Low Dimensional Complex Spin Groups

Seewoo Lee

February 15, 2022

Spin group is a universal cover of an orthogonal group. In this note, we will show that low dimensional complex spin groups, $\mathrm{Spin}(3,\mathbb{C}), \mathrm{Spin}(4,\mathbb{C}), \mathrm{Spin}(5,\mathbb{C})$ and $\mathrm{Spin}(6,\mathbb{C})$ are isomorphic to familiar groups.

1 Spin(3, \mathbb{C}) \simeq SL(2, \mathbb{C})

First, we are going to prove the following theorem:

Theorem 1.

$$PSL(2, \mathbb{C}) \simeq SO(3, \mathbb{C})$$

Using this Theorem, we can prove that $\mathrm{Spin}(3,\mathbb{C})$ is isomorphic to a well-known group.

Corollary 1.

$$\mathrm{Spin}(3,\mathbb{C}) \simeq \mathrm{SL}(2,\mathbb{C})$$

Proof. First, we have to show that $SL(2,\mathbb{C})$ is a simply connected group. To prove this, consider a natural action $SL(2,\mathbb{C})$ on $\mathbb{C}^2\setminus\{0\}$. Then this is a transitive action and the stabilizer subgroup of $\mathbf{e}_1=(1,0)^T$ is

$$\mathrm{Stab}(\mathbf{e}_1) = \left\{ \begin{pmatrix} 1 & z \\ 0 & 1 \end{pmatrix} : z \in \mathbb{C} \right\} \simeq \mathbb{C}.$$

Hence we have a diffeomorphism

$$SL(2, \mathbb{C})/Stab(\mathbf{e}_1) \simeq \mathbb{C}^2 \setminus \{0\}.$$

We know that $\mathbb{C}^2\setminus\{0\}$ is homotopic to S^3 , which is simply connected. Also, since $\operatorname{Stab}(\mathbf{e}_1)\simeq\mathbb{C}$ is contractible, $\operatorname{SL}(2,\mathbb{C})$ is homotopic to S^3 , so is simply connected. Now we have a 2-cover $\operatorname{SL}(2,\mathbb{C}) \twoheadrightarrow \operatorname{PSL}(2,\mathbb{C}) \simeq \operatorname{SO}(3,\mathbb{C})$, so $\operatorname{SL}(2,\mathbb{C})$ is a universal cover of $\operatorname{SO}(3,\mathbb{C})$.

So, how we can prove the Theorem 1? Actually, there is a one line proof:

proof of the Theorem 1. The map $\Phi: \mathrm{SL}(2,\mathbb{C}) \to \mathrm{SO}(3,\mathbb{C})$ defined as

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \mapsto \begin{pmatrix} \frac{1}{2}(a^2 - b^2 - c^2 + d^2) & -(ab - cd) & \frac{i}{2}(a^2 + b^2 - c^2 - d^2) \\ -(ac - bd) & ad + bc & -i(ac + bd) \\ -\frac{i}{2}(a^2 - b^2 + c^2 - d^2) & i(ab + cd) & \frac{1}{2}(a^2 + b^2 + c^2 + d^2) \end{pmatrix}$$

is a surjective homomorphism whose kernel is the center of $SL(2,\mathbb{C})$.

Our main question is: where does the isomorphism come from? This map seems very complicated and unnatural. It is not even trivial that ϕ is a group homomorphism and surjective. We will construct such homomorphism by using the *adjoint* action of a Lie group on a Lie algebra.

Let $\mathfrak{sl}(2,\mathbb{C})$ be a Lie algebra of $\mathrm{SL}(2,\mathbb{C})$. This is a 3-dimensional complex vector space with a basis

$$E = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \quad H = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, \quad F = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}.$$

Let $G = \mathrm{SL}(2,\mathbb{C})$. Consider a left G-action on G itself by a conjugation, i.e. $g \in G$ acts on G by $h \mapsto ghg^{-1}$. Then we have an induced action of G on its Lie algebra $\mathfrak{g} = \mathfrak{sl}(2,\mathbb{C})$ by conjugation $v \mapsto gvg^{-1}$ again. Hence we get an adjoint representation ad : $G \to \mathrm{GL}(\mathfrak{g})$ of G, and we will analyze this map more rigorously.

Let

$$g = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \mathrm{SL}(2, \mathbb{C}).$$

Then its action on E, H, F is given by

$$E \mapsto gEg^{-1} = \begin{pmatrix} -ac & a^2 \\ -c^2 & ac \end{pmatrix}$$
$$H \mapsto gHg^{-1} = \begin{pmatrix} ad + bc & -2ab \\ 2cd & -(ad + bc) \end{pmatrix}$$
$$F \mapsto gFg^{-1} = \begin{pmatrix} bd & -b^2 \\ d^2 & -bd \end{pmatrix}$$

so the automorphism $\phi_g : \mathfrak{sl}(2,\mathbb{C}) \to \mathfrak{sl}(2,\mathbb{C})$ corresponds to the g can be represented as a 3 by 3 matrix

$$\phi_g = \begin{pmatrix} a^2 & -2ab & -b^2 \\ -ac & ad + bc & bd \\ -c^2 & 2cd & d^2 \end{pmatrix}$$

with respect to the ordered basis $\{E, H, F\}$ of $\mathfrak{sl}(2, \mathbb{C})$. We have $\det(\phi_g) = 1$: if we expand determinant by the second row, we have

$$\det(\phi_g) = ac(-2abd^2 + 2cdb^2) + (ad + bc)(a^2d^2 - b^2c^2) - bd(2a^2cd - 2c^2ab)$$
$$= -2abcd + (ad + bc)^2 - 2abcd = (ad - bc)^2 = 1.$$

Now define an inner product on $\mathfrak{sl}(2,\mathbb{C})$ by $\langle v,w\rangle=\mathrm{Tr}(vw)$, which is clearly \mathbb{C} -bilinear. The associated quadratic form is

$$Q_1(v) = \langle v, v \rangle = \text{Tr}(v^2) = 2(y^2 + xz)$$

for v = xE + yH + zF, and this is a nondegenerated quadratic form. Clearly, this inner product and the quadratic form is invariant under the G-action:

$$\langle \phi_g(v), \phi_g(w) \rangle = \operatorname{Tr}(gvg^{-1}gwg^{-1}) = \operatorname{Tr}(gvwg^{-1}) = \operatorname{Tr}(vw) = \langle v, w \rangle.$$

Hence image of the map $g \mapsto \phi_g$ lies in $SO(Q_1)$, special orthogonal group which preserves the quadratic form Q_1 . If we denote Q_2 as a standard quadratic form defined as $Q_2(xE + yH + zF) = x^2 + y^2 + z^2$, a basis change matrix

$$B = \begin{pmatrix} \frac{1}{\sqrt{2}} & 0 & \frac{i}{\sqrt{2}} \\ 0 & \frac{1}{\sqrt{2}} & 0 \\ \frac{1}{\sqrt{2}} & 0 & -\frac{i}{\sqrt{2}} \end{pmatrix}$$

relates two quadratic forms as $Q_2(v) = Q_1(Bv)$. Since $SO(Q_2) = SO(3, \mathbb{C})$, we have an isomorphism $SO(Q_1) \simeq SO(3, \mathbb{C})$ given by $A \mapsto B^{-1}AB$. Explicit computation gives us that

$$B^{-1}\phi_g B = \begin{pmatrix} \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\ 0 & \sqrt{2} & 0 \\ -\frac{i}{\sqrt{2}} & 0 & \frac{i}{\sqrt{2}} \end{pmatrix} \begin{pmatrix} a^2 & -2ab & -b^2 \\ -ac & ad + bc & bd \\ -c^2 & 2cd & d^2 \end{pmatrix} \begin{pmatrix} \frac{1}{\sqrt{2}} & 0 & \frac{i}{\sqrt{2}} \\ 0 & \frac{1}{\sqrt{2}} & 0 \\ \frac{1}{\sqrt{2}} & 0 & -\frac{i}{\sqrt{2}} \end{pmatrix}$$
$$= \begin{pmatrix} \frac{1}{2}(a^2 - b^2 - c^2 + d^2) & -(ab - cd) & \frac{i}{2}(a^2 + b^2 - c^2 - d^2) \\ -(ac - bd) & ad + bc & -i(ac + bd) \\ -\frac{i}{2}(a^2 - b^2 + c^2 - d^2) & i(ab + cd) & \frac{1}{2}(a^2 + b^2 + c^2 + d^2) \end{pmatrix}$$

which gives the previous homomorphism $SL(2,\mathbb{C}) \to SO(3,\mathbb{C})$.

Since $SO(Q_1) \simeq SO(3,\mathbb{C})$, ker Φ is same as ker ϕ . If $\phi_g = \mathrm{id}$, then we should have b = c = 0 and $a^2 = d^2 = ad = 1$. So the only possible choice is (a,d) = (1,1) or (-1,-1), which corresponds to elements in the center. Hence we have an induced map $PSL(2,\mathbb{C}) \to SO(3,\mathbb{C})$, which is an embedding.

Now we only need to show that this map is an isomorphism. First, both have dimension 3: since $\mathrm{SL}(2,\mathbb{C}) \to \mathrm{PSL}(2,\mathbb{C})$ is a finite cover, both group have a same dimension, which is 3 since $\dim_{\mathbb{C}}\mathfrak{sl}(2,\mathbb{C})=3$. For $\mathrm{SO}(3,\mathbb{C})$, one can check that $\mathfrak{so}(3,\mathbb{C})=\{X\in M_{3\times 3}(\mathbb{C}):X^T+X=0\}$, and this space also has dimension 3 over \mathbb{C} . We need the following lemma:

Lemma 1. Let G be a connected Lie group of dimension n and H be a Lie subgroup of G with same dimension. Then G = H.

Proof. Since $H \subseteq G$ is a Lie subgroup, G/H has a smooth manifold structure. Since $\dim G = \dim H$, $\dim(G/H) = 0$ and thus G/H is a 0-dimensional smooth manifold, i.e. a set of points endowed wit a discrete topology. Since $G = \coprod_{g \in G/H} gH$, G is not connected if $G \neq H$.

By lemma, it is enough to show that $SO(3,\mathbb{C})$ is connected. Actually, we can prove more general result:

Lemma 2. $SO(n, \mathbb{C})$ is connected for $n \geq 1$.

Proof. Clearly, $SO(1,\mathbb{C}) = \{1\}$ is connected. We will use induction on n. Assume that $SO(n-1,\mathbb{C})$ is connected for some $n \geq 2$. Let

$$X_n = \{(x_1, \dots, x_n) \in \mathbb{C}^n : x_1^2 + \dots + x_n^2 = 1\}.$$

 $g \in SO(n,\mathbb{C})$ acts on X as $v \mapsto gv$. If $ge_1 = e_1$ for $e_1 = (1,0,\ldots,0)^T$, since $g \in SO(n,\mathbb{C})$, g should has a form

$$g = \begin{pmatrix} 1 & \mathbf{0}^T \\ \mathbf{0} & g' \end{pmatrix}$$

where $g' \in SO(n-1,\mathbb{C})$. Thus $Stab(e_1) \simeq SO(n-1,\mathbb{C})$. Also, we can show that the action is transitive, hence we have $SO(n,\mathbb{C})/SO(n-1,\mathbb{C}) \simeq X_n$. It is known that X_n is connected, so $SO(n,\mathbb{C})$ is also connected since both $SO(n-1,\mathbb{C})$ and X_n are connected. (First one is because of the induction hypothesis and the Lemma 3 in the Appendix. For the second one, in general, for any irreducible polynomial $f(x_1,\ldots,x_n) \in \mathbb{C}[x_1,\ldots,x_n]$, zero set of f in \mathbb{C}^n is connected with respect to the usual topology on \mathbb{C}^n , which is hard to prove in general.)

Thus we get $\mathrm{PSL}(2,\mathbb{C})\simeq\mathrm{SO}(3,\mathbb{C})$ with an explicit isomorphism. Since $\mathrm{SL}(2,\mathbb{C})$ is a double cover of $\mathrm{PSL}(2,\mathbb{C})$ and is simply connected, we just showed that the complex spin group $\mathrm{Spin}(3,\mathbb{C})$ is $\mathrm{SL}(2,\mathbb{C})$.

2 Spin(4,
$$\mathbb{C}$$
) \simeq SL(2, \mathbb{C}) \times SL(2, \mathbb{C})

By the similar way, we can also show the following:

Theorem 2.

$$(\mathrm{SL}(2,\mathbb{C})\times\mathrm{SL}(2,\mathbb{C}))/\langle (-I,-I)\rangle\simeq\mathrm{SO}(4,\mathbb{C}).$$

Corollary 2.

$$\mathrm{Spin}(4,\mathbb{C}) \simeq \mathrm{SL}(2,\mathbb{C}) \times \mathrm{SL}(2,\mathbb{C}).$$

Proof. By the Theorem 2, there exists a surjective homomorphism $SL(2,\mathbb{C}) \times SL(2,\mathbb{C}) \to SO(4,\mathbb{C})$, which is a double cover of $SO(4,\mathbb{C})$. Since $SL(2,\mathbb{C})$ is simply connected, $SL(2,\mathbb{C}) \times SL(2,\mathbb{C})$ is also simply connected.

To prove the Theorem 2, we may find some appropriate $SL(2, \mathbb{C}) \times SL(2, \mathbb{C})$ on a 4-dimensional \mathbb{C} -vector space. Consider the action of the group on a space $M_{2\times 2}(\mathbb{C})$ (the space of complex 2×2 matrices) defined as

$$(g,h) \cdot v := gvh^{-1}, \quad (g,h) \in \mathrm{SL}(2,\mathbb{C}) \times \mathrm{SL}(2,\mathbb{C}), \ v \in \mathrm{M}_{2\times 2}(\mathbb{C}).$$

Then this is a well-defined action on $M_{2\times 2}(\mathbb{C})$. With respect to the basis $\{\mathbf{e}_{11}, \mathbf{e}_{12}, \mathbf{e}_{21}, \mathbf{e}_{22}\}$, the map $\phi_{g,h}: M_{2\times 2}(\mathbb{C}) \to M_{2\times 2}(\mathbb{C})$ corresponds to a 4×4 matrix

$$A_{g,h} = \begin{pmatrix} a\delta & -a\gamma & b\delta & -b\gamma \\ -a\beta & a\alpha & -b\beta & b\alpha \\ c\delta & -c\gamma & d\delta & -d\gamma \\ -c\beta & c\alpha & -d\beta & d\alpha \end{pmatrix}, \quad g = \begin{pmatrix} a & b \\ c & d \end{pmatrix}, \quad h = \begin{pmatrix} \alpha & \beta \\ \gamma & \delta \end{pmatrix} \in SL(2, \mathbb{C}).$$

We can check that $det(A_{g,h}) = (ad - bc)(\alpha \delta - \beta \gamma) = 1$, so the image of

$$\phi: \mathrm{SL}(2,\mathbb{C}) \times \mathrm{SL}(2,\mathbb{C}) \to \mathrm{GL}(\mathrm{M}_{2\times 2}(\mathbb{C}))$$

is contained in $SL(M_{2\times 2}(\mathbb{C}))$. Now we need a bilinear map and a (non-degenerate) quadratic form on $M_{2\times 2}(\mathbb{C})$ so that $\phi_{g,h}$ preserves the quadratic form. Define $Q: M_{2\times 2}(\mathbb{C}) \to \mathbb{C}$ as the *determinant*, i.e. $Q(v) = \det(v)$. Then we have

$$Q(\phi_{g,h}(v)) = \det(gvh^{-1}) = \det(g)\det(v)\det(h)^{-1} = \det(v) = Q(v),$$

so it is preserved by the action. The corresponding inner product can be defined as

$$\langle v, w \rangle = \frac{1}{2} (Q(v+w) - Q(v) - Q(w)) = \frac{1}{2} (\det(v+w) - \det(v) - \det(w))$$

which satisfies $\langle v, v \rangle = Q(v)$. Simple computation shows that the inner product is given as

$$\langle v,w\rangle = \frac{1}{2}(x_1w_2 - y_1z_2 + x_2w_1 - y_2z_1), \quad v = \begin{pmatrix} x_1 & y_1 \\ z_1 & w_1 \end{pmatrix}, \ w = \begin{pmatrix} x_2 & y_2 \\ z_2 & w_2 \end{pmatrix} \in \mathcal{M}_{2\times 2}(\mathbb{C}).$$

Hence we obtain a map $\phi: \mathrm{SL}(2,\mathbb{C}) \times \mathrm{SL}(2,\mathbb{C}) \to \mathrm{SO}(4,\mathbb{C})$. If $(g,h) \in \ker \phi$, then $gvh^{-1} = v$ for any $v \in \mathrm{M}_{2\times 2}(\mathbb{C})$. If we put v = h, we get g = h and $gvg^{-1} = v$. Thus $g \in Z(\mathrm{M}_{2\times 2}(\mathbb{C})) = \mathbb{C}I_2$. Since $\det(g) = 1$, we should have $g = h = \pm I_2$, and ϕ induces an injection

$$\phi: (\mathrm{SL}(2,\mathbb{C}) \times \mathrm{SL}(2,\mathbb{C})) / \langle (-I,-I) \rangle \to \mathrm{SO}(4,\mathbb{C}).$$

One can check that both groups has dimension 6 (by computing dimensions of Lie algebra of each groups), so ϕ is an isomorphism by the Lemma 1 and 2.

3 Spin $(6, \mathbb{C}) \simeq SL(4, \mathbb{C})$

We are going to see $\text{Spin}(6,\mathbb{C})$ first since $\text{Spin}(5,\mathbb{C})$ uses similar technic but slightly more difficult. For $\text{Spin}(6,\mathbb{C})$, we have the following isomorphism

Theorem 3.

$$SL(4,\mathbb{C})/\langle -I \rangle \simeq SO(6,\mathbb{C}).$$

Corollary 3.

$$Spin(6, \mathbb{C}) \simeq SL(4, \mathbb{C}).$$

Proof. More generally, we will prove that $\mathrm{SL}(n,\mathbb{C})$ is simply connected for $n \geq 2$. The natural action of $\mathrm{SL}(n,\mathbb{C})$ on $\mathbb{C}^n \setminus \{0\}$ is transitive, so we have a diffeomorphism

$$\mathrm{SL}(n,\mathbb{C})/\mathrm{Stab}(\mathbf{e}_1) \simeq \mathbb{C}^n \setminus \{0\}.$$

We know that $\mathbb{C}^n\setminus\{0\}$ is homotopic to S^{2n-1} , which is simply connected. Also, we have

$$\operatorname{Stab}(\mathbf{e}_1) = \left\{ \begin{pmatrix} 1 & \mathbf{v}^T \\ \mathbf{0} & g \end{pmatrix} : g \in \operatorname{SL}(n-1, \mathbb{C}) \right\} \simeq \operatorname{SL}(n-1, \mathbb{C}) \rtimes \mathbb{C}^{n-1}$$

which is diffeomorphic to $\mathrm{SL}(n-1,\mathbb{C})\times\mathbb{C}^{n-1}$, so is homotopic to $\mathrm{SL}(n-1,\mathbb{C})$. Thus by induction with the Lemma 4, $\mathrm{SL}(n,\mathbb{C})$ is simply connected for any $n\geq 2$.

What is a 6-dimensional \mathbb{C} -vector space that $SL(4,\mathbb{C})$ can act on? $SL(4,\mathbb{C})$ naturally acts on \mathbb{C}^4 , and this induces an action on $\wedge^2\mathbb{C}^4$, which has a dimension $\binom{4}{2} = 6$. The action is defined as

$$g(v_1 \wedge v_2) = gv_1 \wedge gv_2, \quad g \in SL(4, \mathbb{C}), v_1, v_2 \in \mathbb{C}^4.$$

It is easy to prove that this action has determinant 1. Recall that for any finite d-dimensional \mathbb{C} -vector space V, we have the determinant map $\det: \operatorname{GL}(V) \to \mathbb{C}^{\times}$ defined as $g \mapsto \det(g) = \wedge^d g$, where $\wedge^d g$ is the induced map on $\wedge^d V$ which is isomorphic to \mathbb{C} . Now we define $\operatorname{SL}(V) = \ker(\det)$. In our case, for $g \in \operatorname{SL}(4,\mathbb{C}) = \operatorname{SL}(\mathbb{C}^4)$, we have to check that $\wedge^2 g \in \operatorname{SL}(\wedge^2 \mathbb{C}^4)$, which trivially follows from $\wedge^4 g \in \ker(\det: \operatorname{GL}(\wedge^4 \mathbb{C}^4) \to \mathbb{C}^{\times})$: then $\wedge^4 g$ acts on $\wedge^4 \mathbb{C}^4$ trivially, and then $\wedge^6 (\wedge^2 g) = \wedge^3 (\wedge^4 g)$ also acts on $\wedge^6 (\wedge^2 \mathbb{C}^4)$ trivially.

For a bilinear pairing on $\wedge^2 \mathbb{C}^4$, define it as

$$\langle v_1 \wedge v_2, w_1 \wedge w_2 \rangle = v_1 \wedge v_2 \wedge w_1 \wedge w_2 \in \wedge^4 \mathbb{C}^4 \simeq \mathbb{C}, \quad v_1, v_2, w_1, w_2 \in \mathbb{C}^4$$

This is a symmetric pairing on $\wedge^2\mathbb{C}^4$ since $(13)(24) \in S_4$ is an even permutation. Actually, this pairing can be considered as a determinant of the matrix with column vectors v_1, v_2, w_1, w_2 , and linearly extends to $\wedge^2\mathbb{C}^4$. One can check that this is a nondegenerate paring on $\wedge^2\mathbb{C}^4$, so we get a map

$$\phi: \mathrm{SL}(4,\mathbb{C}) \to \mathrm{SO}(Q, \wedge^2 \mathbb{C}^4) \simeq \mathrm{SO}(6,\mathbb{C}).$$

where the nondegenerate quadratic form Q on $\wedge^2\mathbb{C}^4$ corresponds to the above pairing is

$$Q(v) = \langle v, v \rangle = 2(a_{12}a_{34} - a_{13}a_{24} + a_{14}a_{23}), \quad v = \sum_{i < j} a_{ij}(e_i \wedge e_j).$$

To show that the kernel of ϕ is $\langle -I \rangle$, assume that $g = (b_{ij})_{1 \leq i,j \leq 4} \in SL(4,\mathbb{C})$ trivially acts on $\wedge^2 \mathbb{C}^4$. From $ge_1 \wedge ge_2 = e_1 \wedge e_2$, we get, for example, the following equations:

$$b_{11}b_{22} - b_{21}b_{12} = 1$$

$$b_{11}b_{32} - b_{31}b_{12} = 0$$

$$b_{21}b_{32} - b_{31}b_{22} = 0$$

by comparing coefficients of each basis elements $e_i \wedge e_j$ (i < j). Then

$$b_{31} = b_{31}b_{11}b_{22} - b_{31}b_{21}b_{12} = b_{21}b_{32}b_{11} - b_{11}b_{21}b_{32} = 0.$$

By the similar way, we can prove that all off-diagonal entries of g are zero, and $b_{ii}b_{jj}=1$ for all i < j gives $b_{11}=b_{22}=b_{33}=b_{44}=\pm 1$.

4 Spin $(5, \mathbb{C}) \simeq \operatorname{Sp}(4, \mathbb{C})$

This is the most difficult one among 3,4,5 and 6, since we need to consider symplectic structure. The *standard symplectic form* on \mathbb{C}^4 is a bilinear map $\omega: \mathbb{C}^4 \times \mathbb{C}^4 \to \mathbb{C}$ which is anti-symmetric and nondegenerate. More explicitly, it is defined as

$$\omega(v_1, v_2) := v_1^T J v_2, \quad J = \begin{pmatrix} O & I_2 \\ -I_2 & O \end{pmatrix}, \ v_1, v_2 \in \mathbb{C}^4.$$

Since ω is anti-symmetric, we have an induced map $\omega: \wedge^2 \mathbb{C}^4 \to \mathbb{C}$. The standard action of $\operatorname{Sp}(4,\mathbb{C})$ on \mathbb{C}^4 induces the action on the space $\wedge^2 \mathbb{C}^4$ as before, and its dual action on $V' = \operatorname{Hom}_{\mathbb{C}}(\wedge^2 \mathbb{C}^4, \mathbb{C})$ defined as

$$(g \cdot f)(v_1 \wedge v_2) = f(g^{-1}v_1 \wedge g^{-1}v_2), \quad f : \wedge^2 \mathbb{C}^4 \to \mathbb{C}.$$

We can easily check that ω is fixed by the action (in some sense, $\operatorname{Sp}(4,\mathbb{C})$ is defined to be the group that fixes ω), and in fact, it is a unique such element in V' up to constant multiplication. This would be the heart of the our following proof.

Theorem 4.

$$PSp(4, \mathbb{C}) = Sp(4, \mathbb{C})/\langle -I \rangle \simeq SO(5, \mathbb{C})$$

Corollary 4.

$$\mathrm{Spin}(5,\mathbb{C}) \simeq \mathrm{Sp}(4,\mathbb{C}).$$

Proof. It is enough to show that $\operatorname{Sp}(4,\mathbb{C})$ is simply connected. We use the argument of Eric Wofsey in [2]. Consider the standard action of $\operatorname{Sp}(4,\mathbb{C})$ on $\mathbb{C}^4 \setminus \{0\}$. This action is transitive: choose any nonzero vector $v = (a_{11}, a_{21}, c_{11}, c_{21})^T \in \mathbb{C}^4$. Note that the matrix $g = \begin{pmatrix} A & B \\ C & D \end{pmatrix}$ is in $\operatorname{Sp}(4,\mathbb{C})$ if and only if

$$A^TC = C^TA$$
, $B^TD = D^TB$, $A^TD - C^TB = I$.

Assume that $(a_{11}, a_{21}) \neq (0, 0)$. Then we can find $a_{21}, a_{22} \in \mathbb{C}$ s.t. $a_{11}a_{22} - a_{12}a_{21} \neq 0$. Then we can also find $c_{12}, c_{22} \in \mathbb{C}$ s.t.

$$a_{11}c_{12} + a_{21}c_{22} = a_{12}c_{11} + a_{22}c_{21},$$

which implies $A^TC = C^TA$ for $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$ and $C = \begin{pmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{pmatrix}$. Now take $D = A^{-T} = (A^{-1})^T$ and B = O, then we have $\begin{pmatrix} A & B \\ C & D \end{pmatrix} \in \text{Sp}(4, \mathbb{C})$. If $(a_{11}, a_{21}) = (0, 0)$, we have $(c_{11}, c_{21}) \neq (0, 0)$ and do the similar thing with D = O.

Now consider the diagonal action of $\operatorname{Sp}(4,\mathbb{C})$ on $(\mathbb{C}^4\setminus\{0\})\times(\mathbb{C}^4\setminus\{0\})$. We will figure out what is the orbit and the stabilizer of the element $(e_1,e_3)\in(\mathbb{C}^4\setminus\{0\})\times(\mathbb{C}^4\setminus\{0\})$. First, assume that $g\in\operatorname{Sp}(4,\mathbb{C})$ fixes e_1 and e_3 . Since ω is preserved under the action, g must also fix their orthogonal complement with respect to the symplectic form, which is $\mathbb{C}e_2\oplus\mathbb{C}e_4$. So we can see that the stabilizer group of (e_1,e_3) is isomorphic to $\operatorname{Sp}(2,\mathbb{C})=\operatorname{SL}(2,\mathbb{C})$, which is simply connected.

For the orbit of (e_1, e_3) , we just saw that $\operatorname{Sp}(4, \mathbb{C})$ acts on $\mathbb{C}^4 \setminus \{0\}$ transitively, so we can map e_1 to the any vector in $\mathbb{C}^4 \setminus \{0\}$. Once we choose the image of e_1 , then e_3 may goes to some vector that lies on the affine space

$$S = \{v \in \mathbb{C}^4 \setminus \{0\} : \omega(ge_1, v) = \omega(e_1, e_3) = 1\}$$

which is just \mathbb{C}^3 topologically. Hence our orbit space is a fiber bundle over $\mathbb{C}^4\setminus\{0\}$ with fiber \mathbb{C}^3 . Since both $\mathbb{C}^4\setminus\{0\}$ and \mathbb{C}^3 are simply connected, the orbit space should be simply connected, too.

So both stabilizer and the orbit of (e_1, e_3) are simply connected, and so $\operatorname{Sp}(4, \mathbb{C})$ too by the Lemma 4.

Now consider the non-degenerate bilinear paring on $\wedge^2 \mathbb{C}^4$, defined as

$$\langle v_1 \wedge v_2, v_3 \wedge v_4 \rangle = v_1 \wedge v_2 \wedge v_3 \wedge v_4 \in \wedge^4 \mathbb{C}^4 \simeq \mathbb{C}, \quad v_i \in \mathbb{C}^4 \text{ for } 1 \leq i \leq 4.$$

Then we have an isomorphism

$$\wedge^2 \mathbb{C}^4 \simeq \operatorname{Hom}_{\mathbb{C}}(\wedge^2 \mathbb{C}^4, \mathbb{C}), \quad v_1 \wedge v_2 \mapsto \langle v_1 \wedge v_2, - \rangle$$

which is a $\operatorname{Sp}(4,\mathbb{C})$ -equivariant isomorphism, from the fact that $\operatorname{Sp}(4,\mathbb{C}) \subseteq \operatorname{SL}(4,\mathbb{C})$. (This was proven in the previous section.) Hence there exists a nonzero vector v_{ω} in $\wedge^2\mathbb{C}^4$ which is fixed by the action that corresponds to ω , and we can compute it explicitly - $\{e_i \wedge e_j\}_{1 \leq i < j \leq 4}$ is a basis of $\wedge^2\mathbb{C}^4$, and if we write dual basis of $e_i \wedge e_j$ as $(e_i \wedge e_j)^*$, then $\omega = (e_1 \wedge e_3)^* + (e_2 \wedge e_4)^*$ and the corresponding element that fixed by $\operatorname{Sp}(4,\mathbb{C})$ -action is

$$v_{\omega} = -e_1 \wedge e_3 - e_2 \wedge e_4.$$

So we have an induced action on the 5-dimensional vector space $V = \wedge^2 \mathbb{C}^4 / \langle v_{\omega} \rangle$, which is the desired space that $\mathrm{Sp}(4,\mathbb{C})$ acts on. Now define a bilinear paring on V as

$$\langle v_1 \wedge v_2, v_3 \wedge v_4 \rangle_V := \omega(v_1 \wedge v_3)\omega(v_2 \wedge v_4) - \omega(v_1 \wedge v_4)\omega(v_2 \wedge v_3).$$

We can check that this is a well-defined on V by checking that $\langle v_{\omega}, e_i \wedge e_j \rangle_V = 0$ for any $1 \leq i < j \leq 4$. Also, this is a $\operatorname{Sp}(4,\mathbb{C})$ -invariant bilinear paring since ω does. By the Lemma 5 and the previous section, the action on V has determinant 1, hence the image of the representation $\operatorname{Sp}(4,\mathbb{C}) \hookrightarrow \operatorname{GL}(V)$ lies in $\operatorname{SO}(5,\mathbb{C})$.

To prove that the kernel of the map is $\langle -I \rangle$, assume that $g \in \operatorname{Sp}(4,\mathbb{C})$ is in the kernel, so that $gv_1 \wedge gv_2 = v_1 \wedge v_2$ for all $v_1 \wedge v_2 \in V$. This means that $gv_1 \wedge gv_2 = v_1 \wedge v_2 + \lambda v_\omega$ for some $\lambda \in \mathbb{C}$. Now define $\lambda_{ij} \in \mathbb{C}$ as $ge_i \wedge ge_j = e_i \wedge e_j + \lambda_{ij} (e_1 \wedge e_3 + e_2 \wedge e_4)$. Let $g = (b_{ij})_{1 \leq i,j \leq 4}$. For (i,j) = (1,3), we get the following equations

$$b_{11}b_{23} - b_{21}b_{13} = 0$$

$$b_{11}b_{33} - b_{13}b_{31} = \lambda_{13} + 1$$

$$b_{11}b_{43} - b_{41}b_{13} = 0$$

$$b_{21}b_{33} - b_{31}b_{23} = 0$$

$$b_{21}b_{43} - b_{41}b_{23} = \lambda_{13}$$

$$b_{31}b_{43} - b_{41}b_{33} = 0$$

and by using the same trick as before, we get

$$(\lambda_{13} + 1)(b_{21}, b_{23}, b_{41}, b_{43}) = (0, 0, 0, 0)$$
$$\lambda_{13}(b_{11}, b_{13}, b_{31}, b_{33}) = (0, 0, 0, 0).$$

Now we can prove that $\lambda_{13}=0$ - if not, we must have $b_{11}=b_{31}=b_{13}=b_{33}=0$, and this gives a contradiction when we do the similar computation for (i,j)=(1,2) and (i,j)=(1,4). (I'm not going to write down all the equations since margin is too small to contain.) Hence we must have $\lambda_{13}=0$ and $b_{21}=b_{23}=b_{41}=b_{43}=0$. Similar argument shows that the off-diagonal elements should be all zero, and the diagonal entries should satisfy $b_{ii}b_{jj}=1$, which implies $b_{11}=b_{22}=b_{33}=b_{44}=\pm 1$.

4.1 Appendix

Lemma 3. Let G be a Lie group and H be a closed Lie subgroup. If both H and G/H are connected, then G is also connected.

Proof. Assume that G is not connected. Then there exists a proper clopen subset U of G. Since H is connected, U is a union of some cosets of H, and then U/H is a proper clopen subset of G/H, which contradicts to the connectedness of G/H.

Lemma 4. Let G be a connected Lie group and H be a closed Lie subgroup. If both H and G/H are simply connected, then G is also simply connected.

Proof. The canonical projection $G \to G/H$ is an H-fibration, so we obtain a long exact sequence of homotopy groups

$$\cdots \to \pi_2(G/H) \to \pi_1(H) \to \pi_1(G) \to \pi_1(G/H) \to \pi_0(H) \to \cdots$$

Since both $\pi_1(H)$ and $\pi_1(G/H)$ are trivial, so is $\pi_1(G)$.

Lemma 5. Let V be a d-dimensional \mathbb{C} -vector space and $\phi: V \to V$ be the invertible linear map, i.e. $\phi \in \operatorname{GL}(V)$. Assume that there exists a nonzero vector $v_0 \in V$ which is fixed by ϕ . If $\phi \in \operatorname{SL}(V)$, then the induced map $\overline{\phi}: V/\langle v_0 \rangle \to V/\langle v_0 \rangle$ also satisfies $\overline{\phi} \in \operatorname{SL}(V/\langle v_0 \rangle)$.

Proof. Consider a basis $\mathcal{B} = \{v_0, v_1, \dots, v_{d-1}\}$ which contains $v_0 \neq 0$. Then $\overline{\mathcal{B}} = \{\overline{v_1}, \dots, \overline{v_{d-1}}\}$ is a basis of $V/\langle v_0 \rangle$. Since $\phi \in \mathrm{SL}(V)$, it acts on $\wedge^d V$ trivially, i.e.

$$\phi(v_0) \wedge \phi(v_1) \wedge \cdots \wedge \phi(v_{d-1}) = v_0 \wedge v_1 \wedge \cdots \wedge v_{d-1}.$$

Since $\phi(v_0) = v_0$, we have

$$v_0 \wedge (\phi(v_1) \wedge \cdots \wedge \phi(v_{d-1}) - v_1 \wedge \cdots \wedge v_{d-1}) = 0,$$

which implies that

$$\phi(v_1) \wedge \cdots \wedge \phi(v_{d-1}) - v_1 \wedge \cdots \wedge v_{d-1} = \sum_{i=1}^{d-1} c_i (v_1 \wedge \cdots \wedge \widehat{v_i} \wedge v_{d-1})$$

for some $c_1, \ldots, c_{d-1} \in \mathbb{C}$. Since the image of RHS in $\wedge^{d-1}(V/\langle v_0 \rangle)$ is 0, we get Now we have to show that $\overline{\phi(v_1)} \wedge \cdots \wedge \overline{\phi(v_{d-1})} = \overline{v_1} \wedge \cdots \wedge \overline{v_{d-1}}$ and so $\overline{\phi} \in \mathrm{SL}(V/\langle v_0 \rangle)$.

References

- [1] P. Deligne, *Notes on Spinors*, Quantum fields and strings: a course for mathematicians 1 (1999):2.
- [2] Eric Wofsey, Answer to the MSE question "Sp(4, \mathbb{C}) is simply connected", https://math.stackexchange.com/a/2931022/350772.