

The quaternion group as a subgroup of the sphere braid groups

Daciberg Lima Gonçalves, John Guaschi

► To cite this version:

Daciberg Lima Gonçalves, John Guaschi. The quaternion group as a subgroup of the sphere braid groups. Bulletin of the London Mathematical Society, 2007, 39 (2), pp.232-234. 10.1112/blms/bdl041 . hal-00020804

HAL Id: hal-00020804

<https://hal.science/hal-00020804>

Submitted on 15 Mar 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The quaternion group as a subgroup of the sphere braid groups

DACIBERG LIMA GONÇALVES

Departamento de Matemática - IME-USP,
Caixa Postal 66281 - Ag. Cidade de São Paulo,
CEP: 05311-970 - São Paulo - SP - Brazil.
e-mail: dlgoncal@ime.usp.br

JOHN GUASCHI

Laboratoire de Mathématiques Emile Picard, UMR CNRS 5580,
UFR-MIG, Université Toulouse III, 31062 Toulouse Cedex 9, France.
e-mail: guaschi@picard.ups-tlse.fr

15th March 2006

Abstract

Let $n \geq 3$. We prove that the quaternion group of order 8 is realised as a subgroup of the sphere braid group $B_n(\mathbb{S}^2)$ if and only if n is even. If n is divisible by 4 then the commutator subgroup of $B_n(\mathbb{S}^2)$ contains such a subgroup. Further, for all $n \geq 3$, $B_n(\mathbb{S}^2)$ contains a subgroup isomorphic to the dicyclic group of order $4n$.

The braid groups B_n of the plane were introduced by E. Artin in 1925 [A1, A2], and were generalised by Fox to braid groups of arbitrary topological spaces using the notion of configuration space [FoN]. Van Buskirk showed that the braid groups of a compact connected surface M possess torsion elements if and only if M is the sphere \mathbb{S}^2 or the real projective plane $\mathbb{R}P^2$ [VB]. Let us recall briefly some of the properties of the braid groups of the sphere [FVB, GVB, VB].

If $\mathbb{D}^2 \subseteq \mathbb{S}^2$ is a topological disc, there is a group homomorphism $\iota: B_n \rightarrow B_n(\mathbb{S}^2)$ induced by the inclusion. If $\beta \in B_n$ then we shall denote its image $\iota(\beta)$ simply by β . Then $B_n(\mathbb{S}^2)$ is generated by $\sigma_1, \dots, \sigma_{n-1}$ which are subject to the following relations:

$$\begin{aligned}\sigma_i \sigma_j &= \sigma_j \sigma_i \text{ if } |i - j| \geq 2 \text{ and } 1 \leq i, j \leq n - 1 \\ \sigma_i \sigma_{i+1} \sigma_i &= \sigma_{i+1} \sigma_i \sigma_{i+1} \text{ for all } 1 \leq i \leq n - 2, \text{ and} \\ \sigma_1 \cdots \sigma_{n-2} \sigma_{n-1}^2 \sigma_{n-2} \cdots \sigma_1 &= 1.\end{aligned}$$

Consequently, $B_n(\mathbb{S}^2)$ is a quotient of B_n . The first three sphere braid groups are finite: $B_1(\mathbb{S}^2)$ is trivial, $B_2(\mathbb{S}^2)$ is cyclic of order 2, and $B_3(\mathbb{S}^2)$ is a ZS-metacyclic group (a group

2000 AMS Subject Classification: 20F36 (primary)

whose Sylow subgroups, commutator subgroup and commutator quotient group are all cyclic) of order 12. The Abelianisation of $B_n(\mathbb{S}^2)$ is isomorphic to the cyclic group $\mathbb{Z}_{2(n-1)}$. The kernel of the associated projection $\xi: B_n(\mathbb{S}^2) \rightarrow \mathbb{Z}_{2(n-1)}$ (which is defined by $\xi(\sigma_i) = \bar{1}$ for all $1 \leq i \leq n-1$) is the commutator subgroup $\Gamma_2(B_n(\mathbb{S}^2))$. If $w \in B_n(\mathbb{S}^2)$ then $\xi(w)$ is the exponent sum (relative to the σ_i) of w modulo $2(n-1)$.

The torsion elements of the braid groups of \mathbb{S}^2 and $\mathbb{R}P^2$ were classified by Murasugi [M]: if $M = \mathbb{S}^2$ and $n \geq 3$, they are all conjugates of powers of the three elements $\alpha_0 = \sigma_1 \cdots \sigma_{n-2} \sigma_{n-1}$ (which is of order $2n$), $\alpha_1 = \sigma_1 \cdots \sigma_{n-2} \sigma_{n-1}^2$ (of order $2(n-1)$) and $\alpha_2 = \sigma_1 \cdots \sigma_{n-3} \sigma_{n-2}^2$ (of order $2(n-2)$) which are respectively n^{th} , $(n-1)^{\text{th}}$ and $(n-2)^{\text{th}}$ roots of T_n , where T_n is the so-called ‘full twist’ of $B_n(\mathbb{S}^2)$, defined by $T_n = (\sigma_1 \cdots \sigma_{n-1})^n$. If $n \geq 3$, T_n is the unique element of $B_n(\mathbb{S}^2)$ of order 2 and generates the centre of $B_n(\mathbb{S}^2)$. In [GG2], we showed that $B_n(\mathbb{S}^2)$ is generated by α_0 and α_1 .

For $n \geq 4$, $B_n(\mathbb{S}^2)$ is infinite. It is an interesting question as to which finite groups are realised as subgroups of $B_n(\mathbb{S}^2)$ (apart of course from the cyclic groups $\langle \alpha_i \rangle$). In [GG2], we proved that $B_n(\mathbb{S}^2)$ contains an isomorphic copy of the finite group $B_3(\mathbb{S}^2)$ of order 12 if and only if $n \not\equiv 1 \pmod{3}$. The quaternion group \mathcal{Q}_8 of order 8 appears in the study of braid groups of non-orientable surfaces, being isomorphic to the 2-string pure braid group $P_2(\mathbb{R}P^2)$. Further, since the projection $F_3(\mathbb{R}P^2) \rightarrow F_2(\mathbb{R}P^2)$ of configuration spaces of $\mathbb{R}P^2$ onto the first two coordinates admits a section [VB], it follows using the Fadell-Neuwirth short exact sequence that $P_3(\mathbb{R}P^2)$ is a semi-direct product of a free group of rank 2 by \mathcal{Q}_8 [GG1].

While studying the lower central and derived series of the sphere braid groups, we showed that $\Gamma_2(B_4(\mathbb{S}^2))$ is isomorphic to a semi-direct product of \mathcal{Q}_8 by a free group of rank 2 [GG3]. After having proved this result, we noticed that the question of the realisation of \mathcal{Q}_8 as a subgroup of $B_n(\mathbb{S}^2)$ was explicitly posed by R. Brown in connection with the fact that the fundamental group of $\text{SO}(3)$ is isomorphic to \mathbb{Z}_2 [ATD]. In this paper, we give a complete answer to this question:

THEOREM. *Let $n \in \mathbb{N}$, $n \geq 3$.*

- (a) *If n is a multiple of 4 then $\Gamma_2(B_n(\mathbb{S}^2))$ contains a subgroup isomorphic to \mathcal{Q}_8 .*
- (b) *If n is an odd multiple of 2 then $B_n(\mathbb{S}^2)$ contains a subgroup isomorphic to \mathcal{Q}_8 .*
- (c) *If n is odd then $B_n(\mathbb{S}^2)$ contains no subgroup isomorphic to \mathcal{Q}_8 .*

PROOF. We first suppose that n is even, so that $n = 2m$ with $m \in \mathbb{N}$. Let H be the subgroup of $B_{2m}(\mathbb{S}^2)$ generated by x and y , where

$$\begin{aligned} x &= (\sigma_1 \cdots \sigma_{2m-1})(\sigma_1 \cdots \sigma_{2m-2}) \cdots (\sigma_1 \sigma_2) \sigma_1, \\ y &= (\sigma_1 \cdots \sigma_{m-1})(\sigma_1 \cdots \sigma_{m-2}) \cdots (\sigma_1 \sigma_2) \sigma_1 \cdot \sigma_{2m-1}^{-1} (\sigma_{2m-2}^{-1} \sigma_{2m-1}^{-1}) \cdots \\ &\quad \cdots (\sigma_{m+2}^{-1} \cdots \sigma_{2m-1}^{-1}) (\sigma_{m+1}^{-1} \cdots \sigma_{2m-1}^{-1}). \end{aligned}$$

Geometrically, x may be interpreted as the ‘half twist’ or Garside element of B_{2m} [Bi]. Further, y may be considered as the commuting product of the positive half twist of the first m strings with the negative half twist of the last m strings. Then $x^2 = T_{2m}$ and $y^2 = (\sigma_1 \cdots \sigma_{m-1})^m (\sigma_{m+1}^{-1} \cdots \sigma_{2m-1}^{-1})^m = T_{2m}$ in $B_{2m}(\mathbb{S}^2)$ (cf. [FVB, GVB]). It is well known that $x \sigma_i x^{-1} = \sigma_{2m-i}$ in B_{2m} [Bi], and thus in $B_{2m}(\mathbb{S}^2)$, from which we obtain $xyx^{-1} = y^{-1}$. Hence H is isomorphic to a quotient of \mathcal{Q}_8 . But x is of order 4, and the induced permutation of y on the symmetric group S_{2m} is different from that of the elements of $\langle x \rangle$. It follows that H contains the five distinct elements of $\langle x \rangle \cup \{y\}$, and

so $H \cong \mathcal{Q}_8$. If m is even then $x, y \in \text{Ker}(\xi)$, and thus $H \subseteq \Gamma_2(B_n(\mathbb{S}^2))$. This proves parts (a) and (b).

To prove part (c), suppose that n is odd, and suppose that $x, y \in B_n(\mathbb{S}^2)$ generate a subgroup H isomorphic to \mathcal{Q}_8 , so $x^2 = y^2$ and $xyx^{-1} = y^{-1}$. In particular, x and y are of order 4, and thus are conjugates of $\alpha_1^{\pm(n-1)/2}$ by Murasugi's classification. By considering a conjugate of H if necessary, we may suppose that $x = \alpha_1^{\varepsilon_1(n-1)/2}$ and $y = w\alpha_1^{\varepsilon_2(n-1)/2}w^{-1}$, where $w \in B_n(\mathbb{S}^2)$ and $\varepsilon_1, \varepsilon_2 \in \{1, -1\}$. Replacing x by x^{-1} if necessary, we may suppose further that $\varepsilon_1 = -\varepsilon_2$. Thus $xy = [\alpha_1^{\varepsilon_1(n-1)/2}, w]$, and is of exponent sum zero. On the other hand, xy is an element of H of order 4, and so is conjugate to $\alpha_1^{\pm(n-1)/2}$ by Murasugi's classification. But $\xi(\alpha_1^{\pm(n-1)/2}) = \pm \frac{n(n-1)}{2}$, which is non zero modulo $2(n-1)$. This yields a contradiction, and proves part (c). \square

REMARK. Let $n \geq 3$. Using techniques similar to those of the proof of the Theorem, one may show that the subgroup of $B_n(\mathbb{S}^2)$ generated by $\sigma_1 \cdots \sigma_{n-1}$ and the half twist x is isomorphic to the dicyclic group of order $4n$. In particular, if n is a power of two then $B_n(\mathbb{S}^2)$ contains a subgroup isomorphic to the generalised quaternion group of order $4n$. Further investigation into the finite subgroups of $B_n(\mathbb{S}^2)$ and $B_n(\mathbb{R}P^2)$ will appear elsewhere.

References

- [ATD] Algebraic topology discussion list, January 2004, <http://www.lehigh.edu/~dmd1/pz119.txt>.
- [A1] E. Artin, Theorie der Zöpfe, *Abh. Math. Sem. Univ. Hamburg* **4** (1925), 47–72.
- [A2] E. Artin, Theory of braids, *Ann. Math.* **48** (1947), 101–126.
- [Bi] J. S. Birman, Braids, links and mapping class groups, *Ann. Math. Stud.* **82**, Princeton University Press, 1974.
- [FVB] E. Fadell and J. Van Buskirk, The braid groups of \mathbb{E}^2 and \mathbb{S}^2 , *Duke Math. Journal* **29** (1962), 243–257.
- [FoN] R. H. Fox and L. Neuwirth, The braid groups, *Math. Scandinavica* **10** (1962), 119–126.
- [GVB] R. Gillette and J. Van Buskirk, The word problem and consequences for the braid groups and mapping class groups of the 2-sphere, *Trans. Amer. Math. Soc.* **131** (1968), 277–296.
- [GG1] D. L. Gonçalves and J. Guaschi, The braid groups of the projective plane, *Algebraic and Geometric Topology* **4** (2004), 757–780.
- [GG2] D. L. Gonçalves and J. Guaschi, The braid group $B_{n,m}(\mathbb{S}^2)$ and the generalised Fadell-Neuwirth short exact sequence, *J. Knot Theory and its Ramifications* **14** (2005), 375–403.
- [GG3] D. L. Gonçalves and J. Guaschi, The lower central and derived series of the braid groups $B_n(\mathbb{S}^2)$ and $B_m(\mathbb{S}^2 \setminus \{x_1, \dots, x_n\})$, preprint, March 2006.
- [M] K. Murasugi, Seifert fibre spaces and braid groups, *Proc. London Math. Soc.* **44** (1982), 71–84.
- [VB] J. Van Buskirk, Braid groups of compact 2-manifolds with elements of finite order, *Trans. Amer. Math. Soc.* **122** (1966), 81–97.