

HAL
open science

The space of generalized G₂-theta functions

Chloé Grégoire

► **To cite this version:**

| Chloé Grégoire. The space of generalized G₂-theta functions. 2011. hal-00577782v2

HAL Id: hal-00577782

<https://hal.science/hal-00577782v2>

Preprint submitted on 23 Mar 2011

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 space of generalized G_2 -theta functions

Chloé GREGOIRE

Institut Fourier, University Grenoble I, Grenoble, France

E-mail: chloe.gregoire@ujf-grenoble.fr

Abstract. Let G_2 be the exceptional Lie group of automorphisms of the complex Cayley algebra and C be a smooth, connected, projective curve of genus at least 2. Using the map obtained from extension of structure groups, we prove explicit links between the space of generalized G_2 -theta functions over C and spaces of generalized theta functions associated to the classical Lie groups SL_2 and SL_3 .

Key words. Generalized theta functions, moduli stacks, principal bundles.

Mathematics Subject Classification. 14H60

1. INTRODUCTION

Throughout this paper we fix a smooth, connected, projective curve C of genus at least 2. For a complex Lie group G we denote by $\mathcal{M}_C(G)$ the moduli stack of principal G -bundles and by \mathcal{L} the ample line bundle that generates the Picard group $\text{Pic}(\mathcal{M}_C(G))$. The spaces $H^0(\mathcal{M}_C(G), \mathcal{L}^l)$ of generalized G -theta functions of level l are well-known for classical Lie groups but less understood for exceptional Lie groups. Let G_2 be the smallest exceptional Lie group: the group of automorphisms of the complex Cayley algebra. Our aim is to relate the space of generalized G_2 -theta functions $H^0(\mathcal{M}_C(G_2), \mathcal{L})$ of level one to other spaces of generalized theta functions associated to classical Lie groups.

Using the Verlinde formula, which gives the dimension of the space of generalized G -theta functions for any simple and simply-connected Lie group G , we observe a numerical coincidence:

$$\dim H^0(\mathcal{M}_C(SL_2), \mathcal{L}^3) = 2^g \dim H^0(\mathcal{M}_C(G_2), \mathcal{L}).$$

In addition, we link together $\dim H^0(\mathcal{M}_C(G_2), \mathcal{L})$ and $\dim H^0(\mathcal{M}_C(SL_3), \mathcal{L})$. Our aim is to give a geometric interpretation of these dimension equalities.

According to the Borel-De Siebenthal classification [BDS49], the groups SL_3 and SO_4 appear as the two maximal subgroups of G_2 among the connected subgroups of G_2 of maximal rank. We define two linear maps by pull-back of the corresponding extension maps: on the one hand

$$H^0(\mathcal{M}_C(G_2), \mathcal{L}) \rightarrow H^0(\mathcal{M}_C(SL_3), \mathcal{L})$$

and on the other hand using the isogeny $SL_2 \times SL_2 \rightarrow SO_4$:

$$H^0(\mathcal{M}_C(G_2), \mathcal{L}) \rightarrow H^0(\mathcal{M}_C(SL_2), \mathcal{L}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}^3).$$

These maps take values in the invariant part by the duality involution for the first map and by the action of 2-torsion elements of the Jacobian for the second one. We denote these invariant spaces by $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$ and $[H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0$ respectively.

Using the natural isomorphism proved in [BNR89]:

$$H^0(\mathcal{M}_C(SL_3), \mathcal{L})^* \simeq H^0(\text{Pic}^{g-1}(C), 3\Theta)$$

where $\Theta = \{L \in \text{Pic}^{g-1}(C) \mid h^0(C, L) > 0\}$, we prove the following theorem:

Theorem A.

The linear map

$$\Phi : H^0(\mathcal{M}_C(G_2), \mathcal{L}) \rightarrow H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$$

obtained by pull-back of the extension map $\mathcal{M}_C(SL_3) \rightarrow \mathcal{M}_C(G_2)$ is surjective for a general curve and is an isomorphism when the genus of the curve equals 2.

A curve is said satisfying the cubic normality when the multiplication map $\text{Sym}^3 H^0(\mathcal{M}_C(SL_2), \mathcal{L}) \rightarrow H^0(\mathcal{M}_C(SL_2), \mathcal{L}^3)$ is surjective. Using an explicit basis of $H^0(\mathcal{M}_C(SL_2), \mathcal{L}^2)$ described in [Bea91], we prove the theorem:

Theorem B.

The linear map

$$\Psi : H^0(\mathcal{M}_C(G_2), \mathcal{L}_{G_2}) \rightarrow [H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0$$

obtained by pull-back of the extension map $\mathcal{M}_C(SO_4) \rightarrow \mathcal{M}_C(G_2)$ is an isomorphism for a general curve satisfying the cubic normality.

Notation. We use the following notations:

- C a smooth, connected, projective curve of genus g at least 2,
- G a connected and simply-connected simple complex Lie group,
- $\mathcal{M}_C(G)$ the moduli stack of principal G -bundles on C ,
- K_C the canonical bundle on C ,
- $\text{Pic}^{g-1}(C)$ the Picard group parametrizing line bundles on C of degree $g-1$,
- $h^0(X, \mathcal{L}) = \dim H^0(X, \mathcal{L})$.

2. PRINCIPAL G_2 -BUNDLES ARISING FROM VECTOR BUNDLES OF RANK TWO AND THREE

2.1. The octonions algebra. Let \mathbb{O} be the complex algebra of the octonions, $\text{Im}(\mathbb{O})$ the 7-dimensional subalgebra of the imaginary part of \mathbb{O} and $\mathcal{B}_0 = (e_1, \dots, e_7)$ the canonical basis of $\text{Im}(\mathbb{O})$ (see [Bae02]). The exceptional Lie group G_2 is the group of automorphisms of the octonions.

In Appendix A we give the multiplication table in $\text{Im}(\mathbb{O})$ by the Fano diagram and we introduce another basis $\mathcal{B}_1 = (y_1, \dots, y_7)$ of $\text{Im}(\mathbb{O})$ so

that $\langle y_1, y_2, y_3 \rangle$ and $\langle y_4, y_5, y_6 \rangle$ are isotropic and orthogonal and y_7 is orthogonal to both of these subspaces. This basis is defined in Appendix A, as well as two other basis obtained by permutation of elements of \mathcal{B}_1 : $\mathcal{B}_2 = (y_2, y_3, y_4, y_5, y_6, y_1, y_7)$ and $\mathcal{B}_3 = (y_1, y_2, y_4, y_5, y_3, y_6, y_7)$.

In the following paragraphs, we use local sections of rank-7 vector bundles satisfying multiplication rules of \mathcal{B}_2 or \mathcal{B}_3 .

2.2. Principal G_2 -bundles admitting a reduction. We introduce the notion of non-degenerated trilinear form on $\text{Im}(\mathbb{O})$ as Engel did it in [Enga] and [Engb]. A trilinear form ω on $\text{Im}(\mathbb{O})$ is said non-degenerated if the associated bilinear symmetric form B_ω is non-degenerated where $B_\omega(x, y) = \omega(x, \cdot, \cdot) \wedge \omega(y, \cdot, \cdot) \wedge \omega(\cdot, \cdot, \cdot) \forall x, y \in \text{Im}(\mathbb{O})$.

Lemma 2.1.

Giving a principal G_2 -bundle is equivalent to giving a rank-7 vector bundle with a non-degenerated trilinear form.

Proof. Let P be a principal G_2 -bundle on C and V the associated rank-7 vector bundle and let ω be any non-degenerated trilinear form on $\text{Im}(\mathbb{O})$. By construction, V has a reduction to G_2 , *i.e.* it exists a section $\sigma : C \rightarrow GL_7/G_2$. The Lie group G_2 is the stabilizer $\text{Stab}_{SL_7}(\omega)$ under the action of SL_7 . Besides, under the action of GL_7 , $\text{Stab}_{GL_7}(\omega_0) \simeq G_2 \times \mathbb{Z}/3\mathbb{Z}$. Then

$$\sigma : C \xrightarrow{\sigma} GL_7/G_2 \twoheadrightarrow GL_7/(G_2 \times \mathbb{Z}/3\mathbb{Z}) \simeq GL_7/\text{Stab}_{GL_7}(\omega) \simeq \text{Orb}_{GL_7}(\omega).$$

In addition, the orbit $\text{Orb}_{GL_7}(\omega)$ is the set of all the non-degenerated trilinear form on $\text{Im}(\mathbb{O})$. So, V is fitted with a non-degenerated trilinear form. Reciprocally any rank-7 vector bundle fitted with a non-degenerated trilinear form defines a G_2 -vector bundle. \square

For a principal G_2 -bundle, we use the non-degenerate trilinear form ω on \mathcal{V} , locally defined by $\omega(x, y, z) = -\text{Re}[(xy)z]$.

According to the Borel-De Siebenthal classification (see [BDS49]), SL_3 and SO_4 are, up to conjugation, the two maximal subgroups of G_2 among the connected subgroups of G_2 of maximal rank. Using the inclusion $G_2 \subset SO_7 = SO(\text{Im}(\mathbb{O}))$ both of the following lemma describe the rank-7 vector bundle (and the non-degenerate trilinear form) associated to a principal G_2 -bundle which admits either a SL_3 -reduction or a SO_4 -reduction.

Note that $M_C(SO_4)$ has two connected components distinguished by the second Stiefel Whitney class. We only make here explicit computations with regards to the connected component $M_C^+(SO_4)$ of $M_C(SO_4)$ containing the trivial bundle.

2.2.1. Principal G_2 -bundles arising from rank-3 vector bundles.

Lemma 2.2.

Let E be a rank-3 vector bundle with trivial determinant and let $E(G_2)$ be his associated principal G_2 -bundle and \mathcal{V} be his associated rank-7 vector bundle.

Then, \mathcal{V} has the following decomposition and the local sections basis \mathcal{B}_2 is adapted to this decomposition:

$$\mathcal{V} = E \oplus E^* \oplus \mathcal{O}_C.$$

The non-degenerate trilinear form ω is defined by the following local conditions:

- (1) $\Lambda^3 E \simeq \Lambda^3 E^* \simeq \mathbb{C}$ and $\omega(y_2, y_3, y_4) = \omega(y_5, y_6, y_1) = -\sqrt{2}$.
- (2) On $E \times E^* \times \mathcal{O}_C$:

$$\omega(y_2, y_5, y_7) = \omega(y_3, y_6, y_7) = \omega(y_4, y_1, y_7) = i,$$

- (3) All other computation, not obtainable by permutation of the previous triplets, equals zero.

Proof. Under the action of SL_3 , $\text{Im}(\mathbb{O})$ decomposes into SL_3 -modules:

$$\begin{aligned} \text{Im}(\mathbb{O}) &= \langle y_2, y_3, y_4 \rangle \oplus \langle y_5, y_6, y_1 \rangle \oplus \langle y_7 \rangle \\ &= \mathbb{C}^3 \oplus (\mathbb{C}^3)^* \oplus \mathbb{C} \end{aligned}$$

where $\{y_2, y_3, y_4, y_5, y_6, y_1, y_7\}$ is the basis \mathcal{B}_2 defined in Appendix A; $\langle y_2, y_3, y_4 \rangle$ is an isotropic subspace of dimension 3, dual of $\langle y_5, y_6, y_1 \rangle$.

So, the 7-rank vector bundle \mathcal{V} associated to a rank-3 vector bundle E is:

$$\begin{aligned} \mathcal{V} &= E \times^{SL_3} (\mathbb{C}^3 \oplus (\mathbb{C}^3)^* \oplus \mathbb{C}), \\ \mathcal{V} &= E \oplus E^* \oplus \mathcal{O}_C. \end{aligned}$$

Evaluations given for ω are deduced from Table 5 of Appendix A. \square

2.2.2. Principal G_2 -bundles arising from two rank-2 vector bundles. The following lemma makes explicit the vector bundle associated to a principal G_2 -bundle extension of an element of $M_C^+(SO_4)$, using the surjective map $M_C(SL_2) \times M_C(SL_2) \rightarrow M_C^+(SO_4)$.

Lemma 2.3.

Let E, F be two rank-2 vector bundles of trivial determinant. Denote by (E, F) the associated principal SO_4 -bundle, P the associated principal G_2 -bundle and \mathcal{V} the associated rank-7 vector bundle. Then, \mathcal{V} has the following decomposition and the local sections basis \mathcal{B}_3 is adapted to this decomposition:

$$\mathcal{V} = E^* \otimes F \oplus \text{End}_0(F).$$

The non-degenerate trilinear form ω on \mathcal{V} is defined by the following local conditions:

- (1) On $(E^* \otimes F)^3$ and on $(E^* \otimes F) \times (\text{End}_0(F))^2$, ω is identically zero,
- (2) On $(E^* \otimes F)^2 \times \text{End}_0(F)$:

$$\begin{aligned} \omega(y_2, y_4, y_3) &= \omega(y_5, y_1, y_6) = \sqrt{2}, \\ \omega(y_4, y_1, y_7) &= \omega(y_2, y_5, y_7) = i. \end{aligned}$$

- (3) $\Lambda^3 \text{End}_0(F) \simeq \mathbb{C}$ and $\omega(y_3, y_6, y_7) = i$,
- (4) All other computation, not obtainable by permutation of the previous triplets, equals zero.

Proof. The groups SO_4 and $SL_2 \times SL_2$ are isogenous. Under the action of SO_4 , $\text{Im}(\mathbb{O})$ has the following decomposition:

$$\begin{aligned} \text{Im}(\mathbb{O}) &= \langle y_1, y_2, y_4, y_5 \rangle \oplus \langle y_3, y_6, y_7 \rangle, \\ &\simeq M^* \otimes N \oplus^\perp \text{End}_0(N) \end{aligned}$$

where M, N are 2-dimensional; an element $\overline{(A, B)}$ of SO_4 ($A, B \in SL_2$) acts on $M^* \otimes N$ by $A \otimes B$ and by conjugation $\text{End}_0(N)$.

So, the rank-7 vector bundle \mathcal{V} associated to $(E, F)(G_2)$, when E, F are two rank-7 vector bundle of trivial determinant, is:

$$\mathcal{V} = E^* \otimes F \oplus \text{End}_0(F).$$

Evaluations given for ω are deduced from Table 6 of Appendix A. □

3. EQUALITIES BETWEEN DIMENSIONS OF SPACES OF GENERALIZED THETA FUNCTIONS

Here are some dimension counts, using the Verlinde Formula, to calculate $h^0(\mathcal{M}_C(G_2), \mathcal{L})$ and $h^0(\mathcal{M}_C(SL_2), \mathcal{L}^3)$.

Proposition 3.1.

Dimensional equalities between the following spaces of generalized theta functions occur:

$$h^0(\mathcal{M}_C(G_2), \mathcal{L}) = \left(\frac{5 + \sqrt{5}}{2} \right)^{g-1} + \left(\frac{5 - \sqrt{5}}{2} \right)^{g-1}, \quad (1)$$

$$h^0(\mathcal{M}_C(SL_2), \mathcal{L}^3) = 2^g \left[\left(\frac{5 + \sqrt{5}}{2} \right)^{g-1} + \left(\frac{5 - \sqrt{5}}{2} \right)^{g-1} \right], \quad (2)$$

$$\text{so, } h^0(\mathcal{M}_C(SL_2), \mathcal{L}^3) = 2^g h^0(\mathcal{M}_C(G_2), \mathcal{L}). \quad (3)$$

Proof. See Appendix B and C □

4. SURJECTIVITIES AND ISOMORPHISMS BETWEEN $H^0(\mathcal{M}_C(G_2), \mathcal{L})$ AND $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$

To avoid confusion, we sometimes specify the group G in the notation of the generator of the Picard group \mathcal{L} writing \mathcal{L}_G .

Let $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$ be the invariant part of $H^0(\mathcal{M}_C(SL_3), \mathcal{L})$ by the duality involution: the eigenspace of $H^0(\mathcal{M}_C(SL_3), \mathcal{L})$ associated to the eigenvalue 1 under the natural involution $E \mapsto \sigma(E) = E^*$.

We consider the extension map $i : \mathcal{M}_C(SL_3) \rightarrow \mathcal{M}_C(G_2)$ which associates to a rank-3 vector bundle of trivial determinant the associated principal G_2 -bundle. The pull-back $i^*(\mathcal{L}_{G_2})$ equals \mathcal{L}_{SL_3} .

Theorem 4.1.

The extension map $i : \mathcal{M}_C(SL_3) \rightarrow \mathcal{M}_C(G_2)$ induces by pull-back a linear map between the following spaces of generalized theta functions:

$$H^0(\mathcal{M}_C(G_2), \mathcal{L}) \rightarrow H^0(\mathcal{M}_C(SL_3), i^*(\mathcal{L}_{G_2})).$$

This map takes values in $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$.

We denote by Φ this map:

$$\Phi : H^0(\mathcal{M}_C(G_2), \mathcal{L}) \rightarrow H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+.$$

Proof. (1) The pull-back $i^*(\mathcal{L}_{G_2})$ equals \mathcal{L}_{SL_3} . Indeed, let E be a rank-3 vector bundle. By Lemma 2.2, the rank-7 vector bundle associated to E is $E \oplus E^* \oplus \mathcal{O}_C$. We study the commutative diagram:

$$\begin{array}{ccc} \mathcal{M}_C(G_2) & \xrightarrow{\rho_1} & \mathcal{M}_C(SL_7) \\ \uparrow i & & \uparrow \rho_2 \\ \mathcal{M}_C(SL_3) & \xrightarrow{\rho_3} & \mathcal{M}_C(SL_3) \times \mathcal{M}_C(SL_3) \end{array}$$

where i and ρ_1 are maps of extension of group of structure and $\forall E \in \mathcal{M}_C(SL_3)$, $\rho_3(E) = (E, E^*)$ and $\forall (E, F) \in \mathcal{M}_C(SL_3) \times \mathcal{M}_C(SL_3)$, $\rho_2(E, F) = E \oplus F \oplus \mathcal{O}_C$. By Proposition 2.6 of [LS97], applied with SL_7 , G_2 and the irreducible representation ρ_1 of highest weight ϖ_1 , the Dynkin index of $d(\rho_1)$ equals 2. Therefore, $\rho_1^*(\mathcal{D}_{SL_7}) = \mathcal{L}_{G_2}^2$ where \mathcal{D}_{SL_7} the determinant bundle generator of $\text{Pic}(\mathcal{M}_C(SL_7))$ (see [KNR94] and [LS97]). In addition, by the same proposition, $\rho_2^*(\mathcal{D}_{SL_7}) = \mathcal{L}_{SL_3} \boxtimes \mathcal{L}_{SL_3}$ and $\rho_3^*(\rho_2^*(\mathcal{D}_{SL_7})) = \mathcal{L}_{SL_3}^2$. So, $i^*(\mathcal{L}_{G_2})^2 = \mathcal{L}_{SL_3}^2$ so that $i^*(\mathcal{L}_{G_2}) = \mathcal{L}_{SL_3}$ since the Picard group $\text{Pic}(\mathcal{M}_C(SL_3))$ is isomorphic to \mathbb{Z} .

(2) We show that the image of the linear map Φ is contained in $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$.

The morphism i is σ -invariant: for all $E \in \mathcal{M}_C(SL_3)$, the G_2 -principal bundles $E(G_2)$ and $E^*(G_2)$ are isomorphic. Indeed, the Weyl group $W(SL_3)$ is contained in $W(G_2)$ since so are there normalizer; and $W(SL_3)$ is a subgroup of $W(G_2)$ of index 2. We consider \bar{g} in the Weyl group $W(G_2) \setminus W(SL_3)$ and $g \in G_2$ a representative of the equivalence class of \bar{g} . Then, $g \notin SL_3$. Let C_g be the inner automorphism of G_2 induced by g . As the subalgebra \mathfrak{sl}_3 of \mathfrak{g}_2 corresponds to the long roots and as each element of the Weyl group $W(G_2)$ respects the Killing form on \mathfrak{g}_2 , $C_g(SL_3)$ is contained in SL_3 . The restriction of C_g to SL_3 is then an exterior automorphism of SL_3 which we call $\alpha : SL_3 \rightarrow SL_3$. This automorphism exchanges the two fundamental representations of SL_3 . So, α induces an automorphism $\tilde{\alpha}$ on $\mathcal{M}_C(SL_3)$ such that, $\forall E \in \mathcal{M}_C(SL_3)$, $\tilde{\alpha}(E) = E^*$. Consider the following commutative diagram, where \tilde{C}_g is the inner

automorphism given by g :

$$\begin{array}{ccc} \mathcal{M}_C(SL_3) & \hookrightarrow & \mathcal{M}_C(G_2) \\ \downarrow \tilde{\alpha} & & \downarrow \tilde{C}_g \\ \mathcal{M}_C(SL_3) & \hookrightarrow & \mathcal{M}_C(G_2). \end{array}$$

Then, $\forall E \in \mathcal{M}_C(SL_3)$,

$$E^*(G_2) = \tilde{\alpha}(E)(G_2) = \tilde{C}_g(E(G_2)) \simeq E(G_2)$$

since \tilde{C}_g is an inner automorphism. Thus, $i(E)$ and $i(\sigma(E))$ are isomorphic.

The σ -invariance of i implies that the image of Φ is contained in one of the two eigenspaces of $H^0(\mathcal{M}_C(SL_3), \mathcal{L})$. As $\sigma^*(\mathcal{L}_{SL_3}) \simeq \mathcal{L}_{SL_3}$, which is the isomorphism which implies identity over the trivial bundle, we get $\sigma(i^*(\mathcal{L}_{G_2})) = \sigma^*(\mathcal{L}_{SL_3}) = \mathcal{L}_{SL_3} = i^*(\mathcal{L}_{G_2})$. Thus, the image of Φ is contained in $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$, the eigenspace relative to the eigenvalue 1. \square

We remind two points of vocabulary: an *even theta-characteristic* κ on a curve C is an element κ of $\text{Pic}^{g-1}(C)$ such that $\kappa \otimes \kappa = K_C$ and $h^0(C, \kappa)$ is even ; a curve C is said *without effective theta-constant* if $h^0(C, \kappa) = 0$ for all even theta-characteristic κ . The set of all even theta-characteristics is named $\Theta^{\text{even}}(C)$.

Theorem 4.2.

The linear map $\Phi : H^0(\mathcal{M}_C(G_2), \mathcal{L}) \rightarrow H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$

- (1) is surjective when the curve C is without effective theta-constant.
- (2) is an isomorphism if the genus of C equals 2.

Proof. (1) Let C be a curve without effective theta-constant and consider the following diagram:

$$\begin{array}{ccc} \mathcal{M}_C(G_2) & \xrightarrow{\rho_1} & \mathcal{M}_C(SL_7) \\ \uparrow i & \nearrow \varphi & \\ \mathcal{M}_C(SL_3) & & \end{array}$$

We introduce the element Δ_κ defined for each even theta-characteristic κ :

$$\Delta_\kappa = \{P \in \mathcal{M}_C(SL_7) \mid h^0(C, P(\mathbb{C}^7) \otimes \kappa) > 0\}.$$

These Δ_κ are Cartier divisors, so they define, up to a scalar, an element of $H^0(\mathcal{M}_C(SL_7), \mathcal{L})$. The image $\Phi(\rho_1^*(\Delta_\kappa)) = \rho^*(\Delta_\kappa)$ is

$$\begin{aligned} \rho^*(\Delta_\kappa) &= \{E \in \mathcal{M}_C(SL_3) \mid h^0(C, E \oplus E^* \oplus \mathcal{O}_C) \otimes \kappa > 0\}, \\ &= \{E \in \mathcal{M}_C(SL_3) \mid h^0(C, E \otimes \kappa) + h^0(C, E^* \otimes \kappa) + h^0(C, \kappa) > 0\}, \\ &= \{E \in \mathcal{M}_C(SL_3) \mid h^0(C, E \otimes \kappa) + h^0(C, E^* \otimes \kappa) > 0\}, \\ &\quad \text{because } C \text{ is without effective theta-constant,} \\ &= \{E \in \mathcal{M}_C(SL_3) \mid 2h^0(C, E \otimes \kappa) > 0\}, \text{ by Serre duality.} \end{aligned}$$

Thus, $\rho^*(\Delta_\kappa) = 2H_\kappa$ where $H_\kappa := \{E \in \mathcal{M}_C(SL_3) \mid h^0(C, E \otimes \kappa) > 0\}$. Therefore, to show the surjectivity of Φ , it suffices to show that $\{H_\kappa \mid \kappa \in \Theta^{\text{even}}(C)\}$ generates $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$. We consider

$$\Theta = \{L \in \text{Pic}^{g-1}(C) \mid h^0(C, L) > 0\}$$

and the natural map between the spaces $H^0(\mathcal{M}_C(SL_3), \mathcal{L})^*$ and $H^0(\text{Pic}^{g-1}(C), 3\Theta)$. By Theorem 3 of [BNR89], this map is an isomorphism and, besides, it is equivariant for the two involutions on $H^0(\mathcal{M}_C(SL_3), \mathcal{L})^*$ and $H^0(\text{Pic}^{g-1}(C), 3\Theta)$ (respectively $E \mapsto E^*$ and $L \mapsto K_C \otimes L^{-1}$). So, the components (+) and (-) of each part are in correspondence: $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+^*$ is isomorphic to $H^0(\text{Pic}^{g-1}(C), 3\Theta)_+$. Denote by φ this isomorphism $\varphi : \mathbb{P}H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+^* \xrightarrow{\sim} \mathbb{P}H^0(\text{Pic}^{g-1}(C), 3\Theta)_+^*$. For all even theta-characteristic κ , the image $\varphi(H_\kappa)$ is $\varphi_{3\Theta}(\kappa)$ where $\varphi_{3\Theta}$ is the following map:

$$\varphi_{3\Theta} : \text{Pic}^{g-1}(C) \rightarrow \mathbb{P}H^0(\text{Pic}^{g-1}(C), 3\Theta)_+^* = |3\Theta|_+^*.$$

The set $\{\varphi_{3\Theta}(\kappa) \mid \kappa \in \Theta^{\text{even}}(C)\}$ generates $|3\Theta|_+^*$. Indeed, in the following commutative diagram

$$\begin{array}{ccc} & & |4\Theta|_+^* \\ & \nearrow \varphi_{4\Theta} & \vdots \\ \text{Pic}^{g-1}(C) & \xrightarrow{\varphi_{3\Theta}} & |3\Theta|_+^* \end{array}$$

the map $|4\Theta|_+^* \dashrightarrow |3\Theta|_+^*$ is surjective because it is induced by the inclusion $D \in H^0(C, 3\Theta)_+ \mapsto D + \Theta \in H^0(C, 4\Theta)_+$. In addition, by [KPS09], when C is without effective theta-constant, $\{\varphi_{4\Theta}(\kappa) \mid \kappa \in \Theta^{\text{even}}(C)\}$ is a base of $|4\Theta|_+^*$ (the number of even theta-characteristics equals $2^{g-1}(2^g + 1)$ which equals the linear dimension of $|4\Theta|_+^*$). Thus, $\{\varphi_{3\Theta}(\kappa) \mid \kappa \in \Theta^{\text{even}}(C)\}$ generates $|3\Theta|_+^*$ and $\{H_\kappa \mid \kappa \in \Theta^{\text{even}}(C)\}$ generates the space $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+$. As we have shown that H_κ equals $\Phi(\rho_1(\Delta_\kappa))$ for all κ even theta-characteristic, the map Φ is surjective.

- (2) By [BNR89], the dimension of $H^0(\mathcal{M}_C(SL_3), \mathcal{L})_+^*$ equals the dimension of $H^0(\text{Pic}^{g-1}(C), 3\Theta)_+$, that is $\frac{3g+1}{2}$. When the genus of C is 2,

the dimension of $H^0(\text{Pic}^{g-1}(C), 3\Theta)_+$ equals 5 which is also the dimension of $H^0(\mathcal{M}_C(G_2), \mathcal{L})$ by Proposition 3.1.(1). A curve of genus 2 is without effective theta-constant. So, by this dimension equality and by the point (1) of the theorem, Φ is an isomorphism when the genus of C equals 2. \square

5. ISOMORPHISMS BETWEEN SPACES OF GENERALIZED G_2 -THETA FUNCTIONS AND GENERALIZED SL_2 -THETA FUNCTIONS

Let $\text{JC}[2]$ be the group of 2-torsion elements of the Jacobian: $\text{JC}[2] = \{\alpha \in \text{Pic}^0(C) \mid \alpha \otimes \alpha = \mathcal{O}_C\}$. This group acts on $\mathcal{M}_{SL_2} \times \mathcal{M}_{SL_2}$: for $\alpha \in \text{JC}[2]$ and $(E, F) \in \mathcal{M}_{SL_2} \times \mathcal{M}_{SL_2}$, we associate $(E \otimes \alpha, F \otimes \alpha)$. Let $[H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0$ be the invariant part of $[H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]$ under the action of the element of the Jacobian group $\text{JC}[2]$.

We study the subgroup SO_4 of G_2 , which is isogenous to $SL_2 \times SL_2$, and the linear map induced by pull-back by the extension map $j : \mathcal{M}_C(SO_4) \rightarrow \mathcal{M}_C(G_2)$ which associates to two rank-2 vector bundle of trivial determinant the associated principal G_2 -bundle. The pull-back $j^*(\mathcal{L}_{G_2})$ equals $\mathcal{L}_{SL_2} \boxtimes \mathcal{L}_{SL_2}^3$.

Theorem 5.1.

The extension map $j : \mathcal{M}_C(SO_4) \rightarrow \mathcal{M}_C(G_2)$ induces by pull-back a linear map between the following spaces of generalized theta functions:

$$H^0(\mathcal{M}_C(G_2), \mathcal{L}) \rightarrow H^0(\mathcal{M}_C(SO_4), j^*(\mathcal{L}_{G_2})).$$

This map takes values in $[H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0$.

We denote by Ψ this map:

$$\Psi : H^0(\mathcal{M}_C(G_2), \mathcal{L}_{G_2}) \rightarrow [H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0$$

Proof. (1) Consider the following commutative diagram:

$$\begin{array}{ccc} \mathcal{M}_C(G_2) & \xrightarrow{\rho_1} & \mathcal{M}_C(SL_7) \\ \uparrow j & & \uparrow \rho_4 \\ \mathcal{M}_C(SL_2) \times \mathcal{M}_C(SL_2) & \xrightarrow{(f_1, f_2)} & \mathcal{M}_C(SL_4) \times \mathcal{M}_C(SL_3) \end{array}$$

where j and ρ_1 are the extension maps, $f_1(M, N) = M^* \otimes N$, $f_2(M, N) = \text{End}_0(N)$ and $\rho_4(A, B) = A \oplus B$.

As in the previous section, we calculate explicitly $j^*(\mathcal{L}_{G_2})$.

Let \mathcal{D}_{SL_7} be the determinant bundle of $\mathcal{M}_C(SL_7)$ and pr_1 and pr_2 the canonical projections of $SL_2 \times SL_2$. We get

$$f_1^*(\mathcal{L}_{SL_4}) = \text{pr}_1^*(\mathcal{L}_{SL_2})^2 \otimes \text{pr}_2^*(\mathcal{L}_{SL_2})^2 = \mathcal{L}_{SL_2}^2 \boxtimes \mathcal{L}_{SL_2}^2$$

and according to Table B of [Sor00]:

$$f_2^*(\mathcal{L}_{SL_3}) = \text{pr}_2^*(\mathcal{L}_{SL_2})^4,$$

since f_2 is associated to the adjoint representation of SL_2 , which has Dynkin index 4.

$$\begin{aligned} \rho_4^*(\mathcal{D}) &= \mathcal{L}_{SL_4} \boxtimes \mathcal{L}_{SL_3}, \\ \text{so } j^*(\mathcal{L}_{G_2}^2) &= (f_1, f_2)^*(\mathcal{L}_{SL_4} \boxtimes \mathcal{L}_{SL_3}), \\ &= f_1^*(\mathcal{L}_{SL_4}) \otimes f_2^*(\mathcal{L}_{SL_3}), \\ &= [\text{pr}_1^*(\mathcal{L}_{SL_2})^2 \otimes \text{pr}_2^*(\mathcal{L}_{SL_2})^2] \otimes \text{pr}_2^*(\mathcal{L}_{SL_2})^4, \\ j^*(\mathcal{L}_{G_2}^2) &= \text{pr}_1^*(\mathcal{L}_{SL_2})^2 \otimes \text{pr}_2^*(\mathcal{L}_{SL_2})^6, \\ \text{so } j^*(\mathcal{L}_{G_2}) &= \text{pr}_1^*(\mathcal{L}_{SL_2}) \otimes \text{pr}_2^*(\mathcal{L}_{SL_2})^3. \end{aligned}$$

We get

$$j^*(\mathcal{L}_{G_2}) = \mathcal{L}_{SL_2} \boxtimes \mathcal{L}_{SL_2}^3.$$

- (2) The morphism $j : \mathcal{M}_{SL_2} \times \mathcal{M}_{SL_2} \rightarrow \mathcal{M}_{G_2}$ is invariant under the action of $JC[2]$: $(E, F) \in \mathcal{M}_{SL_2} \times \mathcal{M}_{SL_2}$ and $\alpha \in JC[2]$ then the rank-7 vector bundle associated by j to $(E \otimes \alpha, F \otimes \alpha)$ is

$$\begin{aligned} &(E \otimes \alpha)^* \otimes (F \otimes \alpha) \oplus \text{End}_0(F \otimes \alpha) \\ &= E^* \otimes F \otimes \alpha^* \otimes \alpha \oplus \text{End}_0(F \otimes \alpha), \\ &= E \otimes F \oplus \text{End}_0(F) = j(E, F). \end{aligned}$$

Therefore, the image of Ψ is contained in the expected vector space $[H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0$. \square

Before going further in the study of the morphism j , we compare the dimensions of the involved sets.

Lemma 5.2.

The dimension of the space $[H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0$ equals the dimension of $H^0(\mathcal{M}_C(G_2), \mathcal{L}_{G_2})$.

Proof. By Proposition 3.1,(3), we notice the remarkable following relation:

$$2^g h^0(\mathcal{M}_C(G_2), \mathcal{L}) = h^0(\mathcal{M}_C(SL_2), \mathcal{L}^3). \quad (4)$$

So, as $h^0(\mathcal{M}_C(SL_2), \mathcal{L}) = 2^g$ (see [Bea88]), we get

$$\begin{aligned} &\dim \left([H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0 \right) \\ &= \frac{1}{2^{2g}} \times h^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \times h^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3) \quad \text{because } |JC[2]| = 2^{2g}, \\ &= \frac{1}{2^{2g}} \times 2^g \times 2^g h^0(\mathcal{M}_C(G_2), \mathcal{L}_{G_2}) \quad \text{by (4),} \\ &= h^0(\mathcal{M}_C(G_2), \mathcal{L}_{G_2}). \end{aligned}$$

\square

All the following results are based on the *cubic normality conjecture*. Its statement is:

Conjecture 5.3.

For a general curve C , the multiplication map

$$\eta : \text{Sym}^3 H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \rightarrow H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)$$

is surjective.

When the previous map η is surjective, we say that the curve C satisfies *cubic normality*.

Proposition 5.4.

Cubic normality holds for all curve of genus 2, all non hyper-elliptic curve of genus 3 and all curve of genus 4 without effective theta-constant.

Proof. For a curve of genus 2, $\mathcal{M}_C(SL_2)$ is isomorphic to \mathbb{P}^3 and \mathcal{L}_{SL_2} to $\mathcal{O}(1)$ (see [NR75]). A non-hyper-elliptic curve of genus 3 is a Coble quartic (see [NR87]). The cubic normality is true in both of these cases. For a general curve of genus 4 without effective theta-constant, cubic normality is proved in Theorem 4.1 of [OP99]. \square

When this conjecture is true, we get this theorem:

Theorem 5.5.

Let C be a curve of genus at least 2 without effective theta-constant and satisfying the cubic normality and let Ψ be the map defined in Theorem 5.1:

$$\Psi : H^0(\mathcal{M}_C(G_2), \mathcal{L}_{G_2}) \rightarrow [H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}) \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}_{SL_2}^3)]_0.$$

- (1) The map Ψ is an isomorphism,
- (2) The space of generalized G_2 -theta functions $H^0(\mathcal{M}_C(G_2), \mathcal{L})$ is linearly generated by the divisors $\rho_0^*(\Delta_\kappa)$ for κ even theta-characteristic, where ρ_0 is the extension morphism

$$\rho_0 : \mathcal{M}_C(G_2) \rightarrow \mathcal{M}_C(SO_7).$$

Proof. (1) According to the dimension equality proved in Lemma 5.2, it suffices to prove the surjectivity of Ψ .

Denote by V the vector space $H^0(\mathcal{M}_C(SL_2), \mathcal{L})$.

Using the notations of [Bea91], we associate to each even theta-characteristic κ an element d_κ of $H^0(\mathcal{M}_C(SL_2), \mathcal{L}^{\otimes 2})$ and an element ξ_κ of $V \otimes V$. For each even theta-characteristic κ , d_κ is the section of $H^0(\mathcal{M}_C(SL_2), \mathcal{L}^{\otimes 2})$ such that D_κ is the divisor of the zeros of d_κ , where $D_\kappa = \{S \in \mathcal{M}_C(SL_2) \mid h^0(C, \text{End}_0(S) \otimes \kappa) > 0\}$. Consider the following maps:

$$\begin{aligned} \rho_0^* : & H^0(\mathcal{M}_C^+(SO_7), \mathcal{L}) & \longrightarrow & H^0(\mathcal{M}_C(G_2), \mathcal{L}) \\ \text{and } \beta : & [V \otimes V \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}^2)]_0 & \longrightarrow & [V \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}^3)]_0 \end{aligned}$$

where $\beta(A, B, D) = (A, BD)$. For any even theta-characteristic κ , the image $\Psi(\rho_0^*(\Delta_\kappa))$ equals $\beta(\xi_\kappa \otimes d_\kappa)$. Indeed, Ψ is induced by:

$$\begin{aligned} j: \mathcal{M}_C(SL_2) \times \mathcal{M}_C(SL_2) &\rightarrow \mathcal{M}_C(G_2) \\ (E, F) &\mapsto \text{Hom}(E, F) \oplus \text{End}_0(F); \end{aligned}$$

the pull-back $\Psi(\rho_0^*(\Delta_\kappa))$ is the sum of two divisors:

$$\begin{aligned} \Delta_1 &= \{(E, F) \in \mathcal{M}_C(SL_2) \times \mathcal{M}_C(SL_2) \mid h^0(C, \text{End}_0(F) \otimes \kappa) > 0\}, \\ \Delta_2 &= \{(E, F) \in \mathcal{M}_C(SL_2) \times \mathcal{M}_C(SL_2) \mid h^0(C, \text{Hom}(E, F) \otimes \kappa) > 0\}. \end{aligned}$$

In addition, $\mathcal{O}(\Delta_1) = \mathcal{O}_C \boxtimes \mathcal{L}^2$ and $\mathcal{O}(\Delta_2) = \mathcal{L} \boxtimes \mathcal{L}$ (see [Bea91]) and more precisely:

$$\Delta_1 = \text{Zeros}(d_\kappa) \text{ et } \Delta_2 = \text{Zeros}(\xi_\kappa).$$

When the curve C is of genus at least 2 without effective theta-constant, it is proved in [BNR89] that the map

$$\begin{aligned} \varphi_0^*: \text{Sym}^2 V &\longrightarrow H^0(\mathcal{M}_C(SL_2), \mathcal{L}^2) \\ \xi_\kappa &\mapsto d_\kappa \end{aligned}$$

is an isomorphism. We identify $\text{Sym}^2 V$ with the invariant space of $V \otimes V$ under the involution $a \otimes b \mapsto b \otimes a$. By Theorem 1.2 and Proposition A.5 of [Bea91], the set $\{d_\kappa \mid \kappa \in \Theta^{\text{even}}(C)\}$ is a basis of $H^0(\mathcal{M}_C(SL_2), \mathcal{L}^2)$ and $\{\xi_\kappa \mid \kappa \in \Theta^{\text{even}}(C)\}$ is a basis of $\text{Sym}^2 V$. Then, the vector space $[V \otimes V \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}^2)]_0$ is generated by $\{\xi_\kappa \otimes d_\kappa \mid \kappa \in \Theta^{\text{even}}(C)\}$. Thus, to prove the surjectivity of the map Ψ , it is sufficient to show the surjectivity of the map β . Consider the following diagram:

$$\begin{array}{ccc} V \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}^2) & \longrightarrow & H^0(\mathcal{M}_C(SL_2), \mathcal{L}^3) \\ \uparrow & & \uparrow \eta \\ V \otimes V \otimes V & \longrightarrow & \text{Sym}^3 V. \end{array}$$

With the hypothesis of cubic normality, the map η is surjective. Therefore the map $V \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}^2) \rightarrow H^0(\mathcal{M}_C(SL_2), \mathcal{L}^3)$ is also surjective. By restriction to invariant sections under the action of $J\mathcal{C}[2]$, β is surjective.

The map Ψ is thus an isomorphism.

- (2) The point (2) is a consequence of the previous facts: for each element $\kappa \in \Theta^{\text{even}}(C)$, the image of $\rho_0^*(\Delta_\kappa)$ by Ψ is $\xi_\kappa \otimes d_\kappa$. As $\{\xi_\kappa \otimes d_\kappa \mid \kappa \in \Theta^{\text{even}}(C)\}$ generates $[V \otimes V \otimes H^0(\mathcal{M}_C(SL_2), \mathcal{L}^2)]$, the set $\{\rho_0^*(\Delta_\kappa) \mid \kappa \in \Theta^{\text{even}}(C)\}$ generates $H^0(\mathcal{M}_C(G_2), \mathcal{L})$. □

Remark 5.6. By Proposition 5.4 the linear map Ψ is an isomorphism for each curve of genus 2, each non hyperelliptic curve of genus 3 and each curve of genus 4 without effective theta-constant.

APPENDIX A. THE OCTONION ALGEBRA

Let $\mathcal{B}_0 = \{e_1, \dots, e_7\}$ be the canonical basis of the subalgebra of the imaginary part of octonions. The multiplication rules are:

- $\forall i \in \{1, \dots, 7\}, e_i^2 = -1,$
- $e_i e_j = -e_j e_i = e_k$ when (e_i, e_j, e_k) are three points on the same edge of on the oriented Fano diagram.

FIGURE 1. Fano Diagram

We introduced the basis $\mathcal{B}_1 = \{y_1, \dots, y_7\}$ obtained by basis change by

the change of basis matrix $P = \frac{\sqrt{2}}{2} \left(\begin{array}{ccc|ccc|c} 0 & 1 & 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 \\ \hline 0 & -i & 0 & 0 & i & 0 & 0 \\ -i & 0 & 0 & i & 0 & 0 & 0 \\ 0 & 0 & -i & 0 & 0 & i & 0 \\ \hline 0 & 0 & 0 & 0 & 0 & 0 & \sqrt{2} \end{array} \right).$ The

canonical quadratic form on $\text{Im}\mathbb{O}$ expressed in the basis \mathcal{B}_1 is $Q = \left(\begin{array}{c|c|c} 0 & I_3 & 0 \\ \hline I_3 & 0 & 0 \\ \hline 0 & 0 & 1 \end{array} \right)$.

In the basis $\mathcal{B}_2 = \{y_2, y_3, y_4, y_5, y_6, y_1, y_7\}$, the multiplication table is

\nearrow	y_2	y_3	y_4	y_5	y_6	y_1	y_7
y_2	0	$-\sqrt{2}y_1$	$\sqrt{2}y_6$	$-1 + iy_7$	0	0	$-iy_2$
y_3	$\sqrt{2}y_1$	0	$-\sqrt{2}y_5$	0	$-1 + iy_7$	0	$-iy_3$
y_4	$-\sqrt{2}y_6$	$\sqrt{2}y_5$	0	0	0	$-1 + iy_7$	$-iy_4$
y_5	$-1 - iy_7$	0	0	0	$-\sqrt{2}y_4$	$\sqrt{2}y_3$	iy_5
y_6	0	$-1 - iy_7$	0	$\sqrt{2}y_4$	0	$-\sqrt{2}y_2$	iy_6
y_1	0	0	$-1 - iy_7$	$-\sqrt{2}y_3$	$\sqrt{2}y_2$	0	iy_1
y_7	iy_2	iy_3	iy_4	$-iy_5$	$-iy_6$	$-iy_1$	-1

(5)

In the basis $\mathcal{B}_3 = \{y_1, y_2, y_4, y_5, y_3, y_6, y_7\}$, the multiplication table is

\nearrow	y_1	y_2	y_4	y_5	y_3	y_6	y_7
y_1	0	0	$-1 - iy_7$	$-\sqrt{2}y_3$	0	$\sqrt{2}y_2$	iy_1
y_2	0	0	$\sqrt{2}y_6$	$-1 + iy_7$	$-\sqrt{2}y_1$	0	$-iy_2$
y_4	$-1 + iy_7$	$-\sqrt{2}y_6$	0	0	$\sqrt{2}y_5$	0	$-iy_4$
y_5	$\sqrt{2}y_3$	$-1 - iy_7$	0	0	0	$-\sqrt{2}y_4$	iy_5
y_3	0	$\sqrt{2}y_1$	$-\sqrt{2}y_5$	0	0	$-1 + iy_7$	$-iy_3$
y_6	$-\sqrt{2}y_2$	0	0	$\sqrt{2}y_4$	$-1 - iy_7$	0	iy_6
y_7	$-iy_1$	iy_2	iy_4	$-iy_5$	iy_3	$-iy_6$	-1

(6)

APPENDIX B. COMPUTATION OF $h^0(\mathcal{M}_C(G_2), \mathcal{L})$

First, we recall the Verlinde Formula.

Proposition B.1 (Verlinde Formula).

Let G be a Lie group with Lie algebra \mathfrak{g} of classical type or type \mathfrak{g}_2 , \mathcal{L} be the ample canonical line bundle on $\mathcal{M}_C(G)$ and i be a positive integer. The integer $h^0(\mathcal{M}_C(G), \mathcal{L}^i)$ is given by the following relation:

$$h^0(\mathcal{M}_C(G), \mathcal{L}^i) = (\#T_i)^{g-1} \sum_{\mu \in \mathcal{P}_i} \prod_{\alpha \in \Delta_+} \left[2 \sin \left(\frac{\pi \langle \alpha, \mu + \rho \rangle}{i + g^*} \right) \right]^{2-2g}.$$

where

$$\begin{aligned}
\#T_i &= (i + g^*)^{\text{rk}(\mathfrak{g})} \#(\mathcal{P}/Q) \#(Q/Q_{\text{lg}}), & \langle \cdot, \cdot \rangle & \text{ is the Killing form,} \\
& \text{where } \text{rk}(\mathfrak{g}) \text{ is the rank of } \mathfrak{g}, & \mathcal{P}_i &= \{\text{dominant weights } \mu \mid \langle \mu, \theta \rangle \leq i\}, \\
\mathcal{P} & \text{ is the weight lattice,} & \theta & \text{ is the maximal positive root,} \\
Q & \text{ is the root lattice,} & \Delta_+ &= \{\text{positive roots of } \mathfrak{g}\} \\
Q_{\text{lg}} & \text{ is the long root lattice,} & g^* & \text{ is the dual Coxeter number of the group } G. \\
\rho &= \frac{1}{2} \sum_{\alpha_j \in \Delta_+} \alpha_j,
\end{aligned}$$

Proof. See the survey [Sor96]. \square

The root system of G_2 has six positive roots $\alpha_1, \dots, \alpha_6$, with two simple roots, called α_1 and α_2 .

For $H^0(\mathcal{M}_C(G_2), \mathcal{L})$, the data used in the Verlinde Formula are $g^* = 4$, $\text{rk}(\mathfrak{g}_2) = 2$, $\#T_1 = (1 + 4)^2 \times 1 \times 3 = 75$, $\rho = 5\alpha_1 + 3\alpha_2$, $\theta = \alpha_6 = 3\alpha_1 + 2\alpha_2$ and the fundamental weights are $\varpi_1 = \alpha_5$ and $\varpi_2 = \alpha_6$.

To describe \mathcal{P}_1 , we describe the Killing form. The angle formed between α_1 and α_2 is $5\pi/6$ and the ratio $\|\alpha_2\|/\|\alpha_1\| = \sqrt{3}$. In order to normalize the Killing form, we impose the norm of maximal positive root $\|\theta\|$ equals 2. As $\theta = \alpha_6$, $\|\alpha_2\| = \|\theta\| = 2$ and then $\|\alpha_1\| = 2/3$ and $\langle \alpha_1, \alpha_2 \rangle = -1$. The evaluations of the Killing form on ϖ_i and θ are $\langle \varpi_1, \theta \rangle = 1$ and $\langle \varpi_2, \theta \rangle = 2$; so $\mathcal{P}_1 = \{0, \varpi_1\}$.

The evaluation of the Killing form on each positive root and ρ added to each value of \mathcal{P}_1 are the following:

$$\begin{aligned}
\langle \alpha_1, \rho \rangle &= 1/3 & \text{and} & & \langle \alpha_1, \varpi_1 + \rho \rangle &= 2/3, \\
\langle \alpha_2, \rho \rangle &= 1, & & & \langle \alpha_2, \varpi_1 + \rho \rangle &= 1, \\
\langle \alpha_3, \rho \rangle &= 4/3, & & & \langle \alpha_3, \varpi_1 + \rho \rangle &= 5/3, \\
\langle \alpha_4, \rho \rangle &= 5/3, & & & \langle \alpha_4, \varpi_1 + \rho \rangle &= 7/3, \\
\langle \alpha_5, \rho \rangle &= 2, & & & \langle \alpha_5, \varpi_1 + \rho \rangle &= 3, \\
\langle \alpha_6, \rho \rangle &= 3, & & & \langle \alpha_6, \varpi_1 + \rho \rangle &= 4.
\end{aligned}$$

So, by the Verlinde formula, the dimension $h^0(\mathcal{M}_C(G_2), \mathcal{L})$ is

$$\begin{aligned}
h^0(\mathcal{M}_C(G_2), \mathcal{L}) &= \left(\frac{2^{10}}{25}\right)^{1-g} \left[\left[\sin^2\left(\frac{\pi}{15}\right) \sin^2\left(\frac{4\pi}{15}\right) \sin^2\left(\frac{\pi}{5}\right) \sin^4\left(\frac{2\pi}{5}\right) \right]^{1-g} \right. \\
& \quad \left. + \left[\sin^2\left(\frac{2\pi}{15}\right) \sin^2\left(\frac{7\pi}{5}\right) \sin^2\left(\frac{2\pi}{5}\right) \sin^4\left(\frac{\pi}{5}\right) \right]^{1-g} \right].
\end{aligned}$$

To obtain a compact formula, we express these trigonometric products in $\mathbb{Q}(\sqrt{5})$:

$$\begin{aligned}
\sin^2\left(\frac{\pi}{5}\right) &= \frac{1}{8}(5 - \sqrt{5}), & \sin^2\left(\frac{\pi}{15}\right) \sin^2\left(\frac{4\pi}{15}\right) &= \frac{1}{25}(3 - \sqrt{5}), \\
\sin^2\left(\frac{2\pi}{5}\right) &= \frac{1}{8}(5 + \sqrt{5}), & \sin^2\left(\frac{2\pi}{15}\right) \sin^2\left(\frac{7\pi}{15}\right) &= \frac{1}{25}(3 + \sqrt{5}), \\
\sin^4\left(\frac{\pi}{5}\right) &= \frac{5}{2^5}(3 - \sqrt{5}), & \sin^4\left(\frac{2\pi}{5}\right) &= \frac{5}{2^5}(3 + \sqrt{5}).
\end{aligned}$$

So,

$$\begin{aligned}
& h^0(\mathcal{M}_C(G_2), \mathcal{L}) \\
&= \left(\frac{2^{10}}{25}\right)^{1-g} \left[\left[\left(\frac{1}{2^3}\right) \left(\frac{1}{2^3}\right) \left(\frac{5}{2^5}\right) (3 - \sqrt{5}) (5 - \sqrt{5}) (3 + \sqrt{5})\right]^{1-g} \right. \\
&\quad \left. + \left[\left(\frac{1}{2^5}\right) \left(\frac{1}{2^3}\right) \left(\frac{5}{2^5}\right) (3 + \sqrt{5}) (5 + \sqrt{5}) (3 - \sqrt{5})\right]^{1-g} \right], \\
&= \left(\frac{5-\sqrt{5}}{10}\right)^{1-g} + \left(\frac{5+\sqrt{5}}{10}\right)^{1-g} = \left(\frac{5+\sqrt{5}}{2}\right)^{g-1} + \left(\frac{5-\sqrt{5}}{2}\right)^{g-1}.
\end{aligned}$$

APPENDIX C. COMPUTATION OF $h^0(\mathcal{M}_C(SL_2), \mathcal{L}^3)$

Using the previous notations, the evaluation on α and each element of $\mu + \rho$, where $\mu \in \mathcal{P}_3$, are the following:

$$\begin{aligned}
\langle \alpha, \rho \rangle &= 1, & \text{and } \langle \alpha, 2\varpi_1 + \rho \rangle &= 3, \\
\langle \alpha, \varpi_1 + \rho \rangle &= 2, & \langle \alpha, 3\varpi_1 + \rho \rangle &= 4.
\end{aligned}$$

By the Verlinde Formula,

$$\begin{aligned}
& h^0(\mathcal{M}_C(SL_2), \mathcal{L}^{\otimes 3}) \\
&= (10)^{g-1} (2)^{2-2g} \left[\left[\sin\left(\frac{\pi}{5}\right)\right]^{2-2g} + \left[\sin\left(\frac{2\pi}{5}\right)\right]^{2-2g} + \left[\sin\left(\frac{3\pi}{5}\right)\right]^{2-2g} + \left[\sin\left(\frac{4\pi}{5}\right)\right]^{2-2g} \right], \\
&= \left(\frac{5}{2}\right)^{g-1} \left[2 \left[\sin^2\left(\frac{\pi}{5}\right)\right]^{1-g} + 2 \left[\sin^2\left(\frac{2\pi}{5}\right)\right]^{1-g} \right], \\
&= 2 \left(\frac{5}{2}\right)^{g-1} \left(\left(\frac{8}{5-\sqrt{5}}\right)^{g-1} + \left(\frac{8}{5+\sqrt{5}}\right)^{g-1} \right), \\
&= 2^g \left[\left(\frac{5+\sqrt{5}}{2}\right)^{g-1} + \left(\frac{5-\sqrt{5}}{2}\right)^{g-1} \right].
\end{aligned}$$

ACKNOWLEDGEMENTS

I would like to thank Christian PAULY for all his valuable suggestions and comments.

REFERENCES

- [Bae02] J. C. BAEZ – “The octonions”, *Bull. Amer. Math. Soc. (N.S.)* **39** (2002), no. 2, p. 145–205 (electronic).
- [BDS49] A. BOREL & J. DE SIEBENTHAL – “Les sous-groupes fermés de rang maximum des groupes de Lie clos”, *Comment. Math. Helv.* **23** (1949), p. 200–221.
- [Bea88] A. BEAUVILLE – “Fibrés de rang 2 sur une courbe, fibré déterminant et fonctions thêta”, *Bull. Soc. Math. France* **116** (1988), no. 4, p. 431–448 (1989).
- [Bea91] ———, “Fibrés de rang deux sur une courbe, fibré déterminant et fonctions thêta. II”, *Bull. Soc. Math. France* **119** (1991), no. 3, p. 259–291.
- [BNR89] A. BEAUVILLE, M. S. NARASIMHAN & S. RAMANAN – “Spectral curves and the generalised theta divisor”, *J. Reine Angew. Math.* **398** (1989), p. 169–179.
- [Enga] F. ENGEL – “Sur un groupe simple à quatorze paramètres”.
- [Engb] F. ENGEL – “Ein neues, dem linearen complexe analoges gebilde”.
- [KNR94] S. KUMAR, M. S. NARASIMHAN & A. RAMANATHAN – “Infinite Grassmannians and moduli spaces of G -bundles”, *Math. Ann.* **300** (1994), no. 1, p. 41–75.
- [KPS09] Y. KOPELIOVICH, C. PAULY & O. SERMAN – “On theta functions of order 4”, *Bull. Lond. Math. Soc.* **41** (2009), no. 3, p. 423–428.

- [LS97] Y. LASZLO & C. SORGER – “The line bundles on the moduli of parabolic G -bundles over curves and their sections”, *Ann. Sci. École Norm. Sup. (4)* **30** (1997), no. 4, p. 499–525.
- [NR75] M. S. NARASIMHAN & S. RAMANAN – “Generalised Prym varieties as fixed points”, *J. Indian Math. Soc. (N.S.)* **39** (1975), p. 1–19 (1976).
- [NR87] ———, “ 2θ -linear systems on abelian varieties”, in *Vector bundles on algebraic varieties (Bombay, 1984)*, Tata Inst. Fund. Res. Stud. Math., vol. 11, Tata Inst. Fund. Res., Bombay, 1987, p. 415–427.
- [OP99] W. OXBURY & C. PAULY – “Heisenberg invariant quartics and $SU_C(2)$ for a curve of genus four”, *Math. Proc. Cambridge Philos. Soc.* **125** (1999), no. 2, p. 295–319.
- [Sor96] C. SORGER – “La formule de Verlinde”, *Astérisque* (1996), no. 237, p. Exp. No. 794, 3, 87–114, Séminaire Bourbaki, Vol. 1994/95.
- [Sor00] ———, “Lectures on moduli of principal G -bundles over algebraic curves”, in *School on Algebraic Geometry (Trieste, 1999)*, ICTP Lect. Notes, vol. 1, Abdus Salam Int. Cent. Theoret. Phys., Trieste, 2000, p. 1–57.