
Feuille d'exercices n° 3

Produits semi-directs

Exercice 1. Déterminer un sous-groupe T de $\mathrm{GL}_n(\mathbf{C})$ qui soit isomorphe à \mathbf{C}^* et tel que $\mathrm{GL}_n(\mathbf{C}) = \mathrm{SL}_n(\mathbf{C}) \rtimes T$. Le groupe T , est-il unique ? De même, déterminer un sous-groupe $T < \mathrm{GL}_n(\mathbf{R})$ tel que $\mathrm{SL}_n(\mathbf{R}) \rtimes T = \mathrm{GL}_n(\mathbf{R})$.

Exercice 2. Soit

$$G = \left\{ \begin{pmatrix} \alpha & 0 & u \\ 0 & \beta & 0 \\ 0 & 0 & \gamma \end{pmatrix} \in \mathrm{M}_3(\mathbf{C}) ; \alpha\beta\gamma = 1 \right\} ;$$

vous pouvez admettre que G est un sous-groupe de $\mathrm{GL}_3(\mathbf{C})$. Exprimer G comme $K \rtimes H$, où $K \simeq \mathbf{C}$ et $H \simeq \mathbf{C}^* \times \mathbf{C}^*$.

Exercice 3. Soit q un nombre premier et n un entier strictement positif tel que $n < q$. Montrer que si G est un groupe tel que $G = N \rtimes Q$, où $|N| = n$ et $|Q| = q$, alors $G \simeq N \times \mu_q$.

Exercice 4. Soit G un groupe et soient s et t des éléments de G d'ordre 2. Soit Δ le sous-groupe engendré par s et t .

- 1) On désigne par r l'élément st . Montrer que ${}^s r = r^{-1}$. En déduire que $K = \langle r \rangle$ est un sous-groupe distingué de Δ .
- 2) Montrer que $K \cap \langle s \rangle = e$.
- 3) En déduire que $\Delta = K \rtimes \langle s \rangle$.
- 4) Montrer que $\Delta \simeq \mathcal{D}_\infty$, ou $\Delta \simeq \mathcal{D}_{2n}$.

Exercice 5. Soit G un groupe. Soient N et H des sous-groupes de G tels que $G = N \rtimes H$. Montrer que pour chaque $N < K < G$, l'on a $K = N \rtimes (K \cap H)$.¹

1. Une erreur s'est glissée dans cet énoncé. La version ici est corrigée.

Sylow

Exercice 6. Soit G un groupe d'ordre pq , où p et q sont deux nombres premiers tels que $p < q$ et q non congru à 1 modulo p . Montrer que G possède exactement un p -groupe de Sylow et un q -groupe de Sylow. En déduire que G est cyclique. Donner un exemple d'un groupe non-abélien d'ordre pq , où $q \equiv 1 \pmod{p}$.

Exercice 7. Soient $p < q$ des premiers tels que $q \equiv 1 \pmod{p}$. Dans la suite, on s'en servira du fait que $\text{Aut}(\mu_q)$ est cyclique et d'ordre $q - 1$.

- 1) Montrer que $\text{Aut}(\mu_q)$ possède un unique sous-groupe d'ordre p .
- 2) Utiliser les théorèmes de Sylow pour montrer que un groupe G d'ordre pq est isomorphe à un produit $\mu_q \rtimes_{\alpha} \mu_p$ pour un certain $\alpha : \mu_p \rightarrow \text{Aut}(\mu_q)$.
- 3) Montrer que si G et H sont non-abéliens d'ordre pq , alors $G \simeq H$.
- 4) Construire un exemple d'un groupe non-abélien Γ d'ordre 21. Combien d'éléments d'ordre 3 possède-t-il ?

Exercice 8. Soit p un nombre premier impair et G un groupe d'ordre $2p$. Montrer que $G \simeq \mathcal{D}_{2p}$ ou $G \simeq \mu_{2p}$.

Exercice 9 (Trois techniques pour montrer qu'un groupe n'est pas simple). a) Soit G un groupe simple. Montrer que chaque morphisme $\rho : G \rightarrow H$ est injectif ou trivial.

- b) Soit G un groupe d'ordre 63. Montrer que G n'est pas simple.
- c) Soit G un groupe d'ordre 30. Montrer que G n'est pas simple (compter le nombre d'éléments d'ordres 2, 3, 5).
- d) Soit G un groupe d'ordre 36. Montrer que G n'est pas simple (faire opérer G sur l'ensemble des 3-Sylow).

Exercice 10. Soient p et q deux nombres premiers.

- a) On suppose $p < q$. Soit G un groupe d'ordre pq^{β} . Montrer que G n'est pas simple.
- b) On suppose que $p^{\alpha} < q + 1$. Soit G un groupe d'ordre $p^{\alpha}q^{\beta}$. Montrer que G n'est pas simple.
- c) On suppose que p^{α} ne divise pas $(q - 1)!$. Soit G un groupe d'ordre $p^{\alpha}q$. Montrer que G n'est pas simple.