

HAL
open science

A formal approach "à la Neukirch" of ℓ -adic class field theory

Stéphanie Reglade

► **To cite this version:**

Stéphanie Reglade. A formal approach "à la Neukirch" of ℓ -adic class field theory. 2013. hal-00749232v3

HAL Id: hal-00749232

<https://hal.science/hal-00749232v3>

Preprint submitted on 28 Mar 2013

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.

A FORMAL APPROACH “À LA NEUKIRCH” OF ℓ -ADIC CLASS FIELD THEORY

Stéphanie Reglade

Abstract: *Neukirch developed abstract class field theory in his famous book “Class Field Theory”. We show that it is possible to derive Jaulent’s ℓ -adic class field from Neukirch’s framework. The proof requires in both cases (local case and global case) to define suitable degree maps, G -modules, valuations and to prove the class field axiom.*

Key words: class field theory, ℓ -adic class field theory.

AMS Classification: 11R37

Contents

1	Preliminary	2
1.1	Notations	2
1.2	The \mathbb{Z}_ℓ -cohomology	2
2	Local ℓ-adic class field theory	3
2.1	Framework	3
2.2	G and the G -module	5
2.3	$\deg : G \mapsto \mathbb{Z}_\ell$	6
2.4	The valuation	6
2.5	The class field axiom	7
3	Global ℓ-adic class field theory	9
3.1	Introduction	9
3.2	The Herbrand quotient	10
3.3	The class field axiom	13
3.4	G and the G -module	14
3.5	$\deg : G \mapsto \mathbb{Z}_\ell$	14
3.6	The valuation	15

Introduction:

The ℓ -adic class field theory, developed by Jaulent [Ja1], claims, in the local case, the existence of an isomorphism between the Galois group of the maximal and abelian pro- ℓ -extension of a finite extension $K_{\mathfrak{p}}$ of $\mathbb{Q}_{\mathfrak{p}}$ and the ℓ -adification of the multiplicative group of this local field; in the global case the existence of an isomorphism between the Galois group of the maximal and abelian pro- ℓ -extension of a number field K and the ℓ -adification of the group of ideles.

Our goal in this paper is to rederive this theory, following Neukirch’s abstract framework. It requires to define the degree map, the G -module and the valuation in the local and in the global case. We will have to check that the valuations are henselian with respect to the degree map, and to prove in each case the class field axiom.

We start with the local case in §2: we define suitable cohomology groups $H_\ell^i(G, V)$ in §1. After recalling the keypoints of Neukirch’s abstract theory in §2.1, we define the group G , the G -module, the degree map $\deg : G \mapsto \mathbb{Z}_\ell$ and the valuation in §2.2 to 2.4. Our main result is the class field axiom:

Theorem For all cyclic ℓ -extension $L_{\mathfrak{p}}$ of a local field $K_{\mathfrak{p}}$ we have

$$|H_{\ell}^i(G(L_{\mathfrak{p}}/K_{\mathfrak{p}}), \mathcal{R}_{L_{\mathfrak{p}}})| = \begin{cases} [L_{\mathfrak{p}} : K_{\mathfrak{p}}] & \text{for } i = 0 \\ 1 & \text{for } i = 1 \end{cases}$$

We then treat the global case, our main result is:

Theorem Let L/K be a cyclic ℓ -extension of algebraic number fields then we have:

$$|H_{\ell}^i(G(L/K), \mathcal{C}_L)| = \begin{cases} [L : K] & \text{for } i = 0 \\ 1 & \text{for } i = 1 \end{cases}$$

The proof requires first to compute the Herbrand quotient of the idele class ℓ -group (theorem 3.2.1). We again define G , the G -module, $\text{deg} : G \mapsto \mathbb{Z}_{\ell}$ and the valuation in & 3.3 to 3.5.

1 Preliminary

1.1 Notations

In the following ℓ is a fixed rational prime number. Let's introduce the notations:

For a local field $K_{\mathfrak{p}}$ with maximal ideal \mathfrak{p} and uniformizer $\pi_{\mathfrak{p}}$, we let

$\mathcal{R}_{K_{\mathfrak{p}}} = \varprojlim_k K_{\mathfrak{p}}^{\times} / K_{\mathfrak{p}}^{\times \ell^k}$: the ℓ -adification of the multiplicative group of a local field

$\mathcal{U}_{K_{\mathfrak{p}}} = \varprojlim_k U_{\mathfrak{p}} / U_{\mathfrak{p}}^{\ell^k}$: the ℓ -adification of the group of units $U_{\mathfrak{p}}$ of $K_{\mathfrak{p}}$

$U_{\mathfrak{p}}^1$: the group of principal units of $K_{\mathfrak{p}}$

$\mu_{\mathfrak{p}}^0$: the subgroup of $U_{\mathfrak{p}}$, whose order is finite and prime to \mathfrak{p}

$\mu_{\mathfrak{p}}$: the ℓ - Sylow subgroup of $\mu_{\mathfrak{p}}^0$

For a number field K we define

$\mathcal{R}_K = \mathbb{Z}_{\ell} \otimes_{\mathbb{Z}} K^{\times}$: the ℓ -adic group of principal ideles

$\mathcal{J}_K = \prod_{\mathfrak{p} \in Pl_K}^{res} \mathcal{R}_{K_{\mathfrak{p}}}$: the ℓ -adic idele group

$\mathcal{U}_K = \prod_{\mathfrak{p} \in Pl_K} \mathcal{U}_{K_{\mathfrak{p}}}$: the subgroup of units

$\mathcal{C}_K = \mathcal{J}_K / \mathcal{R}_K$: the ℓ -adic idele class group

1.2 The \mathbb{Z}_{ℓ} -cohomology

We use the following cohomology for \mathbb{Z}_{ℓ} -modules.

Definition 1. Let $F_n \rightarrow \dots \rightarrow F_0 \rightarrow \mathbb{Z}_{\ell} \rightarrow 0$ be a projective resolution of $\mathbb{Z}_{\ell}[G]$ -modules, where G is a ℓ -group. Applying the functor $\text{Hom}_G(., \mathbb{Z}_{\ell} \otimes A)$ we obtain:

$$\begin{aligned} 0 &\rightarrow \text{Hom}_G(\mathbb{Z}_{\ell}, \mathbb{Z}_{\ell} \otimes A) \rightarrow \text{Hom}_G(F_0, \mathbb{Z}_{\ell} \otimes A) \rightarrow \text{Hom}_G(F_1, \mathbb{Z}_{\ell} \otimes A) \rightarrow \dots \\ \dots &\rightarrow \text{Hom}_G(F_{n-1}, \mathbb{Z}_{\ell} \otimes A) \xrightarrow{\delta'_{n-1}} \text{Hom}_G(F_n, \mathbb{Z}_{\ell} \otimes A) \xrightarrow{\delta'_n} \text{Hom}_G(F_{n+1}, \mathbb{Z}_{\ell} \otimes A) \dots \end{aligned}$$

We denote $H_{\ell}^n(G, \mathbb{Z}_{\ell} \otimes A) := \text{Ker} \delta'_n / \text{Im} \delta'_{n-1}$.

Theorem 1.2.1. If G is a ℓ -group, and A a G -module then:

$$H_{\ell}^i(G, \mathbb{Z}_{\ell} \otimes A) = \mathbb{Z}_{\ell} \otimes H^i(G, A)$$

Proof. We start with the projective resolution of free F_i $\mathbb{Z}[G]$ -modules:

$$F_n \longrightarrow F_{n-1} \longrightarrow \cdots \longrightarrow F_1 \longrightarrow F_0 \longrightarrow \mathbb{Z} \longrightarrow 0.$$

i) Applying the functor $\text{Hom}_G(\cdot, A)$ we get:

$$0 \longrightarrow \text{Hom}_G(\mathbb{Z}, A) \longrightarrow \cdots \longrightarrow \text{Hom}_G(F_{n-1}, A) \xrightarrow{\delta_{n-1}'} \text{Hom}_G(F_n, A) \xrightarrow{\delta_n} \text{Hom}_G(F_{n+1}, A) \longrightarrow \cdots$$

and

$$H^n(G, A) := \text{Ker}\delta_n / \text{Im}\delta_{n-1}.$$

ii) Since \mathbb{Z}_ℓ is a flat module, we obtain:

$$\mathbb{Z}_\ell \otimes F_n \longrightarrow \mathbb{Z}_\ell \otimes F_{n-1} \longrightarrow \cdots \longrightarrow \mathbb{Z}_\ell \otimes F_0 \longrightarrow \mathbb{Z}_\ell \longrightarrow 0.$$

Applying now the functor $\text{Hom}_G(\cdot, \mathbb{Z}_\ell \otimes A)$ we get:

$$0 \longrightarrow \text{Hom}_G(\mathbb{Z}_\ell, \mathbb{Z}_\ell \otimes A) \longrightarrow \cdots \longrightarrow \text{Hom}_G(\mathbb{Z}_\ell \otimes F_{n-1}, \mathbb{Z}_\ell \otimes A) \xrightarrow{\delta_{n-1}''} \text{Hom}_G(\mathbb{Z}_\ell \otimes F_n, \mathbb{Z}_\ell \otimes A) \xrightarrow{\delta_n''} \cdots$$

and

$$H_\ell^n(G, \mathbb{Z}_\ell \otimes A) := \text{Ker}\delta_n'' / \text{Im}\delta_{n-1}''.$$

iii) We now show that $\text{Hom}_G(\mathbb{Z}_\ell \otimes F_i, \mathbb{Z}_\ell \otimes A) = \mathbb{Z}_\ell \otimes \text{Hom}_G(F_i, A)$.

The F_i are free $\mathbb{Z}[G]$ -modules, using the additivity of the functor $\text{Hom}_G(\cdot, A)$ it suffices to check the property on $\mathbb{Z}[G]$. But

$$\text{Hom}_G(\mathbb{Z}[G], A) \simeq A \quad \text{and} \quad \text{Hom}_G(\mathbb{Z}_\ell[G], \mathbb{Z}_\ell \otimes A) \simeq \mathbb{Z}_\ell \otimes A.$$

iv) We now show that: $\text{Ker}\delta_n' = \mathbb{Z}_\ell \otimes \text{Ker}\delta_n$ and $\text{Im}\delta_{n-1}' = \mathbb{Z}_\ell \otimes \text{Im}\delta_{n-1}$.

Indeed, given a \mathbb{Z} -linear map $u : M \longrightarrow N$ and the corresponding $u' : \mathbb{Z}_\ell \otimes M \longrightarrow \mathbb{Z}_\ell \otimes N$; we have, since \mathbb{Z}_ℓ is flat, the exact sequence:

$$0 \longrightarrow \mathbb{Z}_\ell \otimes \text{Ker}(u) \longrightarrow \mathbb{Z}_\ell \otimes M \longrightarrow \mathbb{Z}_\ell \otimes \text{Im}(u) \longrightarrow 0.$$

Usually we also have $\text{Im}(u) \subset N$ and $\mathbb{Z}_\ell \otimes \text{Im}(u) \subset \mathbb{Z}_\ell \otimes N$ by flatness of \mathbb{Z}_ℓ . Finally,

$$\text{Ker}\delta_n' / \text{Im}\delta_{n-1}' \simeq \mathbb{Z}_\ell \otimes (\text{Ker}\delta_n / \text{Im}\delta_{n-1}).$$

□

Corollary 1. *Let G be a finite cyclic ℓ -group, and A a G -module then the Herbrand quotient $h_\ell(G, A) := \frac{H_\ell(G, \mathbb{Z}_\ell \otimes A)}{H_\ell^{-1}(G, \mathbb{Z}_\ell \otimes A)}$ satisfies:*

i) if A is a finite G -module, $h_\ell(G, A) = 1$.

ii) if we have an exact sequence of G -modules: $0 \longrightarrow A \longrightarrow B \longrightarrow C \longrightarrow 0$ then $h_\ell(G, B) = h_\ell(G, A) \cdot h_\ell(G, C)$.

iii) $H_\ell^1(G, \mathbb{Z}_\ell \otimes A) \simeq H_\ell^{-1}(G, \mathbb{Z}_\ell \otimes A)$.

2 Local ℓ -adic class field theory

2.1 Framework

The fundamental local ℓ -adic theorem is:

Theorem 2.1.1. [Ja1, theorem 2.1] Given a local field $K_{\mathfrak{p}}/\mathbb{Q}_{\mathfrak{p}}$, the reciprocity map induces an isomorphism of topological \mathbb{Z}_{ℓ} -modules between $\mathcal{R}_{K_{\mathfrak{p}}} = \varprojlim_k K_{\mathfrak{p}}^{\times}/K_{\mathfrak{p}}^{\ell^k}$ and the Galois group $\mathcal{D}_{\mathfrak{p}} = \text{Gal}(K_{\mathfrak{p}}^{\text{ab}}/K_{\mathfrak{p}})$ of the maximal and abelian pro- ℓ -extension of $K_{\mathfrak{p}}$. Through this isomorphism, the image of the inertia sub-group $\mathcal{I}_{\mathfrak{p}}$ is the sub-group of units $\mathcal{U}_{K_{\mathfrak{p}}}$ of $\mathcal{R}_{K_{\mathfrak{p}}}$. The reciprocity map induces a one to one correspondence between closed sub-modules of $\mathcal{R}_{K_{\mathfrak{p}}}$ and abelian ℓ -extensions of $K_{\mathfrak{p}}$: in this correspondence, finite abelian ℓ -extensions are associated to closed sub-modules of finite index of $\mathcal{R}_{K_{\mathfrak{p}}}$; it means to open sub-modules of $\mathcal{R}_{K_{\mathfrak{p}}}$.

Our purpose is to prove the existence of the local reciprocity map using Neukirch's abstract class field theory, which we now briefly recall [Ne1, p. 18-36]. We consider the following general framework: G is an abstract profinite group, whose closed subgroups are denoted by G_K , those indices K are called "fields". G is equipped with a continuous and surjective homomorphism $\text{deg} : G \rightarrow \widehat{\mathbb{Z}}$.

1. We denote by k the field such that $G_k = G$.
2. We denote by \bar{k} the field such that $G_{\bar{k}} = \{1\}$.
3. If $G_L \subset G_K$, we write $K \subset L$.
4. L/K is said finite if G_L is open (closed of finite index) in G_K ; the degree $[L : K]$ is then defined by $[L : K] = (G_K : G_L)$.
5. We write $K = \prod K_i$ for $G_K = \cap_i G_{K_i}$.
6. We write $K = \cap K_i$ if G_K is topologically generated by the G_{K_i} .
7. If G_L is normal in G_K we say that L/K is a Galois extension and we write $\text{Gal}(L/K) := G_K/G_L$.
8. The kernel of deg is a subgroup of G denoted by $G_{\widehat{\mathbb{Z}}} = I$ such that $G/G_{\widehat{\mathbb{Z}}} \simeq \widehat{\mathbb{Z}}$. We can restrict deg to G_K and define:

$$f_K = (\mathbb{Z} : \text{deg}(G_K)) \quad e_K = (G_{\bar{k}} : G_{\bar{K}}) \quad I_K = G_{\bar{K}}.$$

If L/K is an extension we put:

$$f_{L/K} = (\text{deg}(G_K) : \text{deg}(G_L)) \quad e_{L/K} = (I_K : I_L).$$

They satisfy the following relations:

$$f_{L/K} = f_L/f_K \quad [L : K] = e_{L/K} \cdot f_{L/K}.$$

9. If K is a finite extension k we define $\tilde{K} = K \cdot \bar{k}$.

Neukirch's theory requires a **G -module and a henselian valuation with respect to deg** [Ne2, p. 288]: a multiplicative G -module A is an abelian multiplicative group endowed with a continuous right action

$$\begin{array}{ccc} \sigma & : & A \rightarrow A \\ & & a \mapsto a^{\sigma} \end{array}$$

i.e such that $A = \bigcup_{[K:k] < \infty} A_K$, where $A_K := \{a \in A \mid a^{\sigma} = a, \forall \sigma \in G_K\} = A^{G_K}$ and where K runs through all finite extensions of k .

This allows to define a new map, the norm map, which goes to the G -module A_K in A_k :

$$N_{K/k}(a) = \prod_{\sigma} a^{\sigma}$$

where σ runs through a representative coset of G_K/G_L .

A henselian valuation of A_k with respect to $\deg : G \rightarrow \widehat{\mathbb{Z}}$ is a homomorphism satisfying the following properties: [Ne2, p. 288]

- (i) $v(A_k) = Z$ such that $\mathbb{Z} \subset Z$ and $Z/n \cdot Z \simeq \mathbb{Z}/n \cdot \mathbb{Z}$ for all $n > 0$
- (ii) $v(N_{K/k}A_K) = f_K \cdot Z$ for all extensions K of k .

Finally we introduce *the class field axiom*:

Axiom: For all cyclic extension L/K , we have:

$$|H^i(G(L/K), A_L)| = \begin{cases} [L : K] & \text{for } i = 0 \\ 1 & \text{for } i = -1 \end{cases}$$

In this context Neukirch proves the following fundamental theorem: [Ne1, p. 28]

Theorem 2.1.2. Let L/K be a finite Galois extension, $\sigma \in G(L/K)^{ab}$, $\tilde{\sigma} \in \text{Gal}(\tilde{L}/K)$, (which is the Frobenius lift of σ) and Σ be the fixed field of $\tilde{\sigma}$, then the homomorphism

$$\begin{aligned} r_{L/K} : G(L/K)^{ab} &\longrightarrow A_K/N_{L/K}(A_L) \\ \sigma &\longmapsto N_{\Sigma/K}(\pi_{\Sigma}) \bmod N_{L/K}A_L \end{aligned}$$

is an isomorphism, where π_{Σ} is a prime element of A_{Σ} .

We now define all necessary ingredients to obtain the main theorem of ℓ -adic class field theory: theorem 2.5.1.

2.2 G and the G -module

We consider the following context:

- . k is a local field, (we use this notation instead of $k_{\mathfrak{p}}$).
- . k^{nr} is the maximal unramified pro- ℓ -extension of k : the compositum of all unramified ℓ -extensions.
- . \widehat{k} is the maximal pro- ℓ -extension of k : the compositum of ℓ -extensions of k .

Classically $\text{Gal}(k^{nr}/k) \simeq \mathbb{Z}_{\ell}$ [Ne1, p. 41-42].

We write

$$G = \text{Gal}(\widehat{k}/k)$$

We consider the following \mathbb{Z} -module:

$$A = \varinjlim_{L_{\mathfrak{p}}} \mathcal{R}_{L_{\mathfrak{p}}}$$

where $L_{\mathfrak{p}}$ runs through all finite extensions of $K_{\mathfrak{p}}$, and $\mathcal{R}_{L_{\mathfrak{p}}} = \varprojlim_k L_{\mathfrak{p}}^{\times} / L_{\mathfrak{p}}^{\times \ell^k}$. It is canonically identified to

$$A = \bigcup_{[L_{\mathfrak{p}}:K_{\mathfrak{p}}] < \infty} \mathcal{R}_{L_{\mathfrak{p}}}.$$

If $L_{\mathfrak{p}}$ is a finite extension of $K_{\mathfrak{p}}$,

$$A_{L_{\mathfrak{p}}} = \mathcal{R}_{L_{\mathfrak{p}}}$$

is a $\text{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}})$ module. The group G now acts on A component by component.

2.3 $\deg : G \mapsto \mathbb{Z}_\ell$

Definition 2. Let $\phi \in G$, its restriction to k^{nr} defines an element of \mathbb{Z}_ℓ , due to the isomorphism $\text{Gal}(\widehat{k}/k) \simeq \mathbb{Z}_\ell$. We define:

$$\begin{aligned} \deg : G &\longrightarrow \mathbb{Z}_\ell \\ \phi &\longmapsto \phi|_{k^{nr}} \end{aligned}$$

\deg is a surjective homomorphism whose kernel is $G_{k^{nr}}$ so that: $G/G_{k^{nr}} \simeq \text{Gal}(k^{nr}/k) \simeq \mathbb{Z}_\ell$.

Definition 3. Given a finite ℓ -extension K of k , we define:

$$\begin{aligned} f_K &:= (\mathbb{Z}_\ell : \deg(G_K)) \quad e_K := (G_{k^{nr}} : I_K) \\ I_K &= G_{K^{nr}} \cap G_K = G_{K \cdot k^{nr}} := G_{K^{nr}} \end{aligned}$$

Definition 4. If L/K is a finite ℓ -extension we define:

$$f_{L/K} = (\deg(G_K) : \deg(G_L)) \quad e_{L/K} = (I_K : I_L)$$

Proposition 2.3.1. We have the following fundamental relations:

$$f_{L/K} = f_L/f_K \quad e_{L/K} \cdot f_{L/K} = [L : K]$$

Proof. [Ne2, p. 286] □

2.4 The valuation

In ℓ -adic class field theory, the degree is a homomorphism from G to \mathbb{Z}_ℓ , and the valuation v is a homomorphism from A_k to \mathbb{Z}_ℓ . In this part, we denote by $K_{\mathfrak{p}}$ a local field.

For a finite extension $L_{\mathfrak{p}}$, we defined

$$A_{L_{\mathfrak{p}}} = \mathcal{R}_{L_{\mathfrak{p}}} = \varprojlim_k L_{\mathfrak{p}}^\times / L_{\mathfrak{p}}^{\times \ell^k}$$

a $\text{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}})$ -module. Jaulent proved that [Ja1, proposition 1.2]:

$$\begin{aligned} \mathcal{R}_{L_{\mathfrak{p}}} &\simeq U_{\mathfrak{p}}^1 \cdot \pi_{\mathfrak{p}}^{\mathbb{Z}_\ell} \text{ if } \mathfrak{p} \mid \ell \\ \mathcal{R}_{L_{\mathfrak{p}}} &\simeq \mu_{\mathfrak{p}} \cdot \pi_{\mathfrak{p}}^{\mathbb{Z}_\ell} \text{ if } \mathfrak{p} \nmid \ell \end{aligned}$$

This allows to define the valuation $v_{\mathfrak{p}}$ as giving the power in \mathbb{Z}_ℓ of the uniformising element.

Proposition 2.4.1. This valuation $v_{\mathfrak{p}}$ is henselian with respect to $\deg : G \mapsto \mathbb{Z}_\ell$.

Proof. The valuation associated to $\mathcal{R}_{K_{\mathfrak{p}}}$, $v_{\mathfrak{p}}$, is a surjective homomorphism; hence

$$v_{\mathfrak{p}}(\mathcal{R}_{K_{\mathfrak{p}}}) = \mathbb{Z}_\ell := \mathbb{Z}; \text{ and indeed } \mathbb{Z}/n \cdot \mathbb{Z} \simeq \mathbb{Z}/n \cdot \mathbb{Z} \text{ for all } n > 0.$$

We now check that $v_{\mathfrak{p}}(N_{L_{\mathfrak{p}}/K_{\mathfrak{p}}} \mathcal{R}_{K_{\mathfrak{p}}}) = f_{L_{\mathfrak{p}}/K_{\mathfrak{p}}} \cdot \mathbb{Z}$. The valuation $v_L : \mathcal{R}_{L_{\mathfrak{p}}} \longrightarrow \mathbb{Z}_\ell$ can be viewed as an extension of the usual normalized valuation of $L_{\mathfrak{p}}$, denoted by $w_{\mathfrak{p}}$. In fact, we have the following commutative diagrams:

$$\begin{array}{ccc} L_{\mathfrak{p}}^\times & \longrightarrow & \mathcal{R}_{L_{\mathfrak{p}}} \\ w_{\mathfrak{p}} \downarrow & & \downarrow v_{\mathfrak{p}} \\ \mathbb{Z} & \longrightarrow & \mathbb{Z}_\ell \end{array} \quad \begin{array}{ccc} K_{\mathfrak{p}}^\times & \longrightarrow & \mathcal{R}_{K_{\mathfrak{p}}} \\ w_{\mathfrak{p}} \downarrow & & \downarrow v_{\mathfrak{p}} \\ \mathbb{Z} & \longrightarrow & \mathbb{Z}_\ell \end{array}$$

The valuation w_p extends uniquely to $L_{\mathfrak{P}}$ by: $\frac{1}{[L_{\mathfrak{P}}:K_p]}(w_p \circ N_{L_{\mathfrak{P}}/K_p})$ and thus v_p extends uniquely to $L_{\mathfrak{P}}$. As $\frac{1}{e_{L_{\mathfrak{P}}/K_p}} \cdot w_{\mathfrak{P}}$ is the continuation of w_p , we get:

$$\frac{1}{e_{L_{\mathfrak{P}}/K_p}} \cdot v_{\mathfrak{P}}(\mathcal{R}_{L_{\mathfrak{P}}}) = \frac{1}{[L_{\mathfrak{P}}:K_p]} \cdot v_p(N_{L_{\mathfrak{P}}/K_p} \mathcal{R}_{K_p}) = \frac{1}{e_{L_{\mathfrak{P}}/K_p} \cdot f_{L_{\mathfrak{P}}/K_p}} \cdot v_p(N_{L_{\mathfrak{P}}/K_p} \mathcal{R}_k)$$

So we deduce that:

$$f_{L_{\mathfrak{P}}/K_p} \cdot v_{\mathfrak{P}}(\mathcal{R}_{L_{\mathfrak{P}}}) = v_k(N_{L_{\mathfrak{P}}/k} \mathcal{R}_k)$$

Yet we have the relation $f_{L_{\mathfrak{P}}/K_p} = f_{L_{\mathfrak{P}}}/f_{K_p}$, and due to the definition of f_{K_p} we have $f_{K_p} = (\mathbb{Z}_\ell : d(G_{K_p})) = 1$ as the degree is surjective. Finally, we get:

$$f_{L_{\mathfrak{P}}/K_p} \cdot v_{\mathfrak{P}}(\mathcal{R}_{L_{\mathfrak{P}}}) = f_{L_{\mathfrak{P}}/K_p} \cdot \mathbb{Z}_\ell = v_p(N_{L_{\mathfrak{P}}/K_p} \mathcal{R}_{K_p})$$

for all finite extension $L_{\mathfrak{P}}/K_p$ of K_p , the second point point (ii) is also checked. \square

2.5 The class field axiom

We must show:

Theorem 2.5.1. *For all cyclic ℓ -extension $L_{\mathfrak{P}}$ of a local field K_p we have*

$$|H_\ell^i(G(L_{\mathfrak{P}}/K_p), \mathcal{R}_{L_{\mathfrak{P}}})| = \begin{cases} [L_{\mathfrak{P}}:K_p] & \text{for } i = 0 \\ 1 & \text{for } i = 1 \end{cases}$$

Proof. Let $G := G(L_{\mathfrak{P}}/K_p)$

We consider the following exact sequence:

$$1 \longrightarrow L_{\mathfrak{P}}^{\times div} \longrightarrow L_{\mathfrak{P}}^{\times} \longrightarrow L_{\mathfrak{P}}^{\times}/L_{\mathfrak{P}}^{\times div} \longrightarrow 1$$

where $L_{\mathfrak{P}}^{\times div}$ is the ℓ -divisible part of $L_{\mathfrak{P}}^{\times}$. We recall that a multiplicative abelian group is said ℓ -divisible if each element is a ℓ^n -th power for an integer n . Since G is cyclic, we obtain the Herbrand hexagon:

$$\begin{array}{ccc} & H^0(G, L_{\mathfrak{P}}^{\times div}) \longrightarrow H^0(G, L_{\mathfrak{P}}^{\times}) & \\ & \nearrow & \searrow \\ H^{-1}(G, L_{\mathfrak{P}}^{\times}/L_{\mathfrak{P}}^{\times div}) & & H^0(G, L_{\mathfrak{P}}^{\times}/L_{\mathfrak{P}}^{\times div}) \\ & \nwarrow & \swarrow \\ & H^{-1}(G, L_{\mathfrak{P}}^{\times}) \longleftarrow H^{-1}(G, L_{\mathfrak{P}}^{\times div}) & \end{array}$$

i) Hilbert's theorem 90 states that $H^{-1}(G, L_{\mathfrak{P}}^{\times}) = 1$.

ii) We show that $H^0(G, L_{\mathfrak{P}}^{\times div}) = 1$ and $H^{-1}(G, L_{\mathfrak{P}}^{\times div}) = 1$. By Hensel's lemma we have: $L_{\mathfrak{P}}^{\times} \simeq \mu_{\mathfrak{P}}^0 \cdot U_{\mathfrak{P}}^1 \cdot \pi_{\mathfrak{P}}^{\mathbb{Z}}$ and $\mu_{\mathfrak{P}}^0 \simeq \mu_{\mathfrak{P}} \cdot \mu_{\mathfrak{P}, div}$ where $\mu_{\mathfrak{P}}$ is the ℓ -Sylow subgroup of the group of roots of units and $\mu_{\mathfrak{P}, div}$ is its ℓ -divisible part.

• *case 1:* If $\mathfrak{P} \nmid \ell$ then $U_{\mathfrak{P}}^1$ is a $\mathbb{Z}_{\mathfrak{P}}$ -module, as \mathfrak{P} is invertible in \mathbb{Z}_{ℓ} , so $U_{\mathfrak{P}}^1$ is ℓ -divisible and so is $\mu_{\mathfrak{P},div} \cdot U_{\mathfrak{P}}^1$. We have $h(G, \mu_{\mathfrak{P},div} \cdot U_{\mathfrak{P}}^1) = h(G, \mu_{\mathfrak{P},div}) \cdot h(G, U_{\mathfrak{P}}^1)$; but $h(G, \mu_{\mathfrak{P},div}) = 1$ (as $\mu_{\mathfrak{P},div}$ is a finite group) and $h(G, U_{\mathfrak{P}}^1) = 1$ s [Ne1, p. 40] so: $h(G, \mu_{\mathfrak{P},div} \cdot U_{\mathfrak{P}}^1) := h(G, L_{\mathfrak{P}}^{\times div}) = 1$. Moreover, if A is a G -module by definition $H^0(G, A) = \text{Ker}(\delta)/\text{Im}(\nu)$ where

$$\begin{aligned} \delta: A &\longrightarrow B & \mu: A &\longrightarrow B \\ a &\longmapsto (\sigma - 1)a & a &\longmapsto \text{Tr}_{L_{\mathfrak{P}}/K_p}(a) \end{aligned}$$

If $a \in \text{Ker}(\delta) \cap L_{\mathfrak{P}}^{\times div}$ then $a \in (\mu_{\mathfrak{P},div} \cdot U_{\mathfrak{P}}^1)^G = (\mu_{\mathfrak{P},div} \cdot U_{\mathfrak{P}}^1)$ since the extension is Galois, where $K_p^{\times} \simeq \mu_p \cdot \mu_{p,div} \cdot U_p^1 \cdot \pi_p^{\mathbb{Z}}$. Consequently $a \in K_p^{\times div}$ and so we can choose $b \in K_p^{\times}$ such that $a = b^{\ell^{[L_{\mathfrak{P}}:K_p]}} = N(b)$. It follows that $H^0(G, L_{\mathfrak{P}}^{\times div}) = 1$, as $h(G, L_{\mathfrak{P}}^{\times div}) = 1$ and we finally get $H^{-1}(G, L_{\mathfrak{P}}^{\times div}) = 1$.

• *case 2:* If $\mathfrak{P} \mid \ell$ the group $\mu_{\mathfrak{P}}^0$ is ℓ -divisible, and as the group of principal units is a noetherian \mathbb{Z}_{ℓ} -module, it is isomorphic to the inverse limit of its finite quotients: $L_{\mathfrak{P}}^{\times} \simeq \underbrace{\mu_{\mathfrak{P}}^0}_{div\ part} \cdot U_{\mathfrak{P}}^1 \cdot \pi_{\mathfrak{P}}^{\mathbb{Z}}$. Since $\mu_{\mathfrak{P}}^0$ is finite we have $h(G, \mu_{\mathfrak{P}}^0) = 1$; using the same arguments as in case 1, we finally obtain that $H^0(G, L_{\mathfrak{P}}^{\times div})$ is trivial and so is $H^{-1}(G, L_{\mathfrak{P}}^{\times div})$.

iii) Using Herbrand's hexagon, we get $H^{-1}(G, L_{\mathfrak{P}}^{\times}/L_{\mathfrak{P}}^{\times div}) = 1$.

iv) From Herbrand's hexagon we obtain $H^0(G, L_{\mathfrak{P}}^{\times}) \simeq H^0(G, L_{\mathfrak{P}}^{\times}/L_{\mathfrak{P}}^{\times div})$. But due to the local class field axiom, we have: $|H^0(G, L_{\mathfrak{P}}^{\times})| = [L_{\mathfrak{P}} : K_p]$. Finally, we get $|H^0(G, L_{\mathfrak{P}}^{\times}/L_{\mathfrak{P}}^{\times div})| = [L_{\mathfrak{P}} : K_p]$.

v) We show that $h_{\ell}(G, \mathcal{R}_{L_{\mathfrak{P}}}) = [L_{\mathfrak{P}} : K_p]$.

We now consider the following exact sequence, where \mathbb{Z}_{ℓ} is considered as a trivial G -module:

$$1 \longrightarrow \mathcal{U}_{L_{\mathfrak{P}}} \longrightarrow \mathcal{R}_{L_{\mathfrak{P}}} \xrightarrow{v_{\mathfrak{P}}} \mathbb{Z}_{\ell} \longrightarrow 1.$$

Recall that

$$\begin{aligned} &: \text{if } \mathfrak{P} \nmid \ell \quad \mathcal{R}_{L_{\mathfrak{P}}} \simeq U_{\mathfrak{P}}^1 \cdot \pi_{\mathfrak{P}}^{\mathbb{Z}_{\ell}} \quad \text{and} \quad \mathcal{U}_{L_{\mathfrak{P}}} \simeq U_{\mathfrak{P}}^1 \\ &: \text{else} \quad \mathcal{R}_{L_{\mathfrak{P}}} \simeq \mu_{\mathfrak{P}} \cdot \pi_{\mathfrak{P}}^{\mathbb{Z}_{\ell}} \quad \text{and} \quad \mathcal{U}_{L_{\mathfrak{P}}} \simeq \mu_{\mathfrak{P}} \end{aligned}$$

So,

$$h_{\ell}(G, \mathcal{R}_{L_{\mathfrak{P}}}) = h_{\ell}(G, \mathcal{U}_{L_{\mathfrak{P}}}) \cdot h_{\ell}(G, \mathbb{Z}_{\ell}).$$

Since \mathbb{Z}_{ℓ} is a trivial G -module we have:

$$H^0(G, \mathbb{Z}_{\ell}) \simeq \mathbb{Z}_{\ell}/(|G| \cdot \mathbb{Z}_{\ell}) \quad H^{-1}(G, \mathbb{Z}_{\ell}) = 1 \quad \text{and} \quad h(G, \mathbb{Z}_{\ell}) = [L_{\mathfrak{P}} : K_p].$$

Consequently it suffices to show that $h_{\ell}(G, \mathcal{U}_{L_{\mathfrak{P}}}) = 1$.

For $\mathfrak{P} \nmid \ell$: as $\mu_{\mathfrak{P},\ell}$ is the ℓ -Sylow subgroup of the group of units in $L_{\mathfrak{P}}$ it is a finite group, so a finite G -module; we use Herbrand's property, we get $h(G, \mathcal{U}_{L_{\mathfrak{P}}}) = 1$.

For $\mathfrak{P} \mid \ell$: we use $h(G, U_{L_{\mathfrak{P}}}) = 1$ [Ne1, p. 40] and the exact sequence:

$$1 \longrightarrow U_{L_{\mathfrak{P}}}^1 \longrightarrow U_{L_{\mathfrak{P}}} \longrightarrow U_{L_{\mathfrak{P}}}/U_{L_{\mathfrak{P}}}^1 \longrightarrow 1$$

By Hensel's lemma $U_{L_{\mathfrak{p}}}/U_{L_{\mathfrak{p}}}^1 \simeq \kappa^*$ where κ is the residue field. So $h(G, U_{L_{\mathfrak{p}}}) = h(G, U_{L_{\mathfrak{p}}}^1) \cdot h(G, U_{L_{\mathfrak{p}}}/U_{L_{\mathfrak{p}}}^1)$. In this case we also obtain, $h(G, U_{L_{\mathfrak{p}}}^1) = 1$.

In both cases, we have $h_{\ell}(G, \mathcal{U}_{L_{\mathfrak{p}}}) = 1$. Finally $h_{\ell}(G, \mathcal{R}_{L_{\mathfrak{p}}}) = [L_{\mathfrak{p}} : K_p]$.

vi) Hence, we have:

$$|\mathbb{H}^0(G, L_{\mathfrak{p}}^{\times}/L_{\mathfrak{p}}^{\times div})| = [L_{\mathfrak{p}} : K_p], \quad |\mathbb{H}^{-1}(G, L_{\mathfrak{p}}^{\times}/L_{\mathfrak{p}}^{\times div})| = 1, \quad h_{\ell}(G, \mathcal{R}_{L_{\mathfrak{p}}}) = [L_{\mathfrak{p}} : K_p].$$

As $\mathcal{R}_{L_{\mathfrak{p}}} = \varprojlim_k L_{\mathfrak{p}}^{\times}/L_{\mathfrak{p}}^{\times \ell^k} = \mathbb{Z}_{\ell} \otimes L_{\mathfrak{p}}^{\times}/L_{\mathfrak{p}}^{\times div}$ we get $\mathbb{H}^0(G, L_{\mathfrak{p}}^{\times}/L_{\mathfrak{p}}^{\times div}) = \mathbb{H}_{\ell}^0(G, \mathcal{R}_{L_{\mathfrak{p}}})$ and we obtain

$$|\mathbb{H}^0(G, L_{\mathfrak{p}}^{\times}/L_{\mathfrak{p}}^{\times div})| = |\mathbb{H}_{\ell}^0(G, \mathcal{R}_{L_{\mathfrak{p}}})| = [L_{\mathfrak{p}} : K_p]$$

But $h(G, \mathcal{R}_{L_{\mathfrak{p}}}) = [L_{\mathfrak{p}} : K_p]$ so we deduce:

$$\mathbb{H}_{\ell}^{-1}(G, \mathcal{R}_{L_{\mathfrak{p}}}) = 1.$$

And since G is cyclic, we obtain

$$\mathbb{H}_{\ell}^1(G, \mathcal{R}_{L_{\mathfrak{p}}}) = 1.$$

□

Corollary 2. *(deg, v) is a class field pair, and $A_K = \mathcal{R}_{K_{\mathfrak{p}}}$ satisfies the class field axiom. Thus for all Galois ℓ -extension $L_{\mathfrak{p}}$ of a finite extension $K_{\mathfrak{p}}$ of $\mathbb{Q}_{\mathfrak{p}}$ we get an isomorphism:*

$$\text{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}})^{ab} \simeq \mathcal{R}_{K_{\mathfrak{p}}}/N_{L_{\mathfrak{p}}/K_{\mathfrak{p}}} \mathcal{R}_{L_{\mathfrak{p}}}.$$

In particular, we get a one to one correspondence between finite abelian ℓ -extensions of a local field and the closed subgroups of finite index of $\mathcal{R}_{K_{\mathfrak{p}}}$.

3 Global ℓ -adic class field theory

3.1 Introduction

The fundamental global ℓ -adic class field theory is the following:

Theorem 3.1.1. *[Ja1, theorem 2.3] Given a number field K , the reciprocity map induces a continuous isomorphism between the ℓ -group of ideles \mathcal{I}_K of K and the Galois group $G_K^{ab} = \text{Gal}(K^{ab}/K)$ of the maximal abelian pro- ℓ -extension of K . The kernel of this morphism is the subgroup \mathcal{R}_K of principal ideles. In this correspondence, the decomposition subgroup $\mathcal{D}_{\mathfrak{p}}$ of a prime \mathfrak{p} of K is the image in G_K^{ab} of the sub-group $\mathcal{R}_{K_{\mathfrak{p}}}$ of \mathcal{I}_K ; and the inertia sub-group $\mathcal{I}_{\mathfrak{p}}$ is the image of the subgroup of units $\mathcal{U}_{K_{\mathfrak{p}}}$ of $\mathcal{R}_{K_{\mathfrak{p}}}$. The reciprocity map leads to a one to one correspondence between closed sub-modules of \mathcal{I}_K containing \mathcal{R}_K and abelian ℓ -extensions of K . Each sub-extension of K^{ab} is the fixed field of a unique closed sub-module of \mathcal{I}_K containing \mathcal{R}_K . In this correspondence, finite and abelian ℓ -extensions of K are associated to closed sub-modules of finite index of \mathcal{I}_K containing \mathcal{R}_K , it means to open sub-modules of \mathcal{I}_K containing \mathcal{R}_K .*

Our goal is to prove the existence of the reciprocity map in the global case using Neukirch's abstract theory. We now define all necessary ingredients to obtain the main theorem of ℓ -adic class field theory: Theorem 2.

3.2 The Herbrand quotient

Lemma 3.2.1. *Let L/K be a finite extension of number fields, then the injection of \mathcal{J}_K in \mathcal{J}_L induces an injection between their ℓ -adic idele class groups: $\alpha \cdot \mathcal{R}_K \mapsto \alpha \cdot \mathcal{R}_L$.*

Proof. The injection of \mathcal{J}_K in \mathcal{J}_L maps \mathcal{R}_K to \mathcal{R}_L thus the map is well-defined and yields a homomorphism between \mathcal{C}_K and \mathcal{C}_L . To show that this homomorphism is injective it suffices to prove that $\mathcal{J}_K \cap \mathcal{R}_L = \mathcal{R}_K$. Let M/K be the Galois closure of L/K , with Galois group G . We have

$$\mathcal{J}_K \subseteq \mathcal{J}_L \subseteq \mathcal{J}_M \quad \text{and} \quad \mathcal{R}_K \subseteq \mathcal{R}_L \subseteq \mathcal{R}_M$$

thus

$$\mathcal{J}_K \cap \mathcal{R}_L \subseteq \mathcal{J}_K \cap \mathcal{R}_M \subseteq (\mathcal{J}_K \cap \mathcal{R}_M)^G \subseteq \mathcal{J}_K \cap \mathcal{R}_M^G = \mathcal{J}_K \cap \mathcal{R}_K = \mathcal{R}_K.$$

□

Lemma 3.2.2. *Let L/K be a finite Galois ℓ -extension, G its Galois group, then the ℓ -adic idele class group \mathcal{C}_L of L is canonically a G -module and $\mathcal{C}_L^G = \mathcal{C}_K$.*

Proof. \mathcal{J}_L is a G -module which contains \mathcal{R}_L as a sub- G -module. The action $(\sigma, \alpha \cdot \mathcal{R}_L) \mapsto \sigma(\alpha) \cdot \mathcal{R}_L$ endows \mathcal{C}_L with a G -module structure. As we have the exact sequence:

$$1 \longrightarrow \mathcal{R}_L \longrightarrow \mathcal{J}_L \longrightarrow \mathcal{C}_L \longrightarrow 1$$

we obtain:

$$1 \longrightarrow \mathcal{R}_L^G \longrightarrow \mathcal{J}_L^G \longrightarrow \mathcal{C}_L^G \longrightarrow H_\ell^1(G, \mathcal{R}_L).$$

But $\mathcal{R}_L^G = (\mathbb{Z}_\ell \otimes L^\times)^G = \mathbb{Z}_\ell \otimes (L^\times)^G = \mathcal{R}_K$ and $\mathcal{J}_L^G = \mathcal{J}_K$. Theorem 1.0.1 and Hilbert's theorem 90 imply $H_\ell^1(G, \mathcal{R}_L) = 1$ and we are done. □

Theorem 3.2.1. *The Herbrand quotient of the ℓ -adic idele class group.*

Let L/K be a Galois cyclic ℓ -extension of finite degree ℓ^n , G its Galois group then we have

$$h_\ell(G, \mathcal{C}_L) = \frac{|H_\ell^0(G, \mathcal{C}_L)|}{|H_\ell^1(G, \mathcal{C}_L)|} = \ell^n.$$

In particular $(\mathcal{C}_K : N_{L/K}\mathcal{C}_L) \geq \ell^n$.

Proof. The proof runs in four steps.

Step 1:

We show in this part that for S a big enough set of primes we have:

$$\mathcal{J}_K = \mathcal{J}_K^S \cdot \mathcal{R}_K \quad \text{where} \quad \mathcal{J}_K = \bigcup_S \mathcal{J}_K^S \quad \text{and} \quad \mathcal{J}_K^S = \prod_{\mathfrak{p} \in S} (\mathcal{R}_{K_{\mathfrak{p}}}) \prod_{\mathfrak{p} \notin S} (\mathcal{U}_{K_{\mathfrak{p}}})$$

where S runs through finite sets of primes of K .

$\mathcal{D}_K := \bigoplus_{\mathfrak{p} \mid \infty} \mathfrak{p}^{\mathbb{Z}_\ell} \bigoplus_{\mathfrak{p} \mid \infty} \mathfrak{p}^{\mathbb{Z}_\ell/2 \cdot \mathbb{Z}_\ell}$. We consider the topological direct sum: $\mathcal{J}_K = \mathcal{D}_K \oplus \mathcal{U}_K$ and the map:

$$\begin{aligned} \phi: \mathcal{J}_K &\longrightarrow \mathcal{D}_K \\ \alpha = (\alpha_{\mathfrak{p}}) &\longmapsto \prod_{\mathfrak{p} \mid \infty} \mathfrak{p}^{v_{\mathfrak{p}}(\alpha_{\mathfrak{p}})} \end{aligned}$$

This homomorphism is surjective and its kernel is $\mathcal{J}_K^{S_\infty}$, where $S_\infty = \{\mathfrak{p} \mid \infty\}$. So we get the isomorphism: $\mathcal{J}_K/\mathcal{J}_K^{S_\infty} \simeq \mathcal{D}_K$. Let \mathcal{P}_K be the the image of \mathcal{R}_K in \mathcal{D}_K , we get: $\mathcal{R}_K \cdot \mathcal{J}_K^{S_\infty} / \mathcal{J}_K^{S_\infty} \simeq \mathcal{P}_K$ That is why:

$$\mathcal{J}_K / \mathcal{R}_K \cdot \mathcal{J}_K^{S_\infty} \simeq \mathcal{D}_K / \mathcal{P}_K \simeq \mathcal{C}\ell_K$$

where $\mathcal{C}\ell_K$ is the class group of divisors, [Ja1, p. 364]. In particular $\mathcal{D}_K / \mathcal{P}_K$ is finite.

Let a_1, a_2, \dots, a_h be representatives for classes in $\mathcal{D}_K / \mathcal{P}_K$; let $\mathfrak{p}_1, \dots, \mathfrak{p}_l$ be the primes which divide a_1, a_2, \dots, a_h and let $S := S_\infty \cup \{\mathfrak{p}_1, \dots, \mathfrak{p}_l\}$ Let $\alpha = (\alpha_{\mathfrak{p}}) \in \mathcal{J}_K$, we write $\phi(\alpha) = a_i \cdot d$ where $d \in \mathcal{R}_K$. Then $\alpha \cdot d^{-1} \in \mathcal{J}_K^S$.

Step 2: the cohomology of \mathcal{J}_L and \mathcal{J}_L^S

We first define for L/K a finite Galois extension (whose Galois group is G):

$$\mathcal{J}_L^{\mathfrak{p}} = \prod_{\mathfrak{P} \mid \mathfrak{p}} \mathcal{R}_{L_{\mathfrak{P}}}, \quad \mathcal{U}_L^{\mathfrak{p}} = \prod_{\mathfrak{P} \mid \mathfrak{p}} \mathcal{U}_{L_{\mathfrak{P}}}$$

for each prime \mathfrak{p} of K . As an element of G permutes the primes over \mathfrak{p} , $\mathcal{J}_L^{\mathfrak{p}}$ and $\mathcal{U}_L^{\mathfrak{p}}$ are G -modules and we have:

$$\mathcal{J}_L = \prod_{\mathfrak{p}} \mathcal{J}_L^{\mathfrak{p}}, \quad \mathcal{U}_L = \prod_{\mathfrak{p}} \mathcal{U}_L^{\mathfrak{p}}$$

Let \mathfrak{P} be a fixed prime of L over \mathfrak{p} , $G_{\mathfrak{P}} = \text{Gal}(L_{\mathfrak{P}}/K_{\mathfrak{p}}) \subseteq G$ the decomposition subgroup and σ run through the cosets $G/G_{\mathfrak{P}}$ then: $\sigma(\mathfrak{P})$ runs through the different primes of L over \mathfrak{p} , and

$$\mathcal{J}_L^{\mathfrak{p}} = \prod_{\sigma \in G/G_{\mathfrak{P}}} \mathcal{R}_{L_{\sigma(\mathfrak{P})}} = \prod_{\sigma \in G/G_{\mathfrak{P}}} \sigma(\mathcal{R}_{L_{\mathfrak{P}}}), \quad \mathcal{U}_L^{\mathfrak{p}} = \prod_{\sigma \in G/G_{\mathfrak{P}}} \mathcal{U}_{L_{\sigma(\mathfrak{P})}}$$

Thus we deduce that $\mathcal{J}_L^{\mathfrak{p}}$ et $\mathcal{U}_L^{\mathfrak{p}}$ are induced G -modules and

$$\mathcal{J}_L^{\mathfrak{p}} = \text{Ind}_{G_{\mathfrak{P}}}^G(\mathcal{R}_{L_{\mathfrak{P}}}), \quad \mathcal{U}_L^{\mathfrak{p}} = \text{Ind}_{G_{\mathfrak{P}}}^G(\mathcal{U}_{L_{\mathfrak{P}}}).$$

We write for S a set of primes of K : $\mathcal{J}_L^S := \overline{\mathcal{J}_L^S}$, where \overline{S} is the set of primes of L over S . Then we have the decomposition of G -modules:

$$\mathcal{J}_L^S = \prod_{\mathfrak{p} \in S} \left(\prod_{\mathfrak{P} \mid \mathfrak{p}} \mathcal{R}_{L_{\mathfrak{P}}} \right) \prod_{\mathfrak{p} \notin S} \left(\prod_{\mathfrak{P} \mid \mathfrak{p}} \mathcal{U}_{L_{\mathfrak{P}}} \right) = \prod_{\mathfrak{p} \in S} \mathcal{J}_L^{\mathfrak{p}} \cdot \prod_{\mathfrak{p} \notin S} \mathcal{U}_L^{\mathfrak{p}}.$$

Proposition 3.2.1. *Let S be the set of primes containing the infinite and the ramified primes, let \mathfrak{P} be a prime of L over \mathfrak{p} and $G_{\mathfrak{P}}$ the decomposition sub-group; then for $i = 0, 1$ we have:*

$$H_\ell^i(G, \mathcal{J}_L^S) \simeq \bigoplus_{\mathfrak{p} \in S} H_\ell^i(G_{\mathfrak{P}}, \mathcal{R}_{L_{\mathfrak{P}}}) \quad \text{and} \quad H_\ell^i(G, \mathcal{J}_L) \simeq \bigoplus_{\mathfrak{p}} H_\ell^i(G_{\mathfrak{P}}, \mathcal{R}_{L_{\mathfrak{P}}})$$

Proof. We have $\mathcal{J}_L^S = \bigoplus_{\mathfrak{p} \in S} \mathcal{J}_L^{\mathfrak{p}} \oplus V$ where $V = \prod_{\mathfrak{p} \notin S} \mathcal{U}_L^{\mathfrak{p}}$. That is why we obtain the isomorphism for $i = 0, 1$:

$$\mathrm{H}_\ell^i(G, \mathcal{J}_L) = \bigoplus_{\mathfrak{p} \in S} \mathrm{H}_\ell^i(G, \mathcal{J}_L^{\mathfrak{p}}) \oplus \mathrm{H}_\ell^i(G, V) \quad \text{and the injection} \quad \mathrm{H}_\ell^i(G, V) \longrightarrow \prod_{\mathfrak{p} \notin S} \mathrm{H}_\ell^i(G, \mathcal{U}_L^{\mathfrak{p}}).$$

Moreover by the previous proposition $\mathcal{J}_L^{\mathfrak{p}}$ and $\mathcal{U}_L^{\mathfrak{p}}$ are induced G -modules, so

$$\mathrm{H}_\ell^i(G, \mathcal{J}_L^{\mathfrak{p}}) \simeq \mathrm{H}_\ell^i(G, M_G^{G_{\mathfrak{p}}} \mathcal{R}_{L_{\mathfrak{p}}}) \simeq \mathrm{H}_\ell^i(G_{\mathfrak{p}}, \mathcal{R}_{L_{\mathfrak{p}}})$$

$$\mathrm{H}_\ell^i(G, \mathcal{U}_L^{\mathfrak{p}}) \simeq \mathrm{H}_\ell^i(G, M_G^{G_{\mathfrak{p}}} \mathcal{U}_{L_{\mathfrak{p}}}) \simeq \mathrm{H}_\ell^i(G_{\mathfrak{p}}, \mathcal{U}_{L_{\mathfrak{p}}})$$

Due to the choice of S , if $\mathfrak{p} \notin S$ then $L_{\mathfrak{p}}/K_{\mathfrak{p}}$ is an unramified ℓ -extension, hence $\mathrm{H}_\ell^i(G_{\mathfrak{p}}, \mathcal{U}_{L_{\mathfrak{p}}}) = 1$ by the next proposition. \square

Proposition 3.2.2. *Let $L_{\mathfrak{p}}/K_{\mathfrak{p}}$ be an unramified ℓ -extension then we have:*

$$\mathrm{H}_\ell^i(\mathrm{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}}), \mathcal{U}_{L_{\mathfrak{p}}}) = 1 \text{ for } i = 0, 1.$$

Proof. The exact sequence: $1 \longrightarrow \mathcal{U}_{L_{\mathfrak{p}}} \longrightarrow \mathcal{R}_{L_{\mathfrak{p}}} \longrightarrow \mathbb{Z}_\ell \longrightarrow 1$ induces a long sequence of cohomology:

$$1 \longrightarrow \mathcal{U}_{K_{\mathfrak{p}}} \longrightarrow \mathcal{R}_{K_{\mathfrak{p}}} \longrightarrow \mathbb{Z}_\ell \longrightarrow \mathrm{H}_\ell^1(\mathrm{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}}), \mathcal{U}_{L_{\mathfrak{p}}})$$

where the map $\mathcal{R}_{L_{\mathfrak{p}}} \longrightarrow \mathbb{Z}_\ell$ is the restriction of the valuation $v_{\mathfrak{p}}$. As $L_{\mathfrak{p}}/K_{\mathfrak{p}}$ is an unramified extension: $e_{L_{\mathfrak{p}}/K_{\mathfrak{p}}} = 1$; this restriction is surjective so:

$$\mathrm{H}_\ell^1(\mathrm{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}}), \mathcal{U}_{L_{\mathfrak{p}}}) = 1.$$

But due to the proof p. 9, we have

$$h_\ell(\mathrm{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}}), \mathcal{U}_{L_{\mathfrak{p}}}) = 1 \quad \text{thus} \quad \mathrm{H}_\ell^0(\mathrm{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}}), \mathcal{U}_{L_{\mathfrak{p}}}) = 1.$$

\square

Consequently we obtain

$$\mathrm{H}_\ell^i(G, \mathcal{J}_L^S) \simeq \bigoplus_{\mathfrak{p} \in S} \mathrm{H}_\ell^i(G_{\mathfrak{p}}, \mathcal{R}_{L_{\mathfrak{p}}})$$

and

$$\mathrm{H}_\ell^i(G, \mathcal{J}_L) = \varprojlim_S \mathrm{H}_\ell^i(G, \mathcal{J}_L^S) = \varprojlim_S \bigoplus_{\mathfrak{p}} \mathrm{H}_\ell^i(G_{\mathfrak{p}}, \mathcal{R}_{L_{\mathfrak{p}}}) = \bigoplus_{\mathfrak{p}} \mathrm{H}_\ell^i(G_{\mathfrak{p}}, \mathcal{R}_{L_{\mathfrak{p}}})$$

Step 3:

The ℓ -group of S -units is $\mathcal{E}_K^S = \mathcal{R}_K \cap \mathcal{J}_K^S$. Let S be a set of primes containing the infinite and the ramified primes, we show:

$$h_\ell(G, \mathcal{E}_L^S) = \frac{1}{\ell^n} \prod_{\mathfrak{p} \in S} n_{\mathfrak{p}},$$

where $n_{\mathfrak{p}}$ denotes the index of the decomposition sub-group. We are done as that the Herbrand quotient, linked to a Galois module in a cyclic extension, only depends to the character of the representation which is associated: it gives the structure of G -module up to a finite; and we use the property which says that if you consider a sub-module of finite index then its Herbrand quotient is trivial. This character is given by the Herbrand's representation character.

Step 4: conclusion

Let S be the set of primes described before, then we have:

$$1 \longrightarrow \mathcal{E}_L^S \longrightarrow \mathcal{J}_L^S \longrightarrow \mathcal{J}_L^S \cdot \mathcal{R}_L / \mathcal{R}_L = \mathcal{C}_L \longrightarrow 1.$$

As L/K is a cyclic ℓ -extension we get:

$$h_{\ell}(G, \mathcal{J}_L^S) = h_{\ell}(G, \mathcal{E}_L^S) \cdot h_{\ell}(G, \mathcal{C}_L).$$

But

$$\mathbb{H}_{\ell}^i(G, \mathcal{J}_L^S) \simeq \prod_{\mathfrak{p} \in S} \mathbb{H}_{\ell}^i(G_{\mathfrak{p}}, \mathcal{R}_{L_{\mathfrak{p}}})$$

for $i = 0, 1$. From the local class field axiom we get:

$$|\mathbb{H}_{\ell}^0(G_{\mathfrak{p}}, \mathcal{R}_{L_{\mathfrak{p}}})| = n_{\mathfrak{p}} \quad \text{and} \quad |\mathbb{H}_{\ell}^1(G_{\mathfrak{p}}, \mathcal{R}_{L_{\mathfrak{p}}})| = 1$$

Thus, $h_{\ell}(G, \mathcal{J}_L^S) = \prod_{\mathfrak{p} \in S} n_{\mathfrak{p}}$. By step 3: $h_{\ell}(G, \mathcal{E}_L^S) = \frac{1}{\ell^n} \prod_{\mathfrak{p} \in S} n_{\mathfrak{p}}$, so $h_{\ell}(G, \mathcal{C}_L) = \ell^n$ □

3.3 The class field axiom

This subsection is devoted to prove:

Theorem 3.3.1. The class field axiom *Let L/K be a cyclic ℓ -extension of algebraic number fields then we have:*

$$|\mathbb{H}_{\ell}^i(G(L/K), \mathcal{C}_L)| = \begin{cases} [L : K] & \text{for } i = 0 \\ 1 & \text{for } i = 1 \end{cases}$$

Proof. Since $h_{\ell}(G(L/K), \mathcal{C}_L) = [L : K] = \ell^n$, it suffices to show that

$$\mathbb{H}_{\ell}^{-1}(G(L/K), \mathcal{C}_L) = \mathbb{H}_{\ell}^1(G(L/K), \mathcal{C}_L) = 1.$$

We do it by induction on n .

- (i) If $n = 0$ then $L = K$ and the result is true.
- (ii) If $n = 1$ then L/K is a cyclic extension of prime degree ℓ .

The exact sequence $1 \longrightarrow \mathcal{R}_L \longrightarrow \mathcal{J}_L \longrightarrow \mathcal{C}_L$ leads to the Herbrand hexagon:

$$\begin{array}{ccccc} & & \mathbb{H}_{\ell}^0(G, \mathcal{R}_L) & \longrightarrow & \mathbb{H}_{\ell}^0(G, \mathcal{J}_L) & & \\ & & \nearrow & & \searrow & & \\ \mathbb{H}_{\ell}^{-1}(G, \mathcal{C}_L) & & & & & & \mathbb{H}_{\ell}^0(G, \mathcal{C}_L) \\ & & \nwarrow & & \swarrow & & \\ & & \mathbb{H}_{\ell}^{-1}(G, \mathcal{J}_L) & \longleftarrow & \mathbb{H}_{\ell}^{-1}(G, \mathcal{R}_L) & & \end{array}$$

By prop.3.2.4 we have $H_\ell^i(G, \mathcal{J}_L^S) \simeq \prod_{\mathfrak{p} \in S} H_\ell^i(G_{\mathfrak{p}}, \mathcal{R}_{L_{\mathfrak{p}}})$. By the local class field axiom (theorem 2.5.1), we deduce $H_\ell^1(G, \mathcal{J}_L) = 1$. Thus it suffices to prove that the map from $H_\ell^0(G, \mathcal{R}_L)$ to $H_\ell^0(G, \mathcal{J}_L)$ is injective: this follows from the ℓ -adic Hasse norm theorem (theorem 3.3.2).

(iii) If $n > 1$ then $\ell < \ell^n$, let M/K be a sub-extension of L/K of prime degree ℓ .

We have

$$1 \longrightarrow H_\ell^1(G(M/K), \mathcal{C}_M) \longrightarrow H_\ell^1(G(L/K), \mathcal{C}_L) \longrightarrow H_\ell^1(G(L/M), \mathcal{C}_L)$$

Indeed, if g is a normal subgroup of G , and A a G -module, then the following sequence is exact:

$$0 \longrightarrow H^1(G/g, A^g) \longrightarrow H^1(G, A) \longrightarrow H^1(g, A)$$

By assumption $H_\ell^1(G(M/K), \mathcal{C}_M) = 1$ as $|G(M/K)| = \ell$, and $H_\ell^1(G(L/M), \mathcal{C}_L) = 1$ as $|G(L/M)| = \ell^{n-1} < \ell^n$. It follows that $H_\ell^1(G(L/K), \mathcal{C}_L) = 1$. \square

Theorem 3.3.2. (The ℓ -adic Hasse Norm Theorem) *If L/K is a cyclic extension of prime degree ℓ , an element of the ℓ -group of principal ideles is a norm from L/K if and only if it is a norm everywhere locally, i.e a norm from each completion $L_{\mathfrak{p}}/K_{\mathfrak{p}}$ where $\mathfrak{p} \mid \mathfrak{p}$.*

Proof. Let x be a principal idele such that $x = N_{L/K}(y)$ where $y \in \mathcal{R}_L$. Since \mathcal{R}_L injectes in \mathcal{J}_L , which surjectes to $\mathcal{R}_{L_{\mathfrak{p}}}$ we deduce that x is a norm everywhere locally.

Conversely assume $x \in \mathcal{R}_K$ and write down $x = \bar{x}.y^\ell$, where \bar{x} denotes the image of x in $K^\times/K^{\times\ell} \simeq \mathcal{R}_K/\mathcal{R}_K^\ell$. Since L/K is a cyclic extension of prime degree ℓ , y^ℓ is a norm. Moreover, by hypothesis x is a norm everywhere locally which means that each component $\bar{x}_{\mathfrak{p}}$, for all \mathfrak{p} , is a norm. Using the usual Hasse norm theorem we conclude that x is a norm. \square

3.4 G and the G -module

Let G be the Galois group of the maximal abelian pro- ℓ -extension of \mathbb{Q} . The G -module is the union of the ℓ -adic iddele class groups \mathcal{C}_K where K runs through the finite extensions of \mathbb{Q} : $\bigcup_{[K:\mathbb{Q}] < \infty} \mathcal{C}_K$. and \mathcal{C}_L is a $\text{Gal}(L/\mathbb{Q})$ -module.

3.5 $\text{deg} : G \mapsto \mathbb{Z}_\ell$

We fix an isomorphism such that : $\text{Gal}(\tilde{\mathbb{Q}}/\mathbb{Q}) \simeq \mathbb{Z}_\ell$. This allows to define :

$$\begin{aligned} \text{deg} : G = \text{Gal}(\mathbb{Q}^{ab}/\mathbb{Q}) &\rightarrow \mathbb{Z}_\ell \\ \phi &\mapsto \phi|_{\tilde{\mathbb{Q}}} \end{aligned}$$

Let K/\mathbb{Q} a finite extension, we define: $f_K = [K \cap \tilde{\mathbb{Q}} : \mathbb{Q}]$ and we obtain, by analogy with the local case, a surjective homomorphism $\text{deg}_K = \frac{1}{f_K} \cdot \text{deg}$ such that $\text{deg}_K : G_K \longrightarrow \mathbb{Z}_\ell$.

3.6 The valuation

Definition 5. Let L/K be a finite and abelian ℓ -extension, we then define the map:

$$[\cdot, L/K] = \prod_{\mathfrak{p}} (\alpha_{\mathfrak{p}}, L_{\mathfrak{p}}/K_{\mathfrak{p}}) \text{ for } \alpha \in \mathcal{J}_K$$

where $L_{\mathfrak{p}}$ denotes the completion of $K_{\mathfrak{p}}$ with respect to an arbitrary place $\mathfrak{P} | \mathfrak{p}$ and $(\alpha_{\mathfrak{p}}, L_{\mathfrak{p}}/K_{\mathfrak{p}})$ is the local symbol.

Proposition 3.6.1. Let L/K and L'/K' be finite and abelian ℓ -extensions of number fields such that $K \subseteq K'$ and $L \subseteq L'$, then the following diagram is commutative:

$$\begin{array}{ccc} \mathcal{J}_{K'} & \xrightarrow{[\cdot, L'/K']} & \text{Gal}(L'/K') \\ N_{K'/K} \downarrow & & \downarrow \\ \mathcal{J}_K & \xrightarrow{[\cdot, L/K]} & \text{Gal}(L/K) \end{array}$$

Proof. Take $\alpha = (\alpha_{\mathfrak{P}}) \in \mathcal{J}_{K'}$. We get for $\mathfrak{P} | \mathfrak{p}$: $(\alpha_{\mathfrak{P}}, L'_{\mathfrak{P}}/K'_{\mathfrak{P}})_{|L_{\mathfrak{p}}} = N_{K'_{\mathfrak{P}}/K_{\mathfrak{p}}}(\alpha_{\mathfrak{P}})$, $L_{\mathfrak{p}}/K_{\mathfrak{p}}$ and

$$[N_{K'/K}(\alpha), L/K] = \prod_{\mathfrak{p}} (N_{K'/K}(\alpha)_{\mathfrak{p}}, L_{\mathfrak{p}}/K_{\mathfrak{p}}) = \prod_{\mathfrak{p}} \prod_{\mathfrak{P} | \mathfrak{p}} N_{K'_{\mathfrak{P}}/K_{\mathfrak{p}}}(\alpha_{\mathfrak{P}})$$

so

$$[N_{K'/K}(\alpha), L/K] = \prod_{\mathfrak{P}} (\alpha_{\mathfrak{P}}, L'_{\mathfrak{P}}/K'_{\mathfrak{P}})_{|L} = [\alpha, L'/K']_{|L}.$$

□

Proposition 3.6.2. For all roots of units ζ and for all $a \in \mathcal{R}_K$ we have

$$[a, (K(\zeta)/K)_{\ell}] = 1$$

where $(K(\zeta)/K)_{\ell}$ denotes the projection on the ℓ -Sylow sub-group of $\text{Gal}(K(\zeta)/K)$.

Proof. We follow [Ne1, prop 6.3, p. 92]. By the previous proposition: $[N_{K/\mathbb{Q}}(a), (\mathbb{Q}(\zeta)/\mathbb{Q})_{\ell}] = [a, (K(\zeta)/K)_{\ell}]_{\mathbb{Q}(\zeta)}$. Consequently it suffices to show the property for $K = \mathbb{Q}$. But

$$[a, (\mathbb{Q}(\zeta)/\mathbb{Q})_{\ell}] \zeta = \prod_{\mathfrak{p}} (a, (\mathbb{Q}_{\mathfrak{p}}(\zeta)/\mathbb{Q}_{\mathfrak{p}}))_{\ell}.$$

Let q be a prime and ζ be a q^m -root of unity, with $q^m \neq 2$. We take $a \in \mathcal{R}_{\mathbb{Q}_p}$ and write $a = u_p \cdot p^{v_p(a)}$ where v_p is the usual normalized valuation on \mathbb{Q}_p . For $p \neq q$ and $p \neq \infty$ the extension $\mathbb{Q}_p(\zeta)/\mathbb{Q}_p$ is an unramified extension. The fundamental principle [Ne1, theorem 2.6, p. 25] states that the local symbol associates the uniformising element to the Frobenius, one gets that $(p, (\mathbb{Q}_p(\zeta)/\mathbb{Q}_p))_{\ell}$ corresponds to the Frobenius automorphism $\phi_p : \zeta \rightarrow \zeta^p$. Moreover the following diagram is commutative:

$$\begin{array}{ccc} K_{\mathfrak{p}}^{\times} & \xrightarrow{(\cdot; \text{Gal}(L_{\mathfrak{P}}/K_{\mathfrak{p}}))} & \text{Gal}(L_{\mathfrak{P}}/K_{\mathfrak{p}}) \\ \downarrow & & \downarrow \\ \mathcal{R}_{K_{\mathfrak{p}}} & \xrightarrow{(\cdot; \text{Gal}(L_{\mathfrak{P}}/K_{\mathfrak{p}}))_{\ell}} & \text{Gal}(L_{\mathfrak{P}}/K_{\mathfrak{p}})_{\ell} \end{array}$$

where the symbol on the top is the usual local symbol, and the symbol on the bottom is the ℓ -adic local symbol. Consequently, one deduces

$$(a, (\mathbb{Q}_p(\zeta)/\mathbb{Q}_p)_{\ell}) \zeta = \zeta^{n_p}$$

with

$$n_p = \begin{cases} p^{v_p(a)} & \text{for } p \neq q \text{ et } p \neq \infty \\ u_p^{-1} & \text{for } p = q \\ \text{sgn}(a) & \text{for } p = \infty \end{cases}$$

So

$$[a, (\mathbb{Q}(\zeta)/\mathbb{Q})_\ell] \zeta = \prod_{\mathfrak{p}} (a, (\mathbb{Q}_p(\zeta)/\mathbb{Q}_p)_\ell) = \zeta^\alpha$$

And due to the product formula, $\alpha = \prod_p n_p = \text{sgn}(a) \cdot \prod_{p \neq \infty} p^{v_p(a)} \cdot a^{-1} = 1$. \square

Definition 6. We define the valuation $v_K : \mathcal{C}_K \rightarrow \mathbb{Z}_\ell$ as follows:

$$\mathcal{C}_K \xrightarrow{[\cdot, \tilde{K}/K]} G(\tilde{K}/K) \xrightarrow{\text{deg}_K} \mathbb{Z}_\ell$$

Lemma 3.6.1. v_K is well defined.

Proof. We show that $\forall a \in \mathcal{R}_K$, $[a, \tilde{K}/K] = 1$. As \tilde{K}/K is contained in the extension of K obtained by adjoining roots of units it suffices to show that, for $a \in \mathcal{R}_K$ and ζ a root of unit, $[a, (K(\zeta)/K)_\ell] = 1$, this is proposition 3.6.2. Thus we deduce that $\mathcal{R}_K \subseteq \text{Ker}([\cdot, \tilde{K}/K])$. \square

Lemma 3.6.2. v_K is surjective and $[\mathcal{C}_K, \text{Gal}(\tilde{K}/K)]$ is closed in $\text{Gal}(\tilde{K}/K)$.

Proof. We follow [Ne1, prop 6.4, p. 93]. The local symbol is surjective, $[\mathcal{J}_K, \text{Gal}(L/K)]$ contains all decomposition groups $\text{Gal}(L_{\mathfrak{p}}/K_{\mathfrak{p}})$. Thus all \mathfrak{p} splits completely in the fixed field M of $[\mathcal{J}_K, \text{Gal}(L/K)]$. This implies $M = K$ and so $[\mathcal{J}_K, \text{Gal}(L/K)] = \text{Gal}(L/K)$ and that $[\mathcal{J}_K, \text{Gal}(\tilde{K}/K)]$. This yields furthermore that $[\mathcal{J}_K, \text{Gal}(\tilde{K}/K)] = [\mathcal{C}_K, \text{Gal}(\tilde{K}/K)]$ is dense in $\text{Gal}(\tilde{K}/K)$. \square

Lemma 3.6.3. $[\mathcal{C}_K, \text{Gal}(\tilde{K}/K)]$ is dense in $\text{Gal}(\tilde{K}/K)$.

Proof. We have $[\mathcal{J}_K, \text{Gal}(\tilde{K}/K)] = [\mathcal{C}_K, \text{Gal}(\tilde{K}/K)]$ as $[\mathcal{R}_K, \text{Gal}(\tilde{K}/K)] = 1$. Let $\text{Gal}(\tilde{K}/L)$ be a neighborhood of the neutral in $\text{Gal}(\tilde{K}/K)$, where L is a finite Galois extension of K of degree ℓ^n . As $\mathcal{J}_K = \mathcal{U}_K \times \bigoplus \pi_{\mathfrak{p}}^{\mathbb{Z}_\ell}$ where \mathcal{U}_K is the ℓ -adic group of units, a neighborhood of the neutral is of the shape: $\mathcal{U}'_K \times \bigoplus \pi_{\mathfrak{p}}^{\ell^{k_{\mathfrak{p}}}} \mathbb{Z}_\ell$ where \mathcal{U}'_K is an open submodule of \mathcal{U}_K and $k_{\mathfrak{p}}$ an integer. We can choose $k_{\mathfrak{p}} > n$. Thus the image of $\pi_{\mathfrak{p}}^{\ell^{k_{\mathfrak{p}}}} \mathbb{Z}_\ell$ is trivial through the local symbol. Moreover if $\mathfrak{p} \mid \ell$ then the local extension is unramified and the image of an element of \mathcal{U}'_K is trivial. If $\mathfrak{p} \nmid \ell$ then thanks to the filtration of the group of units we can obtain a trivial image. Therefore the map $[\cdot, \text{Gal}(\tilde{K}/K)] : \mathcal{J}_K \rightarrow \text{Gal}(\tilde{K}/K)$ is continuous and as \mathcal{C}_K is compact, we deduce that $[\mathcal{C}_K, \text{Gal}(\tilde{K}/K)]$ is dense in $\text{Gal}(\tilde{K}/K)$. \square

Lemma 3.6.4. v_K is henselian with respect to deg .

Proof. We have:

$$v_K(N_{L/K} \mathcal{C}_L) = v_K(N_{L/K} \mathcal{J}_L) = \text{deg}_K \circ [N_{L/K} \mathcal{J}_L, \tilde{K}/K]$$

(as $[\mathcal{R}_K, \text{Gal}(\tilde{K}/K)] = 1$). Moreover $\text{deg}_K = \frac{1}{f_K} \cdot \text{deg}$ and $f_{L/K} = f_L/f_K$ that is why $\text{deg}_K = f_{L/K} \cdot \text{deg}_L$. By proposition 3.6.1, the diagram is commutative:

$$\begin{array}{ccc} \mathcal{J}_L & \xrightarrow{[\cdot, \tilde{L}/L]} & \text{Gal}(\tilde{L}/L) \\ \downarrow N_{L/K} & & \downarrow \\ \mathcal{J}_K & \xrightarrow{[\cdot, \tilde{K}/K]} & \text{Gal}(\tilde{K}/K) \end{array}$$

consequently $[N_{L/K}\mathcal{J}_L, \tilde{K}/K] = [\mathcal{J}_L, \tilde{L}/L]$ thus we deduce, by the surjectivity of v_L that

$$v_K(N_{L/K}\mathcal{C}_L) = f_{L/K} \cdot \text{deg}_L \circ [\mathcal{J}_L, \tilde{L}/L] = f_{L/K} \cdot v_L(\mathcal{C}_L) = f_{L/K} \cdot \mathbb{Z}_\ell$$

□

Corollary 3. v_K is well defined and both surjective and henselian with respect to deg .

Corollary 4. (deg, v) is a class field pair, and $A_K := \mathcal{C}_K$ satisfies the class field axiom. Thus for all Galois ℓ -extension of a number field K we get an isomorphism:

$$\text{Gal}(L/K)^{\text{ab}} \simeq \mathcal{C}_K/N_{L/K}\mathcal{C}_L.$$

In particular, we get a one to one correspondence between finite and abelian ℓ -extensions of a number field K and open subgroups of \mathcal{C}_K .

ACKNOWLEDGEMENTS

I would like to thank Boas Erez for proposing me this question, my advisor Jean-François Jaulent for our discussions and Karim Belabas for his helpful comments on earlier versions of this article.

References

- [AT] E. ARTIN & J. TATE, *Class field theory*, Benjamin, New York, (1967)
- [Ja1] J.-F. JAULENT, *Théorie ℓ -adique du corps des classes*, J. Théor. Nombres Bordeaux, **10**, fasc.2 (1998), 355–397.
- [Ja2] J.-F JAULENT, *Sur l'indépendance ℓ -adique de nombres algébriques*, J. Théor. Nombres Bordeaux, **20**, fasc.2, (1985)
- [Ja3] J.-F JAULENT, *Classes logarithmiques d'un corps de nombres*, J. Théor. Nombres Bordeaux, **6**, (1994), 301–325.
- [La] S. LANG, *Cyclotomic Fields*, Springer Verlag, GTM 59, (1978)
- [Ne1] J. NEURKIRCH, *Class Field Theory*, Springer-Verlag, GTM 280, (1986)
- [Ne2] J. NEURKIRCH, *Algebraic Number Theory*, Springer-Verlag, GTM 322, (1986)
- [Wa] L. WASHINGTON, *An introduction to Cyclotomic fields*, Springer Verlag, GTM 83, (1997)

Univ. Bordeaux, IMB, UMR 5251, 351 Cours de la Libération, F-33400 Talence, France

CNRS, IMB, UMR 5251, 351 Cours de la Libération, F-33400 Talence, France

Email address `stephanie.reglade@math.u-bordeaux1.fr`