

РЕДАКЦИОННАЯ КОЛЛЕГИЯ СЕРИИ «МОНОГРАФИИ НГТУ»

д-р техн. наук, проф. (председатель) *Н.В. Пустовой*
д-р техн. наук, проф. (зам. председателя) *А.Г. Вострецов*
д-р техн. наук, проф. (отв. секретарь) *В.Н. Васюков*

д-р техн. наук, проф. *А.А. Батаев*
д-р техн. наук, проф. *А.С. Востриков*
д-р техн. наук, проф. *А.А. Воевода*
д-р техн. наук, проф. *В.В. Губарев*
д-р техн. наук, проф. *В.И. Денисов*
д-р физ.-мат. наук, проф. *А.К. Дмитриев*
д-р физ.-мат. наук, проф. *В.Г. Дубровский*
д-р филос. наук, проф. *В.И. Игнатьев*
д-р филос. наук, проф. *В.В. Крюков*
д-р техн. наук, проф. *Г.И. Расторгуев*
д-р физ.-мат. наук, проф. *В.А. Селезнев*
д-р техн. наук, проф. *Ю.Г. Соловейчик*
д-р техн. наук, проф. *А.А. Спектор*
д-р экон. наук, проф. *В.А. Титова*
д-р юр. наук, доц. *В.Л. Толстых*
д-р техн. наук, проф. *А.Г. Фишов*
д-р техн. наук, проф. *А.Ф. Шевченко*

УДК 519.4
П563

Рецензенты:
Академик РАН Ю.Л. Ершов
д-р физ.-мат. наук, проф. *Е. И. Тимошенко*
д-р физ.-мат. наук, проф. *В. А. Селезнёв*

Пономарев К.Н.

П563 Центроиды групп и жесткие алгебраические группы : монография / К.Н. Пономарев. – Новосибирск : Изд-во НГТУ, 2012. – 254 с. (Серия «Монографии НГТУ»)

ISBN 978-5-7782-1978-6

В монографии приводятся результаты авторских исследований в теории алгебраических групп. Указаны приложения этих результатов к определению классов жесткости алгебраических групп.

Монография может быть использована студентами старших курсов и аспирантами университетов различной направленности.

УДК 519.4

ISBN 978-5-7782-1978-6

© Пономарев К.Н., 2012
© Новосибирский государственный
технический университет, 2012

K.N. PONOMAREV

CENTROID OF GROUPS AND RIGID ALGEBRAIC GROUPS

Monograph

Novosibirsk
2012

UDC 519.4
P563

Reviewers:

Academician of Russian academy of Sciences *Yury L. Ershov*
Professor *E. I. Timoshenko*, D.Sc. (Phys. & Math.)
Professor *V. A. Seleznev*, D.Sc. (Phys. & Math.)

Ponomarev K.N.

P563 Centroid of groups and rigid algebraic groups : monograph /
K.N. Ponomarev. – Novosibirsk : NSTU Publisher, 2012. – 254 pp.
("NSTU Monographs" series)

ISBN 978-5-7782-1978-6

Exposition of author's investigations in algebraic group theory is presented in the monograph. You can find here applications of the theory to rigidity theory of algebraic groups.

The book can be used by postgraduates.

UDC 519.4

ISBN 978-5-7782-1978-6

© Ponomarev K.N., 2012
© Novosibirsk State Technical
University, 2012

Оглавление

Предисловие	vii
Введение. Центроиды и фактор-морфизмы групп	1
Глава I. Центроиды нильпотентных групп	7
§ 1. Центроиды абстрактных групп	9
§ 2. Конечные группы	13
§ 3. Инвариантные преобразования	15
§ 4. Формула Б-К-Х и другие формулы	21
§ 5. Центроиды полных групп	24
§ 6. Пополнение группы и ее центроид	29
Комментарии к главе I	32
Глава II. Центроиды алгебраических групп	33
§ 1. Нильпотентные алгебраические группы	35
§ 2. Алгебраические группы с конечным центром	37
§ 3. Изогении и центроиды	42
§ 4. Верхний гиперцентр алгебраической группы	47
§ 5. Разложения группы	57
Комментарии к главе II	62
Глава III. Унипотентные группы	63
§ 1. Центроиды конечномерных алгебр	64
§ 2. Фактор - морфизмы абстрактных групп	69
§ 3. Симметричные когомологии групп	71
§ 4. Фактор-морфизмы правильных групп	79
§ 5. Группы точек унипотентных групп	82
§ 6. Плотность структурных ф.-морфизмов	87
§ 7. Пополнения групп и проблема Грюнвальда – Сегала	91
Комментарии к главе III	96

Интермедия. Предмет и инструмент	97
§ 1. Монолитичность	98
§ 2. Жесткие унипотентные группы	99
§ 3. Жесткость алгебр эндоморфизмов	102
§ 4. Максимальные поля скаляров пространств	105
§ 5. О центроидах групп	109
Глава IV. Минимальные алгебраические группы	111
§ 1. Квазимиимальные группы	115
§ 2. Структура квазимиимальных групп	118
§ 3. Накрытия стандартных групп	122
§ 4. Минимальные неразрешимые группы	125
Комментарии к главе IV	132
Глава V. Экспоненциальное действие	133
§ 1. Точность экспоненциального действия	136
§ 2. Нулевая характеристика	137
§ 3. Абелева группа автоморфизмов	139
§ 4. К совершенным замыканиям полей	141
§ 5. Доказательство теоремы 0.2	145
§ 6. Лемма И. Капланского	149
Комментарии к главе V	150
Глава VI. Жесткость квазимиимальных групп	151
§ 1. К стандартной группе	156
§ 2. Ядра стандартных групп	165
§ 3. Классы абстрактного изоморфизма	168
§ 4. Поля определения $QM(L, T)$	171
§ 5. Группа Вейля	176
§ 6. Свойства групповых колец	179
§ 7. Основные утверждения	180
Комментарии к главе VI	186
Глава VII. Разрешимые алгебраические группы	187
§ 1. Свойства алгебраических групп	194
§ 2. Свойства разрешимых групп	200
§ 3. Квазимиимальные группы	207
§ 4. Теорема о подобных группах	209

§ 5. Оболочки Вейля	215
§ 6. Абстрактные изоморфизмы	219
§ 7. Некоторые примеры	222
Комментарии к главе VII	224
Послесловие	225
Предметный указатель	229

Table of Contents extended

Preface	<i>vii</i>
----------------------	------------

Introduction. Centroid and factor - morphismes of groups	1
---	---

Chapter 1. Centroid of nilpotent groups	7
1. Abstract group centroid.....	9
2. Finite group centroid.	13
3. B.-C.-H. formula and others.....	21
4. Complete group centroid.....	24
5. Group completion and centroid.	29
Comments to the chapter.....	

Chapter 2. Algebraic group centroid	33
1. Nilpotent algebraic groups.	35
2. Algebraic groups with finite center.	37
3. Isogenies and centroid morphismes.	42
4. Upper hypercenter of algebraic group.	47
5. Group decomposition.	57
Comments to the chapter.	62

Chapter 3. Unipotent groups	63
1. Centroid of finite dimensional algebras.	64
2. Factor - group of abstract group.	69
3. Symmetric cohomology of group.	71
4. Factor - morphismes of proper groups.	79
5. Points of unipotent groups.	82
6. Density of structure factor - morphismes.	87
7. Completions and Grunewald-Segal problem.	91
Comments to the chapter.	96

Intermedia. Object and tool.	97
1. Monolithicity.	98
2. Rigid unipotent groups.	99
3. Endomorphismes algebra rigidity.	102
4. Maximal scalar fields in linear spaces.	105
5. On solvable groups centroid.	109
Chapter 4. Minimal algebraic groups.	111
1. Quasiminimal groups.	115
2. Structure of quasiminimal group.	118
3. Standard group coverings.	122
4. Minimal unsolvable groups.	125
Comments to the chapter.	132
Chapter 5. Exponential action.	133
1. Faithful property of exponential action.	136
2. Zero characteristic case.	137
3. Commutative automorphismes group.	139
4. Excellency field closure.	141
5. Proof of the theorem.	145
6. Kaplanski lemma.	149
Comments to the chapter.	150
Chapter 6. Quasiminimal groups rigidity.	151
1. To standard group.	156
2. Standard group kernel.	165
3. Abstract isomorphismes classes.	168
4. Definition field for $QM(L, T)$.	171
5. Weil group.	176
6. Group rings properties.	179
7. Statements.	180
Comments to the chapter.	186

Chapter 7. Solvable algebraic groups.	187
1. Algebraic group properties.	194
2. Solvable group properties.	200
3. Quasiminimal groups.	207
4. Similar group theorem.	209
5. Weil hull.	215
6. Abstract isomorphismes.	219
7. Examples.	222
Comments to the chapter.	224
Postface.	225
Index	229
Table of contents in Russian.	233