

When are radicals of Lie groups lattice-hereditary?

Andrew Geng

ABSTRACT. This note aims to clarify what conditions on a connected Lie group G imply that its maximal connected normal solvable subgroup R intersects each lattice of G as a lattice in R .

CONTENTS

1. Introduction	321
1.1. Motivation	321
1.2. Results	322
2. Background	323
2.1. Relevant subgroups of Lie groups	324
2.2. Heredity	324
3. Cautionary examples	325
3.1. A lowest-dimensional group with nonhereditary radical	325
3.2. Starkov’s counterexample	325
4. Proofs of Theorem 1.3 and Corollary 1.4	327
4.1. A key lemma	327
4.2. Proof of Theorem 1.3	327
4.3. Proof of Corollary 1.4	329
5. Related results	329
References	330

1. Introduction

1.1. Motivation. The purpose of this note is to clarify the situation about a fundamental claim in the general study of lattices in Lie groups. The setup is as follows.

Recall that every connected Lie group G is an extension

$$1 \rightarrow R \rightarrow G \rightarrow \bar{S} \rightarrow 1,$$

Received February 14, 2015.

2010 *Mathematics Subject Classification.* 22E40.

Key words and phrases. Lie group, lattice, radical, nilradical.

with R solvable and \bar{S} semisimple. The subgroup R , called the *radical* of G , is the unique maximal connected, normal, and solvable subgroup of G . A subgroup $S \subseteq G$, called the *semisimple part*, covers \bar{S} via the map $G \rightarrow \bar{S}$ (not necessarily finitely) and is unique up to conjugacy. This divides much of the study of a general Lie group into the study of R and S .

A *lattice* in G is a discrete subgroup Γ for which $\Gamma \backslash G$ has finite measure (induced by Haar measure on G). Attempting to achieve the above division for lattices, one can ask the following.

Question 1.1. If Γ is a lattice in G , is $\Gamma \cap R$ a lattice in R ?

When it is, one then obtains $1 \rightarrow \Gamma \cap R \rightarrow \Gamma \rightarrow \Gamma/(\Gamma \cap R) \rightarrow 1$, and it is known (see Theorem 2.6 below) that $\Gamma/(\Gamma \cap R)$ is then a lattice in \bar{S} .

One can also ask whether $\Gamma \cap N$ is a lattice in N where N is the unique maximal connected, normal, and *nilpotent* subgroup of G (the *nilradical*). So define a Lie subgroup H of G to be *lattice-hereditary* if $\Gamma \cap H$ is a lattice in H for each lattice Γ of G . Raghunathan has made the following positive claim.

Claim 1.2 ([Rag72, Corollary 8.28]). *If G is connected and no compact factor of S acts trivially on R , then N and R are both lattice-hereditary.*

In [Sta84], Starkov produced the counterexample

$$G = (\mathbb{R}^2 \rtimes \mathrm{SO}(1, 1)^0) \times (\mathbb{R}^3 \rtimes \mathrm{SO}(3))$$

(details below in Example 3.2). In response, Wu gave a revised proof in [Wu88, Proposition 1.3], following Mostow’s proof in [Mos71, Lemma 3.9] that N is hereditary. An internet search for citations indicates awareness of these papers by later authors but scant further elaboration, found mostly in [OV00, p. 107]. Except for Wu’s comments in [Wu88, §2] about why one step in Raghunathan’s proof is false, no one points out specific mistakes in previous arguments. Some authors have explicitly chosen to “refrain from taking sides in the discussion” [KLR14, Rem. 6].

In his review [Hum89] of Wu’s proof, Humphreys encourages the reader to “study these arguments independently, since they involve a complicated mixture of techniques.” Misprints (noted in the review) and sentence fragments further complicate reading, and Wu’s claim ultimately turns out to be incorrect. Since the literature does not contain a correction of Claim 1.2 that accounts for what Wu’s method can achieve, the author wishes to give one (Theorem 1.3, below) and reconcile it with other results.

1.2. Results. Applying Wu’s revised proof step-by-step to Starkov’s counterexample reveals that a step elided in Raghunathan’s proof and made explicit in Wu’s is missing an assumption in both versions. Adding it yields the following.

Theorem 1.3 (Revised Claim 1.2). *Let G be a connected Lie group whose semisimple part S has no compact factor acting trivially on the radical R of G . Then:*

- (i) *The nilradical N of G is lattice-hereditary.*
- (ii) *If no compact factor of S acts trivially on R/N , then R is also lattice-hereditary.*

Mostow proved part (i) in [Mos71, Lemma 3.9]. The new assumption, in (ii), is required by Starkov's example (see Remark 4.6 below). In fact, via a theorem of Chevalley, (ii) is a case of [Aus63, Theorem 1] by Auslander (see Remark 4.7). So what Wu's method does is to unify these theorems of Mostow and Auslander, which we express for all connected G as follows. (See Section 4.3 for the proof.)

Corollary 1.4. *Let G be a connected Lie group with radical R , nilradical N , and semisimple part S . Let C and S_K be the maximal connected semisimple compact normal subgroups of G and S , respectively. The following are lattice-hereditary in G .*

$$C \subseteq NC \subseteq NS_K \subseteq RS_K$$

Remark 1.5. Part (i) of Theorem 1.3 is recovered by assuming $C = \{1\}$, and part (ii) by assuming $S_K = \{1\}$. Auslander's result, as originally stated, is the heredity of RS_K .¹

After definitions and basic facts in Section 2, we recall examples (including Starkov's) in Section 3 and the proof in Section 4. This includes the correction, an alternative proof of the key lemma [Mos71, Lemma 3.8], a remark on where Starkov's example fits in, and the proof of Corollary 1.4. We mention related statements in Section 5.

Acknowledgements. The author wishes to thank Benson Farb for helpful discussions and extensive comments during the preparation of this note. Thanks are also due to Daniel Studenmund for a careful proofreading, to Dave Witte Morris for comments on a draft, and to an anonymous referee whose review led to a couple of corrections.

2. Background

This section contains definitions of concepts mentioned in the introduction and used in the sequel (e.g., radical, nilradical, and heredity), along with some facts used in the examples and proof. Most of this material can be found in the books [Rag72], [OV00], and [GOV94].

¹The version in [Aus63, Theorem 1] requires uniform (i.e., cocompact) lattices.

For the nonuniform case (which is claimed in, e.g., [GOV94, I.4 Theorem 1.7]), one could replace [Aus63, Prop. 3] with [Mos71, Lemma 3.4(d)] to show ΓRK is closed with identity component RK and use [Mos62, Lemma 2.5] to finish. We will instead use these ingredients in Theorem 1.3 and use that to prove this part of Corollary 1.4.

2.1. Relevant subgroups of Lie groups.

Definition 2.1 (Levi decomposition; see, e.g., [GOV94, §1.4]). If G is a connected Lie group, then $G = RS$ where R is the unique maximal connected normal solvable subgroup of G and S is a semisimple virtual Lie subgroup covering G/R . The group R is called the *radical*. The group S is called the *semisimple part* and is unique up to conjugacy [GOV94, Theorem 1.4.3].

Definition 2.2 (Nilradical; see, e.g., [GOV94, §2.5]). If G is a Lie group, its *nilradical* N is its unique maximal connected normal nilpotent subgroup. It coincides with the nilradical of R .

The nilradical may not be part of an analogous decomposition—i.e., $G \rightarrow G/N$ may not restrict to a covering homomorphism on any virtual Lie subgroup²—but it has the following useful relationship with R , due to Chevalley.

Theorem 2.3 (See, e.g., [Jac62, II.7 Theorem 13]). *Let \mathfrak{n} , \mathfrak{r} , and \mathfrak{g} be the Lie algebras of N , R , and G . Then $[\mathfrak{g}, \mathfrak{r}] \subseteq \mathfrak{n}$.*

Corollary 2.4. *R/N and $\mathfrak{r}/\mathfrak{n}$ are abelian, and G acts trivially on them.*

2.2. Heredity. This section defines heredity and recalls some related properties and theorems.

Definition 2.5 (Heredity, following [OV00, §I.1.4.2]). In a Lie group G , let Γ be a lattice, and let H be a closed (i.e., Lie) subgroup of G .

- H is Γ -hereditary if $H \cap \Gamma$ is a lattice in H .
- H is lattice-hereditary if it is Γ -hereditary for every lattice Γ in G .

The statements of Theorem 1.3 in [Rag72, 8.28] and [Wu88, Prop. 1.3] include as conclusions some properties that are equivalent to heredity, so we note the equivalence now.

Theorem 2.6 ([OV00, I.1 Theorem 4.3,5,7]). *Let Γ and H be a lattice and a closed subgroup, respectively, of a Lie group G . If either Γ is uniform (i.e., $\Gamma \backslash G$ is compact) or H is normal, then the following are equivalent.*

- $H\Gamma$ is a closed subset of G .
- H is Γ -hereditary.
- The image of Γ in G/H is discrete.
- The image of Γ in G/H is a lattice (when H is normal).

Example 2.7. It can happen that $H\Gamma$ is closed but H is not Γ -hereditary for nonnormal H and nonuniform Γ , e.g., if $G = \mathrm{SL}(2, \mathbb{R})$ and $\Gamma = \mathrm{SL}(2, \mathbb{Z})$ with H being the diagonal matrices. [OV00, I.1 Example 4.6]

²For example, if $G = \mathbb{R}^4 \rtimes H$ where H is the Heisenberg group acting through the composition $H \rightarrow H/Z(H) \cong \mathbb{R}^2 \rightarrow \mathrm{SO}(2) \times \mathrm{SO}(2)$, then G has nilradical $N = \mathbb{R}^4 \times Z(H)$ and $G \rightarrow G/N \cong \mathbb{R}^2$ has no homomorphic section. However, see, e.g., [GOV94, §1.6.4] for a related decomposition.

Remark 2.8. Example 2.7 is not a counterexample to [Mos62, Lemma 2.5] (Lemma 4.5 below) because here $H\Gamma \subseteq G$ is only a subset, not a subgroup.

To study lattices in general Lie groups, we will use two facts about lattices in solvable groups, due to Mostow.

Theorem 2.9. *Let G be a connected solvable Lie group.*

- (i) *Every lattice of G is uniform [Mos62, Theorem 6.2].*
- (ii) *The nilradical N of G is lattice-hereditary [Mos54, §5].³*

3. Cautionary examples

This section contains two examples illustrating the necessity of the hypotheses in Theorem 1.3. The second example is due to Starkov in [Sta84]. We give some details in order to fill the gaps mentioned by its review in [Hum86].

3.1. A lowest-dimensional group with nonhereditary radical. The following example establishes the necessity of the hypothesis (included in most versions of Theorem 1.3) that no compact factor of S acts trivially on R .

Example 3.1 (See, e.g., [vL14, Ex. 2.3]). Define

$$\begin{aligned} \rho : \mathbb{Z} &\rightarrow \mathbb{R} \times \text{SO}(3) \\ n &\mapsto (n, A^n) \end{aligned}$$

where $A \in \text{SO}(3)$ has infinite order. Then $\rho(\mathbb{Z})$ is a lattice in $\mathbb{R} \times \text{SO}(3)$, and the radical \mathbb{R} of $\mathbb{R} \times \text{SO}(3)$ is not $\rho(\mathbb{Z})$ -hereditary.

Proof. Let $G = \mathbb{R} \times \text{SO}(3)$. The projection $G \rightarrow \mathbb{R}$ takes $\rho(\mathbb{Z})$ injectively to the discrete group \mathbb{Z} , so $\rho(\mathbb{Z})$ is discrete in G . A fundamental domain of the action of $\rho(\mathbb{Z})$ on G is contained in $[0, 1] \times \text{SO}(3)$, which has finite volume. Therefore $\rho(\mathbb{Z})$ is a lattice.

Since A has infinite order, $\rho(\mathbb{Z}) \cap \mathbb{R} = 0$, which is not a lattice in \mathbb{R} . \square

3.2. Starkov’s counterexample. The following example, due to Starkov, refutes Claim 1.2, including the version written in [Wu88, Prop. 1.3]. (See Remark 4.6.)

Example 3.2 ([Sta84]). Let $\text{SO}(1, 1)^0$ denote the identity component of $\text{SO}(1, 1)$. The radical R of

$$G = (\mathbb{R}^2 \rtimes \text{SO}(1, 1)^0) \times (\mathbb{R}^3 \rtimes \text{SO}(3))$$

is not lattice-hereditary, as demonstrated by the following lattice Γ .

³Cited as “Theorem 4.1” from [Mos54] in the proof of [Mos71, Lemma 3.9].

Choose $(s, r) \in \mathrm{SO}(1, 1)^0 \times \mathrm{SO}(3)$ where s and r act with the following characteristic polynomials.

$$\begin{aligned} P_s(x) &= x^2 - (4 + \sqrt{8})x + 1 \\ P_r(x) &= \left(x^2 - (4 - \sqrt{8})x + 1\right)(x - 1) \end{aligned}$$

The basis of $\mathbb{R}^2 \times \mathbb{R}^3$ in which (s, r) acts in Frobenius normal form generates a group $\Gamma_0 \cong \mathbb{Z}^5$. Let Γ be the group generated by (s, r) and Γ_0 .

Proof that Γ is a (uniform) lattice. Since Γ_0 is generated by a basis of $\mathbb{R}^2 \times \mathbb{R}^3$, it is a lattice in $\mathbb{R}^2 \times \mathbb{R}^3$. Then some open $V \subset \mathbb{R}^2 \times \mathbb{R}^3$ meets Γ_0 in only the identity. Define

$$W = V \cdot \left(\left\{ a \in \mathrm{SO}(1, 1)^0 \mid \mathrm{tr} a < 4 + \sqrt{8} \right\} \times \mathrm{SO}(3) \right).$$

In the topology on a semidirect product, W is open in G . Since $\mathrm{tr} s = 4 + \sqrt{8}$, the projection of $W \cap \Gamma$ to $\mathrm{SO}(1, 1)^0$ is trivial.

The characteristic polynomial by which (s, r) acts on $\mathbb{R}^2 \times \mathbb{R}^3$ is

$$P_s(x)P_r(x) = (x - 1)(x^4 - 8x^3 + 10x^2 - 8x + 1).$$

This has integer coefficients, so conjugation by (s, r) preserves Γ_0 . Therefore elements of Γ with trivial projection to $\mathrm{SO}(1, 1)^0$ lie in Γ_0 . Then

$$W \cap \Gamma = W \cap \Gamma_0 = V \cap \Gamma_0,$$

which contains only the identity; so Γ is discrete in G .

If U is a closed fundamental domain for the action of Γ_0 on $\mathbb{R}^2 \times \mathbb{R}^3$, then a closed fundamental domain for the action of Γ on G is the set

$$U \cdot \left(\left\{ a \in \mathrm{SO}(1, 1)^0 \mid \mathrm{tr} a^2 \leq 4 + \sqrt{8} \right\} \times \mathrm{SO}(3) \right).$$

In the topology on a semidirect product, this set is diffeomorphic to the product of $\mathrm{SO}(3)$ and a 6-cube; so $\Gamma \backslash G$ is compact. \square

Proof that the radical is not Γ -hereditary. Projection $G \rightarrow \mathrm{SO}(3)$ has simple image and solvable kernel $(\mathbb{R}^2 \times \mathrm{SO}(1, 1)^0) \times \mathbb{R}^3$, so R is this kernel. The eigenvalues of r have Galois conjugates off the unit circle (namely the eigenvalues of s), so none are roots of unity. Then r has infinite order in $\mathrm{SO}(3)$, so $\Gamma \cap R$ is only the trivial (s, r) -translate Γ_0 .

By dropping the $\mathbb{R}^2 \times \mathbb{R}^3$ coordinates, $\Gamma_0 \backslash R$ surjects onto $\mathrm{SO}(1, 1)^0 \cong \mathbb{R}$; so Γ_0 is not a uniform lattice in R . Since lattices in solvable groups are uniform (Theorem 2.9(i)), Γ_0 is not a lattice in R . \square

Remark 3.3. The discussion after [OV00, I.4 Theorem 1.6] includes the remark that R admits no lattices. This appears to be a mistake, since R is a product of $\mathbb{R}^2 \times \mathrm{SO}(1, 1)^0$ and \mathbb{R}^3 , both of which admit lattices. Explicitly, the above construction produces a lattice of G lying in R when given

$$\begin{aligned} P_s(x) &= x^2 - 3x + 1 \\ r &= \mathrm{id}_{\mathbb{R}^3}. \end{aligned}$$

4. Proofs of Theorem 1.3 and Corollary 1.4

The proof given in this section follows the same general method as both Wu’s in [Wu88, 1.3] and Mostow’s in [Mos71, Lemma 3.9]. We repair the step made explicit by Wu and also use it to prove Corollary 1.4.

4.1. A key lemma. Mostow and Wu prove the following lemma using algebraic groups; Wu appears to use a decomposition like the one in [GOV94, Theorem 1.5.6]. At the risk of causing further confusion, we give yet another proof, using Lie algebras and hiding the use of algebraic groups behind Chevalley’s Theorem (Theorem 2.3).

Lemma 4.1 ([Mos71, Lemma 3.8], see also [Wu88, Lemma 1.1]). *Let G be a connected Lie group whose semisimple part S is compact. If S contains no nontrivial connected closed subgroup that is normal in G , then the nilradical N of G is a maximal connected nilpotent subgroup.*

Proof. Let \mathfrak{n} , \mathfrak{r} , \mathfrak{g} , and \mathfrak{s} be the Lie algebras of N , R (the radical), G , and S . Suppose $N_1 \supsetneq N$ is a connected nilpotent subgroup of G with Lie algebra \mathfrak{n}_1 . We show that if S is compact then \mathfrak{s} contains a nonzero ideal of \mathfrak{g} .

Taking coordinates from the Levi decomposition $\mathfrak{g} = \mathfrak{r} + \mathfrak{s}$ (a direct sum of vector spaces), pick $r + s \in \mathfrak{n}_1 \setminus \mathfrak{n}$. Since S is compact, we may make r invariant by averaging. That is, if μ is normalized Haar measure on S , then

$$r' = \int_{g \in S} \text{Ad}_g(r) d\mu(g)$$

is S -invariant. Since S acts trivially on $\mathfrak{r}/\mathfrak{n}$ due to Chevalley’s Theorem (Theorem 2.3), $r' - r \in \mathfrak{n}$. Thus $r' + s \in \mathfrak{n}_1 \setminus \mathfrak{n}$.

Let $\text{ad}_{\mathfrak{n}}$ denote the adjoint action of \mathfrak{g} on \mathfrak{n} . Since \mathfrak{n}_1 is nilpotent and r' is S -invariant, the following is a Jordan–Chevalley decomposition.

$$\text{ad}_{\mathfrak{n}} r' = \text{ad}_{\mathfrak{n}}(r' + s) - \text{ad}_{\mathfrak{n}} s$$

Acting by any element of S fixes r' and replaces s with some s' . By uniqueness of the Jordan–Chevalley decomposition, $\text{ad}_{\mathfrak{n}}$ is zero on the S -orbit $S(s - s') \subset \mathfrak{s}$. The subspace this generates is an ideal \mathfrak{a} of \mathfrak{s} with trivial action on \mathfrak{n} and trivial action on $\mathfrak{r}/\mathfrak{n}$ —thus an ideal of \mathfrak{g} .

Since $\mathfrak{r}/\mathfrak{n}$ is abelian, any subalgebra of \mathfrak{r} containing \mathfrak{n} is an ideal of \mathfrak{r} . So \mathfrak{n}_1 , being nilpotent and properly containing the nilradical \mathfrak{n} , cannot lie in \mathfrak{r} . Thus we may assume $s \neq 0$. Then since S is semisimple, we can take $s' \neq s$, which makes \mathfrak{a} nonzero. □

4.2. Proof of Theorem 1.3.

Notation 4.2. If A is a subset of a topological group G , then \overline{A} denotes its closure and A^0 denotes its identity component.

Proof of Theorem 1.3. Let G be a connected Lie group with solvable part R , nilradical N , and semisimple part S . Assume no nontrivial compact factor of S acts trivially on R . Given a lattice Γ in G , let $R_1 = \overline{\Gamma R}^0$.

Step 1. R_1 is solvable. Since R is normal in G , the set ΓR is a subgroup of G . Then R_1 and $\Gamma R_1 = \Gamma(\overline{\Gamma R}^0) = \overline{\Gamma R}$ are both closed subgroups.

Solvability of R_1 will follow from this theorem of Auslander.

Theorem 4.3 ([Aus63, Prop. 2]; see also [Rag72, Theorem 8.24]). *In a Lie group G , let R be a closed, connected, simply connected normal solvable subgroup and let Γ be a discrete subgroup. Then $\overline{\Gamma R}^0$ is solvable.*

In our situation, R is not simply connected. However, Mostow notes in [Mos71, 2.6.1] that the conclusion still holds. One can use the version in [Rag72, Theorem 8.24] or derive it from the original as follows.

Let $\pi : \tilde{G} \rightarrow G$ be the universal cover of G . The Levi decomposition of \tilde{G} splits [GOV94, §1.4.1], so the inclusion $R \hookrightarrow G$ lifts to an injection on universal covers $\tilde{R} \rightarrow \tilde{G}$. Multiplication by $\ker \pi$ preserves $\pi^{-1}(\Gamma R)$, so π restricts to a covering map $\overline{\pi^{-1}(\Gamma)\tilde{R}} = \overline{\pi^{-1}(\Gamma R)} \rightarrow \overline{\Gamma R}$. Then $\overline{\Gamma R}^0$ is covered by $\overline{\pi^{-1}(\Gamma)\tilde{R}^0}$, which is solvable by Theorem 4.3.

Step 2. The nilradical of R_1 is the nilradical of G . Using Borel's density theorem, Mostow proves the following.

Lemma 4.4 ([Mos71, Lemma 3.4(d)]). *Let R be the radical of a connected Lie group G . If Γ is a closed subgroup of G such that $\Gamma^0 \subseteq R$ and $\Gamma \backslash G$ has finite volume, then $\overline{\Gamma R}^0 \subseteq RK$ where K is a maximal compact factor of the semisimple part S .*

Normal subgroups of G lying in S must commute with R (since their tangent algebras are ideals in the Lie algebra of G), so the hypothesis of Lemma 4.1 is satisfied when no compact factor of S acts trivially on R . Then N —which is the nilradical of G and thus also that of R and RK —is a maximal connected nilpotent subgroup of RK by Lemma 4.1. Since $R_1 \subseteq RK$, maximality makes N the nilradical of R_1 .

Step 3. N is Γ -hereditary (part (i) of the theorem). This theorem of Mostow, applied to the subgroups $\Gamma R_1 \supseteq \Gamma$, implies $\Gamma R_1 / \Gamma = R_1 / (\Gamma \cap R_1)$ has finite volume.

Theorem 4.5 ([Mos62, Lemma 2.5]). *Let G be a locally compact topological group and let $F \supseteq E$ be closed subgroups. If G/E has a finite invariant measure m , then G/F and F/E admit finite invariant measures of which m is a product.*

Therefore R_1 is Γ -hereditary. As the nilradical in a solvable group, N is lattice-hereditary in R_1 (Theorem 2.9(ii)). Thus $\Gamma \cap R_1 \cap N = \Gamma \cap N$ is a lattice in N . Since Γ is an arbitrary lattice of G , this proves (i).

Step 4. Wu's reduction of part (ii) to part (i). In this part, we assume additionally that S acts on R/N without compact factors in the kernel. Since

R/N is both the radical and the nilradical of G/N , it is lattice-hereditary in G/N by part (i).

By Theorem 2.6, heredity is equivalent to having the quotient map take lattices to lattices. So $G \rightarrow G/N \rightarrow (G/N)/(R/N) = G/R$ sends Γ to a lattice. Thus R is lattice-hereditary in G . \square

Remark 4.6. It is at the last step (step 4) above that Wu’s proof in [Wu88, 1.3] omits the condition involving R/N . Raghunathan’s proof, in [Rag72, 8.28], stops after obtaining Γ -heredity of N and leaves readers to reconstruct the rest. (See, however, [Wu88, § 2] where Wu discusses an earlier problem in Raghunathan’s proof.)

To spell it out, the problem is this: although the action of S on R might have no compact factors in the kernel, the same is not automatically guaranteed for the induced action of S on R/N .

For example: in Example 3.2, the nilradical N of G is $\mathbb{R}^2 \times \mathbb{R}^3$, and $N \cap \Gamma = \Gamma_0$ is indeed a lattice in N . Passing to G/N yields Example 3.1.

Remark 4.7. In view of Chevalley’s Theorem (Theorem 2.3), G acts trivially on R/N . Thus S has no compact factor acting trivially on R/N if and only if S has no compact factor. This simplification makes part (ii) a case of Auslander’s theorem [Aus63, Theorem 1], which suggests the statement of Corollary 1.4.

4.3. Proof of Corollary 1.4. Let G be a connected Lie group with Levi decomposition $G = RS$ and nilradical N . Let C and S_K be the maximal connected semisimple compact normal subgroups of G and S , respectively.

Proof of Corollary 1.4. C is compact and thus lattice-hereditary in G . It is normal by assumption and closed by compactness, so G/C is a Lie group. We will pass to G/C and continue this pattern.

A normal subgroup of S acting trivially on R is normal in G , so G/C satisfies part (i) of Theorem 1.3. The nilradical of G/C is NC/C , which is thus closed, normal, and lattice-hereditary.

Since S_K acts trivially on R/N by Chevalley’s Theorem (Theorem 2.3) and is normal in S , its image $NS_K/(NC)$ in $G/(NC)$ is normal. Since S_K is compact, $NS_K/(NC)$ is also closed and lattice-hereditary.

$RS_K/(NS_K)$ is the nilradical of $G/(NS_K)$, whose semisimple part has no compact factors by the definition of S_K . So by part (i) again, $RS_K/(NS_K)$ is lattice-hereditary in $G/(NS_K)$.

Then by Theorem 2.6, a lattice in G maps to a lattice under quotients by each of the subgroups $C \subseteq NC \subseteq NS_K \subseteq RS_K$. By the same theorem, each of these subgroups is lattice-hereditary in G . \square

5. Related results

For a summary of other known results on heredity, see [vL14, §2.1]. Proofs can be found in [OV00, §I.1.4] and in [Rag72, Chapter 1] starting with Theorem 1.12.

The version of Theorem 1.3 in [OV00, I.4 Theorem 1.6] also cites [Wol72]. A scan through the index and through chapters with promising-looking section titles did not reveal the location of this statement to the author.

When G is a *complex* Lie group, S has no compact factors. In this situation, a shorter proof is possible, using the Borel density theorem (see, e.g., [OV00, I.1 Theorem 8.2]) to show that $R_1 = R$. See, e.g., [Win98, Theorem 3.5.3].

When H is a connected, simply-connected solvable Lie group and $K \subseteq \text{Aut } H$ is compact, Dekimpe, Lee, and Raymond give conditions in [DLR01] for H to be lattice-hereditary in $H \rtimes K$.

Instead of studying $\Gamma/(\Gamma \cap R)$ in G/R , one may take the quotient of Γ by its maximal solvable normal subgroup. In [Pra76, Lemma 6], Prasad relates this quotient to a lattice in (a group covered by) $G/(RS_K)$.

References

- [Aus63] AUSLANDER, LOUIS. On radicals of discrete subgroups of Lie groups. *Amer. J. Math.* **85** (1963), 145–150. MR152607 (27 #2583), Zbl 0217.37002, doi:10.2307/2373206.
- [DLR01] DEKIMPE, KAREL; LEE, KYUNG BAI; RAYMOND, FRANK. Bieberbach theorems for solvable Lie groups. *Asian J. Math.* **5** (2001), no. 3, 499–508. MR1868577 (2002h:22011), Zbl 1012.22014.
- [GOV94] GORBATSEVICH, V. V.; ONISHCHIK, A. L.; VINBERG, E. B. Lie groups and Lie algebras, III. Structure of Lie groups and Lie algebras. A translation of Current problems in mathematics. Fundamental directions. Vol 41 (Russian), Akad. Nauk SSSR, Vsesoyuz. Inst. Nauchn. i Tekhn. Inform., Moscow, 1990. MR1056485 (91b:22001). Translation by V. Minachin. Encyclopaedia of Mathematical Sciences, 41. *Springer-Verlag, Berlin*, 1994. iv+248 pp. ISBN: 3-540-54683-9 MR1349140 (96d:22001), Zbl 0797.22001.
- [Hum86] HUMPHREYS, JAMES E. Review of: Starkov, A. N., A counterexample to a theorem on lattices in Lie groups. *Vestnik Moskov. Univ. Ser. I Mat. Mekh.* **39** (1984), no. 5, 68–69. *Mathematical Reviews* **86f** (1986), no. 22013, MR764036 (86f:22013).
- [Hum89] HUMPHREYS, JAMES E. Review of: Wu, T. S., A note on a theorem on lattices in Lie groups. *Canad. Math. Bull.* **31** (1988), no. 2, 190–193. *Mathematical Reviews* **89e** (1989), no. 22017. MR942071 (89e:22017).
- [Jac62] JACOBSON, NATHAN. Lie algebras. Interscience Tracts in Pure and Applied Mathematics, 10. *Interscience Publishers (a division of John Wiley & Sons), New York-London*, 1962. ix+331 pp. MR0143793 (26 #1345), Zbl 0121.27504.
- [KLR14] KAMMEYER, HOLGER; LUECK, WOLFGANG; RUEPING, HENRIK. The Farrell–Jones conjecture for arbitrary lattices in virtually connected Lie groups. Preprint, 2014. arXiv:1401.0876.
- [Mos54] MOSTOW, G. D. Factor spaces of solvable groups. *Ann. of Math. (2)* **60** (1954), 1–27. MR61611 (15,853g), Zbl 0057.26103, doi:10.2307/1969700.
- [Mos62] MOSTOW, G. D. Homogeneous spaces with finite invariant measure. *Ann. of Math. (2)* **75** (1962), 17–37. MR0145007 (26#2546), Zbl 0115.25702, doi:10.2307/1970416.
- [Mos71] MOSTOW, G. D. Arithmetic subgroups of groups with radical. *Ann. of Math. (2)* **93** (1971), 409–438. MR289713 (44 #6901), Zbl 0195.04803, doi:10.2307/1970882.

- [OV00] ONISHCHIK, A. L. VINBERG, E. B. DIRS. Lie groups and Lie algebras II: Discrete subgroups of Lie groups and cohomologies of Lie groups and Lie algebras. Encyclopaedia of Mathematical Sciences, 21. *Springer-Verlag*, 2000. Zbl 0932.00011.
- [Pra76] PRASAD, GOPAL. Discrete subgroups isomorphic to lattices in Lie groups. *Amer. J. Math.* **98** (1976), no. 4, 853–863. MR480866 (58 #1015), Zbl 0356.22010, doi: 10.2307/2374033.
- [Rag72] RAGHUNATHAN, M. S. Discrete subgroups of Lie groups. *Ergebnisse der Mathematik und ihrer Grenzgebiete, Band 68. Springer-Verlag, New York-Heidelberg*, 1972. ix+227 pp. MR507234 (58 #22394a), Zbl 0254.22005, doi: 10.1016/0001-8708(75)90103-6.
- [Sta84] STARKOV, A. N. A counterexample to a theorem on lattices in Lie groups. *Vestnik Moskov. Univ. Ser. I Mat. Mekh.* (1984), no. 5, 68–69. MR764036 (86f:22013), Zbl 0566.22013.
- [vL14] VAN LIMBEEK, WOUTER. Riemannian manifolds with local symmetry. *J. Topol. Anal.* **6** (2014), no. 2, 211–236. MR3191650, Zbl 1290.53050, doi: 10.1142/S179352531450006X.
- [Win98] WINKELMANN, JÖRG. Complex analytic geometry of complex parallelizable manifolds. *Mém. Soc. Math. Fr (N.S.)* **72–73** (1998), x+219 pp. MR1654465 (99g:32058), Zbl 0918.32015.
- [Wol72] WOLF, JOSEPH ALBERT. Spaces of constant curvature. Third edition. *Publish or Perish, Inc., Boston, Mass.*, 1974. xv+408 pp. MR0343214 (49#7958), Zbl 0281.53034.
- [Wu88] WU, T. S. A note on a theorem on lattices in Lie groups. *Canad. Math. Bull.* **31** (1988), no. 2, 190–193. MR942071 (89e:22017), Zbl 0653.22009, doi: 10.4153/CMB-1988-029-8.

(Andrew Geng) 5734 S. UNIVERSITY AVE, UNIVERSITY OF CHICAGO, DEPARTMENT OF MATHEMATICS, CHICAGO, IL 60637-1514
ageng@uchicago.edu

This paper is available via <http://nyjm.albany.edu/j/2015/21-14.html>.