), (0, 2), (2, 2), \dots, (2n-2, 2)$	from 1a.14	
3		φ_1^2	2n-1	$(2), (3), \ldots, (2n)$	from 1a.18	
4	B_n ,	$2n \varphi_1$	n(2n+1)	$n(2n+1)\langle 1\rangle$	from 1a.13	
5	<i>n</i> ≥ 2	$Ad + \varphi_1$	2n+1	$(2, 0), (4, 0), \dots, (2n, 0),$ $(0, 2), (2, 2), \dots, (2n-2, 2), (n, 1)$	from 1a.14	
6		φ_1^2	2 n	$(2), (3), \ldots, (2n+1)$	from 1a.18	
7 ª	D_3	$3\varphi_1 + \varphi_2$	7	$6\langle 1 \rangle, \langle 2 \rangle$	(L)	(1, 1, 1, 2)
8		$2\varphi_1+\varphi_2^2$	7	3 <1>, (0, 0, 3), 3 <7>	CIT	
9	В,	$3\varphi_1 + \varphi_3$	8	$6\langle 1 \rangle, \langle 2 \rangle, \langle 5 \rangle$	from 3a.13	(2, 2, 2, 4)
0		$2\varphi_1 + 2\varphi_3$	9	$3\langle 1 \rangle, \langle 3 \rangle, 2\langle 4 \rangle, 3\langle 5 \rangle$	from 3a.14	(2, 2, 2, 2)
1		$\varphi_1 + 3 \varphi_3$	10	⟨1⟩, 3 ⟨4⟩, 6 ⟨5⟩	from 3a.14	(2, 2, 2, 2)
2		$4 \varphi_3$	11	10 <5>, <8>	from 3a.13	(2, 2, 2, 2)
3	D_4	$4\varphi_1 + \varphi_3$	12	$10\langle 1\rangle, \langle 2\rangle, \langle 6\rangle$	(<i>L</i>)	(2, 2, 2, 2, 4)
14		$3\varphi_1 + 2\varphi_3$	12	$6\langle 1 \rangle, 3\langle 4 \rangle, 3\langle 6 \rangle$	(<i>L</i>)	(2, 2, 2, 2, 2)
15		$3\varphi_1+\varphi_3+\varphi_4$	12	$6\langle 1\rangle, \langle 3\rangle, 3\langle 5\rangle, 2\langle 6\rangle$	from 3 a.17	(2, 2, 2, 2, 2)
6		$2\varphi_1 + 2\varphi_3 + \varphi_4$	12	$3\langle 1\rangle, \langle 4\rangle, 4\langle 5\rangle, 4\langle 6\rangle$	from 3a.18	(2, 2, 2, 2, 2)
7	B_4	$4\varphi_1 + \varphi_4$	16	$10\langle 1\rangle, \langle 2\rangle, 4\langle 5\rangle, \langle 6\rangle$	from 3 a.20	(2, 2, 2, 2, 4)
8		$2\varphi_1+2\varphi_4$	14	$3\langle 1\rangle, \langle 4\rangle, 6\langle 5\rangle, 3\langle 6\rangle, \langle 9\rangle$	from 3 a.22	(2, 2, 4, 4)
9		$3 \varphi_4$	12	6 <6>, 6 <9>	from 3 a.23	
20	D_5	$5\varphi_1 + \varphi_4$	21	15 <1>, <2>, 5 <6>	(L)	(2, 2, 2, 2, 2, 4)
21		$3\varphi_1 + 2\varphi_4$	17	$6\langle 1 \rangle, \langle 4 \rangle, 9\langle 6 \rangle, \langle 10 \rangle$	SLICE	
22		$3\varphi_1+\varphi_4+\varphi_5$	17	6 <1>, 3 <5>, 6 <6>, <10>, <11>	from 3 a.25	(2, 2, 2, 4, 4)
23		$\varphi_1 + 3 \varphi_4$	13	⟨1⟩, 6 ⟨6⟩, 6 ⟨10⟩	SLICE	
24		$\varphi_1 + 2\varphi_4 + \varphi_5$	13	<1>, 4 <6>, 4 <10>, 2 <11>, 2 <12>	SLICE	
25	B_5	$4\varphi_1 + \varphi_5$	21	10 <1>, 6 <5>, 4 <6>, (0, 0, 0, 0, 4)	from 3 a.27	(2, 2, 2, 2, 8)
26		$2\varphi_5$	9	(4, 0), (3, 1), (1, 3), (0, 4), (1, 1), 2(2, 2), (3, 3), (4, 4)	from 3a.28	(12, 12)
27	D_6	$5\varphi_1 + \varphi_5$	26	15 <1>, 10 <6>, (0, 0, 0, 0, 0, 4)	(<i>L</i>)	(2, 2, 2, 2, 2, 8)
28		$\varphi_1 + 2 \varphi_5$	10	(0, 4, 0), (0, 3, 1), (0, 1, 3), (0, 0, 4), (0, 1, 1), (0, 2, 2), (0, 3, 3), (2, 0, 0), (2, 2, 2), (2, 4, 4)	(<i>L</i>)	(6, 12, 12)
29		$\varphi_1 + \varphi_5 + \varphi_6$	10	(0, 4, 0), (0, 0, 4), (0, 2, 2), (0, 4, 4), (2, 0, 0), (1, 1, 1), (1, 3, 1), (1, 1, 3), (1, 3, 3), (2, 2, 2)	from 3 a.30	(4, 12, 12)
30	B ₆	$2\varphi_1 + \varphi_6$	12	3 <1>, (0, 0, 4), (0, 0, 8), (1, 0, 4), (0, 1, 4), (2, 0, 4), (1, 1, 4), (0, 2, 4), (1, 1, 2), (1, 1, 6)	from 3a.31	(4, 4, 24)
31	\mathbf{D}_{7}	$3\varphi_1+\varphi_6$	15	6 \(\langle 1\rangle\), (0, 0, 0, 8), (1, 1, 1, 2), (1, 1, 1, 6), 6 \(\langle 13\rangle\)	(<i>L</i>)	(4, 4, 4, 24)
32	D_8	$arphi_7$	8	(2), (8), (12), (14), (18), (20), (24), (30)	VIN	

^a Also see representations of $A_3 \simeq D_3$ in Table 1a

Table 3b

	G	Tensor decompositions and invariants
	В",	$S^2 \varphi_n = \varphi_n^2 + \varphi_{n-3} + \varphi_{n-4} (n \ge 4); \varphi_n^2 = A^n \varphi_1$
	$3 \leq n \leq 6$	$\Lambda^2 \varphi_n = \varphi_{n-1} + \varphi_{n-2} + \varphi_{n-5} (n \ge 5) + \varphi_{n-6} (n \ge 6)$
	D_n ,	$S^2 \varphi_n = \varphi_n^2 + \varphi_{n-4} (n \ge 4); \varphi_{n-1}^2 + \varphi_n^2 = A^n \varphi_1$
	$3 \le n \le 7$	$\Lambda^{2} \varphi_{n-1} = \Lambda^{2} \varphi_{n} = \varphi_{n-2} + \varphi_{n-6} (n \ge 6)$ $\varphi_{n-1} \otimes \varphi_{n} = \Lambda^{n-1} \varphi_{1} + \varphi_{n-3} + \varphi_{n-5} (n \ge 5) + \varphi_{n-7} (n \ge 7)$
1	B_n or D_n	$\theta_1 \subset S^2 \varphi_1$ or $\varphi_1 \otimes \varphi_1$
	B_n ,	In 2, 4, and 6 below, $\sigma = \varphi_{n-1}(D_n)$, $\varphi_n(D_n)$, or $\varphi_n(B_n)$
2	$3 \leq n \leq 6$	$\theta_1 \subset A^n \varphi_1 \otimes \sigma^2 \subset S^n(n \varphi_1) \otimes [S^2 \sigma \text{ or } \sigma \otimes \sigma]$
3	and D _n ,	$\theta_1 \subset A^{n-1} \varphi_1 \otimes A^{n-1} \varphi_1 \subset S^{n-1}((n-1) \varphi_1) \otimes [S^2(2 \varphi_n(B_n)) \text{or} (\varphi_{n-1} \otimes \varphi_n)(D_n)]$
4	$3 \leq n \leq 7$	$\theta_1 \subset \varphi_{n-2} \otimes \varphi_{n-2} \subset S^{n-2}((n-2)\varphi_1) \otimes S^2(2\sigma)$
5		$\theta_1 \subset \varphi_{n-3} \otimes \varphi_{n-3} \subset S^{n-3}((n-3)\varphi_1) \otimes [S^2\varphi_n(B_n), \ (\varphi_n \otimes \varphi_n)(B_n), \ \text{or} $ $(\varphi_n \otimes \varphi_{n-1})(D_n)]$
6		$\theta_1 \subset \varphi_{n-4} \otimes \varphi_{n-4} \subset S^{n-4}((n-4)\varphi_1) \otimes [S^2\sigma \ \text{or} \ \sigma \otimes \sigma]; n \geq 4$
7	D_3	$\theta_1 \subset \varphi_1^2 \otimes \varphi_1^2 \subset [S^2 \varphi_1 \text{ or } \varphi_1 \otimes \varphi_1] \otimes S^2(\varphi_2^2)$
8	B_3	$\theta_1 \subset A^4 \varphi_3 \subset S^4(4 \varphi_3)$
9	B_4	$\theta_1 \! = \! \varphi_1 \! \otimes \! \varphi_1 \! \in \! S^2 \varphi_4 \! \otimes \! [S^2 \varphi_4 \ \text{or} \ \varphi_4 \! \otimes \! \varphi_4]$
10	D_5	$\theta_1 \subset \varphi_1 \otimes \varphi_1$ where each φ_1 is in $S^2 \sigma$ or $\sigma \otimes \sigma$; $\sigma = \varphi_4$ or φ_5
11		$ heta_1 \subset arphi_4 \otimes arphi_5$
12		$\theta_1\!\subset\!\varphi_2\!\otimes\!\varphi_2\!\subset\!\varphi_1\!\otimes\!\varphi_1\!\otimes\!\varphi_2\!\subset\!\varphi_1\!\otimes\!S^2\varphi_4\!\otimes\!\varphi_4\!\otimes\!\varphi_5$
	B_{5}	$S^2 \varphi_5 = \varphi_5^2 + \varphi_2 + \varphi_1;$ $S^3 \varphi_5 = \varphi_5^3 + \varphi_2 \varphi_5 + \varphi_1 \varphi_5 + \varphi_5$
		$S^4\varphi_5 = \varphi_5^4 + \varphi_2\varphi_5^2 + \varphi_1\varphi_5^2 + \varphi_5^2 + \varphi_2^2 + \varphi_1^2 + \varphi_4 + \varphi_3 + \theta_1$
	D_6	$S^2 \varphi_5 = \varphi_5^2 + \varphi_2; \qquad S^3 \varphi_5 = \varphi_5^3 + \varphi_2 \varphi_5 + \varphi_5$
		$S^4 \varphi_5 = \varphi_5^4 + \varphi_2 \varphi_5^2 + \varphi_5^2 + \varphi_2^2 + \varphi_4 + \theta_1$
		$S^2 \varphi_2 \supset \varphi_1^2; S^2 \varphi_4 \supset \varphi_1^2; \varphi_5 \otimes \varphi_6 \supset \varphi_1$
	B_6	$S^2\varphi_6 \supset \varphi_2; \qquad S^4\varphi_6 \supset \varphi_1^2 + \varphi_1 + \theta_1; \qquad S^6\varphi_6 \supset 2\varphi_2; \qquad S^8\varphi_6 \supset \theta_2$
	D_7	$S^2 \varphi_6 \supset \varphi_3; S^4 \varphi_6 \supset \varphi_1^2; S^6 \varphi_6 \supset \varphi_3; S^8 \varphi_6 \supset \theta_1$
13		$\theta_1 \subset \varphi_1^2 \otimes \varphi_1^2 \subset [S^2 \varphi_1 \text{ or } \varphi_1 \otimes \varphi_1] \otimes S^4 \varphi_6$

the estimate $\deg f_L \ge (2, 2, 2, 2)$, while we can construct an element of degree (9, 2, 2, 2) in I(V, L). But the only invariant in degree (2, 2, 2, 2) is the square of the generator α in degree (1, 1, 1, 1), and $\operatorname{res}_L \alpha \ne 0$. Using 3.10 and the fact that $\mathbb{C}[\varphi_3]^{\mathbf{A}_6}$ is generated by a form of degree 7 we then obtain $\deg f_L = (9, 2, 2, 2)$.

Table 4a

	G	φ	d	Generators	Method	$\deg f_L$
1	С",	$(2n+1)\varphi_1$	n(2n+1)	$n(2n+1)\langle 1\rangle$	from 1a.3	1
2	<i>n</i> ≧ 2	$\varphi_2 + 3 \varphi_1$	4n-1	$3 \langle 1 \rangle, (3n-3) \langle 2 \rangle, (2,0,0,0), (3,0,0,0), \dots, (n,0,0,0)$	from 1a.6	
3		$\varphi_1^2 + \varphi_1$	2 n	$(2, 0), (4, 0), \dots, (2n, 0),$ $(1, 2), (3, 2), \dots, (2n-1, 2)$	from 1a.14	
4 ª	C_2	$2\varphi_2+\varphi_1$	4	(1, 1, 2), (2, 0, 0), (1, 1, 0), (0, 2, 0)	from 3a.7	(1, 1, 2)
5	C_3	$2\varphi_2$	8	(3, 0), (2, 1), (1, 2), (0, 3), (2, 0), (1, 1), (0, 2), (2, 2)	from 2a.6	
6		$\varphi_3 + 2\varphi_1$	5	(4, 0, 0), (0, 1, 1), (2, 2, 0), (2, 1, 1), (2, 0, 2)	from 2a.10	(4, 2, 2)
7		$2\varphi_3$	7	(4, 0), (3, 1), (1, 3), (0, 4), (1, 1), (2, 2), (3, 3)	≈ 5 a.8	(12, 12)
8	C_4	φ_4	6	(2), (5), (6), (8), (9), (12)	VIN	

^a Also see representations of $B_2 \simeq C_2$ in Table 3a

Table 4b

	G	Tensor decompositions and invariants
1 2	C_n $C_n, n \ge 2$	$\theta_1 \subset A^2 \varphi_1 \subset S^2(2 \varphi_1)$ $\theta_1 \subset \varphi_2 \otimes \varphi_2 \subset S^2(2 \varphi_1) \otimes \lceil$ the generator in $S^j \varphi_2$, of the occurrences of φ_2
	C ₂	in the $S^*(\varphi_2)^{C_n}$ -module $S^*(\varphi_2); \ j=1,2,,n-1$] $S^2 \varphi_2 = \varphi_2^2 + \theta_1; \qquad \Lambda^2 \varphi_2 = \varphi_1^2$
	C ₃	$\begin{split} S^2\varphi_2 &= \varphi_2^2 + \varphi_2 + \theta_1; \qquad S^3\varphi_2 = \varphi_2^3 + \varphi_2^2 + \varphi_1\varphi_3 + \varphi_2 + \theta_1 \\ S^2\varphi_3 &= \varphi_3^3 + \varphi_1^2; \qquad S^3\varphi_3 = \varphi_3^3 + \varphi_1^2\varphi_3 + \varphi_3 \\ S^4\varphi_3 &= \varphi_3^4 + \varphi_1^2\varphi_3^2 + \varphi_1^4 + \varphi_3^2 + \varphi_2^2 + \theta_1 \end{split}$

Table 5a

	G	φ	d	Generators	Method	$\deg f_L$
1	G_2	$3 \varphi_1$	7	6 <1>, <2>	from 3a.12	(2, 2, 2)
2		$\varphi_2 = Ad$	2	(2), (6)	LR	
3	F_4	$2\varphi_1$	8	(3, 0), (2, 1), (1, 2), (0, 3), (2, 0), (1, 1), (0, 2), (2, 2)	from 5 a.5	
4		$\varphi_4 = Ad$	4	(2), (6), (8), (12)	LR	
5	E_6	$3\varphi_1$	11	$10\langle 3\rangle, \langle 4\rangle$	$\simeq 2a.6$	
6		$2\varphi_1 + \varphi_5$	11	5 \langle 3 \rangle, \langle 4 \rangle, 2 \langle 5 \rangle, 3 \langle 6 \rangle	$\simeq 2a.7$	
7		$\varphi_6 = Ad$	6	(2), (5), (6), (8), (9), (12)	LR	
8	\mathbf{E}_{γ}	$2\varphi_1$	7	(4, 0), (3, 1), (1, 3), (0, 4), (1, 1), (2, 2), (3, 3)	$\simeq (2\varphi_5, D_6)$ (see 3 a.28)	(12, 12)
9		$\varphi_6 = Ad$	7	(2), (6), (8), (10), (12), (14), (18)	LR	
10	E_8	$\varphi_1 = Ad$	8	(2), (8), (12), (14), (18), (20), (24), (30)	LR	

Table 5b

	G	Tensor decompositions and invariants
1	G ₂	$\theta_1 \subset S^2 \varphi_1$ or $\varphi_1 \otimes \varphi_1$
2		$\theta_1 \subset A^3 \varphi_1$
	F_4	$S^2 \varphi_1 = \varphi_1^2 + \varphi_1 + \theta_1$
		$S^{3} \varphi_{1} = \varphi_{1}^{3} + \varphi_{1}^{2} + \varphi_{2} + \varphi_{1} + \theta_{1}$
	E_6	$S' \varphi_1 = \bigoplus \{ \varphi_1' \varphi_5^k : j + 2k + 3m = i \text{ for some } m \in \mathbb{Z}^+ \}$
3		$\theta_1 \subset S^3 \varphi_1, S^2 \varphi_1 \otimes \varphi_1, \text{or} \varphi_1 \otimes \varphi_1 \otimes \varphi_1$
4		$\theta_1 \subset \varphi_5 \otimes \varphi_5 \otimes \varphi_5 \subset S^2 \varphi_1 \otimes S^2 \varphi_1 \otimes [S^2 \varphi_1 \text{ or } \varphi_5]$
5		$ heta_1\!\subset\!arphi_1\!\otimes\!arphi_5$
6		$\theta_1 \subset \varphi_5 \otimes \varphi_1 \subset [S^2 \varphi_1 \text{ or } \varphi_1 \otimes \varphi_1] \otimes S^2 \varphi_5$
	E ₇	$S^2 \varphi_1 = \varphi_1^2 + \varphi_6; \qquad S^3 \varphi_1 = \varphi_1^3 + \varphi_1 \varphi_6 + \varphi_1$
		$S^4 \varphi_1 = \varphi_1^4 + \varphi_1^2 \varphi_6 + \varphi_6^2 + \varphi_1^2 + \varphi_2 + \theta_1$

§ 4. Remarks

Recall that if G is finite, then (V, G) is coregular if and only if it is cofree. This phenomenon does not hold for general reductive G. In [13, 14, and 28] one can find sufficient conditions for cofreeness. Below we present conditions which are more general and often easier to check. We also show how to calculate the G-module structure of $\mathbb{C}[V]$, provided that (V, G) is cofree.

Remark 4.1. If dim V/G = 1, then (V, G) is cofree [27]. Suppose that G is connected and semisimple and that dim V/G = 2. V.L. Popov has conjectured that (V, G) is then coregular. The conjecture holds if (V, G) is orthogonal ([29] § 8). In any case, if (V, G) is as above, then (V, G) coregular implies that (V, G) is cofree [27].

Remark 4.2. One can easily show that Lemma 1.1 remains true if one replaces "coregular" by "cofree" throughout.

The following result has surely been noticed many times before. The proof uses only standard facts from commutative algebra.

Proposition 4.3 ([27, 29]). The following are equivalent:

- (1) (V, G) is cofree.
- (2) (V, G) is coregular and codim $Z_G(V) = \dim V/G$.

Here $Z_G(V)$ denotes the zero set of the elements of positive degree in $\mathbb{C}[V]^G$.

Let T be a maximal torus of G, and let μ_0 denote the number of zero weights of V relative to T. Using the Hilbert-Mumford criterion ([21] Ch. 2) one proves:

Proposition 4.4 ([29] § 10). Let T and μ_0 be as above. Then

$$\operatorname{codim} Z_G(V) \ge \dim V - \dim Z_T(V) - \frac{1}{2} (\dim G - \operatorname{rank} G).$$

If (V, G) is self dual, then

$$\operatorname{codim} Z_G(V) \ge \frac{1}{2} (\dim V - \dim G + \operatorname{rank} G + \mu_0). \quad \square$$

Remarks 4.5

- (1) Using 4.1, 4.3, and 4.4 one can show that most of the representations listed in Lemma 1.2 are cofree. These methods fail only for $\varphi_3(A_8)$ and $\varphi_2(C_n)$, $n \ge 4$. But $(\varphi_2 + 2\varphi_1, C_n)$ is cofree by 4.3 and 4.4, and then 4.2 implies that φ_2 is also cofree.
- (2) Suppose that $Z_G(V)$ is the closure of a finite number of orbits. Then the mapping $V \to V/G$ has equidimensional fibers [27], hence codim $Z_G(V) = \dim V/G$. In [11] and [30] it is shown that $\varphi_3(A_8)$ satisfies the finiteness hypothesis, so $\varphi_3(A_8)$ is also cofree.
- (3) Using 4.2 one can show that most of the representations of Tables 1a thorough 5a are *not* cofree. For example, entries 1a.3, 1a.4, 1a.6, ... have slice representation $(3 \varphi_1 + \theta, A_1)$. But $(V, G) = (3 \varphi_1, A_1)$ is not cofree since one can easily show that codim $Z_G(V) = 2 < 3 = \dim V/G$.

One may always choose a minimal graded G-invariant subspace S of $\mathbb{C}[V]$ which generates $\mathbb{C}[V]$ as a $\mathbb{C}[V]^G$ -module ([13]). If (V, G) is cofree, then $\mathbb{C}[V] \simeq \mathbb{C}[V]^G \otimes S$ ([13]).

Proposition 4.6 (compare [13]). Let H be a principal isotropy group of the cofree representation (V, G), and let $(V_1 + \theta, H)$ be the slice representation of H where $V_1^H = \{0\}$. Let $\rho = (W, G)$ be an irreducible representation of G, let G be as above, and let m_ρ denote the multiplicity of ρ in G. Then $m_\rho = \dim(\mathbb{C}[V_1] \otimes W^*)^H$. In particular, if (V, G) has generically closed orbits, then $m_\rho = \dim(W^*)^H$.

Proof. By Luna's slice theorem [18] there is a non-zero $f \in \mathbb{C}[V]^G$ and a G-equivariant isomorphism

$$(V_f \times_{V_f/G} B) \xrightarrow{\sim} (G \times_H V_1) \times B$$

where B is an affine variety. Here $G \times_H V_1$ is the bundle over the homogeneous space G/H obtained from the representation of H on V_1 , and $V_f \times_{V_f/G} B$ is the fiber product of V_f and B over V_f/G via the canonical map $V_f \to V_f/G$ and an étale (hence flat) map $B \to V_f/G$. It follows that m_ρ is the multiplicity of ρ in $\mathbb{C}[G \times_H V_1]$. But by a version of Frobenius reciprocity (see the proof of Thm. 8.2 of [31]),

$$\operatorname{Hom}(W, \mathbb{C}[G \times_H V_1])^G \simeq \operatorname{Hom}(W, \mathbb{C}[V_1])^H \simeq (\mathbb{C}[V_1] \otimes W^*)^H. \quad \Box$$

We say that (V, G) is *prehomogeneous* if there is an open G-orbit in V, and we say that (V, G) is *strongly prehomogeneous* if in addition the complement of the open orbit has codimension ≥ 2 . If G is semisimple and $\mathbb{C}[V]^G = \mathbb{C}$, then (V, G) is strongly prehomogeneous ([20] Cor. 2 and Lemma 4).

Corollary 4.7. Let V_1 , H, ρ , etc. be as in 4.6. Suppose that (V_1, H) is strongly prehomogeneous with open orbit $H \times T$, T hen $m_{\rho} = \dim(W^*)^{H_{\times}}$.

Proof. The hypotheses imply that $\mathbb{C}[G \times_H V_1] \simeq \mathbb{C}[G \times_H H X]$, and using Frobenius reciprocity we see that

$$\operatorname{Hom}(W, \mathbb{C}[G \times_H V_1])^G \simeq \operatorname{Hom}(W, \mathbb{C}[G/H_x])^G \simeq (W^*)^{H_x}. \quad \Box$$

Remark 4.8. Let (V,G) be cofree, and let S be as above. One can sometimes use properties of S to prove the coregularity of a representation $(V+V_1,G)$. For example, consider $(V+V_1,G)=(\varphi_1\,\varphi_{n-1}+\varphi_1,\,\mathsf{A}_{n-1})=1$ a.20. From the slice representation of a maximal torus $(\mathbf{C}^*)^{n-1}$ one sees that all bihomogeneous elements of $\mathbf{C}[V+V_1]^G$ occur in degrees $(k,ln);\,k,l\in\mathbf{Z}^+$. Since $S^{ln}(\varphi_1^*)=(\varphi_1^*)^{ln},\,\mathbf{C}[V+V_1]^G$ is generated by $\mathbf{C}[V]^G$ and the contractions of occurrences of φ_1^{ln} in S with $(\varphi_1^*)^{ln}\subset\mathbf{C}[V_1]$. But φ_1^{ln} occurs with multiplicity one in S, and the generator is in degree $l\binom{n}{2}$ ([13] Thm. 0.11). Hence $\mathbf{C}[V+V_1]^G$ is generated by $\mathbf{C}[V]^G$ and an invariant of degree $\binom{n}{2},n$, and $\mathbf{C}[V+V_1]^G$ is a regular ring.

Remark 4.9. One can often generate new coregular representations from old ones by "increasing the group" and using Proposition 3.1. For example, $\rho = (2\varphi_2 + 2\varphi_1, A_{2k-1})$ is coregular for all $k \ge 2$, and adding the A_1 factor of $\rho' = (2\varphi_2 + \varphi_1 \otimes \varphi_1', A_{2k-1} \times A_1')$ does not change the ring of invariants. Applying 3.1 to ρ' one obtains the coregular representation $(2S^2\mathbf{C}^k + \mathbf{C}^k, SL_k^{\sim})$ where SL_k^{\sim} denotes the elements of GL_k of determinant ± 1 .

Finally, to help "explain" why the principal isotropy groups of all the representations in 1.2.1 are connected, we offer the following:

Proposition 4.10. Let G be connected and semisimple, and let H be a principal isotropy group of (V, G). Assume that (V, G) has generically closed orbits, $\dim V/G = 1$, and that $Z_G(V)$ is non-singular in codimension one. Then H is connected.

Proof. If dim V < 3, one easily sees that $\text{Im}(G \to GL(V))$ is trivial, so we may assume that dim $V \ge 3$. From the homotopy sequence of the fibration $H \to G \to G/H$ we see that $\pi_1(G/H)$ maps onto $\pi_0(H)$, so it suffices to prove that $\pi_1(G/H)$ is trivial.

Let f be a form generating $\mathbb{C}[V]^G$, $e = \deg f$. Let \mathbb{C}^* act on V with weight 1 and on \mathbb{C} with weight e. Luna's slice theorem shows that we have a fibration

$$G/H \longrightarrow V_f \stackrel{f}{\longrightarrow} \mathbf{C} - \{0\},$$

and quotienting by \mathbb{C}^* we see that $(G/H)/\mathbb{Z}_e \simeq P(V)_f$ where P(V) is the projective space $(V - \{0\})/\mathbb{C}^*$ and $P(V)_f = V_f/\mathbb{C}^*$. It thus suffices to show that $\pi_1(P(V)_f) \simeq \mathbb{Z}_e$.

If L is a generic hyperplane in V, then $L \cap Z_G(V)$ will be non-singular in codimension one. We may choose L so that (providing dim $V \ge 4$) we have $\pi_1(P(V)_f) \simeq \pi_1(P(L)_f)$ ([9]). By induction $\pi_1(P(V)_f) \simeq \pi_1(P(M)_f)$ where M is a 3-dimensional subspace of V and the zero set of $f|_M$ has at most an isolated singularity at 0. Hence $f|_M = h^j$ where $j \in \mathbb{Z}^+$ and $h \in \mathbb{C}[M]$ has at most an isolated singularity at 0. Then by a theorem of Zariski (see [3]), $\pi_1(P(M)_f) \simeq \mathbb{Z}_{e/j}$. But $\pi_1(P(M)_f)$ has quotient \mathbb{Z}_e , hence j = 1. \square

Remark 4.11. Suppose that $\dim V/G=1$. Then $Z_G(V)$ is non-singular in codimension one if and only if it is normal ([22] p. 391). If $Z_G(V)$ contains finitely many G-orbits of the same dimension whose complement has codimension ≥ 2 in $Z_G(V)$ (e.g. (V,G) is exceptional—see [26]), then $Z_G(V)$ is normal.

§ 5. Appendix

The completeness of our classification of coregular representations depends upon the completeness of the classification announced by Kac et al. in [12]. Because of this we have verified their results. Not all of the calculations involved are straightforward, and below we indicate how we handled most of the non-routine cases, e.g. those involving the exceptional groups. We first recall and illustrate the use of the methods of $\lceil 12 \rceil$.

Let T denote a copy of C^* which is contained in a simple 3-dimensional subgroup of G. Then for any representation $\rho = (W, G)$ the non-zero weights of (W, T) occur in pairs $\pm \mu$, and we let $q(\rho)$ or q(W) denote the number of such pairs. Assume that $(V^T, N_G(T)/T)$ has finite principal isotropy groups (abbreviated FPIG). Then the argument of Example 1.4 shows that there is a closed orbit Gv, $v \in V^T$, such that rank $G_v = 1$. Hence the identity component $(G_v)^0$ of G_v is either T or a simple 3-dimensional subgroup of G. Let ψ denote the slice representation of G_v . Then $q(\psi) = q(V) - q(\operatorname{Ad} G)$ if $(G_v)^0 = T$, else $q(\psi) = q(V) - q(\operatorname{Ad} G) + 1$. A careful analysis shows that ψ (hence (V, G)) is not coregular if either $q(\psi) \ge 4$, $q(\psi) = 3$ and $(G_v)^0 = T$, or $q(\psi) = 2$ and G_v centralizes T([12]). To sum up, we have the following result:

Theorem 5.1 ([12]). Let T be as above. Suppose that

- (1) $(V^T, N_G(T)/T)$ has FPIG.
- (2) $q(V) q(\operatorname{Ad} G) \ge 3$, or $q(V) q(\operatorname{Ad} G) = 2$ and there is a closed orbit Gv such that G_v centralizes T, $(G_v)^0 = T$.

Then (V, G) is not coregular. \square

Remark 5.2. Suppose that (V, G) is irreducible and not coregular, and suppose that G is connected and simple, rank $G \ge 2$. Then there is almost always a T satisfying 5.1.1 such that $q(V) - q(\operatorname{Ad} G) \ge 3$. The only exceptions are $(\varphi_1 \varphi_2, A_3)$ (here $q(V) - q(\operatorname{Ad} G) = 2$ and $G_r = T$), and (φ_1^3, A_3) (in this case one finds a finite closed isotropy group with non-coregular slice representation; see [12]).

Note that one may replace the group $N_G(T)/T$ of 5.1.1 by N, where N denotes $(N_G(T)/T)^0$ or a finite cover thereof. Then to apply Theorem 5.1 one must be able to show that the representations (V, T) and (V^T, N) are "large". The following result (a special case of which is stated in [12]) allows one to estimate $(V, N_G(T)^0)$, hence also (V, T) and (V^T, N) .

Theorem 5.3 ([16]). Let G be connected, and let H be a connected reductive algebraic subgroup of G. Suppose that $\rho_1, \rho_2, \ldots, \rho_m$ are irreducible representations of G such that (ρ_i, H) contains the irreducible representation τ_i of H with multiplicity n_i , $i=1,\ldots,m$. Then $(\rho_1 \rho_2 \ldots \rho_m, H)$ contains $\tau_1 \tau_2 \ldots \tau_m$ with multiplicity at least $\max\{n_1,\ldots,n_m\}$. \square

Remark 5.4. In our applications $H = N_G(T)^0$ for some $T = \mathbb{C}^* \subset A_1' \subset G$, and it usually turns out that $H \subset H' = N_G(A_1')^0$. It sometimes gives better results or is notationally more convenient to apply 5.3 to estimate the restriction of a representation of G to H', and then to restrict to H.

Example 5.5. Let $T \subset A_1' \subset A_n = G$ where $(\varphi_1(G), A_1') = \varphi_1' + \theta_{n-1}$. Let $j \in \mathbb{Z}^+$, $j \ge 1$, let $H = N_G(T)^0$, and let $H' = N_G(A_1')^0$. Then $H = (T \times A_{n-2} \times C^*)/\mathbb{Z}_{2n-2}$ and $H' = (A_1' \times A_{n-2} \times C^*)/\mathbb{Z}_{2n-2}$ where $(\varphi_1(G), H') = \varphi_1' \otimes v_{n-1} + \varphi_1 \otimes v_{-2}$. By 5.3, $(\varphi_1^j(G), H')$ contains each term $(\varphi_1')^k \otimes (\varphi_1)^{j-k} \otimes v_{kn+k-2j}$ with multiplicity at least 1, $0 \le k \le j$. Restricting the representations $(\varphi_1')^k$ to $T \subset A_1'$ one obtains an estimate of $(\varphi_1^j(G), H)$. Since $\varphi_1^j = S^j \varphi_1$, one can see that the estimate of 5.3 gives the exact answer in this case.

Example 5.6. Let φ be a non-zero irreducible (perhaps trivial) representation of $G = A_n$, $n \ge 9$. We show that $\varphi \varphi_5$ is not coregular: Let T, A_1' , and $H' = (A_1' \times A_{n-2} \times \mathbb{C}^*)/\mathbb{Z}_{2n-2}$ be as in Example 5.5. Then $N = A_{n-2} \times \mathbb{C}^*$ is a finite cover of $(N_G(T)/T)^0$. If $\varphi = \varphi_2, \varphi_3, \ldots, \varphi_{n-1}, \varphi_n^k$, or $\varphi_n^k, k \ge 2$, then (φ^T, N) contains a factor $\pi \otimes v_p + \rho \otimes v_{-r}$ where π and ρ are irreducible representations of A_{n-2} and $p, r \ge 0$. In particular, $(\varphi_5^T, N) = \varphi_3 \otimes v_{2n-8} + \varphi_5 \otimes v_{-10}$. If $\varphi = \varphi_1^{a_1} \ldots \varphi_n^{a_n}$ then it follows from 5.3 that $((\varphi \varphi_5)^T, N)$ contains a factor $\sigma \varphi_3 \otimes v_s + \tau \varphi_5 \otimes v_{-t}$ where $s, t \ge 8$ (one has estimates $s, t \ge 10$ if a_1 and a_2 are not 1). Using the tables of [1] and [7] one sees that both $\sigma \varphi_3$ and $\tau \varphi_5$ have non-trivial rings of invariants and that $\sigma \varphi_3 + \tau \varphi_5$ has FPIG. It follows that $\sigma \varphi_3 \otimes v_s + \tau \varphi_5 \otimes v_{-t}$ and $((\varphi \varphi_5)^T, N)$ have FPIG.

Now $(\varphi_5(A_n), A_1') = {n-1 \choose 4} \varphi_1' + \theta$ and $(Ad A_n, A_1') = (\varphi_1')^2 + (2n-2) \varphi_1' + \theta$. Using 5.3 one sees that $q(\varphi \varphi_5) \ge q(\varphi_5)$, so $q(\varphi \varphi_5) - q(Ad A_n) \ge {n-1 \choose 4} - (2n-1) \ge 53$

(since $n \ge 9$). Thus $\varphi \varphi_5$ is not coregular. A similar argument establishes that $(\varphi \varphi_i, A_n)$ and $(\varphi \varphi_{n-i}, A_n)$ are not coregular, $5 \le i \le (n+1)/2$.

In a few cases one needs to use tensor product identities to improve upon the estimates of 5.3. (All the required identities can be found in [15].) For example, suppose that $(V, G) = (\varphi_3^2, \mathsf{B}_3)$ and that $T \subset \mathsf{A}_1'$ where $(\varphi_3(\mathsf{B}_3), \mathsf{A}_1') = 2\varphi_1' + \theta_4$. Then 5.1.1 holds and $q(\mathsf{Ad}\ G) = 7$. The estimate $q(V) \ge 10$ is sufficient to establish that (V, G) is not coregular, while 5.3 only shows that $q(V) \ge 9$. However, using the identity $S^2 \varphi_3 = \varphi_3^2 + \theta_1$ one can see that q(V) = 11.

Sometimes one has to explicitly exhibit invariants in order to show that 5.1.1 holds:

Example 5.7. Let $(V,G) = (\varphi_1 \varphi_2, A_5)$, and let T and N be as in 5.6. Using 5.3 (resp. the identity $\varphi_1 \otimes \varphi_2 = \varphi_1 \varphi_2 + \varphi_3$) one can show that $((\varphi_1 \varphi_2)^T, N)$ contains (resp. equals) $(2 \varphi_1 \otimes v_6 + \varphi_1 \varphi_2 \otimes v_{-6}, A_3 \times C^*)$. Since $(\varphi_1 \varphi_2, A_3)$ has FPIG, to show that $((\varphi_1 \varphi_2)^T, N)$ has FPIG it suffices to find an invariant of $(2 \varphi_1 + \varphi_1 \varphi_2, A_3)$ of degree (a, b, c), a + b > c. Now Theorem 0.11 of [13] implies that $S^3(\varphi_1 \varphi_2(A_2)) \supset \varphi_2^3$, and then Theorem 1 of [17] implies that $S^3(\varphi_1 \varphi_2(A_3)) \supset \varphi_2^3 \varphi_3$. Thus there are invariants of $(2 \varphi_1 + \varphi_1 \varphi_2, A_3)$ of degrees (4, 3, 3) and (3, 4, 3), and (V^T, N) has FPIG.

We now comment upon the T's needed for the classification of [12]. We also mention any unusual aspects of the computations involved.

 $G = A_n$, $n \ge 2$: The T of Examples 5.5 through 5.7 suffices for almost all irreducible non-coregular representations. Let $T' = \mathbb{C}^* \subset A_n$ where $(\varphi_1(A_n), \mathbb{C}^*) = k v_1 + k v_{-1} + \theta_m$, m = k + 1, k + 2, or k + 3. As pointed out in [12], it is necessary or easier to use T' for the representations $\varphi_3(A_n)$, $n \ge 9$; $\varphi_4(A_n)$, $n \ge 8$, n even;

and $\varphi_1^3(\mathsf{A}_n)$, $n \ge 6$. To this list we would add $\varphi_1 \varphi_2(\mathsf{A}_n)$, $n \ge 6$. It takes a little work to show that $(V^T, N_G(T')/T')$ has FPIG in the cases of $\varphi_3(\mathsf{A}_9)$, $\varphi_3(\mathsf{A}_{10})$, $\varphi_3(\mathsf{A}_{12})$, and $\varphi_4(\mathsf{A}_8)$. Using T and T' one can handle all the irreducible noncoregular representations of G except for $\varphi_1^3(\mathsf{A}_n)$, $3 \le n \le 5$. Using $T'' = \mathbb{C}^* \subset \mathsf{A}_n$ where $(\varphi_1(\mathsf{A}_n), \mathbb{C}^*) = v_1 + v_{-1} + v_2 + v_{-2} + \theta$ one can handle $\varphi_1^3(\mathsf{A}_4)$ and $\varphi_1^3(\mathsf{A}_5)$.

 $G = B_n$, $n \ge 3$ or D_n , $n \ge 4$: Here one always can use $T \subset A_1' \subset G$ where $(\varphi_1(G), A_1') = 2\varphi_1' + \theta$. Note that in this case (and almost all other cases to follow) N is semisimple, so the fact that (V^T, N) has FPIG usually follows quite easily from the results of [1] and [7].

 $G = \mathbb{C}_n$, $n \ge 2$: Mainly one uses $T \subset \mathbb{C}_1' \subset \mathbb{C}_n$ where $(\varphi_1(\mathbb{C}_n), \mathbb{C}_1') = \varphi_1' + \theta$. For $\varphi_3(\mathbb{C}_4)$ one instead arranges that $(\varphi_1(\mathbb{C}_4), \mathbb{C}_1') = 3\varphi_1' + \theta_2$, and for $(\varphi_2^3, \mathbb{C}_2)$ one arranges that $(\varphi_1(\mathbb{C}_2), \mathbb{C}_1') = 2\varphi_1'$.

If G is an exceptional group we proceed as follows: Let β denote the highest root of G. We choose $T \subset A_1'$ where A_1' is the 3-dimensional simple subgroup of G corresponding to β . Let N denote the connected subgroup of G whose Dynkin diagram consists of the simple roots of G orthogonal to β (see Ch. II § 5 of [5]). Then $N_G(T)^0$ (resp. $N_G(A_1')^0$) has finite cover $N \times T$ (resp. $N \times A_1'$). We list the groups N and describe the decomposition of the adjoint representation and lowest dimensional representation of G with respect to $N \times A_1'$. (One can determine these decompositions from the tables of [5]. We also show how one can read off the decompositions from the Dynkin diagram of G.) We list identities which allow one to express any basic representation in terms of the representations whose decompositions are known. One can then easily obtain enough information to apply Theorem 5.1. We were unable to find enough identities for E_8 , but we get around this difficulty as indicated below.

$$G = \mathsf{G}_2 \colon N = \mathsf{A}_1 \text{ where } (\varphi_1(\mathsf{G}_2), \, \mathsf{A}_1 \times \mathsf{A}_1') = \varphi_1 \otimes \varphi_1' + \varphi_1^2. \, \varLambda^2 \, \varphi_1 = (\mathsf{Ad} \, \, \mathsf{G}_2 = \varphi_2) + \varphi_1.$$

$$G = \mathsf{F}_4 \colon N = \mathsf{C}_3 \text{ where } (\varphi_1(\mathsf{F}_4), \mathsf{C}_3 \times \mathsf{A}_1') = \varphi_1 \otimes \varphi_1' + \varphi_2; \text{ (Ad } \mathsf{F}_4 = \varphi_4, \mathsf{C}_3 \times \mathsf{A}_1') \\ = \mathsf{Ad } \mathsf{C}_3 + \mathsf{Ad } \mathsf{A}_1' + \varphi_3 \otimes \varphi_1'. \quad \Lambda^2 \varphi_1 = \varphi_2 + \varphi_4; \quad \Lambda^2 \varphi_4 = \varphi_3 + \varphi_4.$$

$$\begin{split} G &= \mathsf{E}_6 \colon N = \mathsf{A}_5 \text{ where } (\varphi_1(\mathsf{E}_6), \, \mathsf{A}_5 \times \mathsf{A}_1') = \varphi_1 \otimes \varphi_1' + \varphi_4; \, (\mathsf{Ad} \; \mathsf{E}_6 = \varphi_6 \,, \, \mathsf{A}_5 \times \mathsf{A}_1') \\ &= \mathsf{Ad} \; \mathsf{A}_5 + \mathsf{Ad} \; \mathsf{A}_1' + \varphi_3 \otimes \varphi_1' . \; \; \varLambda^2 \, \varphi_1 = \varphi_2; \; \varLambda^3 \, \varphi_1 = \varphi_3; \; \, \varphi_4 = \varphi_2^*; \; \, \varphi_5 = \varphi_1^*. \end{split}$$

 $G = \mathsf{E}_7 \colon N = \mathsf{D}_6 \text{ where } (\varphi_1(\mathsf{E}_7), \mathsf{D}_6 \times \mathsf{A}_1') = \varphi_1 \otimes \varphi_1' + \varphi_6; \text{ (Ad } \mathsf{E}_7 = \varphi_6, \mathsf{D}_6 \times \mathsf{A}_1') \\ = \mathsf{Ad } \mathsf{D}_6 + \mathsf{Ad } \mathsf{A}_1' + \varphi_5 \otimes \varphi_1' \cdot \varLambda^2 \varphi_1 = \varphi_2 + \theta_1; \varLambda^3 \varphi_1 = \varphi_3 + \varphi_1; \varLambda^4 \varphi_1 = \varphi_4 + \varphi_2 + \theta_1; \\ \varLambda^2 \varphi_6 = \varphi_5 + \varphi_6; \ \varphi_1 \otimes \varphi_6 = \varphi_1 \varphi_6 + \varphi_7 + \varphi_1. \text{ (To compute the decomposition of } \varphi_7, \text{ we first computed the decomposition of } \varphi_1 \otimes \varphi_6. \text{ Using 5.3 we estimated the decomposition of } \varphi_6, \text{ and then using dimension arguments and the last identity above we found that}$

$$(\varphi_7(\mathsf{E}_7), \mathsf{D}_6 \times \mathsf{A}_1') = \varphi_1 \varphi_5 + \varphi_3 \otimes \varphi_1' + \varphi_1 \otimes \varphi_1' + \varphi_6 \otimes (\varphi_1')^2.$$

 $G = E_8$: $N = E_7$ where $(Ad E_8 = \varphi_1, E_7 \times A_1') = Ad E_7 + Ad A_1' + \varphi_1 \otimes \varphi_1'$. We determine two of the components of the restrictions of $\varphi_2, ..., \varphi_8$ from the Dynkin diagram of E_8 , and these components are (with one exception) enough to establish the needed non-coregularity results.

Let ω_1,\ldots,ω_8 denote the highest weights of $\varphi_1(\mathsf{E}_8),\ldots,\varphi_8(\mathsf{E}_8)$, and let α_1,\ldots,α_8 denote the corresponding simple roots. Then $\beta=2\alpha_1+3\alpha_2+4\alpha_3+5\alpha_4+6\alpha_5+4\alpha_6+2\alpha_7+3\alpha_8$. Changing the canonical inner product on the weights by a scalar, we can arrange that $(\omega_i,\omega_j)=\delta_{ij}$. Each ω_i then restricts to the highest weight of $(\varphi_{i-1}\otimes(\varphi_1')^{k_i},\mathsf{E}_7\times\mathsf{A}_1')$ where $k_i=(\omega_i,\beta)$. For $1\leq i\leq 7$, let ω_i' denote $\omega_i-\alpha_1-\alpha_2-\cdots-\alpha_i$. Then each ω_i' restricts to a highest weight of $(\varphi_i(\mathsf{E}_8),\mathsf{E}_7\times\mathsf{A}_1')$, and the corresponding representations are, respectively, $\varphi_1\otimes\varphi_1'$, $\varphi_2\otimes(\varphi_1')^2,\ \varphi_3\otimes(\varphi_1')^3,\ \varphi_4\otimes(\varphi_1')^4,\ \varphi_5\varphi_7\otimes(\varphi_1')^5,\ \varphi_6\varphi_7\otimes(\varphi_1')^3,\ \text{and}\ \varphi_7\otimes\varphi_1'$. From $\omega_8'=\omega_8-\alpha_1-\alpha_2-\alpha_3-\alpha_4-\alpha_5-\alpha_8$ one similarly obtains that $\varphi_5\otimes(\varphi_1')^2=(\varphi_8(\mathsf{E}_8),\mathsf{E}_7\times\mathsf{A}_1')$. Our estimates so far are sufficient to handle all irreducible non-coregular representations of E_8 except for φ_7 . In this case we only have the estimate $(V^T,N)\supset \mathsf{Ad}\ N$. But using Theorem 5.3 and the identity $S^2\ \varphi_1=\varphi_1^2+\varphi_7+\theta_1$ one can compute that $(\varphi_7(\mathsf{E}_8),\mathsf{E}_7\times\mathsf{A}_1')=\varphi_2+\theta_1+\varphi_1\otimes\varphi_1'+\varphi_7\otimes\varphi_1'+\varphi_6\otimes(\varphi_1')^2$, and Theorem 5.1 applies.

Our method above estimated that (Ad E_8 , $E_7 \times A_1'$) contains Ad $A_1' + \varphi_1 \otimes \varphi_1'$. Clearly the factor Ad E_7 must also be present, and then a dimension argument yields our claimed decomposition for Ad E_8 . One can similarly prove the decompositions claimed for G_2 , F_4 , etc.

References

- Andreev, E.M., Vinberg, É.B., Élashvili, A.G.: Orbits of greatest dimension in semi-simple linear Lie groups. Functional Anal. Appl. 1, 257-261 (1967)
- 2. Bourbaki, N.: Groupes et Algèbres de Lie, Paris: Hermann 1968
- Chéniot, D., Lê Dũng Tráng: Remarques sur les deux exposés précédents. In: Singularités à Cargèse, Astérisque 7-8, pp. 253-261. Paris: Société Mathématique de France 1973
- 4. Chevalley, C.: Invariants of finite groups generated by reflections. Amer. J. Math. 77, 778 782 (1955)
- Dynkin, E.B.: Semisimple subalgebras of semisimple Lie algebras. Amer. Math. Soc. Transl. 6, 111-244 (1957)
- 6. Dynkin, E.B.: Maximal subgroups of the classical groups. Amer. Math. Soc. Transl. 6, 245-378 (1957)
- 7. Élashvili, A.G.: Canonical form and stationary subalgebras of points of general position for simple linear Lie groups. Functional Anal. Appl. 6, 44-53 (1972)
- 8. Gurevich, G.B.: Foundations of the Theory of Algebraic Invariants, Groningen: Noordhoff 1964
- Hamm, H.A., Lê Dũng Tráng: Un théorème de Zariski du type de Lefschetz. Ann. Sci. École Norm. Sup. 6, 317-366 (1973)
- Hsiang, W.C., Hsiang, W.Y.: Differentiable actions of compact connected classical groups: 11. Ann. of Math. 92, 189-223 (1970)
- Kac, V.G.: Concerning the question of describing the orbit space of a linear algebraic group. Usp. Matem. Nauk 30, 173-174 (1975)
- Kac, V.G., Popov, V.L., Vinberg, É.B.: Sur les groupes linéaires algébriques dont l'algèbre des invariants est libre. C.R. Acad. Sci. Paris 283, 875-878 (1976)
- 13. Kostant, B.: Lie group representations on polynomial rings. Amer. J. Math. 85, 327-402 (1963)
- Kostant, B., Rallis, S.: On representations associated with symmetric spaces. Bull. Amer. Math. Soc. 75, 884–888 (1969)
- Krämer, M.: Eine Klassifikation bestimmter Untergruppen kompakter zusammenhängender Liegruppen. Comm. in Alg. 3, 691-737 (1975)
- Krämer, M.: Über Untergruppen kompakter Liegruppen als Isotropiegruppen bei linearen Aktionen. Math. Z. 147, 207-224 (1976)
- 17. Krämer, M.: Some tips on the decomposition of tensor product representations of compact connected Lie groups. To appear in Reports an Mathematical Physics.

- 18. Luna, D.: Slices étales. Bull. Soc. Math. France, Mémoire 33, 81-105 (1973)
- 19. Luna, D.: Adhérences d'orbite et invariants. Invent. Math. 29, 231-238 (1975)
- Luna, D., Vust, T.: Un théorème sur les orbites affines des groupes algébriques semi-simples. Ann. Scuola Norm. Sup. Pisa 27, 527-535 (1973)
- Mumford, D.: Geometric Invariant Theory, Erg. der Math. Bd. 34, New York: Springer-Verlag 1965
- 22. Mumford, D.: Introduction to Algebraic Geometry, preliminary version. Cambridge: Harvard University 1966
- 23. Popov, A.M.: Irreducible simple linear Lie groups with finite standard subgroups of general position. Functional Anal. Appl. 9, 346-347 (1976)
- Popov, A.M.: Stationary subgroups of general position for certain actions of simple Lie groups. Functional Anal. Appl. 10, 239-241 (1977)
- 25. Popov, V.L.: Stability criteria for the action of a semi-simple group on a factorial manifold. Math. USSR-Izvestija 4, 527-535 (1970)
- 26. Popov, V.L.: The classification of representations which are exceptional in the sense of Igusa. Functional Anal. Appl. 9, 348-350 (1976)
- Popov, V.L.: Representations with a free module of covariants. Functional Anal. Appl. 10, 242-244 (1977)
- 28. Rallis, S.: New and old results in invariant theory with applications to arithmetic groups. In: Symmetric Spaces, pp. 443-458. New York: Marcel Dekker 1972
- 29. Schwarz, G.W.: Lifting smooth homotopies of orbit spaces. To appear in Inst. Hautes Études Sci. Publ. Math.
- 30. Vinberg, É.B.: The Weyl group of a graded Lie algebra, Math. USSR-Izvestija 10, 463-495 (1976)
- Wallach, N.: Minimal immersions of symmetric spaces into spheres. In: Symmetric Spaces, pp. 1-40. New York: Marcel Dekker 1972
- 32. Weyl, H.: The Classical Groups, 2nd edn., Princeton: Princeton University Press 1946

Received November 25, 1977; May 26, 1978