

HAL
open science

ON COMPLETE REDUCIBILITY IN CHARACTERISTIC p

Vikraman Balaji, Pierre Deligne, A J Parameswaran, Zhiwei Yun

► **To cite this version:**

Vikraman Balaji, Pierre Deligne, A J Parameswaran, Zhiwei Yun. ON COMPLETE REDUCIBILITY IN CHARACTERISTIC p . 2016. hal-01394210

HAL Id: hal-01394210

<https://hal.science/hal-01394210>

Preprint submitted on 8 Nov 2016

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.

ON COMPLETE REDUCIBILITY IN CHARACTERISTIC p

V. BALAJI, P. DELIGNE, AND A.J. PARAMESWARAN,
WITH AN APPENDIX BY ZHIWEI YUN

IN MEMORIAM VIKRAM MEHTA.

CONTENTS

1. Introduction	1
2. Saturation and infinitesimal saturation	2
3. Completion of proof of the structure theorem 2.5	12
4. Semi-simplicity statements	15
5. Étale slices in positive characteristics	23
Appendix A. Coxeter number and root systems, Zhiwei Yun	27
References	29

1. INTRODUCTION

We work over an algebraically closed field k of characteristic $p > 0$.

In [S1], Serre showed that if semi-simple representations V_i of a group ρ_i are such that $(\dim V_i - 1) \not\equiv p$, then their tensor product is semi-simple. In [S2], he more generally considers the case where ρ_i is a subgroup of $G(k)$, for G a reductive group, and where ρ_i is G -cr, meaning that whenever ρ_i is contained in a parabolic subgroup P , it is already contained in a Levi subgroup of P . For $G \simeq \mathrm{GL}(V_i)$, this is equivalent to the semi-simplicity of the representations V_i of ρ_i . For a representation V of G , one can then ask under what conditions does V become semi-simple, when considered as a representation of ρ . Serre ([S2, Theorem 6, page 25]) shows this is the case when the Dynkin height $\mathrm{ht}_G(V)$ is less than p . For $G \simeq \mathrm{GL}(V_i)$ and $V \simeq V_i$, one has $\mathrm{ht}_G(V) \simeq (\dim V_i - 1)$.

In [D], the results of [S1] were generalized to the case when V_i are semi-simple representations of a group scheme G . In this paper, we consider the case where G is a subgroup scheme of a reductive group G and generalize [S2] (see 4.11) and [D] (see 2.5). As in [D], we first

Date: 7 November, 2016.

The research of the first author was partially supported by the J.C. Bose Research grant.

have to prove a structure theorem (2.5) on doubly saturated (see 2.4) subgroup schemes \mathbf{G} of reductive groups G . The proof makes crucial use of a result of Zhiwei Yun on root systems. The appendix contains the result.

In Section 5, we consider a reductive group acting on an affine variety X and a point x of X whose orbit $G.x$ is closed in X . We prove a schematic analogue of [BR, Proposition 7.4, 7.6] under some conditions on the characteristic of k . More precisely, if X embeds in a G -module V of low height, then we obtain, as a consequence of 2.5(2), an analogue of Luna's \mathcal{O} -tale slice theorem (5.1, 5.6). In [BR] the language of schemes was not used and as a consequence the orbit $G.x$ had to be assumed "separable". An orbit $G.x$ is separable if and only if the stabilizer G_x is reduced.

2. SATURATION AND INFINITESIMAL SATURATION

2.1. Let G be a reductive algebraic group over k . Our terminology is that of [SGA3]: reductive implies smooth, and connected and an algebraic group will mean an affine group scheme of finite type over k . Fix a maximal torus T_G and a Borel subgroup containing T_G which determines a root system R and a set of positive roots R^+ . Let $\langle \cdot, \cdot \rangle$ be the natural pairing between the characters and co-characters and for each root α , let α^\vee be the corresponding coroot.

If the root system R associated to G is irreducible, the Coxeter number h_G of R and of G , admits the following equivalent descriptions:

- (1) It is the order of the Coxeter elements of the Weyl group. This shows that R and the dual root system R^\vee have the same Coxeter number.
- (2) Let α_0 be the highest root and $\sum_{i=1}^p n_i \alpha_i$ its expression as a linear combination of the simple roots. One has:

$$h_G \sim 1 + \sum_{i=1}^p n_i \quad (2.1.1)$$

- (3) Applying this to the dual root system, one gets $h_G \sim h_G \alpha_0^\vee + 1$ where α_0^\vee is half the sum of positive roots and α_0^\vee is the highest coroot. Indeed, α_0^\vee is also the sum of the fundamental weights ω_i , and $\langle \omega_i, \alpha_j^\vee \rangle = \delta_{ij}$.

For a general reductive group G , define the Coxeter number h_G to be the largest among the ones for the irreducible components of G .

It follows from (2) above that G is a reductive group, U the unipotent radical of a Borel subgroup, and $\mathfrak{u} := \text{Lie}(U)$, the descending central

series of u , defined by $Z^1 u \sim u$ and $Z^i u \sim [u, Z^{i-1} u]$, satisfies

$$Z^{h_G}(u) \sim 0 \quad (2.1.2)$$

For the group U , similarly $Z^{h_G}(U) \sim (1)$.

The Lie algebra \mathfrak{g} of G is a p -Lie algebra. If n in \mathfrak{g} is nilpotent and if $p \in \mathfrak{h}_G$, then $n^p \sim 0$. To check this, we may assume that n is in the Lie algebra \mathfrak{u} of the unipotent radical U of a Borel subgroup. For each positive root α_i , let X_{α_i} be a basis for the root subspace \mathfrak{g}_{α_i} . Express n as $\sum_{\alpha_i \in 2R^+} a_{\alpha_i} X_{\alpha_i}$. Each X_{α_i} is the infinitesimal generator of an additive group. It follows that $X_{\alpha_i}^p \sim 0$ for each α_i . Observe that

$$n^p \sim \sum_{\alpha_i \in 2R^+} a_{\alpha_i}^p X_{\alpha_i}^p \pmod{Z^p \mathfrak{u}} \quad (2.1.3)$$

and $Z^p u \sim 0$, as $p \in \mathfrak{h}_G$. (see [Mc 1, page 10]).

2.2 Let $\mathfrak{g}_{\text{nilp}}$ (resp. G^u) be the reduced subscheme of $\text{Lie}(G)$ (resp. G) with points the nilpotent (resp. unipotent) elements. Let U be the unipotent radical of a Borel subgroup. For $p \in \mathfrak{h}_G$, the Campbell-Hausdorff group law makes sense in characteristic p and turns $\text{Lie}(U)$ into an algebraic group over k . This is so since $Z^p u \sim 0$. Further, there is a unique isomorphism

$$\exp: (\text{Lie}(U), -) \xrightarrow{\sim} U \quad (2.2.1)$$

equivariant for the action of B and whose differential at the origin is the identity. If in addition the simply connected covering of the derived group of G is an étale covering (which is the case for \mathfrak{h}_G , and could fail when $p \in \mathfrak{h}_G$ due to the presence of SL_2 as factors in the covering), then there is a unique G -equivariant isomorphism ([S2, Theorem 3, page 21]):

$$\exp: \mathfrak{g}_{\text{nilp}} \xrightarrow{\sim} G^u \quad (2.2.2)$$

which induces (2.2.1) on each unipotent radical of a Borel subgroup. Let $\log: G^u \xrightarrow{\sim} \mathfrak{g}_{\text{nilp}}$ denote its inverse.

For u a unipotent element of $G(k)$, one defines the t -power map $t \mapsto u^t$, from G_a to G , by

$$t \mapsto \exp(t \log u). \quad (2.2.3)$$

For $G \sim GL(V)$ such a map $t \mapsto u^t$ is more generally defined for any u in G such that $u^p \sim 1$. It is given by the truncated binomial expression ([S1, 4.1.1, page 524]):

$$t \mapsto u^t := \sum_{i=0}^{t-1} \binom{t-1}{i} (u-1)^i. \quad (2.2.4)$$

Similarly, $X \in \text{End}(V)$ such that $X^p = 0$ defines a morphism $t \mapsto \exp(tX)$ from G_a to $\text{GL}(V)$ given by the truncated exponential series:

$$t \mapsto 1 + tX + \frac{(tX)^2}{2!} + \dots + \frac{(tX)^{p-1}}{(p-1)!}. \quad (2.2.5)$$

Until the end of §3, we make the following assumptions on the reductive group G .

ASSUMPTION 2.3. Let \tilde{G} be the simply connected covering of the derived group G^0 . We assume that \tilde{G} is p -adic, $\mathfrak{h}_{\tilde{G}}$ and that the map $\tilde{G} \rightarrow G^0$ is étale.

In particular, by 2.1 and 2.2, the exponential map (2.2.2) is defined, every unipotent element in $G(k)$ is of order p , and every nilpotent in $\text{Lie}(G)$ is a p -nilpotent. One can then define the notions of saturation and infinitesimal saturation of subgroup schemes $H \subseteq G$ as follows (see Remark 2.19 for the case where $G \cong \text{PGL}(p)$).

DEFINITION 2.4. ([S1, §4] [D, Definition 1.5])

- (1) A subgroup scheme $H \subseteq G$ is called saturated if for every $u \in G(k)$ which is unipotent, the homomorphism $t \mapsto u^t$ (2.2.3) from G_a to G factors through H .
- (2) A subgroup scheme $H \subseteq G$ is called infinitesimally saturated if for every nilpotent $X \in \text{Lie}(G)$, the morphism $t \mapsto \exp(tX)$ (2.2.2) from G_a to G factors through H .
- (3) G is doubly saturated if it is saturated and infinitesimally saturated.

An element of $\text{Lie}(G)$ is nilpotent if and only if it is nilpotent as an element of $\text{Lie}(G)$. The reference to the exponential map (2.2.2) in (2) therefore makes sense. One way to see it is to observe that the inclusion of $\text{Lie}(G)$ in $\text{Lie}(G)$ is a morphism of p -Lie algebras and that X is nilpotent if and only if it is killed by an iterated \mathfrak{p} -power map, i.e. $X^{p^n} = 0$.

Let G^0 be the identity component of G and G_{red}^0 the reduced subscheme of G^0 .

THEOREM 2.5. Let $H \subseteq G$ be a k -subgroup scheme which is infinitesimally saturated. Assume that if $\mathfrak{p} \in \mathfrak{h}_G$, G_{red}^0 is reductive. Then

- (1) The group G_{red}^0 and its unipotent radical $R_u(G_{\text{red}}^0)$ are normal subgroup schemes of G and the quotient group scheme G^0/G_{red}^0 is of multiplicative type.
- (2) If G_{red}^0 is reductive, there exists a central, connected subgroup scheme of multiplicative type $M \subseteq G^0$ such that the morphism $M \times G_{\text{red}}^0 \rightarrow G^0$ realizes G^0 as a quotient of $M \times G_{\text{red}}^0$.

The proof of part (2) of 2.5 will occupy most section 2, until 2.16. Part (1) will be proven in section 3.

By [D, Lemma 2.3], the conclusions of 2.5 hold for G if and only if they hold for the identity component G° . Until the end of section 3, we will assume that G is connected.

LEMMA 2.6. If G is an infinitesimally saturated subgroup scheme of G , every nilpotent element of $\text{Lie}(G)$ is in $\text{Lie}(G_{\text{red}})$.

Proof. As G_a is reduced, the morphism $t \mapsto \exp(t \cdot \eta)$ maps G_a to $G_{\text{red}} \times G$. The image of 1 in $\text{Lie}(G_a)$ is η .

Part (2) of 2.5 is a corollary of 2.6 and of the following theorem, which does not refer to G anymore.

THEOREM 2.7. Let G be a connected algebraic group such that

- (a) G_{red} is reductive
- (b) any nilpotent element of $\text{Lie}(G)$ is in $\text{Lie}(G_{\text{red}})$.

Then, the conclusion of 2.5(2) hold. As a consequence G_{red} is a normal subgroup scheme of G and G/G_{red} is of multiplicative type.

Let T be a maximal torus of G_{red} , and let H be the centralizer of T in G . One has $H \setminus G_{\text{red}} \cong T$. It follows from (b) that any nilpotent element of $\text{Lie}(H)$ is in $\text{Lie}(T)$, hence vanishes. By the following lemma H is of multiplicative type, and in particular commutative.

LEMMA 2.8. Let H be a connected algebraic group over k . If all the elements of $\text{Lie}(H)$ are semi-simple, then H is of multiplicative type.

Proof. (see also ([DG, IV, §3, Lemma 3.7])) $\text{Lie}(H)$ is commutative Fix x in $\text{Lie}(H)$, and let us show that it is central in $\text{Lie}(H)$. As $\text{ad} x$ is semi-simple, it suffices to show that y is in an eigenspace of $\text{ad} x$, i.e. $[x, y] = \lambda y$, then x and y commute, i.e. $\lambda = 0$. Let W be the vector subspace of $\text{Lie}(H)$ generated by the $y^{[p^i]}$ ($i \geq 0$). The $y^{[p^i]}$ commute. The map $z \mapsto z^p$ therefore induces a k -linear map from W to itself, injective by assumption. It follows that W has a basis e_i , $(1 \leq i \leq N)$ consisting of elements such that $e_i^p = e_i$, and $(\sum a_i e_i)^p = \sum (a_i)^p e_i$.

LEMMA 2.9. For $b = (b_i)$ in k^N , define $b^{[p^i]} = (b_i^{[p^i]})$. Then, any b in k^N is a linear combination of the $b^{[p^i]}$ for $i \geq 0$.

Proof. The $b^{[p^i]}$ ($i \geq 0$) are linearly dependent. A linear dependence relation can be written

$$\sum_{j=0}^m c_j b^{[p^j]} = 0 \tag{2.9.1}$$

with $c_m \in \mathbb{O}$. Extracting p^m -roots, we get

$$\sum_{j=0}^m d_j b^{p^j} = 0 \quad (2.9.2)$$

where $d_j \in c_m^{1/p^m}$. In particular, $d_0 \in \mathbb{O}$, proving the lemma.

End of proof of commutativity From the lemma above, y is a linear combination of the $y^{[p^i]}$ ($i \geq 0$). The bracket $[y^{[p^i]}, x]$ vanishes for ($i \geq 0$). Indeed, it is $(\text{ad } y)^{[p^i]}(x)$ which vanishes because $[y, [y, x]] = [y, [y, x]] = 0$. It follows that $[y, x]$ vanishes too.

The p -Lie algebra $\text{Lie}(H)$ determines the kernel of the Frobenius morphism $F : H \rightarrow H^{(p)}$, where $H^{(p)}$ is obtained from H by extension of scalars, $\mathbb{F} \rightarrow \mathbb{F}^p$, $k \rightarrow k^p$. As $\text{Lie}(H)$ is commutative semi-simple, this kernel of the Frobenius morphism is of multiplicative type. The same holds for $H^{(p^i)}$, which is obtained from H using an automorphism of k . The same holds for each $H^{(p^i)}$.

For any n , the kernel K_n of the iterated Frobenius map $F^n : H \rightarrow H^{(p^n)}$ is an iterated extension of subgroups of the kernel of the Frobenius of the $H^{(p^i)}$, $i \leq n$. It is hence of multiplicative type, being an iterated extension of connected groups of multiplicative type ([SGA3, XVII, 7.1.1]).

The K_n form an increasing sequence. By the proof of [D, Proposition 1.1], there exist subgroup of multiplicative type M of H containing all K_n . As H is connected and as M contains all infinitesimal neighbourhoods of the identity element, one has $M = H$.

Whenever a group M of multiplicative type acts on a group K , its action on $\text{Lie}(K)$ defines a weight decomposition:

$$\text{Lie}(K) = \sum_{\lambda \in \mathbb{Z} \times \langle p \rangle} \text{Lie}(K)^\lambda \quad (2.9.3)$$

If $v \in \text{Lie}(K)^\lambda$, then v^p is in $\text{Lie}(K)^{p\lambda}$. Indeed, after any extension of scalars R/k , if m is in $M(R)$,

$$m(v^p) = (m(v))^p = (\text{fl}(m)v)^p = \text{fl}(m)^p v^p \quad (2.9.4)$$

LEMMA 2.10. With the above notations, fl is not torsion, $\text{Lie}(K)^{\text{fl}}$ consists of nilpotent elements.

Proof. Indeed, if fl is not torsion, the fl^i are all distinct and $\text{Lie}(K)^{p^i \text{fl}}$ must vanish for $i \rightarrow \infty$. It follows that the elements of $\text{Lie}(K)^{\text{fl}}$ are nilpotent.

Let us apply this to the action of T on \mathfrak{g} by inner automorphisms.

LEMMA 2.11. If α in $X(T)$ is not zero, the weight spaces $(\mathfrak{g}^\alpha)^{\text{fl}}$ equals $\text{Lie}(\mathbf{G}_{\text{red}})^{\text{fl}}$.

Proof. Indeed, $\text{Lie}(\mathbf{G})^{\text{fl}}$ consists of nilpotent elements. By our assumption 2.7(b), it is contained in $\text{Lie}(\mathbf{G}_{\text{red}})$.

Let B a Borel subgroup of \mathbf{G}_{red} containing T , and let U be its unipotent radical.

LEMMA 2.12. Under the assumption of 2.7, H normalizes U .

Proof. Let C in $X(T) \times \mathbb{R}$ be the cone generated by the positive roots, relative to B and define

$$C' := C \setminus \{0\} \tag{2.12.1}$$

As in 2.11, we let T act on \mathbf{G} by conjugation (t acts by $g \mapsto t g t^{-1}$). This action induces actions on $\mathfrak{g} := \text{Lie}(\mathbf{G})$, the affine algebra A of \mathbf{G} , its augmentation ideal \mathfrak{m} (defining the unit element), and the dual $\mathfrak{g}^* := \mathfrak{m}/\mathfrak{m}^2$ of \mathfrak{g} . Similarly T acts on U , its Lie algebra \mathfrak{u} , its affine algebra A_U and its augmentation ideal \mathfrak{m}_U . For the action on affine algebras, t in T transforms $f(g)$ into $f(t^{-1} g t)$. From these actions, we get $X(T)$ -gradings. By 2.7(b)

$$\mathfrak{u}^* = \bigoplus_{\alpha \in C'} \mathfrak{m}_U^{\alpha} \tag{2.12.2}$$

It follows that $\mathfrak{u}^* = \mathfrak{m}_U/\mathfrak{m}_U^2$ is the sum of the $(\mathfrak{g}^\alpha)^{\text{fl}}$, for α in the negative part of C' . For $n \geq 0$, the weights by which T acts on $\mathfrak{m}_U^n/\mathfrak{m}_U^{n+1}$ are in C' . As U is connected, the intersection of the \mathfrak{m}_U^n is reduced to 0, and the weights by which T acts on \mathfrak{m}_U are also in C' .

Let I be the ideal of A generated by the graded components \mathfrak{m}^α of \mathfrak{m} for α not in C' , and put $A_1 := A/I$. The image in \mathfrak{m}_U of a \mathfrak{m}^α as above is contained in $\mathfrak{m}_U^{\text{fl}}$, hence vanishes. It follows that \mathfrak{u} is contained in the closed subscheme $U_1 := \text{Spec} A_1$ of \mathbf{G} defined by I . As the graded component defined by \mathfrak{m}^0 of \mathfrak{m} is contained in I , the graded component A_1^0 of A_1 (the T -invariants) is reduced to the constants. As A_1 is connected it follows that U_1 is connected. As the image of $\mathfrak{m}_U^{\text{fl}}$ in $\mathfrak{m}/\mathfrak{m}^2$ is $(\mathfrak{m}/\mathfrak{m}^2)^{\text{fl}}$, the image of I in $\mathfrak{m}/\mathfrak{m}^2 = \mathfrak{g}^*$ is the orthogonal of \mathfrak{u} in \mathfrak{g}^* and the tangent space at the origin of U_1 is \mathfrak{u} .

Claim: The subscheme U_1 of \mathbf{G} is a subgroup scheme, i.e. the coproduct $\mathbb{C} : A \rightarrow A \times A, f(g) \mapsto f(gh)$ maps I to $I \times I$. Indeed, \mathbb{C} respects

the gradings; for $\alpha \in \mathbb{A}^1$ the constants, one has $\alpha \cdot k \subset m$, and α maps m to $(k \times m) \cup (m \times k) \cup (m \times m)$, and hence m^{fl} maps to

$$(k \times m)^{\text{fl}} \cup (m^{\text{fl}} \times k)^{\text{fl}} \cup \bigcup_{\text{fl}^0, \text{fl}^{00}} m^{\text{fl}^0} \times m^{\text{fl}^{00}}. \quad (2.12.3)$$

As C' is stable by addition, iff fl^0 and fl^{00} and that fl is not in C' , one of fl^0 or fl^{00} is not in C' , and the corresponding m^{fl^0} or $m^{\text{fl}^{00}}$ is contained in I . The claim follows.

To summarize, U_1 is connected, and the inclusion $U \hookrightarrow U_1$ induces an isomorphism $\text{Lie}(U) \xrightarrow{\sim} \text{Lie}(U_1)$. As U is smooth, this implies that $U \xrightarrow{\sim} U_1$.

Since H centralizes T , the ideal I is stable by H , meaning that H normalizes U .

COROLLARY 2.13. Under the assumption of 2.7, H normalizes \mathbf{G}_{red} .

Proof. Let B^i be the Borel subgroup of \mathbf{G}_{red} containing T and opposite to B , and let U^i be its unipotent radical. As U^i , T and U are normalized by H , the big cell $U^i T U \subset \mathbf{G}_{\text{red}}$ is stable by the conjugation action of H , and so is its schematic closure \mathbf{G}_{red} .

In what follows, we identify schemes with the corresponding fppf sheaves. A quotient such as \mathbf{G}/H represents the quotient of the sheaf of groups \mathbf{G} by the subsheaf $H: \mathbf{G}$ is a H -torsor over \mathbf{G}/H .

LEMMA 2.14. The morphism of schemes

$$\mathbf{G}_{\text{red}}/T \rightarrow \mathbf{G}/H \quad (2.14.1)$$

is an isomorphism.

Proof. As T is the intersection of \mathbf{G}_{red} and H , (2.14.1), as a morphism of fppf sheaves, is injective. Testing on $\text{Spec } k$ and $\text{Spec } (k[t]/(t^2))$, one sees that it is bijective on points and injective on tangent space at each point. It is hence radicial and unramified, hence on some open set of $\mathbf{G}_{\text{red}}/T$ an immersion. The \mathbf{G}_{red} homogeneity then shows that it is a closed embedding.

The tangent space at the origin of $\mathbf{G}_{\text{red}}/T$ is $\text{Lie}(\mathbf{G}_{\text{red}})/\text{Lie}(T)$. For \mathbf{G}/H if J is the ideal defining H , as \mathbf{G}_{red} is a H -torsor on $\mathbf{G}_{\text{red}}/H$, if \cdot is the ideal defining the origin in $\mathbf{G}_{\text{red}}/H$, the pull-back of \cdot/J^2 to $\mathbf{G}_{\text{red}}/H$ is J/J^2 , and \cdot/J^2 is the kernel of J/J^2 at the origin. By [D, 1.15] applied to T acting on \mathbf{G} by conjugation, $(J/J^2)_e \xrightarrow{\sim} \bigoplus_{\text{fl}^0} (m/m^2)^{\text{fl}}$ $(\text{Lie}(\mathbf{G}_{\text{red}})/\text{Lie}(T))$. Thus, the closed embedding (2.14.1) is an isomorphism near the origin, hence everywhere by homogeneity, proving 2.14.

COROLLARY 2.15. Under the assumptions of 2.7, G_{red} is normal in G , and there exists in G a central connected subgroup scheme of multiplicative type M such that the morphism $M \times G_{\text{red}} \rightarrow G$ realizes G as a quotient of $M \times G_{\text{red}}$.

Proof. By 2.14, the product map $G_{\text{red}} \times H \rightarrow G$ is onto, as a morphism of sheaves. As both G_{red} and H normalize G_{red} , so does G .

To complete the proof of 2.15 (and thereby of 2.7), we follow [D, §2.25]. Let M be the subgroup of H which centralizes G_{red} . Since G_{red} is reductive, the group scheme $\text{Aut}(G_{\text{red}})$ of automorphisms which preserve T is precisely T^{ad} , the image of T in the adjoint group. Hence the conjugation action of H on G_{red} gives the exact sequence:

$$1 \rightarrow M \rightarrow H \rightarrow T^{\text{ad}} \rightarrow 1 \quad (2.15.1)$$

and T surjects onto T^{ad} implying that M and T generate H . Since M is generated by $M \times G_{\text{red}}$ and M^0 , and since H and G_{red} generate G we see that M^0 and G_{red} generate G . Moreover, M is central. Thus

$$M^0 \times G_{\text{red}} \rightarrow G \quad (2.15.2)$$

is an epimorphism. This concludes the proof of 2.7 and in particular, 2.5(2).

LEMMA 2.16. Suppose that H is a maximal connected subgroup scheme of multiplicative type of an algebraic group G . Let $Z_G^0(H)$ be the identity component of the centralizer of H in G and define $U := Z_G^0(H)/H$. Then the sequence:

$$0 \rightarrow \text{Lie}(H) \rightarrow \text{Lie}(Z_G^0(H)) \rightarrow \text{Lie}(U) \rightarrow 0 \quad (2.16.1)$$

associated to the central extension

$$1 \rightarrow H \rightarrow Z_G^0(H) \rightarrow U \rightarrow 1. \quad (2.16.2)$$

is exact.

Proof. Left exactness of (2.16.1) is clear. The maximality of H implies that U is unipotent (see [D, §2.5, page 590]).

Embed H in G_m^r as a subgroup scheme. The quotient $H^{\text{OO}} G_m^r/H$ is a torus, being a quotient of one. The central extension (2.16.2), by a push forward, gives a central extension ([SGA3, Exposé XVII, Lemma 6.2.4])

$$1 \rightarrow G_m^r \rightarrow E \rightarrow U \rightarrow 1 \quad (2.16.3)$$

and a diagram of groups:

$$\begin{array}{ccccccc}
 & & 1 & & 1 & & 1 \\
 & & | & & | & & | \\
 1 & \longrightarrow & H & \longrightarrow & Z_G^0(H) & \longrightarrow & U & \longrightarrow & 1 \\
 & & | & & | & & | & & \\
 1 & \longrightarrow & G_m^r & \longrightarrow & E & \longrightarrow & U & \longrightarrow & 1 \\
 & & | & & | & & | & & \\
 1 & \longrightarrow & H^{00} & \longrightarrow & H^{00} & \longrightarrow & 1 & & \\
 & & | & & | & & & & \\
 & & 1 & & 1 & & & &
 \end{array} \tag{2.16.4}$$

Since H^{00} is multiplicative every nilpotent in $\text{Lie}(E)$ maps to 0 in $\text{Lie}(H^{00})$ and hence comes from a nilpotent in $\text{Lie}(Z_G^0(H))$.

Since G_m^r is smooth, by [SGA3, Exposé VII, Proposition 8.2] the sequence (2.16.3) gives an exact sequence

$$0 \rightarrow \text{Lie}(G_m^r) \rightarrow \text{Lie}(E) \rightarrow \text{Lie}(U) \rightarrow 0 \tag{2.16.5}$$

Since U is unipotent, any element z in $\text{Lie}(U)$ is nilpotent. Let z^0 in $\text{Lie}(E)$ be a lift of z . The Jordan decomposition makes sense for any \mathfrak{g} -Lie algebra over a perfect field k and uses only the p -power map (see for example [W2, Corollary 4.5.9, page 135]). Thus, by using the Jordan decomposition of the lift z^0 in $\text{Lie}(E)$ and noting that the semi-simple part gets mapped to zero in $\text{Lie}(U)$, we can assume that z^0 can also be chosen to be nilpotent.

Since every nilpotent in $\text{Lie}(E)$ comes from a nilpotent in $\text{Lie}(Z_G^0(H))$, we conclude that z^0 gets lifted to a nilpotent in $\text{Lie}(Z_G^0(H))$. This implies that (2.16.1) is also right exact.

LEMMA 2.17. Suppose that \mathbf{G} is a subgroup scheme of G which is infinitesimally saturated in G . Then the subgroup scheme $Z_G^0(H)$ is infinitesimally saturated in G ; in particular, every non-zero nilpotent in $\text{Lie}(Z_G^0(H))$ lies in $\text{Lie}(Z_G^0(H)_{\text{red}})$.

Proof. If \mathfrak{n} in $\text{Lie}(Z_G^0(H))$ is nilpotent, the map $\mathfrak{g} \rightarrow \mathfrak{g}/\mathfrak{n} \cong \mathfrak{g}_a$ factors through \mathbf{G} . Since H is central in $Z_G^0(H)$, the action of H by inner automorphisms fixes \mathfrak{n} . Since the map \exp is compatible with conjugation the entire curve is fixed by H . Therefore, \mathfrak{g} factors through $Z_G^0(H)$ and hence through $Z_G^0(H)_{\text{red}}$, since G_a is reduced and

connected, and hence $n^2 \text{Lie}(Z_G^0(H)_{\text{red}})$. This completes the proof of the lemma.

We have the following extension of ([D, Lemma 2.7, Corollary 2.11]).

LEMMA 2.18. Let G be as in 2.17. Let $H \rightarrow G$ be a maximal connected subgroup scheme of multiplicative type. Then the central extension (2.16.2) splits and U is a smooth unipotent group.

Proof. We claim that U is smooth. By Lemma 2.16, every element z in $\text{Lie}(U)$ comes from a nilpotent n in $\text{Lie}(Z_G^0(H))$. By 2.17, n is in $\text{Lie}(Z_G^0(H)_{\text{red}})$. Its image z is hence in $\text{Lie}(U_{\text{red}})$. Thus, $\text{Lie}(U) \sim \text{Lie}(U_{\text{red}})$ proving the claim.

Now we have a central extension (2.16.2) with the added feature that U is smooth. By [SGA3, Exposé XVII, Theorem 6.1.1] it follows that (2.16.2) splits (uniquely) and

$$Z_G^0(H) \sim H \in U. \quad (2.18.1)$$

Remark 2.19 Recall that in 2.2, for the existence of an exponential map (2.2.2) we assumed that the covering morphism $\mathfrak{g} \rightarrow \mathfrak{g}^0$ is étale, which therefore became a part of the standing assumption (2.3). The case which gets excluded is when the simply connected cover of the derived group has factors of $\text{SL}(p)$. For instance, when G^0 is simple with $p \sim h_G$, the only case excluded is $G^0 \sim \text{PGL}(p)$.

Let G be a reductive group for which $p \sim h_G$. The tables of Coxeter numbers of simple groups show that except for type A where $h_{\text{SL}(n)} \sim n$, Coxeter numbers are even greater than 2. It follows that G is a product of $\text{SL}(p)$'s and other simple factors with p larger than their Coxeter numbers. Even when the morphism $\mathfrak{g} \rightarrow \mathfrak{g}^0$ is not étale we can still define the notions of saturation (resp in nitesimal saturation) of subgroup schemes $G \rightarrow G$ as follows.

Say $G \rightarrow G$ is saturated (resp in nitesimally saturated) if the inverse image of G in \mathfrak{G} is saturated (resp in nitesimally saturated). With this definition, Theorem 2.5 remains true for p, h_G .

This notion of saturation (resp in nitesimal saturation) can also be seen in terms of suitably defined power maps and exponential maps. We restrict ourselves to the case where $\mathfrak{g} \sim \text{PGL}(p)$. At the level of Lie algebras, the induced morphism:

$$\text{sl}(p) \rightarrow \text{pgl}(p) \quad (2.19.1)$$

is a radicial map on the locus of nilpotent elements. If $A \in \mathfrak{gl}(p)$ is a matrix representing an element of $\text{pgl}(p)$, it is nilpotent if all but

the constant coefficients of the characteristic polynomial vanishes, i.e. $\text{Tr}(\wedge^i(A)) \sim 0, 81 \cdot i \cdot p$ and the characteristic polynomial reduces to $T^p - \det(A)$. This condition is stable under $A \mapsto A^{-1}$ as $(T - \det(A))^{-1/p} = T^p - \det(A)$.

We get the unique lift $\mathbb{A} \in \text{SL}(p)$ by taking $\mathbb{A} := A_i \det(A)^{1/p}$. Now one has $\text{Tr}(\wedge^i(\mathbb{A})) \sim 0$ for $1 \leq i \leq p$ and hence we can define the exponential morphism $G_a \rightarrow \text{PGL}(p)$ as:

$$t \mapsto \exp(tA) := \exp(t\mathbb{A}). \quad (2.19.2)$$

Likewise, in the case of unipotents in the group $\text{PG}(p)$, the restriction of this map to the locus of unipotent elements:

$$\text{SL}(p)^u \rightarrow \text{PGL}(p)^u \quad (2.19.3)$$

is radicial. Thus, any unipotent $u \in \text{PGL}(p)$ has a unique unipotent lift $\mathfrak{u} \in \text{SL}(p)$ and one can define the t -power map $G_a \rightarrow \text{PGL}(p)$ as:

$$t \mapsto u^t := \text{image}(\mathfrak{u}^t) \quad (2.19.4)$$

With the notions of t -power map and exponential morphisms in place, we can define the notions of saturation (resp. infinitesimal saturation) of subgroup schemes $\mathbf{G} \subset \mathbf{G}^0$ exactly as in Definition 2.4 using (2.19.4) (resp. (2.19.2)) and these coincide with the definitions made above.

We note however that these "punctual" maps, i.e. defined for each nilpotent A (resp. each unipotent u), are not induced by a morphism from $\text{pgl}(p)_{\text{nilp}}$ to $\text{PGL}(p)^u$ (resp. $A^1 \in \text{PGL}(p)^u \rightarrow \text{PGL}(p)^u : (t, u) \mapsto u^t$ is not a morphism).

3. COMPLETION OF PROOF OF THE STRUCTURE THEOREM 2.5

We begin by stating a general result on root systems whose proof is given in the appendix.

PROPOSITION 3.1. Let R be an irreducible root system with Coxeter number h and let X be the lattice spanned by R . Let $\pi: X \rightarrow R/Z$ be a homomorphism. Then there exists a basis B for R such that $\pi(B)$ satisfies $\langle \pi(b), \pi(b) \rangle \in \{0, 1, h\} \pmod{Z}$, then π is positive with respect to B .

3.2 Assumption 2.3 on the reductive group \mathbf{G} continues to be in force. Let \mathbf{G} be a subgroup scheme of \mathbf{G} , and \mathbf{H} a maximal connected subgroup scheme of multiplicative type of \mathbf{G} . For the existence of \mathbf{H} see [D, Proposition 2.1].

Let $X(\mathbf{H})$ be the group of characters of \mathbf{H} . The action of \mathbf{H} on $\text{Lie}(\mathbf{G})$ by conjugation gives an $X(\mathbf{H})$ -gradation $\text{Lie}(\mathbf{G}) \sim \text{Lie}(Z_{\mathbf{G}}^0(\mathbf{H}))' \bigoplus_{\mathfrak{f} \in \mathfrak{f}_0} \text{Lie}(\mathbf{G})^{\mathfrak{f}}$.

COROLLARY 3.3. (cf. [D, Lemma 2.12]) Let M be a connected subgroup scheme of multiplicative type of G and suppose that $\mathfrak{p} \in \mathfrak{h}_G$. The action of M on $\mathrm{Lie}(G)$ by conjugation gives an $X(M)$ -gradation $\mathrm{Lie}(G) \cong \bigoplus_{\lambda \in X(M)} \mathrm{Lie}(G)^\lambda$. If $\lambda \in \mathfrak{h}_G$, then for $\alpha \in \mathrm{Lie}(G)^\lambda$ one has $\alpha^{\mathfrak{p}} = 0$. In particular, if $M \cong H$ and $\alpha \in \mathrm{Lie}(G)^\lambda$ we have $\alpha^{\mathfrak{p}} = 0$.

Proof. In a smooth algebraic group, the maximal connected subgroups of multiplicative type are (maximal) tori. Indeed, if T is such a maximal subgroup, its centralizer $Z_G(T)$ is smooth, being the fixed locus of a linearly reductive group acting on a smooth variety (see for example [DG, Theorem 2.8, Chapter II, §5]). Define $U := Z_G(T)^\circ/T$. The group scheme U is smooth, as a quotient of $Z_G(T)^\circ$ which is smooth, and is unipotent by maximality of T . By [SGA3, Exposé XVII, Theorem 6.1.1], we have a splitting $Z_G(T)^\circ = T \ltimes U$, and hence T is smooth.

In our case M is hence contained in a maximal torus T of G . By the assumption 2.3 on G , it suffices to prove that \mathfrak{p} is nilpotent. Suppose first that M is isomorphic to μ_p . In that case, the non-trivial character λ of M induces an isomorphism from M to μ_p . Let $\chi : X(T) \rightarrow X(M) \cong X(\mu_p) \cong \mathbb{Z}/p\mathbb{Z}$ be induced by the inclusion of M into T . Then, the M -weight space $\mathrm{Lie}(G)^\lambda$ is the sum of T -weight spaces $\mathrm{Lie}(G)^\alpha$ for α a root such that $\chi(\alpha) = 1$. By 3.1, applied to $\frac{1}{p}\mathfrak{p}$, with values in $\frac{1}{p}\mathbb{Z}/\mathbb{Z} \cong \mathbb{R}/\mathbb{Z}$, this sum is contained in the Lie algebra of the unipotent radical of a Borel subgroup of G . In particular, it consists of nilpotent elements.

For the general case, if M is trivial, the claim is empty. If M is not trivial, pick $A \subset M$ isomorphic to μ_p . If the restriction of λ to A is non-trivial, one applies 3.3 to the already proven case A and the restriction of λ to A . If the restriction of λ to A is trivial, one considers $M/A \cong Z_G(\mu_p)^\circ/\mu_p$ and repeat the argument.

3.4 The proof of 2.5 now follows [D, page 594-599] verbatim with a sole alteration; recall that in [D] the group \mathfrak{G} was the linear group $\mathrm{GL}(V)$ and the condition on the characteristic was $\mathfrak{p} \nmid \dim(V)$. For an arbitrary connected reductive \mathfrak{G} , this condition now gets replaced by $\mathfrak{p} \nmid \dim \mathfrak{h}_G$, which makes 3.3 applicable.

Remark 3.5 If $G \cong \mathrm{GL}(V)$ one has $\dim \mathfrak{h}_G = \dim(V)$. In the case $G \cong \prod \mathrm{GL}(V_i)$ with for each i , $\mathfrak{p} \nmid \dim(V_i)$, the case $\mathfrak{p} \nmid \dim \mathfrak{h}_G$ of Theorem 2.5 gives us [D, Theorem 1.7].

Example 3.6 (Brian Conrad) Here is an example in any characteristic $\mathfrak{p} \nmid 0$, of a connected group of multiplicative type M acting on a reductive group G , and of a non-trivial character λ of M , such that the weight space $\mathrm{Lie}(G)^\lambda$ contains elements which are not nilpotent. We

take $G \cong \mathrm{SL}_p$ (so that $\mathfrak{h}_G \cong \mathfrak{p}$) and $M \cong \mathfrak{m}_{\mathfrak{p}^2}$, and for \mathfrak{f}_i the character $\mathfrak{f}_i : \mathfrak{f} \rightarrow \mathfrak{f}^p$.

We embed M in the maximal torus of diagonal matrices of SL_p by

$$\mathfrak{f} \ni \mathrm{diag}(\mathfrak{f}^0, \mathfrak{f}^{i \cdot p}, \mathfrak{f}^{i \cdot 2p}, \dots, \mathfrak{f}^{i \cdot (p-1)p})$$

The restriction to M of each simple root and of the lowest root is the character $\mathfrak{f}_i : \mathfrak{f} \rightarrow \mathfrak{f}^p$, and $\mathrm{Lie}(G)^{\mathfrak{f}_i}$ is the sum of the corresponding root spaces. In the standard visualization of SL_p this weight space inside $\mathrm{Lie}(G) \cong \mathfrak{sl}_p$ is the span of the super-diagonal entries and the lower-left entry.

A sum of nonzero elements in those root lines contributing to $\mathrm{Lie}(G)^{\mathfrak{f}_i}$ is a $p \times p$ -matrix $X \in \mathfrak{sl}_p$ which satisfies

$$X(e_1) = t_p e_p, X(e_2) = t_1 e_1, \dots, X(e_p) = t_{p-1} e_{p-1} \quad (3.6.1)$$

Iterating p times gives $X^p = \mathrm{diag}(t, \dots, t)$, with $t = \prod_{j=1}^p t_j \neq 0$. Hence, $X \in \mathrm{Lie}(G)^{\mathfrak{f}_i}$ is not nilpotent.

Example 3.7. A variant of the above example leads to an example of an infinitesimally saturated group scheme $\mathbf{G} \cong \mathrm{SL}(V)$ with $\dim(V) = p$ and such that V is an irreducible representation and such that $\mathbf{G}_{\mathrm{red}}$ is a unipotent group. This in particular implies that $\mathbf{G}_{\mathrm{red}}$ is not normal in \mathbf{G} .

Let V be the affine algebra of $\mathfrak{m}_{\mathfrak{p}}$, that is

$$V \cong \mathcal{O}(\mathfrak{m}_{\mathfrak{p}}) \cong \frac{k[u]}{(u^p - 1)} \quad (3.7.1)$$

The vector space V admits the basis $\{u^i \mid i \in \mathbb{Z}/p\}$.

The multiplicative group $\mathcal{O}(\mathfrak{m}_{\mathfrak{p}})^\times$ acts by multiplication on V . For $f \in \mathcal{O}(\mathfrak{m}_{\mathfrak{p}})^\times$, f^p is constant. Define N_f to be the constant value of f^p . It is in fact the norm of f . The action of $\mathcal{O}(\mathfrak{m}_{\mathfrak{p}})^\times$ on V induces an action of the subgroup $N \cong \mathcal{O}(\mathfrak{m}_{\mathfrak{p}})^\times$ for which $N_f = 1$.

On V we have also the action of $\mathfrak{m}_{\mathfrak{p}}$ by translations and this action normalizes the group $\mathcal{O}(\mathfrak{m}_{\mathfrak{p}})^\times$ and its subgroup N . Consider the group scheme:

$$\mathbf{G} \cong \mathfrak{m}_{\mathfrak{p}} \ltimes N \quad (3.7.2)$$

We make a few observations on \mathbf{G} :

- (1) \mathbf{G} is infinitesimally saturated;
- (2) \mathbf{G} contains the group generated by the first factor $\mathfrak{m}_{\mathfrak{p}}$ and $\{u^i \mid i \in \mathbb{Z}/p\} \subset \mathbb{Z}/p$. This group is a Heisenberg type central extension of $\mathfrak{m}_{\mathfrak{p}} \ltimes \mathbb{Z}/p$ by $\mathfrak{m}_{\mathfrak{p}}$.

- (3) the representation V is irreducible as a G -module since it is so for the Heisenberg type subgroup, being simply its standard representation.
- (4) The reduced group G_{red} can be identified with the unipotent group $\{f \in \mathcal{O}_{\mathfrak{p}} \mid f(1) = 1\}$.
- (5) The subgroup G_{red} is not normal as the point 1 of \mathfrak{p} is not invariant by translations.

4. SEMI-SIMPLICITY STATEMENTS

Let G be a reductive group. Let C be an algebraic group and $\rho: C \rightarrow G$ be a morphism.

DEFINITION 4.1. ([S2, Page 20]) One says that ρ is *cr* if, whenever ρ factors through a parabolic P of G , it factors through a Levi subgroup of P .

When $G \simeq GL(V)$, ρ is *cr* if and only if the representation V of C is completely reducible (or equivalently, semi-simple) and hence the terminology.

The property of ρ being *cr* depends only on the subgroup scheme of G which is the (schematic) image of ρ . It in fact only depends on the image of C in the adjoint group G^{ad} . Indeed, the parabolic subgroups of G are the inverse images of the parabolic subgroups of G^{ad} , and similarly for the Levi subgroups. A subgroup scheme \mathcal{G} of G will be called *cr* if its inclusion in G is so.

For an irreducible root system R , let α_0 be the highest root and $\alpha = \sum_{i=1}^r n_i \alpha_i$ its expression as a linear combination of the simple roots. The characteristic p of k is called *good* for R if p is larger than each n_i . For a general root system R , p is *good* if it is so for each irreducible component of R .

PROPOSITION 4.2. Suppose C is an extension

$$1 \rightarrow B \rightarrow C \rightarrow A \rightarrow 1 \tag{4.2.1}$$

with A° of multiplicative type and A/A° a finite group of order prime to p , and suppose that p is good. Let $\rho: C \rightarrow G$ be a morphism. If the restriction of ρ to B is *cr*, then ρ is *cr*.

We don't know whether the proposition holds without the assumption that p is good.

Proof. Let P be a parabolic subgroup, U its unipotent radical, and \mathfrak{u} the Lie algebra of U . The parabolic P is said to be *restricted* if the nilpotence class of U is less than p . If P is a maximal parabolic corresponding to a simple root α_i , the nilpotence class of U is the coefficient α_i in the

highest root. It follows that \mathfrak{p} is good if and only if all the maximal parabolic subgroups are restricted. By [Sei, Proposition 5.3] (credited by the author to Serre), if \mathfrak{p} is restricted, one obtains by specialization from characteristic 0, \mathbb{P} -equivariant isomorphism:

$$\exp : (\mathfrak{u}, -) \xrightarrow{\sim} U \quad (4.2.2)$$

from \mathfrak{u} endowed with the Campbell-Hausdorff group law, \mathfrak{td} .

We will first show that whenever \mathfrak{p} factors through a restricted parabolic subgroup P as above, if the restriction of \mathfrak{p} to B factors through some Levi subgroup of P , the \mathfrak{p} itself factors through some Levi subgroup of P .

The group $U(k)$ acts on the right on the set $L(k)$ of Levi subgroups of P by

$$u \text{ in } U(k) \text{ acts by } L \mapsto u^{-1}Lu$$

This action turns $L(k)$ into a $U(k)$ -torsor. This expresses the fact that two Levi subgroups are conjugate by a unique element $u \in U(k)$. The group $P(k)$ acts on $L(k)$ and on $U(k)$ by conjugation. This turns $L(k)$ into an equivariant $U(k)$ -torsor.

We will need a scheme-theoretic version of the above. Fix a Levi subgroup L_0 . Let L be the trivial U -torsor (i.e. U with the right action of U by right translations). We have the family of Levi subgroups $L_u := u^{-1}L_0u$ parametrized by $L \cong U$. We let P act on U by conjugation, and on L as follows: $p \sim v'$ in $P \sim UL_0$ acts on $L \cong U$ by $u \mapsto v'^{-1}puv'^{-1}$. This turns L into an equivariant U -torsor. When we pass to \mathbb{k} -points, and attach to u in L the Levi subgroup uL_0u^{-1} , we recover the previously described situation.

The morphism $\mathfrak{p} : C \rightarrow P$ turns L into an equivariant U -torsor. A point x of L corresponding to a Levi subgroup L_x is fixed by C (scheme-theoretically) if and only if \mathfrak{p} factors through L_x . This expresses the fact that a Levi subgroup is its own normalizer in P .

We want to prove that \mathfrak{B} has a fixed point in L , so does C . Let U^B be the subgroup of U fixed by B , for the conjugation action. If B has a fixed point in L , the fixed locus L^B is a U^B -torsor. As B is a normal subgroup of C , C acts on L^B and U^B , and the action factors through A .

The isomorphism $\exp : (\mathfrak{u}, -) \xrightarrow{\sim} U$ is compatible with the action of B by conjugation. Hence it induces an isomorphism from $(\mathfrak{u}^B, -) \xrightarrow{\sim} U^B$. Let $Z^i(\mathfrak{u}^B)$ be the central series of \mathfrak{u}^B , and define $Z^i(U^B) := \exp(Z^i(\mathfrak{u}^B))$. The isomorphism \exp induces an isomorphism between the vector group

$\text{Gr}_Z^i(\mathfrak{u}^B)$ and $Z^i(U^B)/Z^{i-1}(U^B)$, compatible with the action of A . On $\text{Gr}_Z^i(\mathfrak{u}^B)$, this action is linear.

The assumption on A amounts to saying that A is linearly reductive, that is, all its representations are semi-simple. Equivalently, k^A is the trivial representation, any extension

$$0 \rightarrow V \rightarrow E \rightarrow k \rightarrow 0 \quad (4.2.3)$$

splits. Passing from E to $b^{i-1}(1)$, such extensions correspond to A -equivariant V -torsors, and the extension splits if and only if k^A has a scheme-theoretic fixed point on the corresponding torsor.

Define U_i^B to be $U^B/Z^i(U^B)$, and L_i^B to be the U_i^B -torsor obtained from L by pushing by $U^B \rightarrow U_i^B$. We prove by induction on i that A has a fixed point on L_i^B .

As U_1^B is trivial, the case $i=1$ is trivial. If x is a fixed point of A in L_i^B , the inverse image of x in L_{i-1}^B is an equivariant A -torsor on $\text{Gr}_Z^i(\mathfrak{u}^B) \cong Z^i(U^B)/Z^{i-1}(U^B)$. By linear reductivity, A has a fixed point on the inverse image. As the central descending series of \mathfrak{u}^B and hence of U^B terminates, this proves 4.2 for restricted parabolic subgroups.

We now prove 4.2 by induction on (the dimension) $\dim \mathfrak{g}$. Suppose that \mathfrak{g} factors through a proper parabolic subgroup \mathfrak{p} . As \mathfrak{p} is good there exists a restricted proper parabolic \mathfrak{q} containing \mathfrak{p} , and \mathfrak{p} is the inverse image by the projection $\mathfrak{q} \rightarrow \mathfrak{q}/R_u(\mathfrak{q})$ of a parabolic \mathfrak{p}^0 of $\mathfrak{q}/R_u(\mathfrak{q})$. Let L be a Levi subgroup of \mathfrak{q} through which \mathfrak{g} factors and let P_L^0 be the parabolic subgroup of L obtained as the inverse image of \mathfrak{p}^0 by the isomorphism $L \xrightarrow{\cong} \mathfrak{q}/R_u(\mathfrak{q})$. Levi subgroups of P_L^0 are Levi subgroups of \mathfrak{p} , and it remains to apply the induction hypothesis to \mathfrak{p} , for which \mathfrak{p} is good too.

Remark 4.3 For several results related to 4.2 but in the setting of reduced subgroups, see [BMR1, Theorem 3.10] and [BMR2, Theorem 1.1 and Corollary 3.7].

Fix in the reductive group G , a maximal torus T , and a system of simple roots corresponding to a Borel subgroup B containing T . Let U be the unipotent radical of B .

DEFINITION 4.4. (cf. [Dy], [S1], [IMP],) The p -Dynkin height $\text{ht}_G(V)$ of a representation V of G is the largest among $\langle \mu, \alpha_i^\vee \rangle$, for μ a weight for the action of T on V .

This notion and this terminology go back to Dynkin [Dy, Page 331-332] where it is called "height" as in [IMP], while in Serre ([S1] and [S2]), it is simply $\text{ht}(V)$. If V is an irreducible representation, with dominant weight, λ and smallest weight, μ , it is the sum of the coefficients of $\lambda - \mu$, expressed as linear combination of the simple roots.

It follows that the product in $\text{End}(V)$ of the action of $\text{ht}_G(V) - 1$ elements of $\text{Lie}(U)$ vanishes and for nilpotent n in $\text{Lie}(G)$, one has $n^{\text{ht}(V) - 1} = 0$ in $\text{End}(V)$.

4.5 The representation $\rho: G \rightarrow \text{GL}(V)$ is said to be of low height if $p \leq \text{ht}_G(V)$. By [S2, Theorem 6, page 25], representations of low height are semi-simple. One can show that if G admits a representation V of low height which is almost faithful meaning that its kernel is of multiplicative type, then G satisfies the assumption 2.3. That $p \leq \text{ht}_G(V)$ results from the more precise statement that $\text{ht}_G(V) \leq h_G + 1$ ([S3, (5.2.4), Page 213]). For the property that G/G^0 is \emptyset -tale, one uses the fact that the non-trivial irreducible representation of $\text{PGL}(d)$ of the smallest height is the adjoint representation which is of height $d - 2$.

We now assume that V is of low height, and the assumption 2.3 on G . It follows that any nilpotent n in $\text{Lie}(G)$ satisfies $n^p = 0$, and further, the exponential map (2.2.2) is defined. The image $\text{d}\rho(n)$ of n in $\text{Lie}(\text{GL}(V)) \simeq \text{End}(V)$ also has a vanishing p^{th} -power, hence $\exp(\text{d}\rho(n).t)$ is defined. By [S2, Theorem 5, page 24], one has the following compatibility statement.

4.6 Compatibility If n in $\text{Lie}(G)$ is nilpotent

$$\rho(\exp(t n)) \simeq \exp(t \text{d}\rho(n)). \quad (4.6.1)$$

As a consequence, if $u^p = 1$ in G , one has

$$\rho(u^t) \simeq \rho(u)^t \quad (4.6.2)$$

The following theorem is a schematic analogue of [BT], for p large enough.

THEOREM 4.7. Suppose that the reductive group G admits a low height almost faithful representation $\rho: G \rightarrow \text{GL}(V)$, and that $p \leq h_G$. Then, for any non-trivial unipotent subgroup U of G , there exists a proper parabolic subgroup P of G containing the normalizer $N_G(U)$ of U , and whose unipotent radical contains U .

The condition $p \leq h_G$ implies that G satisfies the assumption 2.3. If G is simple simply connected, it implies the existence of an almost faithful low height representation except for the G of type F_4, E_6, E_7 or E_8 ,

in which case the lowest height of a non-trivial representation and the Coxeter number are respectively $16 \cdot 12$, $16 \cdot 12$, $27 \cdot 18$ and $58 \cdot 30$. For these groups, we do not know whether the conclusion of the theorem is valid assuming only $p \nmid h_G$.

Proof. Let V^U be the invariants of U acting on V . It is not zero, because U is unipotent. It is not V , because the representation V is almost faithful, hence faithful on U . It does not have a U -stable supplement V^0 in V , because U would have invariants in V^0 .

Let H be the subgroup scheme of G which stabilizes V^U . It contains the normalizer $N_G(U)$ of U . It is a doubly saturated subgroup scheme of G . Indeed, if h in $H(k)$ is of order p , by (4.6.2), $(h^t)^{-1} \sim (h^t)^t \sim (h^t)^{t^2} \sim \dots \sim (h^t)^{t^{p-1}}$, which stabilizes V^U , and similarly if η in $\text{Lie}(H)$ is nilpotent, the $\exp(t\eta)$ are in H .

As $p \nmid h_G$, theorem 2.5 ensures that H_{red}^0 is a normal subgroup scheme of H and that the quotient H/H_{red}^0 is an extension of a finite group of order prime to p by a group of multiplicative type. It follows that $H \cong H_{\text{red}}^0$.

LEMMA 4.8. H_{red}^0 is not reductive.

Proof. If it were, V would be a representation of low height of H_{red}^0 ([S2, Corollary 1, page 25]), hence a semi-simple representation of H_{red}^0 , and V^U would have in V a H_{red}^0 -stable supplement. As V^U does not admit a supplement stable under U , this is absurd.

Proof of 4.7 continued If S is a doubly saturated subgroup scheme of G , we will call $R_u(S_{\text{red}}^0)$ the unipotent radical of S and denote it simply by $R_u(S)$. By 2.5, it is a normal subgroup of S and $S/R_u(S_{\text{red}}^0)$ does not contain any normal unipotent subgroup. This justifies the terminology.

Define $U_1 := R_u(H)$. By 4.8, it is a non-trivial unipotent subgroup of G , and we can iterate the construction. We define for $i \geq 1$

$$H_i := \text{stabilizer of } V^{U_i} \text{ in } V \\ U_{i-1} := R_u(H_i)$$

One has $U \subset H_{\text{red}}^0$ and

$$U \subset N_G(U) \subset H \subset N_G(U_1) \subset H_1 \subset N_G(U_2) \subset H_2 \dots \quad (4.8.1)$$

The $H_{i,\text{red}}^0$ form an increasing sequence of smooth connected subgroups of G . It stabilizes, hence so do the sequences of the U_i and of the H_i . If $H_i \cong H_{i-1}$, one has $H_i \cong N_G(U_{i-1}) \cong H_{i-1}$ and

$$U_{i-1} \sim R_u(H_i) \sim R_u(H_{i-1}) \sim R_u(N(U_{i-1})_{\text{red}}^{\circ})$$

By [BT, Proposition 2.3, page 99] (or for example [H, Section 30.3, Proposition on page 186]), this implies that $N(U_{i-1})_{\text{red}} \sim (H_{i-1})_{\text{red}}$ is a proper parabolic subgroup of G . Call it Q . A parabolic subgroup of G is its own normalizer scheme (cf. [SGA3, XII, 7.9], [CGP, page 469]). As $N(U_{i-1})_{\text{red}} \sim Q$ is normal in H_{i-1} , it follows that $H_{i-1} \sim Q$ and that $N_G(U) \sim Q$.

A Levi subgroup L of Q is a reductive subgroup of G , hence satisfies the assumptions of 4.7. It is isomorphic to $\mathbb{G}_m/R_u(Q)$. If U is not contained in $R_u(Q)$, we can repeat the argument for the image \bar{U} of U in $Q/R_u(Q)$, which is isomorphic to L . One obtains a proper parabolic subgroup of $Q/R_u(Q)$ which contains the normalizer of \bar{U} . Its inverse image in Q is a parabolic subgroup, properly contained in Q and containing the normalizer of U . Iterating, one eventually finds a parabolic P containing $N_G(U)$ and such that $U \sim R_u(P)$.

Remark 4.9 Let \mathcal{G} be the simply connected central extension of the derived group G° , and let \mathcal{G}_i be its simple factors $\mathcal{G} \sim \prod \mathcal{G}_i$. A representation of low height V of G is almost faithful if and only if its restriction to each \mathcal{G}_i is not trivial. It suffices to check this for each \mathcal{G}_i separately. Thus we may assume G is simply connected. The existence of a non-trivial V of low height implies that $p \geq 2$ for G of type $B_n, C_n(n \geq 2)$ or F_4 and $p \geq 3$ for G of type G_2 . Let \bar{G} be the image of G in $GL(V)$. If V is non-trivial, $u : G \rightarrow \bar{G}$ is an isogeny. We want to show that it is a central isogeny. If it is not, the structure of isogenies ([SGA3, XXII, 4.2.13]) show that $\ker(u)$ contains the kernel of the Frobenius. The weights of V are the p^{th} -powers and $\dim(V)$ is a multiple of p , contradicting the low height assumption.

4.10 If G is a reductive group for which assumption 2.3 holds, and \mathbf{G} is a subgroup scheme of G , the double saturation \mathbf{G}' of \mathbf{G} is the smallest doubly saturated subgroup scheme of G containing \mathbf{G} . It is the intersection of the doubly saturated subgroup schemes containing \mathbf{G} and is obtained from \mathbf{G} by iterating the construction of taking the group generated by \mathbf{G} , the additive groups $\exp(\mathfrak{t})$ for \mathfrak{t} nilpotent in $\text{Lie}(\mathbf{G})$ and $u^{\mathfrak{t}}$ for u of order p in $\mathbf{G}(k)$.

COROLLARY 4.11. Let V be a low height almost faithful representation of a reductive group G . Assume that $p \nmid h_G$. Let \mathbf{G} be a subgroup scheme of G , and let \mathbf{G}' be its double saturation. Then the following conditions are equivalent.

- (i) V is a semi-simple representation of \mathbf{G}
- (ii) V is a semi-simple representation of \mathbf{G}'

- (iii) G is cr in G
- (iv) G' is cr in G
- (v) the unipotent radical of $(G')_{\text{red}}^0$ is trivial

Proof. (i) \Rightarrow (ii): If W is a subspace of V , the stabilizer in G of W is doubly saturated, as we saw in the beginning of the proof of 4.7. If G stabilizes W , it follows that G' also stabilizes W : the lattice of subrepresentations of V is the same for G and G' , hence the claim.

(iii) \Leftrightarrow (iv): Similarly, the parabolic subgroups of G and their Levi subgroups are doubly saturated, hence contain G if and only if they contain G' .

not (v) \Rightarrow not (ii): Let U be the unipotent radical of $(G')_{\text{red}}^0$. If it is non-trivial, $V^U \subsetneq V$, because V is faithful on U and does not have a U -stable supplement. As U is normal in G' (2.5), V^U is a subrepresentation for the action of G' on V . This contradicts the semi-simplicity of V .

(v) \Rightarrow (ii): The representation V of the reductive group $(G')_{\text{red}}^0$ is of low height, hence semi-simple. By 2.5, $(G')_{\text{red}}^0$ is a normal subgroup of G' and the quotient A is linearly reductive. If W is a sub- G' -representation of V , A acts on the affine space of $(G')_{\text{red}}^0$ -invariant retracts of V/W . It has a fixed point, whose kernel is a supplement to W .

not (v) \Rightarrow not (iv): Let U be the unipotent radical of $(G')_{\text{red}}^0$. If it is not trivial, there exists a parabolic P containing its normalizer, hence G' , and the unipotent radical of P contains U (4.7). Thus, no Levi subgroup of P can contain G' .

(v) \Rightarrow (iv): By [S2, Theorem 7, page 26], $(G')_{\text{red}}^0$ is cr in G , and one applies 4.2.

COROLLARY 4.12. Let $\rho: G \rightarrow GL(V)$ be an almost faithful low height representation, and let v in V be an element such that the G -orbit of v in V is closed. Then there exists a connected multiplicative central subgroup scheme $M \times G_v^0$ and a surjective homomorphism $M \times G_{v,\text{red}}^0 \rightarrow G_v^0$.

Proof. The orbit being closed in V and hence affine, the reduced stabilizer $G_{v,\text{red}}$ is reductive ([Bo]). Since $\rho|_G = \rho|_{G_v}$ and since stabilizers are doubly saturated and 2.5(2) holds for $G \sim G_v$, we get the required result.

We now observe that the results of [D, Section 6] can be obtained as a consequence of 4.11. Note that by the remarks in [D, Page 607] it suffices

to prove the semisimplicity results in the case when k is algebraically closed.

THEOREM 4.13. G be an algebraic group. Let $(V_i)_{i \geq 1}$ be a finite family of semi-simple G -modules and let m_i be integers ≥ 0 . If

$$\sum m_i (\dim V_i - m_i) \geq p \tag{4.13.1}$$

the G -module $\sum_j V_j^{m_j}$ is semi-simple.

Proof. Let $G \subset \prod_j GL(V_j)$ and $V = \sum_j V_j^{m_j}$. Then, (4.13.1) is simply the inequality $p \leq h_G(V)$. Replacing G by its image in G we may and shall assume that G is a subgroup scheme of $\prod_j GL(V_j)$. Since V_i are semi-simple G -modules, it follows that G is G -cr, for $G \subset \prod_j GL(V_j)$. By [D, §6.2], we may also assume that $p \leq \dim(V_j) \leq h_{GL(V_j)} \delta_j$.

Hence by working with the image of G (and V) in $GL(V)$ and applying 4.11, we conclude that V is semi-simple as a G -module.

Remark 4.14 If (V_i, q_i) is a non-degenerate quadratic space with $\dim V_i = 2d_i$ on which G acts by similitudes, then by passing to a subgroup of index at most 2 and mapping to the group of similitudes rather than $GL(V_i)$, one can replace the term $m_i (\dim V_i - m_i)$ by $m_i (\dim V_i - m_i + 1)$, when $m_i \leq 2d_i$.

Complete reducibility in the classical case. By 4.1, a subgroup scheme $G \subset GL(V)$ is called cr if for every parabolic subgroup $P \subset GL(V)$ containing G , there exists an opposite parabolic subgroup P^0 such that $G \subset P \cap P^0$. Suppose that $\text{char}(k) \neq 2$ and let G be $SO(V)$ (or $Sp(V)$ in any characteristic), relative to a non-degenerate symmetric or alternating bilinear form B on V . In this situation, the notion of cr can be interpreted as follows: G is cr in G if and only if for every G -submodule $W \subset V$ which is totally isotropic, there exists a totally isotropic G -submodule W^0 of the same dimension, such that the restriction of B to $W \times W^0$ is non-degenerate (cf. [S3, Example 3.3.3, page 206]).

LEMMA 4.15. Let the subgroup scheme G of G be cr. Then the G -module V is semi-simple and conversely.

Proof. Let $W \subset V$ be a G -submodule. Then we need to produce a G -complement.

Consider $W_1 := W \cap W^\perp$. If $W_1 = (0)$, then $W + W^\perp = V$ and we are done. So let $W_1 \neq (0)$. Then W_1 is a G -submodule which is totally isotropic and hence by the cr property, we have a totally isotropic G -submodule W_1^0 of the same dimension as W_1 , such that the form B is

non-degenerate on $W_1 \cap W_1^0$. In particular, $W_1 \cap W_1^0 = (0)$. Since $W_1 \cong W_1^0$, we see that $W \cong W_1^0$.

Let $w \in W \cap W_1^0 \cong W_1^0$ and suppose $w \neq 0$. Since $w \in W_1^0$, there exists $w' \in W_1$ such that $B(w, w') \neq 0$. On the other hand, since $w \in W_1^0$, $B(w, v) = 0$ for all $v \in W_1$ and in particular $B(w, w') = 0$ which contradicts the assumption that $w \neq 0$. Hence it follows that $W \cap W_1^0 = (0)$. Thus, $W \cap (X \cap W \cap W_1^0) = (0)$ is a G -submodule. We proceed similarly and get $X_1 \cap X \cap X^0$ such that $X_1 \cap X^0 = (0)$. If $X_1 \cap X^0 = (0)$, then $V \cong X_1 \oplus X^0$, so get a G -decomposition of V as $W \oplus W_1^0 \oplus \dots$, that is a G -complement of W in V .

Conversely, let V be semi-simple as a G -module. Let $W \cong W^0$ be a totally isotropic G -submodule of $\dim(W) = d$. Note that $d \leq \dim(V)/2$. We therefore have a G -submodule $Z \cong W^0$ such $V \cong W \oplus Z$. The non-degenerate form B gives an G -equivariant isomorphism $\phi : V \rightarrow V^* \cong W^* \oplus Z^*$ and since W is totally isotropic $(W) \cap W^* = (0)$. Hence $\phi(W) \cong Z^*$.

Again, since W is totally isotropic, the restriction $\phi|_W$ to Z is non-degenerate and hence we get an isomorphism $\psi : Z^* \rightarrow Z$. Define $W^0 := \psi^{-1}(\phi(W))$.

Then it is easily seen that W^0 is of dimension d and also totally isotropic G -invariant submodule of V . Finally, B is non-degenerate on $W \cap W^0$. Hence G is cr in G .

5. ÉTALE SLICES IN POSITIVE CHARACTERISTICS

We begin this section with the following (linear) analogue of the Luna étale slice theorem in positive characteristics.

THEOREM 5.1. Let V be a G -module with low height i.e. such that $p \nmid \dim(V)$. Let v in V be an element such that the orbit $G.v$ is a closed orbit in V . Then there exists a G -invariant linear subspace S of V giving rise to a commutative diagram:

$$\begin{array}{ccc} G \backslash G.v \cap S & \xrightarrow{\quad} & \mathcal{U} \\ \downarrow f & & \downarrow q \\ (G \backslash G.v \cap S) / G & \xrightarrow{\quad} & \mathcal{U} / G \end{array} \quad (5.1.1)$$

and G -equivariant open subsets $\mathcal{U} \subset (G \backslash G.v \cap S)$ containing the closed orbit $G.v$ and an open subset \mathcal{U}' of \mathcal{U} / G containing v , for which (5.1.1) induces a

cartesian diagram

$$\begin{array}{ccc}
 U & \xrightarrow{\quad} & U^0 \\
 f \downarrow & & \downarrow q \\
 U \times G & \xrightarrow{j_U} & U^0 \times G
 \end{array} \tag{5.1.2}$$

such that the morphism j_U is étale.

Remark 5.2 The above theorem was stated in the note [MP] whose proof contained serious gaps (as was pointed to the authors by Serre in a private correspondence).

We note that G/G_v is constructed in ([DG, III, Proposition 3.5.2]). It represents the quotient in the category of fppf sheaves. Furthermore if $\dots : G \rightarrow V, g \mapsto g.v$, the image $\text{im}(\dots)$, as a locally closed sub-scheme of V with its reduced scheme structure, can be identified with the scheme G/G_v . We call this locally closed sub-scheme, the orbit $G.v$ and have the identification $G/G_v \cong G.v$ (see also [DG, Proposition and Definition 1.6, III, §3, page 325]).

PROPOSITION 5.3. Let V be an arbitrary G -module. Let $\mathcal{V} \subset V$ and suppose that there exists a G -submodule S of the tangent space $T_{\mathcal{V}}$, such that $T_{\mathcal{V}}(V)$ splits as $T_{\mathcal{V}}(G.v) \oplus S$. Let G act on $G \times S$ by $h.(g, s) := (h.g, s)$. Then the G -morphism $\pi : G \times S \rightarrow V$ given by $(g, s) \mapsto g.v + g.s$ descends to a G -morphism

$$\pi : G \times^{G_v} S \rightarrow V. \tag{5.3.1}$$

which is étale at $(e, 0)$, e being the identity of G .

Proof. To check the morphic properties, we need to check for \mathbb{A}^1 -valued points of G/G_v where A is a k -algebra and we will suppress the A .

We will check that it is constant on the G_v -orbits. Let f_i in G_v act on $G \times S$ by $f_i.(g, s) := (g.f_i, f_i^{-1}.s)$. Observe that $f_i.f_i.(g, s) := (g.f_i, f_i^{-1}.s) := g.f_i.v + g.f_i.f_i^{-1}.s := g.v + g.s$ (since f_i fixes v). Therefore it is constant on the G_v -orbits. Since the action of G_v on $G \times S$ is scheme-theoretically free, π descends to a morphism $\tilde{\pi} : G \times^{G_v} S \rightarrow V$. Clearly the actions of G and G_v on $G \times S$ commute and hence the descended morphism is also a G -morphism.

Observe that the quotient morphism $G \rightarrow G/G_v$ is a torsor for the group scheme G_v , locally trivial under the fppf topology. Since the action of G_v on S is linear, we see that the associated fibre space $G \times^{G_v} S \rightarrow G/G_v$ is a locally free sheaf of rank $\dim(S)$. In particular, $G \times^{G_v} S \rightarrow G/G_v$ is a smooth k -scheme of finite type. Observe further that under the

morphism $\tilde{\nu}$, the zero section of the vector bundle $\tilde{\nu} : G \times_{\mathbb{A}^1} S \rightarrow G/G_v$ canonically maps onto the orbit $G.v \subset \mathcal{M}$, while the fibre $\tilde{\nu}^{-1}(e.G_v)$ of the identity coset $e.G_v \subset G/G_v$ maps isomorphically to the affine subspace $S \times_{\mathbb{A}^1} \mathcal{M}$. Since $T_v(V) \cong T_v(G.v) \subset S$ by assumption, it follows that the differential $d_{\tilde{\nu}, z}$, at $z \in (e, 0)$, is an isomorphism.

We now apply [D, Lemme 2.9], to conclude that the morphism $\tilde{\nu} : G \times_{\mathbb{A}^1} S \rightarrow V$ is étale at $z \in (e, 0)$.

PROPOSITION 5.4. Let V be a G -module such that $p \in \text{ht}_G(V)$, and let v in V be an element such that the G -orbit of v in V is closed. Then there exists a G_v -submodule $S \subset \mathcal{M}$ such that $V \cong T_v(G.v) \subset S$ as a G_v -module. In particular, the consequences of 5.3 hold good.

Proof. One has the exact sequence:

$$1 \rightarrow G_v^0 \rightarrow G_v \rightarrow \dots_0(G_v) \rightarrow 1 \quad (5.4.1)$$

the quotient $\dots_0(G_v)$ being the group of connected components. Further, we note that $G_v/G_v^0 \cong G_{v,\text{red}}/G_{v,\text{red}}^0$. Note also that since $G_{v,\text{red}}$ is a saturated subgroup of G , by [S2, Property 3, Page 23] the index $[G_{v,\text{red}}/G_{v,\text{red}}^0]$ is prime to p . Thus, $\dots_0(G_v)$ is linearly reductive.

Since $G.v$ is a closed orbit, by 4.12 we see that $G_{v,\text{red}}^0$ is reductive and by 2.5(1), we have the exact sequence:

$$1 \rightarrow G_{v,\text{red}}^0 \rightarrow G_v^0 \rightarrow \zeta \rightarrow 1 \quad (5.4.2)$$

where ζ is a multiplicative group scheme.

Since $G_{v,\text{red}}^0$ is a reductive saturated subgroup of G , by [S2, Corollary 1, page 25] we get the inequality $\text{ht}_G(V) \geq \text{ht}_{G_{v,\text{red}}^0}(V)$. Being of low

height, V is semi-simple as a $G_{v,\text{red}}^0$ -module.

Further, since ζ is multiplicative (and hence linearly reductive), by [D, Lemma 4.2] and 5.4.2, we deduce that V is semi-simple as a G_v^0 -module. Using 5.4.1, we conclude that V is semi-simple as a G_v -module as well.

In particular, we have a G_v -supplement S for the G_v -invariant subspace $T_v(G.v) \subset T_v(V) \cong V$, i.e. we have a G_v -decomposition $S \oplus T_v(G.v) = V$ for V .

We recall the "Fundamental lemma of Luna" which holds in positive characteristics as well and which is essential to complete the proof of Theorem 5.1.

LEMMA 5.5. ([GIT, Page 152]) Let $s : X \rightarrow Y$ be a G -morphism of affine G -schemes. Let $\mathcal{P} \subset X$ be a closed orbit such that:

- (1) s is étale at some point of F
- (2) (F) is closed in Y
- (3) s is injective on F
- (4) X is normal along F .

then there are affine G -invariant open subsets $U \subseteq X$ and $U^0 \subseteq Y$ with $F \subseteq U$ such that $s : U \rightarrow U^0$, G is étale and $(\text{sp}_U) : U \rightarrow U^0$. $\text{sp}_U : U \rightarrow U^0$ is an isomorphism (where $\text{sp}_U : U \rightarrow U^0$ is the quotient morphism).

Proof. (of 5.1) As a first step, we need to show that the categorical quotient $G \backslash G \backslash S \rightarrow G \backslash S$ exists as a scheme. As we have seen in 5.3, action of G on $G \backslash S$ (via $g.(a, s) \sim (g.a, s)$) and the (twisted) action of G_v on $G \backslash S$ commute and hence

$$k[G \backslash G \backslash S]^{G_v} \cong (k[G \backslash S]^{G_v})^G \cong (k[G \backslash S]^G)^{G_v} \cong k[S]^{G_v}. \quad (5.5.1)$$

Thus it is enough to show that $k[S]^{G_v}$ is finitely generated and we would have

$$G \backslash G \backslash S \rightarrow G \backslash S \rightarrow G_v. \quad (5.5.2)$$

As we have observed in the proof of 5.4, G_v^0 is a normal subgroup of finite index. Thus, the finite generation of $k[S]^{G_v}$ is reduced to checking finite generation of $k[S]^{G_v^0}$. We may therefore replace G_v by G_v^0 in the proof. Further, since $G.v$ is a closed orbit, $G_{v, \text{red}}$ is reductive. Therefore, by 4.12, we have a surjection $M \rightarrow G_{v, \text{red}} \rightarrow G_v$. Since M in G_v is central $k[S]^{G_v} \cong k[S]^{G_{v, \text{red}}} \cong k[S]^{M}$.

Again, since $G_{v, \text{red}}$ is reductive, the ring of invariants $k[S]^{G_{v, \text{red}}}$ is a finitely generated k -algebra. Since M is a group of multiplicative type over an algebraically closed field, it is a product of G_m 's and a finite group scheme. Therefore, by [GIT, Theorem 1.1] and [AV, Page 113], the ring of invariants $k[S]^{G_{v, \text{red}}}$ is also finitely generated. This proves the finite generation of $k[S]^{G_v}$.

The commutativity of the diagram (5.1.1) now follows by the property of categorical quotients by the group G .

Now we check the conditions of Lemma 5.5. We consider the given closed G -orbit $F \cong G \backslash G \backslash \{v\} \cong G \backslash G \backslash S$. Then we need to check that (F) is a closed orbit in V . In fact, (F) is precisely the closed orbit $G.v \cong G.v \cong V$. Thus we have verified conditions (2) and (3) of Lemma 5.5.

Condition (1) is precisely the content of 5.4 and (4) holds since $G \times^{G_v} S$ has been seen to be smooth.

The isomorphism (φ_U) shows that the diagram (5.1.2) is cartesian. This completes the proof of 5.1.

COROLLARY 5.6. Let X be an affine G -scheme embeddable as a closed G -subscheme in low height G -module. Let $x \in X$ be such that the orbit $G \cdot x \subset X$ is closed. Then there exists a locally closed G_x -invariant subscheme (a "slice") X_1 , of X with $x \in X_1 \subset X$ such that the conclusions of 5.1 hold for the G -morphism $G \times^{G_x} X_1 \rightarrow X$.

Proof. This follows from 5.1 (which corresponds to [BR, Proposition 7.4]) exactly as in [BR, Proposition 7.6].

The following consequence of the slice theorem has many applications so we state it here without proof.

COROLLARY 5.7. (see [BR, Proposition 8.5, p.312]) Let F be an affine G -subvariety of $P(V)$, with V a G -module with low height, and suppose that F contains a unique closed orbit F^{cl} . Then there exists a G -retract $F \rightarrow F^{cl}$.

Let V be a finite dimensional G -module and let

$$ht_G(\wedge(V)) := \max_i \{ht_G(\wedge^i(V))\} \tag{5.7.1}$$

We then have the following application to the theory of semistable principal bundles in positive characteristics.

THEOREM 5.8. Let E be a stable G -bundle with G semi-simple and $\rho_V : G \rightarrow SL(V)$ be a representation such that $\rho \in ht_G(\wedge(V))$. Then the associated bundle $E(V)$ is polystable of degree 0.

Proof. The proof follows [BP, Theorem 9.11] verbatim where the notion of "separable index" is replaced by the Dynkin height, the key ingredient being Corollary 5.7.

Acknowledgments. The first author thanks Gopal Prasad for his detailed comments on an earlier manuscript. He also thanks Brian Conrad for helpful discussions and sharing many insights and Michel Brion for his detailed comments and suggestions on an earlier manuscript.

APPENDIX A. COXETER NUMBER AND ROOT SYSTEMS ZHIWEI YUN

PROPOSITION A.1. Let R be an irreducible root system associated to a simple group G with Coxeter number h and let X be the lattice spanned by R . Let $\hat{A} : X \rightarrow R/Z$ be a homomorphism. Then there exists a basis B for R

