

The cuspidal torsion packet on hyperelliptic Fermat quotients

par DAVID GRANT et DELPHY SHAULIS

RÉSUMÉ. Soit $\ell \geq 7$ un nombre premier, soit C la courbe projective lisse définie sur \mathbb{Q} par le modèle affine $y(1-y) = x^\ell$, soit ∞ le point à l'infini de ce modèle de C , soit J la jacobienne de C et soit $\phi : C \rightarrow J$ le morphisme d'Abel-Jacobi associé à ∞ . Soit $\overline{\mathbb{Q}}$ une clôture algébrique de \mathbb{Q} . Nous traitons ici un cas non couvert dans [1], en montrant que $\phi(C) \cap J_{\text{tors}}(\overline{\mathbb{Q}})$ est composé de l'image par ϕ des points de Weierstrass de C ainsi que les points $(x, y) = (0, 0)$ et $(0, 1)$ de C . Ici, J_{tors} désigne les points de torsion de J .

ABSTRACT. Let $\ell \geq 7$ be a prime, C be the non-singular projective curve defined over \mathbb{Q} by the affine model $y(1-y) = x^\ell$, ∞ the point of C at infinity on this model, J the Jacobian of C , and $\phi : C \rightarrow J$ the albanese embedding with ∞ as base point. Let $\overline{\mathbb{Q}}$ be an algebraic closure of \mathbb{Q} . Taking care of a case not covered in [1], we show that $\phi(C) \cap J_{\text{tors}}(\overline{\mathbb{Q}})$ consists only of the image under ϕ of the Weierstrass points of C and the points $(x, y) = (0, 0)$ and $(0, 1)$, where J_{tors} denotes the torsion points of J .

References

- [1] R. F. COLEMAN, A. TAMAGAWA, P. TZERMIAS, *The cuspidal torsion packet on the Fermat curve*. J. Reine Angew. Math **496**, (1998), 73–81.

David GRANT
Department of Mathematics
University of Colorado at Boulder
Boulder, CO 80309-0395 USA
E-mail : grant@boulder.colorado.edu

Delphy SHAULIS
Department of Mathematics
University of Colorado at Boulder
Boulder, CO 80309-0395 USA
E-mail : shaulis@euclid.colorado.edu