

Motivic construction of cohomological invariants

Nikita Semenov*

Abstract. Let G be a group of type E_8 over \mathbb{Q} such that $G_{\mathbb{R}}$ is a compact Lie group, let K be a field of characteristic 0, and

$$q = \langle\langle -1, -1, -1, -1, -1 \rangle\rangle$$

a 5-fold Pfister form. J.-P. Serre posed in a letter to M. Rost written on June 23, 1999 the following problem: Is it true that G_K is split if and only if q_K is hyperbolic?

In the present article we construct a cohomological invariant of degree 5 for groups of type E_8 with trivial Rost invariant over any field k of characteristic 0, and putting $k = \mathbb{Q}$ answer positively this question of Serre. Aside from that, we show that a variety which possesses a special correspondence of Rost is a norm variety.

Mathematics Subject Classification (2010). 20G15, 19E15.

Keywords. Linear algebraic groups, cohomological invariants, algebraic cycles, algebraic cobordism, motivic cohomology, motives.

1. Introduction

Let G be a group of type E_8 over \mathbb{Q} such that $G_{\mathbb{R}}$ is a compact Lie group. Let now K/\mathbb{Q} be a field extension and $q = \langle\langle -1, -1, -1, -1, -1 \rangle\rangle$ a 5-fold Pfister form. J.-P. Serre posed in a letter to M. Rost written on June 23, 1999 the following problem:

Is it true that G_K is split if and only if q_K is hyperbolic?

M. Rost replied on July 2, 1999 proving that if q_K is hyperbolic, then G_K is split (see [11] for the proof). One of the goals of the present article is to give a positive answer to Serre's question (see Theorem 8.8).

Let us recall first some recent developments in the topics which are relevant for the method of the proof of this result.

*The author gratefully acknowledges the support of the DFG (project GI706/1-1), MPIM Bonn, and the Sonderforschungsbereich/Transregio 45 (Bonn-Essen-Mainz).

1.1. Cohomological invariants. The study of cohomological invariants was initiated by J.-P. Serre in the 1990s. Serre conjectured the existence of an invariant in $H_{\text{ét}}^3(k, \mathbb{Q}/\mathbb{Z}(2))$ of G -torsors, where G is a simply connected simple algebraic group over a field k . This invariant was constructed by M. Rost and is now called the *Rost invariant* of G (see [16, 31.B and pp. 448–449]).

Nowadays there exist numerous constructions and estimations of cohomological invariants for different classes of algebraic objects (see e.g. [8]). Nevertheless, the most constructions of cohomological invariants rely on a specific construction of the object under consideration. Unfortunately, for many groups, like E_8 , there is no classification and no general construction so far.

1.2. Chow motives of twisted flag varieties. Another direction which we discuss now is the theory of motives of twisted flag varieties. Typical examples of such varieties are projective quadrics and Severi–Brauer varieties.

The study of twisted flag varieties was initiated by Rost when he provided a motivic decomposition of a Pfister quadric used later in the proof of the Milnor conjecture (see [27]). The motives of Severi–Brauer varieties were studied by Karpenko and the motives of general quadrics by Izhiboldin, Karpenko, Merkurjev, and Vishik.

A systematical theory of motives of general twisted flag varieties was developed in a series of our articles with a culmination in [24] and [22] where the structure of the motive of a generically split twisted flag variety was established. Moreover, in some cases we provided an alternative construction of *generalized Rost motives* as indecomposable direct summands of generically split varieties (see [24, §7]).

The technique developed in our articles does not use cohomological invariants of algebraic groups and of twisted flag varieties at all, and our arguments do not rely on specific constructions of algebraic groups.

1.3. The Bloch–Kato Conjecture. The Bloch–Kato conjecture (more precisely its proof) provides a bridge between cohomological invariants and motives.

The Bloch–Kato conjecture says that for any n and any prime number p the norm residue homomorphism

$$K_n^M(k)/p \rightarrow H_{\text{ét}}^n(k, \mu_p^{\otimes n})$$

$$\{a_1, \dots, a_n\} \mapsto (a_1) \cup \dots \cup (a_n)$$

between the Milnor K-theory and the Galois cohomology of a field k with $\text{char } k \neq p$ is an isomorphism.

The case $p = 2$ of the Bloch–Kato conjecture is known as the Milnor conjecture.

The proof of the Bloch–Kato conjecture goes as follows. Given a pure symbol u in $H_{\text{ét}}^n(k, \mu_p^{\otimes n})$ M. Rost constructs a splitting variety X_u for u with some additional properties (If $p = 2$ one takes norm quadrics, for $n = 2$ one takes Severi–Brauer varieties, for $p = 3$ the construction is based on the Merkurjev–Suslin varieties; see [30] for an explicit construction for $p = n = 3$). Then V. Voevodsky using the

category of his motives and symmetric powers splits off a certain direct summand M_u from the motive of X_u (see [42]). The motive M_u is called the *generalized Rost motive*.

Later Rost was able to simplify Voevodsky's construction and found the same motive M_u staying inside the category of classical Chow motives (see [29]). His main idea was to produce an algebraic cycle on X_u called a *special correspondence* (see Definition 4.2), forget about the symbol u and use the special correspondence to construct the motive M_u . This motive is used then to construct exact triangles in the category of Voevodsky's motives. These triangles essentially involve mixed motives, in particular, deviate from the category of classical Chow motives, and are used (among other results of Rost and Voevodsky) to finish the proof of the Bloch–Kato conjecture.

The symbol u is a cohomological invariant of the variety X_u (see [42, Theorem 6.19]). Aside from that, one can notice that the special correspondences of Rost resemble the algebraic cycles that we construct in the proof of our motivic decompositions (compare [29, Lemma 5.2] and [24, Lemma 5.7]).

Summarizing: The technique developed by Rost and Voevodsky in the proof of the Bloch–Kato conjecture gives a way to produce algebraic cycles and motives out of cohomological invariants of varieties.

1.4. Conclusion. The discussion in the above subsections leads to the following conjecture. Namely, there should exist a way back from motives to cohomological invariants. Notice that an evidence of this conjecture appears already in articles of O. Izhboldin and A. Vishik [12] and [35], where the case of quadrics was treated.

In the present article we show in a constructive way that the varieties which possess a special correspondence of Rost admit cohomological invariants.

This result has several unexpected applications in the theory of algebraic groups. In the present article we use it to construct a cohomological invariant in $H_{\text{ét}}^5(k, \mathbb{Z}/2)$ for any group of type E_8 whose Rost invariant is trivial. In turn, this invariant allows us to give in the last section a positive answer to a question of Serre about compact groups of type E_8 mentioned above.

We remark that the construction of this invariant essentially relies on the motivic decomposition of the respective variety of Borel subgroups. We compute this decomposition in Section 8 using the J -invariant of algebraic groups (see [24]) and the classification of generically split twisted flag varieties (see [22] and [23]).

1.5. Leitfaden of the proof. Let us present a simplified scheme of the construction of the degree 5 invariant for groups of type E_8 .

Let G be an anisotropic group of type E_8 over a field k of characteristic 0 with trivial Rost invariant and let X be the variety of Borel subgroups of G .

Using “compression” described in Section 7 we construct a smooth projective variety \tilde{Y} over k of dimension $15 = 2^{5-1} - 1$ with no 0-cycles of odd degree and

such that the direct summands of the motives of X and \tilde{Y} supporting the 0-cycles are isomorphic (see Definition 7.3).

Next we show in Lemma 8.5:

Finally, we show (Theorem 6.1):

All this together gives an invariant u of degree 5 for E_8 .

We remark that the number $15 = \dim \tilde{Y}$ has a combinatorial origin. Namely, it is related to degrees of certain polynomial invariants of the Weyl group of type E_8 (see [13]).

Let now G be a group of type E_8 over \mathbb{Q} of compact type and let G_0 be a split group of type E_8 over a field K of characteristic zero. Then $u = (-1)^5 \in H_{et}^5(\mathbb{Q}, \mathbb{Z}/2)$ and one can show (see [11]):

Thus, the positive solution to Serre’s problem (*) implies some classification results about finite subgroups of algebraic groups over a field K . Moreover, instead of 16 squares one can take any number of squares between 16 and 31 (see [25]). We remark finally that one can write 31 in $\text{PGL}_2(31)$ as $30 + 1$, and 30 is the Coxeter number for E_8 , see [33, Section 2.1, Example 5] for a general case.

1.6. Structure of the article. In Section 2 we recall some results on algebraic cobordism of Levine–Morel and v_n -varieties. We need them to prove a certain statement about v_n -varieties (Prop. 2.7) which appears as Conjecture 1 before Thm. 6.3 in [42]. The proof belongs to A. Vishik, and we represent it here with his kind permission. In Sections 3 and 4 we recall basic properties of the category of motives of Voevodsky and the Rost construction of special correspondences resp. Sections 5 and 6 are devoted to the construction of cohomological invariants for varieties admitting a special correspondence (Theorems 5.1 and 6.1). In Section 7 we provide some general results which allow to “compress” varieties. Finally, in Section 8 we construct an invariant for groups of type E_8 with trivial Rost invariant and solve Serre’s problem (Theorem 8.8) finishing the proofs of all main results of the present article.

Acknowledgements. The first version of this article appeared on [arXiv.org](https://arxiv.org) in May, 2009. I would like to thank sincerely Skip Garibaldi, Nikita Karpenko, Alexander Merkurjev, Fabien Morel, Victor Petrov, Alexander Vishik, Kirill Zainoulline, Maksim Zhykhovich, the anonymous referee, and especially Stefan Gille for encouragement and for interesting discussions and remarks on the subject of the article over a long period of time.

2. Algebraic cobordism and v_n -varieties

2.1 (Lazard ring). Fix a prime p and a field k with $\text{char } k = 0$. Consider the algebraic cobordism Ω^* of Levine–Morel (see [18]) and the Lazard ring $\mathbb{L} = \Omega(\text{Spec } k)$. This is a graded ring additively generated by the cobordism classes of maps

$$[X] = [X \rightarrow \text{Spec } k] \in \mathbb{L}^{-\dim X}$$

where X is an irreducible smooth projective variety over k . It is known that this ring is isomorphic to the polynomial ring with integer coefficients on a countable set of variables.

2.2 (Characteristic numbers). Given a partition $J = (l_1, \dots, l_r)$ of arbitrary length $r \geq 0$ with $l_1 \geq l_2 \geq \dots \geq l_r > 0$ one can associate with it a *characteristic class*

$$c_J(X) \in \text{CH}^{|J|}(X) \quad \left(|J| = \sum_{i \geq 1} l_i \right)$$

of X as follows: Let $P_J(x_1, \dots, x_r)$ be the smallest symmetric polynomial (i.e., with a minimal number of non-zero coefficients) containing the monomial $x_1^{l_1} \dots x_r^{l_r}$. We can express P_J as a polynomial on the standard symmetric functions $\sigma_1, \dots, \sigma_r$ as

$$P_J(x_1, \dots, x_r) = Q_J(\sigma_1, \dots, \sigma_r)$$

for some polynomial Q_J .

Let $c_i = c_i(-T_X)$ denote the i -th Chern class of the virtual normal bundle of X . Then

$$c_J(X) = Q_J(c_1, \dots, c_r).$$

The degrees of the characteristic classes are called the *characteristic numbers*.

If $J = (1, \dots, 1)$ (i times), $c_J(X) = c_i(-T_X)$ is the usual Chern class. We denote $b_{i(p-1)}(X) := c_{(p-1, \dots, p-1)}(X)$ (i times). In particular, if $p = 2$ then $b_i(X) = c_i(-T_X)$. If $J = (p^n - 1)$, we write $c_J(X) = s_{p^n-1}(X)$. The class $s_d(X)$ is called the d -th *Milnor class* of X (see [18, Section 4.4.4]).

The characteristic numbers satisfy different divisibility properties. Moreover, there exist relations between different characteristic numbers (see e.g. [29, Section 9], [20, Prop. 7.11]).

Definition 2.3 (v_n -varieties). Let p be a fixed prime.

- (I) A smooth projective variety X is called a v_n -variety if $\dim X = p^n - 1$, all characteristic numbers of X are divisible by p , and

$$\deg s_{\dim X}(X) \not\equiv 0 \pmod{p^2}.$$

- (II) A smooth projective variety X is called a $v_{\leq n}$ -variety if X is a v_n -variety and for all $0 \leq i \leq n$ there exists a v_i -variety Y_i and a morphism $Y_i \rightarrow X$.

Example 2.4. A typical example of a v_n -variety is a smooth projective hypersurface u of degree p in \mathbb{P}^{p^n} (see [40, Proposition 3.6]).

The fact that all characteristic classes of u are divisible by p follows from the divisibility of its characteristic numbers by $\deg h^{p^n-1} = p$, where h is a hyperplane section of u .

Remark 2.5. The above definition of a v_n -variety is more restrictive than the definition which Voevodsky uses in his articles. Namely, he does not assume that all characteristic numbers are divisible by p .

By [18, Lemma 4.4.19] one can extend the definition of characteristic numbers to an additive map $\Omega_d(\text{Spec } k) \rightarrow \mathbb{Z}$, where $d = \deg P_J(x_1, \dots, x_r)$. In particular, one may speak about a v_n -element in the Lazard ring, i.e., an element u in \mathbb{L}_{p^n-1} with all characteristic numbers divisible by p and with $\deg s_{p^n-1}(u) \not\equiv 0 \pmod{p^2}$.

2.6 (Landweber–Novikov operations). Further on one can construct the Landweber–Novikov operations on the cobordism ring $\Omega^*(V)$ for a smooth quasi-projective variety V . Given a partition J as above we write

$$S_{L-N}^J: \Omega^*(V) \rightarrow \Omega^{*+|J|}(V)$$

for the operation which maps a cobordism class $[f: X \rightarrow V] \in \Omega^*(V)$ to $f_*(Q_J(c_1^\Omega, \dots, c_r^\Omega))$, where $c_i^\Omega = c_i^\Omega(-T_X + f^*(T_V))$ are the cobordism Chern classes (see [36, Definition 2.12]).

Since Ω^* is a universal cohomology theory, there exists a canonical map

$$\text{pr}: \Omega^* \rightarrow \text{CH}^*$$

which turns out to be surjective. For a particular partition $J = (p - 1, \dots, p - 1)$ (i times) denote $S_{L-N}^i := S_{L-N}^J$. Then the following diagram commutes:

$$\begin{array}{ccccc} \Omega^*(V) & \xrightarrow{\text{pr}} & \text{CH}^*(V) & \longrightarrow & \text{Ch}^*(V) \\ S_{L-N}^i \downarrow & & & & \downarrow S^i \\ \Omega^{*+(p-1)i}(V) & \xrightarrow{\text{pr}} & \text{CH}^{*+(p-1)i}(V) & \longrightarrow & \text{Ch}^{*+(p-1)i}(V) \end{array}$$

where $\text{Ch}^* := \text{CH}^* / p$ and S^i denotes the i -th Steenrod operation in the Chow theory (see [3]). In particular, since $S^i|_{\text{Ch}^m(V)} = 0$ for $i > m$, the image

$$\text{pr} \circ S_{L-N}^i(\Omega^m(V))$$

is divisible by p for such m . Moreover, the total operation $S_{L-N} := \sum_i S_{L-N}^i$ is a ring homomorphism (see [18, 36, 44]).

For an integer n let $I(p, n)$ denote the ideal of \mathbb{L} generated by the varieties of dimension $\leq p^n - 1$ with all characteristic numbers divisible by p . This is a prime ideal invariant under the action of the Landweber–Novikov operations on \mathbb{L} . By definition $I(p, n - 1) \subset I(p, n)$. Moreover, as an \mathbb{L} -ideal $I(p, n)$ is generated by $I(p, n - 1)$ and by any v_n -variety. Besides, $I(p, n - 1)$ does not contain v_n -varieties (see [20, Section 11], [37, Section 3], and [17, Section 2]).

The following proposition seems to be known in algebraic topology. The existence of Landweber–Novikov operations in the algebraic cobordism theory of Levine–Morel allows to prove it in the context of algebraic geometry. This proposition appears as Conjecture 1 before Thm. 6.3 in [42].

Proposition 2.7. *A v_n -variety is a $v_{\leq n}$ -variety.*

Proof. (A. Vishik) It is well known that a smooth hypersurface of degree p in \mathbb{P}^{p^n} is a v_n -variety (see [40, Prop. 3.6] and Example 2.4). Denote its class in \mathbb{L} as u .

There are the following exact sequences of vector bundles

$$0 \rightarrow T_u \rightarrow \iota^*(T_{\mathbb{P}^{p^n}}) \rightarrow \iota^*(\mathcal{O}(p)) \rightarrow 0$$

and
$$0 \rightarrow \mathcal{O} \rightarrow \mathcal{O}(1)^{p^n+1} \rightarrow T_{\mathbb{P}^{p^n}} \rightarrow 0,$$

where T_u is the tangent bundle of u and $\iota: u \hookrightarrow \mathbb{P}^{p^n}$.

Therefore

$$c^\Omega(-T_u) = \frac{1 + [p]h}{(1 + h)^{p^n+1}},$$

where h is a hyperplane section of u and

$$[p]h = h + \Omega + \dots + \Omega h = ph + \text{decomposable terms}$$

is the sum with respect to the cobordism formal group law.

A direct computation shows now that $S_{L-N}^{p^{n-1}}(u)$ modulo $I(p, n-2)$ is a multiple of the class of a hypersurface of degree p in $\mathbb{P}^{p^{n-1}}$ with a coefficient not divisible by p . In particular, $S_{L-N}^{p^{n-1}}(u)$ is a v_{n-1} -element.

Let now v_n be a v_n -element in \mathbb{L} . Then $y := av_n - u \in I(p, n-1)$ for some $a \in \mathbb{Z}$ coprime to p . To conclude that v_n is a v_{n-1} -element, it suffices to show that $S_{L-N}^{p^{n-1}}(y) \in I(p, n-2)$. We can write

$$y = v_{n-1}x_{n-1} + v_{n-2}x_{n-2} + \cdots + v_0x_0$$

where v_i is a v_i -element and $x_i \in \mathbb{L}$. Since the ideal $I(p, n-2)$ is stable under the Landweber–Novikov operations, we have that

$$S_{L-N}^{p^{n-1}}(v_{n-2}x_{n-2} + \cdots + v_0x_0) \in I(p, n-2).$$

Moreover, $S_{L-N}^i(v_{n-1}) \in I(p, n-2)$ for all $i > 0$. Finally, we have the term

$$S_{L-N}^0(v_{n-1})S_{L-N}^{p^{n-1}}(x_{n-1}) = v_{n-1}S_{L-N}^{p^{n-1}}(x_{n-1}).$$

But $S_{L-N}^{p^{n-1}}(x_{n-1})$ is divisible by p , since $x_{n-1} \in \mathbb{L}^0$ and this Landweber–Novikov operation induces the Steenrod operation $S^{p^{n-1}}$ on the Chow group. Thus,

$$S_{L-N}^{p^{n-1}}(y) \in I(p, n-2),$$

and we are done. □

3. Category DM

The base field k is assumed to have characteristic zero, and all varieties are assumed to be irreducible.

If $A \rightarrow B$ is a morphism in a triangulated category, then there exists a unique up to isomorphism object C with an exact triangle of the form $A \rightarrow B \rightarrow C$. We write $C = \text{Cone}(A \rightarrow B)$.

Definition 3.1. Let X be a smooth projective variety over k . As $\check{C}(X)$ we denote the *standard simplicial scheme* associated with X :

$$X \xleftarrow{\quad} X \times X \xleftarrow{\quad} X \times X \times X \cdots$$

In the present article we work in the category $\text{DM} := \text{DM}_{-}^{eff}(k)$ of effective motives of V. Voevodsky over k with p -adic coefficients \mathbb{Z}_p , where p is a fixed prime number (see [19, 42, 43]). In the same way we could work with $\mathbb{Z}_{(p)}$ -coefficients, but this would make the proofs of some statements (e.g. of Lemma 7.6) technically more involved.

It is known that there are functors from the category of smooth schemes over k and from the category of smooth simplicial schemes over k to DM. Therefore we can speak about the motives of smooth schemes and smooth simplicial schemes.

The category of classical Grothendieck's Chow motives is a full subcategory of DM closed under direct summands. Its objects are called *pure motives*. For an integer b we set $\{b\} := (b)[2b]$. For example, if $M \in \text{DM}$, then $M\{b\}[1]$ means $M(b)[2b + 1]$ and $M\{b\}$ is a *Tate twist* of M . We have an exact triangle:

$$\mathbb{Z}_p \xrightarrow{p} \mathbb{Z}_p \rightarrow \mathbb{Z}/p \rightarrow \mathbb{Z}_p[1], \quad (1)$$

where \mathbb{Z}_p is the motive of the base point. For $M \in \text{DM}$ its *motivic cohomology* with \mathbb{Z}/p -coefficients is given by

$$H^{d,c}(M, \mathbb{Z}/p) = \text{Hom}(M, \mathbb{Z}/p(c)[d]).$$

We list now some properties of the category DM.

Lemma 3.2 ([19, Cor. 19.2 and Thm. 5.1]). *Let X be a smooth projective variety over k . Then*

$$\text{Hom}(X, \mathbb{Z}/p(i)[2i]) = \text{CH}^i(X) \otimes \mathbb{Z}/p =: \text{Ch}^i(X)$$

is the Chow group of X . If $X = \text{Spec } k$, then additionally

$$\text{Hom}(X, \mathbb{Z}/p(i)[i]) = K_i^M(k)/p$$

is the Milnor K -theory of k mod p .

We remark that these statements are given in [19] integrally. The mod- p version follows from the integral version, from exact triangle (1) and from the facts that

$$\text{Hom}(X, \mathbb{Z}_p(i)[2i + 1]) = 0 \text{ and } \text{Hom}(\text{Spec } k, \mathbb{Z}_p(i)[i + 1]) = 0$$

for all $i \geq 0$ (see [19, Thm. 3.6 and Thm. 19.3]).

Lemma 3.3 ([35, Theorem 2.3.4], [40, App. B]). *Let X and Y be smooth projective irreducible varieties over k and let \mathcal{X}_X (resp. \mathcal{X}_Y) be the motive of $\check{C}(X)$ (resp. of $\check{C}(Y)$). The natural morphism $\mathcal{X}_X \rightarrow \text{Spec } k$ is an isomorphism if and only if X has a zero-cycle of degree coprime to p .*

The motives \mathcal{X}_X and \mathcal{X}_Y are isomorphic if and only if X has a zero-cycle of degree coprime to p over $k(Y)$ and Y has a zero-cycle of degree coprime to p over $k(X)$.

Lemma 3.4 ([19, Thm. 3.6 and Thm. 19.3]). *Let X be a smooth projective variety over k . Then*

$$\text{Hom}(X, \mathbb{Z}/p(c)[d]) = 0$$

for $d - c > \dim X$ and for $d > 2c$. The same formula holds for motivic cohomology with integral coefficients.

We remark that again this mod- p version follows from the integral version given in [19] and from exact triangle (1).

Lemma 3.5 (Cancellation; [41, Corollary 4.10]). *Let $A, B \in \text{DM}$. Then for all $i, j \geq 0$, we have*

$$\text{Hom}(A, B) = \text{Hom}(A(i)[j], B(i)[j]).$$

Definition 3.6. A localizing subcategory of DM generated by an object $A \in \text{DM}$ is a minimal triangulated subcategory closed under direct summands, arbitrary direct sums, and containing A .

Lemma 3.7 ([40, Lemma 4.7], [35, Theorem 2.3.2]). *Let X be a smooth projective variety over k and M an object of the localizing subcategory of DM generated by X . Denote as \mathcal{X} the motive of $\tilde{C}(X)$. Then*

- (I) *the natural morphism $M \otimes \mathcal{X} \rightarrow M$ is an isomorphism,*
- (II) *and the natural homomorphism $\text{Hom}(M, \mathcal{X}) \rightarrow \text{Hom}(M, \mathbb{Z}_p)$ is an isomorphism.*

In DM there is an action of the *Milnor operations* for smooth simplicial schemes U

$$Q_i: \text{Hom}(U, \mathbb{Z}/p(r)[s]) \rightarrow \text{Hom}(U, \mathbb{Z}/p(r + p^i - 1)[s + 2p^i - 1]).$$

In the same way there is an action of the Milnor operations on the *reduced motivic cohomology* $\tilde{H}^{*,*}(U, \mathbb{Z}/p)$ for smooth pointed simplicial schemes U . They satisfy the following properties:

Lemma 3.8 ([39, Section 13], [38, Theorem 3.17]). *Let U be a smooth pointed simplicial scheme $u, v \in \tilde{H}^{*,*}(U, \mathbb{Z}/p)$. Then*

- (I) $Q_i^2 = 0$;
- (II) $Q_i Q_j + Q_j Q_i = 0$;
- (III) $Q_i(uv) = Q_i(u)v + uQ_i(v) + \sum \xi^{n_j} \varphi_j(u)\psi_j(v)$, where $n_j > 0$, φ_j and ψ_j are some homogeneous cohomological operations of bidegrees $(*, *)$ with $*' > 2* \geq 0$, and ξ is the class of -1 in $\text{Hom}(\text{Spec } k, \mathbb{Z}/p(1)[1]) = k^\times/k^{\times p}$. (In particular, $\xi = 0$ if p is odd).

Thus, the following sequence is a complex:

$$\tilde{H}^{*-2p^i+1, *'-p^i+1}(U, \mathbb{Z}/p) \xrightarrow{Q_i} \tilde{H}^{*,*'}(U, \mathbb{Z}/p) \xrightarrow{Q_i} \tilde{H}^{*+2p^i-1, *'+p^i-1}(U, \mathbb{Z}/p). \quad (2)$$

Definition 3.9. The cohomology groups of complex (2) are called *Margolis motivic cohomology groups* and are denoted as $\tilde{HM}_i^{*,*'}(U)$.

The following lemma is of particular importance for us.

Lemma 3.10. *Let X be a smooth projective variety over k , Y a v_n -variety over k , and let \mathcal{X} be the motive of $\check{C}(X)$. Denote as $\tilde{\mathcal{X}} = \text{Cone}(\mathcal{X} \rightarrow \text{Spec } k)$ the cone of the natural projection.*

Assume that there exists a map $Y \rightarrow X$. Then for all $0 \leq i \leq n$ and all $, *' \in \mathbb{Z}$*

$$\widetilde{HM}_i^{*,*'}(\tilde{\mathcal{X}}) = 0.$$

Proof. The lemma immediately follows from [42, Lemma 4.3] and Proposition 2.7. \square

The following lemma immediately follows from exact triangle (1) and from the fact that the complex $\mathbb{Z}_p(c) = 0$ for $c < 0$.

Lemma 3.11. *We have $\text{Hom}(\mathcal{X}, \mathbb{Z}/p(c)[d]) = 0$ if $c < 0$. The same formula holds with integral coefficients.*

The following lemma follows from the proof of Sublemma 6.2 of [12]. Sublemma 6.2 in [12] is about quadrics, but the same proof works for any smooth projective irreducible variety.

Lemma 3.12 ([12, Proof of Sublemma 6.2]). *Let X be a smooth projective irreducible variety, let \mathcal{X} be the motive of $\check{C}(X)$, and $\mu' \in \text{Hom}(\mathcal{X}, \mathcal{X}\{b\}[1])$ for some b . Let $\mu \in \text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1])$ be the image of μ' under the natural map of Lemma 3.7(II).*

Then for all c, e the pull-back

$$(\mu')^*: \text{Hom}(\mathcal{X}, \mathbb{Z}_p(c)[e]) \rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}_p(c+b)[e+2b+1])$$

coincides with the multiplication by μ .

The next two lemmas follow from the (proven) Bloch–Kato Conjecture.

Lemma 3.13 ([42, Lemma 6.6]). *Let X be a smooth projective irreducible variety over k , let \mathcal{X} be the motive of $\check{C}(X)$, and $\tilde{\mathcal{X}} = \text{Cone}(\mathcal{X} \rightarrow \text{Spec } k)$.*

Then

$$\widetilde{H}^{d,c}(\tilde{\mathcal{X}}, \mathbb{Z}/p) = 0$$

for all $d \leq c + 1$.

Lemma 3.14 ([29, Lemma 2.1]). *Let X be a smooth projective irreducible variety over k , $n \geq 2$, and let \mathcal{X} be the motive of $\check{C}(X)$. Then there is a natural exact sequence:*

$$0 \rightarrow H^{n,n-1}(\mathcal{X}, \mathbb{Z}/p) \rightarrow H_{et}^n(k, \mu_p^{\otimes(n-1)}) \rightarrow H_{et}^n(k(X), \mu_p^{\otimes(n-1)}).$$

In particular, any element of $H^{n,n-1}(\mathcal{X}, \mathbb{Z}/p)$ can be identified with an element of the Galois cohomology $H_{et}^n(k, \mu_p^{\otimes(n-1)})$.

4. Rost's construction

We assume that $\text{char } k = 0$ and k contains a primitive p -th root of unity ζ_p .

Definition 4.1 (Norm varieties). Let $u \in H_{\text{ét}}^n(k, \mu_p^{\otimes n})$. A smooth projective irreducible variety X over k is called a norm variety for u if X is a ν_{n-1} -variety and $u_{k(X)} = 0$.

If u is a pure symbol, i.e., $u = (a_1) \cup \dots \cup (a_n)$ for some $a_i \in H_{\text{ét}}^1(k, \mu_p) \simeq k^\times / k^{\times p}$, then it was shown by M. Rost that a norm variety for u exists. There is a general conjecture that if X is a norm variety for u , then u is a pure symbol.

Definition 4.2 (Rost). Let n be a positive integer, p a prime, $b = \frac{p^{n-1}-1}{p-1}$, and X a smooth projective geometrically irreducible variety over k of dimension $p^{n-1} - 1$. Consider the complex

$$\text{CH}^b(X) \xrightarrow{\pi_0^* - \pi_1^*} \text{CH}^b(X \times X) \xrightarrow{\pi_0^* - \pi_1^* + \pi_2^*} \text{CH}^b(X \times X \times X)$$

where π_i is the i -th projection in the diagram

$$X \xleftarrow{\quad} X \times X \xleftarrow{\quad} X \times X \times X.$$

Let $\rho \in \text{CH}^b(X \times X)$. Define

$$c(\rho) := (\pi_0)_*(\rho^{p-1}) \in \text{CH}^0(X) = \mathbb{Z}.$$

The cycle ρ is called a *special correspondence* of type (n, p) for X if

$$(\pi_0^* - \pi_1^* + \pi_2^*)(\rho) = 0$$

and

$$c(\rho) \not\equiv 0 \pmod{p}.$$

In this definition we assume that X is geometrically irreducible, since we consider products of varieties, like $X \times X$, which can be reducible, if X is irreducible, but not geometrically irreducible.

M. Rost showed that a variety X which possesses a special correspondence and has no zero-cycles of degree coprime to p is a ν_{n-1} -variety (see [29, Section 9]). We remark also that by [29, Lemma 5.2] one has $\rho_{k(X)} = H \times 1 - 1 \times H$ for some cycle $H \in \text{CH}^b(X_{k(X)})$.

The following table gives some examples of norm varieties (cf. [28]). We refer to [16] for notations.

p	n	symbol	norm variety
2	any	$(a_1) \cup \dots \cup (a_n)$	the projective quadric given by $q = 0$ where $q = \langle\langle a_1, \dots, a_{n-1} \rangle\rangle \perp \langle -a_n \rangle$.
2	5	f_5	the variety of singular trace zero lines in a reduced Albert algebra with the cohomological invariant f_5 ; this variety is a twisted form of F_4/P_4 , where P_4 is a maximal parabolic subgroup of type 4 (enumeration of simple roots follows Bourbaki).
any	2	$(a) \cup (b)$	Severi–Brauer variety $SB(A)$ where $A = \langle x, y \mid x^p = a, y^p = b, xy = \zeta_p yx \rangle$.
3	3	g_3	the twisted form of a hyperplane section of $\text{Gr}(3, 6)$ defined in [30]; this variety is closely related to Albert algebras with the Rost invariant g_3 .
5	3	h_3	the variety is related to groups of type E_8 with the Rost invariant h_3 ; it can be constructed from projective E_8 -homogeneous varieties using the algorithm of Section 7.
any	3	$(a) \cup (b) \cup (c)$	any smooth compactification of the Merkurjev–Suslin variety $MS(a, b, c) = \{\alpha \in A \mid \text{Nrd}_A(\alpha) = c\}$ where A is as above, and Nrd_A is its reduced norm.
3	4	$(a) \cup (b) \cup (c) \cup (d)$	any smooth compactification of the variety $\{\alpha \in J \mid N_J(\alpha) = d\}$ where J is the Albert algebra obtained from the 1st Tits construction out of A and c with A as above, and N_J is the cubic norm on J .

We recall now the construction of the special correspondences of Rost out of a symbol. Let $n \geq 2$ be an integer, p a prime, $u \in H_{\text{et}}^n(k, \mu_p^{\otimes(n-1)})$ an element in the Galois cohomology of the field k , and X a geometrically irreducible smooth projective variety such that $u_{k(X)} = 0$.

By Lemma 3.14 the element u can be identified with an element

$$\delta \in H^{n, n-1}(\mathcal{X}, \mathbb{Z}/p)$$

of the motivic cohomology of the standard simplicial scheme \mathcal{X} associated with X .

Define now $\mu = \tilde{Q}_0 \circ Q_1 \circ \cdots \circ Q_{n-2}(\delta) \in H^{2b+1,b}(\mathcal{X}, \mathbb{Z})$, where Q_i are the Milnor operations, \tilde{Q}_0 is the integral valued Bockstein, and $b = \frac{p^{n-1}-1}{p-1}$.

Consider now the *skeleton filtration* on \mathcal{X} . Let $Y = \text{Cone}(X \rightarrow \mathcal{X})$ be the cone of the natural map. Then there is another natural map $(X \times X)[1] \rightarrow Y$ such that the composition $(X \times X)[1] \rightarrow Y \rightarrow X[1]$ equals $\pi_0 - \pi_1$.

Let $Z = \text{Cone}((X \times X)[1] \rightarrow Y)$. Then again there is a natural map

$$(X \times X \times X)[2] \rightarrow Z$$

such that the composition

$$(X \times X \times X)[2] \rightarrow Z \rightarrow (X \times X)[2]$$

equals $\pi_0 - \pi_1 + \pi_2$.

These exact triangles give the long exact sequences for motivic cohomology with integral coefficients:

$$H^{2b,b}(X) \rightarrow H^{2b+1,b}(Y) \rightarrow H^{2b+1,b}(\mathcal{X}) \rightarrow H^{2b+1,b}(X)$$

and
$$H^{2b+1,b}(Y) \rightarrow H^{2b,b}(X \times X) \xrightarrow{\alpha} H^{2b+2,b}(Z).$$

Notice now that

$$H^{2b,b}(X) = \text{CH}^b(X), \quad H^{2b+1,b}(X) = 0, \quad H^{2b,b}(X \times X) = \text{CH}^b(X \times X)$$

and there is a map

$$H^{2b+2,b}(Z) \rightarrow H^{2b,b}(X \times X \times X) = \text{CH}^b(X \times X \times X)$$

such that the composition

$$\text{CH}^b(X \times X) \xrightarrow{\alpha} H^{2b+2,b}(Z) \rightarrow \text{CH}^b(X \times X \times X)$$

equals $\pi_0^* - \pi_1^* + \pi_2^*$.

Summarizing we have the following diagram:

$$\begin{array}{ccccccc} \text{CH}^b(X) & \longrightarrow & H^{2b+1,b}(Y) & \longrightarrow & H^{2b+1,b}(\mathcal{X}) & \longrightarrow & 0 \\ & \searrow & \downarrow & & & & \\ & \pi_0^* - \pi_1^* & \text{CH}^b(X \times X) & \xrightarrow{\alpha} & H^{2b+2,b}(Z) & & \\ & & & & \downarrow & & \\ & & & & \pi_0^* - \pi_1^* + \pi_2^* & \searrow & \\ & & & & & \text{CH}^b(X \times X \times X) & \end{array}$$

Thus, the element $\mu \in H^{2b+1,b}(\mathcal{X})$ gives rise to an element $\rho = \rho(\mu)$ in the homology of the complex

$$\mathrm{CH}^b(X) \xrightarrow{\pi_0^* - \pi_1^*} \mathrm{CH}^b(X \times X) \xrightarrow{\pi_0^* - \pi_1^* + \pi_2^*} \mathrm{CH}^b(X \times X \times X).$$

If the element ρ (as a cycle in $\mathrm{CH}^b(X \times X)$) satisfies additionally the condition

$$c(\rho) \neq 0 \pmod p,$$

then ρ turns out to be a special correspondence on X .

5. Norm varieties and special correspondences

We continue to assume that $\mathrm{char} k = 0$ and k contains a primitive p -th root of unity. The goal of this and of the next sections is to prove the following theorem:

Theorem 5.1. *Let X be a smooth projective geometrically irreducible variety which possesses a special correspondence of type (n, p) . Assume that X has no zero-cycles of degree coprime to p . Then there exists a unique up to non-zero scalar (functorial) element $0 \neq u \in H_{\mathrm{et}}^n(k, \mu_p^{\otimes(n-1)})$ such that X is a norm variety for u .*

For any field extension K/k the invariant $u_K = 0$ iff X_K has a zero-cycle of degree coprime to p .

As in [29] we define $I(X)$ as the image of the degree map $\mathrm{deg}: \mathrm{CH}_0(X) \rightarrow \mathbb{Z}$, where X is a smooth projective variety over k .

Proposition 5.2 (M. Rost). *Let X be a smooth projective geometrically irreducible variety which possesses a special correspondence ρ of type (n, p) . Assume $I(X) \subset p\mathbb{Z}$ and set $b = \frac{p^{n-1}-1}{p-1}$. Then the motive of X considered with $\mathbb{Z}_{(p)}$ -coefficients has an indecomposable generically split (see Definition 7.4 below) direct summand R constructed in [29] such that*

$$R \otimes X \simeq \bigoplus_{i=0}^{p-1} X\{bi\}.$$

This Proposition is proved in [29, Proposition 7.14]. The motive R is called a *generalized Rost motive*. We outline Rost’s proof for reader’s convenience to make the exposition more self-contained.

We write CH for the Chow group with $\mathbb{Z}_{(p)}$ -coefficients. By Manin’s identity principle (Yoneda lemma for motives) it suffices to construct a correspondence

$$\theta \in \mathrm{Hom} \left(\bigoplus_{i=0}^{p-1} X\{bi\}, X \otimes R \right)$$

such that for any smooth projective variety T over k

$$\theta \circ -: \text{Hom} \left(T, \bigoplus_{i=0}^{p-1} X\{bi\} \right) \rightarrow \text{Hom}(T, X \otimes R)$$

is an isomorphism. Notice that the composition with θ equals the realization of $\Delta_T \otimes \theta$.

Define

$$\theta_i = (\Delta_X \times 1)(1 \times \rho^i) \in \text{Hom}(X\{b(p-1-i)\}, X \otimes R), \quad i = 0, \dots, p-1,$$

and

$$\theta = \sum_{i=0}^{p-1} \theta_i.$$

Let $Y = T \times X$ and $f: Y \rightarrow X$ be the projection. For $0 \leq i \leq p-1$ let

$$\begin{aligned} \varphi_i: \text{CH}^h(Y) &\rightarrow \text{CH}^{h+bi}(Y \times X) \\ \alpha &\mapsto \pi_X^*(\alpha) \cdot (f \times \text{id}_X)^*(\rho^i), \end{aligned}$$

where $\pi_X: Y \times X \rightarrow Y$ is the projection,

$$\Phi = \sum_{i=0}^{p-1} \varphi_i$$

and

$$\begin{aligned} \psi_i: \text{CH}^{h+bi}(Y \times X) &\rightarrow \text{CH}^h(Y) \\ \beta &\mapsto (\pi_X)_*(\beta \cdot (f \times \text{id}_X)^*(\rho^{p-1-i})), \\ \Psi &= \sum_{i=0}^{p-1} \psi_i. \end{aligned}$$

One verifies using projection formulas that the realization of $\Delta_T \otimes \theta$ equals Φ . In [29, Proof of Proposition 7.14] Rost shows that Φ is an isomorphism. Therefore θ is an isomorphism.

Observe also the following: Let $\bar{X} = X_{k(X)}$ and $\bar{R} = R_{k(X)}$. Then a direct computation shows that over $k(X)$ (where R becomes $\bigoplus_{i=0}^{p-1} \mathbb{Z}_{(p)}\{bi\}$) the constructed isomorphism

$$\bigoplus_{i=0}^{p-1} \bar{X}\{bi\} \xrightarrow{\theta_{k(X)}} \bar{X} \otimes \bar{R} = \bigoplus_{i=0}^{p-1} \bar{X}\{bi\}$$

is a lower triangular matrix with $\Delta_{\bar{X}}$'s up to invertible scalars on the diagonal, i.e., $\theta_{k(X)}: \bar{X}\{bi\} \rightarrow \bar{X}\{bj\}$ is zero for $i > j$, and equals $\Delta_{\bar{X}}$ up to an invertible scalar for $i = j$. Moreover, Rost shows that $\bar{R} \simeq (\bar{X}, c \cdot \rho^{p-1}) \pmod{p}$ for some scalar c .

The following lemma will *not* be used in the construction of a cohomological invariant for groups of type E_8 given in Section 8 below. This lemma was inspired by [40, Proof of Thm. 4.4] and [35, Proof of Statement 1.1.1].

Lemma 5.3. *Let X be a smooth projective geometrically irreducible variety which possesses a special correspondence ρ of type (n, p) . Assume $I(X) \subset p\mathbb{Z}$ and let R be a direct summand of the motive of X with \mathbb{Z}_p -coefficients given in Proposition 5.2. Then there exists the following filtration of R consisting of exact triangles:*

$$\begin{aligned} R_{p-2}\{b\} &\rightarrow R_{p-1} \rightarrow \mathcal{X} \\ R_{p-3}\{b\} &\rightarrow R_{p-2} \rightarrow \mathcal{X} \\ &\dots \\ R_0\{b\} &\rightarrow R_1 \rightarrow \mathcal{X} \\ 0 &\rightarrow R_0 \rightarrow \mathcal{X}, \end{aligned}$$

where $R_{p-1} = R$ and \mathcal{X} denotes the motive of $\check{C}(X)$.

Proof. In this proof we write CH for Chow groups with \mathbb{Z}_p -coefficients. The proof goes by induction.

First of all, notice that \mathcal{X} lies in the localizing subcategory generated by X . Let M be a motive in the localizing subcategory generated by X such that there is an isomorphism

$$\theta: \bigoplus_{i \in I} X\{i\} \xrightarrow{\cong} M \otimes X$$

for some finite set I of non-negative integers. Denote $\bar{X} = X \times_k k(X)$ and take an isomorphism $v = (v_i)_{i \in I}: M_{k(X)} \rightarrow \bigoplus_{i \in I} \mathbb{Z}_p\{i\}$ defined over $k(X)$. Notice that the isomorphism $v = (v_i)$ is unique up to a sequence of invertible scalars, since $\text{Hom}(\mathbb{Z}_p\{i\}, \mathbb{Z}_p\{j\}) = \mathbb{Z}_p$ if $i = j$ and is 0 otherwise.

Assume additionally that the composite morphism

$$\bigoplus_{i \in I} \bar{X}\{i\} \xrightarrow{\theta_{k(X)}} (M \otimes X)_{k(X)} \xrightarrow{v \otimes \text{id}_{\bar{X}}} \bigoplus_{i \in I} \bar{X}\{i\}$$

is a lower triangular matrix with isomorphisms on the diagonal.

Observe that these conditions are satisfied by the motive $R = R_{p-1}$ given in the previous proposition. So, we can start induction with $M = R_{p-1}$ and $I = \{bi, i = 0, \dots, p - 1\}$.

Consider the skeleton filtration of \mathcal{X} . Let $Y = \text{Cone}(X \rightarrow \mathcal{X})$ be the cone of the canonical map $X \rightarrow \mathcal{X}$ induced by the structural map $X \rightarrow \text{Spec } k$. Then we have the following exact triangle:

$$M \otimes X \rightarrow M \otimes \mathcal{X} \rightarrow M \otimes Y. \tag{3}$$

By Lemma 3.7(I) $M \otimes \mathcal{X} = M$. Let now l be the smallest element in I . The above triangle induces the long exact sequence

$$\begin{aligned} \mathrm{Hom}(M \otimes Y, \mathbb{Z}_p\{l\}) &\rightarrow \mathrm{Hom}(M, \mathbb{Z}_p\{l\}) \rightarrow \mathrm{Hom}(M \otimes X, \mathbb{Z}_p\{l\}) \\ &\rightarrow \mathrm{Hom}((M \otimes Y)[-1], \mathbb{Z}_p\{l\}). \end{aligned} \quad (4)$$

The group $\mathrm{Hom}(M \otimes Y, \mathbb{Z}_p\{l\}) = 0$ by [40, Prop. 8.1], since

$$\mathrm{Hom}(V\{l'\}[j], \mathbb{Z}_p\{l\}) = \mathrm{Hom}(V[j], \mathbb{Z}_p\{l - l'\}) = 0$$

for any smooth projective variety V and any $j > 0$ and $l' \geq l$ (see Lemma 3.4) and since Y is an extension of $X^i[i - 1]$, $i > 1$.

Moreover, the same arguments applied to the exact triangle $(X \times X)[1] \rightarrow Y \rightarrow Z$, where Z denotes the respective cone, show that we have an injection

$$\mathrm{Hom}((M \otimes Y)[-1], \mathbb{Z}_p\{l\}) \rightarrow \mathrm{Hom}(M \otimes X \otimes X, \mathbb{Z}_p\{l\})$$

induced by the natural map $(X \otimes X)[1] \rightarrow Y$. Observe that the composition

$$(X \otimes X)[1] \rightarrow Y \rightarrow X[1]$$

is the difference of two projections $\pi_0 - \pi_1$ (see Section 4 and [35, p. 31]).

Since by induction hypothesis $M \otimes X \simeq \bigoplus_{i \in I} X\{i\}$ and since l is minimal, we have $\mathrm{Hom}(M \otimes X, \mathbb{Z}_p\{l\}) \simeq \mathrm{Hom}(X\{l\}, \mathbb{Z}_p\{l\}) = \mathrm{Hom}(X, \mathbb{Z}_p) = \mathrm{CH}^0(X)$.

We claim next that the image of the structural map $\mathrm{pr}: X \rightarrow \mathrm{Spec} k$ (as an element of $\mathrm{Hom}(M \otimes X, \mathbb{Z}_p\{l\})$) in $\mathrm{Hom}((M \otimes Y)[-1], \mathbb{Z}_p\{l\})$ is trivial. Indeed, by the above identifications the morphism $\mathrm{Hom}(M \otimes X, \mathbb{Z}_p\{l\}) \rightarrow \mathrm{Hom}(M \otimes X \otimes X, \mathbb{Z}_p\{l\})$ corresponds to the morphism $\mathrm{CH}^0(X) \rightarrow \mathrm{CH}^0(X \times X)$ given by $\pi_0^* - \pi_1^*$, which sends $\mathrm{pr} = [X]$ to 0. Therefore, since sequence (4) is exact, we can find a preimage $\beta \in \mathrm{Hom}(M, \mathbb{Z}_p\{l\})$ of the structural map.

Lemma 3.7(II) gives us a map $M \rightarrow \mathcal{X}\{l\}$. Define

$$M' = \mathrm{Cone}(M \rightarrow \mathcal{X}\{l\})[-1]$$

and consider the composite map

$$\gamma: M' \otimes X \xrightarrow{\alpha \otimes \mathrm{id}_X} M \otimes X \xrightarrow[\theta^{-1}]{\simeq} \bigoplus_{i \in I} X\{i\} \rightarrow \bigoplus_{i \in I \setminus \{l\}} X\{i\}$$

arising from the exact triangle $(M' \xrightarrow{\alpha} M \rightarrow \mathcal{X}\{l\}) \otimes X$, where the last map in γ is the canonical projection. By our inductive assumptions on M one can see that over $k(X)$ where the motives M and M' become sums of twisted Tate motives, $\gamma_{k(X)}$ is an isomorphism given by a lower triangular matrix with isomorphisms on the diagonal. Therefore by [35, Theorem 2.3.5] we have an isomorphism

$$M' \otimes X \otimes X \simeq \bigoplus_{i \in I \setminus \{l\}} X \otimes X\{i\}.$$

So, we can replace X by $X \times X$ and apply induction. Notice that the motives of $\check{C}(X)$ and of $\check{C}(X \times X)$ are isomorphic by Lemma 3.3, and γ satisfies all the hypothesis needed for the next inductive step.

Therefore by induction we can construct the motives

$$M_{p-1} := R, M_{p-2}, M_{p-3}, \dots, M_0, M_{-1}$$

together with exact triangles

$$M_{s-1} \rightarrow M_s \rightarrow \mathcal{X}\{b(p-1-s)\}, \quad s = 0, \dots, p-1,$$

and such that $M_s \otimes X^{p-s} \simeq \bigoplus_{i=p-1-s}^{p-1} X^{p-s}\{bi\}$ for all s . In particular,

$$M_{-1} \otimes X^{p+1} = 0.$$

But then $M_{-1} = M_{-1} \otimes \mathcal{X} = 0$. Finally, the existence of exact triangles as in the statement of the lemma follows from the cancellation theorem (see Lemma 3.5) with $R_s\{b(p-1-s)\} \simeq M_s$ for all s . We are done. \square

Next we investigate the construction of Lemma 5.3 in more details.

Lemma 5.4. *For $i = 1, \dots, p-1$ if $c_1 > c_2$ then*

$$\text{Hom}(R_i(c_1)[d_1], \mathbb{Z}/p(c_2)[d_2]) = 0.$$

The same formula holds for integral coefficients.

Proof. The statement follows from Lemma 5.3 and Lemma 3.11. \square

Lemma 5.5. *Let X be a smooth projective irreducible variety over k and R a direct summand of the motive of X with \mathbb{Z}_p -coefficients. Assume that $I(X) \subset p\mathbb{Z}$. Denote by \mathcal{X} the motive of the standard simplicial scheme associated with X . Assume that one of the following two conditions hold:*

- I) *The motive R arises from a special correspondence ρ of type (n, p) (in particular, in this case we assume that X is geometrically irreducible) or*
- II) *$p = 2$ and the motive R has a filtration $\mathcal{X}\{b\} \rightarrow R \rightarrow \mathcal{X}$ for some $b > 0$.*

Let K/k be a field extension. Then the group $\text{Hom}(\mathcal{X}_K, \mathbb{Z}_p\{b\}[1])$ is finite cyclic of order 1 or p , and $\text{Hom}(\mathcal{X}_K, \mathbb{Z}_p\{b\}[1]) = 0$ iff X_K has a zero-cycle of degree coprime to p .

Proof. We write CH for Chow groups with \mathbb{Z}_p -coefficients. By functoriality of all our constructions it suffices to prove the lemma for $K = k$.

In Case I of the present lemma we use notation from Lemma 5.3, in particular, $R = R_{p-1}$. In Case II we set $R_{p-1} := R$, $R_{p-2} := \mathcal{X}$, and $R_{p-3} := 0$.

Consider Hom from the exact triangle $R_{p-2}\{b\} \rightarrow R_{p-1} \rightarrow \mathcal{X}$ to $\mathbb{Z}_p\{b\}$. We get the following long exact sequence:

$$\begin{aligned} \text{Hom}(R_{p-1}, \mathbb{Z}_p\{b\}) &\xrightarrow{f} \text{Hom}(R_{p-2}\{b\}, \mathbb{Z}_p\{b\}) \\ &\xrightarrow{g} \text{Hom}(\mathcal{X}[-1], \mathbb{Z}_p\{b\}) \rightarrow \text{Hom}(R_{p-1}[-1], \mathbb{Z}_p\{b\}). \end{aligned}$$

Notice that $\text{Hom}(R_{p-1}, \mathbb{Z}_p\{b\}) = \text{CH}^b(R_{p-1})$ (since R_{p-1} is a pure motive),

$$\text{Hom}(R_{p-2}\{b\}, \mathbb{Z}_p\{b\}) = \text{Hom}(R_{p-2}, \mathbb{Z}_p) \quad (\text{Lemma 3.5}),$$

$$\text{Hom}(\mathcal{X}[-1], \mathbb{Z}_p\{b\}) = \text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1]),$$

and $\text{Hom}(R_{p-1}[-1], \mathbb{Z}_p\{b\}) \leq \text{Hom}(X[-1], \mathbb{Z}_p\{b\}) = 0$ (Lemma 3.4).

Assume that we are in Case I. It follows from the proof of Lemma 5.3 that the homomorphism

$$\text{Hom}(R_{p-2}, \mathbb{Z}_p) \rightarrow \text{Hom}(R_{p-2} \otimes X, \mathbb{Z}_p) = \text{CH}^0(X)$$

coming from exact sequence (4) (with $M = R_{p-2}\{b\}$) is an isomorphism. Thus, we get the following commutative diagram with exact rows

$$\begin{array}{ccccccc} \text{Hom}(R_{p-1}, \mathbb{Z}_p\{b\}) & \xrightarrow{f} & \text{Hom}(R_{p-2}\{b\}, \mathbb{Z}_p\{b\}) & \xrightarrow{g} & \text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1]) & \longrightarrow & 0 \\ \parallel & & \downarrow = & & \parallel & & \\ \text{CH}^b(R_{p-1}) & \xrightarrow{f} & \text{CH}^b(X\{b\}) & \xrightarrow{g} & \text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1]) & \longrightarrow & 0 \end{array}$$

We take now the extension of scalars from k to $k(X)$. We have the following commutative diagram with exact rows

$$\begin{array}{ccccccc} \text{CH}^b(R_{p-1}) & \xrightarrow{f} & \text{CH}^0(X) & \xrightarrow{g} & \text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1]) & \longrightarrow & 0 \\ \downarrow & & \downarrow = & & \downarrow & & \\ \text{CH}^b((R_{p-1})_{k(X)}) & \xrightarrow{f_{k(X)}} & \text{CH}^0(X_{k(X)}) & \longrightarrow & 0 & & \end{array}$$

The morphism $f_{k(X)}$ is surjective, since by Lemma 3.3 the motives $\mathcal{X}_{k(X)}$ and $\text{Spec } k(X)$ are isomorphic and hence by Lemma 3.4 $\text{Hom}(\mathcal{X}_{k(X)}, \mathbb{Z}_p\{b\}[1]) = 0$.

On the other hand, by [29] (see also [15, Lemma SC.3]) the image of the restriction homomorphism

$$\text{CH}^b(R_{p-1}) \rightarrow \text{CH}^b((R_{p-1})_{k(X)}) = \mathbb{Z}_p$$

(the last equality is due to the fact that R_{p-1} is isomorphic over $k(X)$ to $\bigoplus_{i=0}^{p-1} \mathbb{Z}_p\{bi\}$) contains $p\mathbb{Z}_p$. In particular, the group $\text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1])$ has order 1 or p (and, in particular, it is cyclic).

If X has a zero-cycle of degree coprime to p , then by Lemma 3.3

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1]) = 0.$$

Conversely, if $\text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1]) = 0$, then the restriction homomorphism

$$\text{CH}^b(R_{p-1}) \rightarrow \text{CH}^b((R_{p-1})_{k(X)})$$

is surjective and hence $X_{k(X)}$ has a zero-cycle of degree coprime to p defined over k , namely, the cycle H^{p-1} , where the special correspondence $\rho_{k(X)} = H \times 1 - 1 \times H$ (see [29, Lemma 5.2]).

Assume now we are in Case II. Proceeding as in Case I we have a commutative diagram with exact rows:

$$\begin{array}{ccccccc} \text{CH}^b(R) & \longrightarrow & \text{Hom}(\mathcal{X}\{b\}[1], \mathbb{Z}_2\{b\}[1]) & \longrightarrow & \text{Hom}(\mathcal{X}, \mathbb{Z}_2\{b\}[1]) & \longrightarrow & 0 \\ \downarrow & & \downarrow = & & \downarrow & & \\ \text{CH}^b(R_F) & \longrightarrow & \mathbb{Z}_2 & \longrightarrow & 0 & & \end{array}$$

where F/k is a field extension over which X has a zero-cycle of odd degree.

If X has a zero-cycle of odd degree, then exactly as in Case I the group

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_2\{b\}[1]) = 0.$$

Conversely, if this group is zero, then the restriction homomorphism

$$\text{CH}^b(R) \rightarrow \text{CH}^b(R_F)$$

is surjective.

Let $R = (X, \pi)$. Since over F the motive R_F is isomorphic to $\mathbb{Z}_2 \oplus \mathbb{Z}_2\{b\}$, the projector π_F equals to $1 \times \text{pt} + x \times y$, where pt is a zero-cycle on X_F of degree 1, $x \in \text{CH}^b(R_F)$ and $y \in \text{CH}_b(R_F)$. The cycle y is rational by [10, Lemma 3.5] (applied to the transposed projector π^t) and the cycle x is rational by the above considerations. Therefore X_F has a zero-cycle $x \cdot y$ of degree 1, which is defined over k .

Finally, by the proof of the next Lemma 5.6 (which does not use the present lemma), the group $\text{Hom}(\mathcal{X}, \mathbb{Z}_2\{b\}[1])$ is a 2-torsion group. Therefore, if this group is non-trivial, then it has order 2. This implies the lemma. \square

Lemma 5.6. *In the settings of Lemma 5.5 the natural homomorphism*

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_p(f)[g]) \rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}/p(f)[g])$$

is injective for $g > f$.

Proof. Let $R = (X, \pi)$. Since R is a direct summand of X , the 0-cycle $(\pi_0)_*(\pi \cdot \pi^t)$, where $\pi_0: X^2 \rightarrow X$ is the first projection, has degree p (since R is a sum of p twisted Tate motives over an extension of the base field). In particular, there exists a finite field extension K/k of degree pm with m coprime to p such that X_K has a zero-cycle of degree coprime to p . Therefore by Lemma 3.3 $\mathcal{X}_K \simeq \text{Spec } K$ and hence $\text{Hom}(\mathcal{X}_K, \mathbb{Z}_p(f)[g]) = 0$ by Lemma 3.4.

By a transfer argument the composite map

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_p(f)[g]) \xrightarrow{\text{res}} \text{Hom}(\mathcal{X}_K, \mathbb{Z}_p(f)[g]) \xrightarrow{\text{tr}} \text{Hom}(\mathcal{X}, \mathbb{Z}_p(f)[g])$$

where the first map is the extension of scalars and the second map is the transfer map, is the multiplication by pm . Therefore $\text{Hom}(\mathcal{X}, \mathbb{Z}_p(f)[g])$ is a p -torsion group.

The exact sequence

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_p(f)[g]) \xrightarrow{p} \text{Hom}(\mathcal{X}, \mathbb{Z}_p(f)[g]) \rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}/p(f)[g])$$

implies now the statement of the lemma. \square

Lemma 5.7. *In the settings of Lemma 5.5 the natural homomorphism*

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1]) \rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}/p\{b\}[1])$$

is an isomorphism.

Proof. The injectivity of this homomorphism follows from Lemma 5.6. To prove surjectivity it suffices to show that $\text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[2]) = 0$.

We use notation from the proof of Lemma 5.5. Consider Hom from the exact triangle $R_{p-2}\{b\} \rightarrow R_{p-1} \rightarrow \mathcal{X}$ to $\mathbb{Z}_p\{b\}[2]$. We get the following long exact sequence:

$$\begin{aligned} \text{Hom}(R_{p-2}(b)[2b+1], \mathbb{Z}_p(b)[2b+2]) &\rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}_p(b)[2b+2]) \\ &\rightarrow \text{Hom}(R_{p-1}, \mathbb{Z}_p(b)[2b+2]). \end{aligned}$$

The last group of this sequence is zero by Lemma 3.4, since R_{p-1} is a pure motive. The first group of this sequence equals $\text{Hom}(R_{p-2}, \mathbb{Z}_p[1])$ by cancellation.

Consider now Hom from the exact triangle $R_{p-3}\{b\} \rightarrow R_{p-2} \rightarrow \mathcal{X}$ to $\mathbb{Z}_p[1]$. We get the following exact sequence:

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_p[1]) \rightarrow \text{Hom}(R_{p-2}, \mathbb{Z}_p[1]) \rightarrow \text{Hom}(R_{p-3}(b)[2b], \mathbb{Z}_p[1]).$$

The last group of this sequence is zero by Lemma 5.4. By [40, Cor. 6.9] and [38, Prop. 2.7] the first group of this sequence is isomorphic to

$$H_{et}^{1,0}(\mathcal{X}, \mathbb{Z}_p) \simeq H_{et}^{1,0}(k, \mathbb{Z}_p) = 0.$$

Therefore $\text{Hom}(R_{p-2}, \mathbb{Z}_p[1]) = 0$ and hence

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[2]) = 0. \quad \square$$

Let $\tilde{\mathcal{X}} = \text{Cone}(\mathcal{X} \rightarrow \text{Spec } k)$.

Lemma 5.8. *In the settings of Lemma 5.5 assume additionally in Case II that $b > 2^{n-2} - 1$. Define*

$$\mu \in \text{Hom}(\mathcal{X}, \mathbb{Z}/p\{b\}[1]) = \tilde{H}^{2b+2,b}(\tilde{\mathcal{X}}, \mathbb{Z}/p)$$

as the image of a generator of the cyclic group $\text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1])$ under the natural map $\text{Hom}(\mathcal{X}, \mathbb{Z}_p\{b\}[1]) \xrightarrow{\sim} \text{Hom}(\mathcal{X}, \mathbb{Z}/p\{b\}[1])$. Then for all $0 \leq i \leq n-2$ we have $Q_i(\mu) = 0$.

Proof. We use notation from the proof of Lemma 5.5.

The exact triangle $R_{p-1} \rightarrow \mathcal{X} \rightarrow R_{p-2}\{b\}[1]$ gives the exact sequence

$$\begin{aligned} \text{Hom}(R_{p-2}\{b\}[1], \mathbb{Z}/p(b+p^i-1)[2b+2p^i]) \\ \rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}/p(b+p^i-1)[2b+2p^i]) \\ \rightarrow \text{Hom}(R_{p-1}, \mathbb{Z}/p(b+p^i-1)[2b+2p^i]), \end{aligned}$$

and $Q_i(\mu) \in \text{Hom}(\mathcal{X}, \mathbb{Z}/p(b+p^i-1)[2b+2p^i])$.

Since $2(b+p^i-1) < 2b+2p^i$ and R_{p-1} is a pure motive, the group

$$\text{Hom}(R_{p-1}, \mathbb{Z}/p(b+p^i-1)[2b+2p^i]) = 0$$

by Lemma 3.4.

Therefore in order to prove that $Q_i(\mu) = 0$, it suffices to show that the group

$$\begin{aligned} \text{Hom}(R_{p-2}\{b\}[1], \mathbb{Z}/p(b+p^i-1)[2b+2p^i]) \\ = \text{Hom}(R_{p-2}, \mathbb{Z}/p(p^i-1)[2p^i-1]) = 0. \end{aligned}$$

The same exact triangle $R_{p-1} \rightarrow \mathcal{X} \rightarrow R_{p-2}\{b\}[1]$ gives the exact sequence

$$\begin{aligned} \text{Hom}(R_{p-2}(b)[2b+1], \mathbb{Z}/p(p^i-1)[2p^i-1]) \\ \rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}/p(p^i-1)[2p^i-1]) \\ \rightarrow \text{Hom}(R_{p-1}, \mathbb{Z}/p(p^i-1)[2p^i-1]). \end{aligned}$$

The first group in this sequence is zero by Lemma 5.4, since $b > p^i - 1$ by our assumptions. The last group is zero, since R_{p-1} is a pure motive and

$$2p^i - 1 > 2(p^i - 1).$$

Therefore $\text{Hom}(\mathcal{X}, \mathbb{Z}/p(p^i-1)[2p^i-1]) = 0$.

The exact triangle $R_{p-3}\{b\} \rightarrow R_{p-2} \rightarrow \mathcal{X}$ gives the exact sequence

$$\begin{aligned} \text{Hom}(\mathcal{X}, \mathbb{Z}/p(p^i-1)[2p^i-1]) \rightarrow \text{Hom}(R_{p-2}, \mathbb{Z}/p(p^i-1)[2p^i-1]) \\ \rightarrow \text{Hom}(R_{p-3}\{b\}, \mathbb{Z}/p(p^i-1)[2p^i-1]). \end{aligned}$$

The first and the last groups are zero by Lemma 5.4 and by the previous considerations. The lemma is proved. \square

The following lemma is due to V. Voevodsky. We reproduce its proof for reader's convenience to make the exposition more self-contained.

Lemma 5.9 ([42, Proof of Lemma 6.7]). *In the settings of Lemma 5.8 assume additionally in Case II that there exists a v_{n-1} -variety Y and a morphism $Y \rightarrow X$. Let $\delta \in H^{n,n-1}(\mathcal{X}, \mathbb{Z}/p)$. If $Q_{n-2} \cdots Q_1 Q_0(\delta) = 0$, then $\delta = 0$.*

Proof. The exact triangle of pointed simplicial schemes

$$\mathcal{X}_+ \rightarrow \mathrm{Spec} k_+ \rightarrow \tilde{\mathcal{X}}$$

defines an isomorphism $H^{d,c}(\mathcal{X}, \mathbb{Z}/p) \rightarrow \tilde{H}^{d+1,c}(\tilde{\mathcal{X}}, \mathbb{Z}/p)$ for any $d > c$. Thus, we can identify $\tilde{\delta}$ with its image $\tilde{\delta}$ in $\tilde{H}^{n+1,n-1}(\tilde{\mathcal{X}}, \mathbb{Z}/p)$.

Assume that $\tilde{\delta} \neq 0$. We want to show that $Q_i Q_{i-1} \cdots Q_0(\tilde{\delta}) \neq 0$ for all $i \leq n-2$. Assume by induction that $Q_{i-1} \cdots Q_0(\tilde{\delta}) \neq 0$. If $Q_i Q_{i-1} \cdots Q_0(\tilde{\delta}) = 0$, then by Lemma 3.10 and by Lemma 5.8 there exists v such that $Q_i(v) = Q_{i-1} \cdots Q_0(\tilde{\delta})$.

A straightforward computation shows that $v \in \tilde{H}^{d,c}(\mathcal{X}, \mathbb{Z}/p)$ where

$$c = n - i - p^i + 1 + \frac{p^i - p}{p - 1} \quad \text{and} \quad d = n - i + 2 - 2p^i + 2 \cdot \frac{p^i - p}{p - 1}$$

But $d - c \leq 1$. Therefore by Lemma 3.13 $v = 0$. Contradiction. \square

Lemma 5.10. *Assume that $p > 2$. Then in the settings of Lemma 5.9 there exists an element $\delta \in \mathrm{Hom}(\mathcal{X}, \mathbb{Z}/p(n-1)[n])$ such that $\mu = Q_{n-2} \cdots Q_1 Q_0(\delta)$.*

Proof. As in the previous lemma it suffices to prove this identity in the reduced motivic cohomology of $\tilde{\mathcal{X}}$. Let $\eta \in \tilde{H}^{2b+2,b}(\tilde{\mathcal{X}}, \mathbb{Z}/p)$ be the image of μ .

Assume we have constructed a sequence of elements $\eta_{n-2}, \eta_{n-3}, \dots, \eta_{n-s}$ for some $2 \leq s < n$ such that $\eta_{n-i+1} = Q_{n-i}(\eta_{n-i})$ and

$$\eta = Q_{n-2} Q_{n-3} \cdots Q_{n-s}(\eta_{n-s}).$$

For $s = 2$ such an element η_{n-2} with $\eta = Q_{n-2}(\eta_{n-2})$ exists by Lemma 3.10, since $Q_{n-2}(\eta) = 0$ by Lemma 5.8.

We claim that there exists η_{n-s-1} satisfying the same conditions. To prove this it suffices to show that $v := Q_{n-s-1}(\eta_{n-s})$ equals 0.

Consider

$$\begin{aligned} Q_{n-2} Q_{n-3} \cdots Q_{n-s}(v) &= Q_{n-2} Q_{n-3} \cdots Q_{n-s} Q_{n-s-1}(\eta_{n-s}) \\ &= \pm Q_{n-s-1}(Q_{n-2} Q_{n-3} \cdots Q_{n-s}(\eta_{n-s})) \\ &= \pm Q_{n-s-1}(\eta) = 0, \end{aligned}$$

since $0 \leq n - s - 1 \leq n - 3$.

A straightforward computation shows that

$$\eta_{n-s} \in \widetilde{H}^{2b+s-2, \frac{p^{n-1}-p^{n-s}}{p-1}+1, b+s-1-\frac{p^{n-1}-p^{n-s}}{p-1}}(\widetilde{\mathcal{X}}, \mathbb{Z}/p)$$

and

$$v \in \widetilde{H}^{2b+s-2, \frac{p^{n-1}-p^{n-s}}{p-1}+2p^{n-s-1}, b+s-2-\frac{p^{n-1}-p^{n-s}}{p-1}+p^{n-s-1}}(\widetilde{\mathcal{X}}, \mathbb{Z}/p).$$

Let $2 \leq t \leq s$. We claim that if $Q_{n-t}(Q_{n-t-1} \cdots Q_{n-s}(v)) = 0$, then

$$Q_{n-t-1} \cdots Q_{n-s}(v) = 0.$$

Indeed, if $Q_{n-t}(Q_{n-t-1} \cdots Q_{n-s}(v)) = 0$, then there exists w such that

$$Q_{n-t}(w) = Q_{n-t-1} \cdots Q_{n-s}(v).$$

A straightforward computation shows that $w \in \widetilde{H}^{d,c}(\widetilde{\mathcal{X}}, \mathbb{Z}/p)$, where

$$c = \frac{p^{n-t} - 1}{p - 1} - 1 + p^{n-s-1} + t - p^{n-t}$$

and

$$d = 2 \cdot \frac{p^{n-t} - 1}{p - 1} + 2p^{n-s-1} + t - 2p^{n-t} + 1.$$

Another straightforward computation shows that $d \leq c + 1$ if $p > 2$, and by Lemma 3.13 $w = 0$. Therefore $v = 0$. □

Proof of Theorem 5.1 for $p > 2$. The element δ constructed in Lemma 5.10 can be identified with an element $u \in H_{et}^n(k, \mu_p^{\otimes(n-1)})$ by Lemma 3.14. It remains to show that for any field extension K/k

$$u_K = 0 \text{ iff } X_K \text{ has a zero-cycle of degree coprime to } p.$$

By construction $u_K = 0$ iff $\delta_K = 0$. By Lemma 5.9 $\delta_K = 0$ iff $\mu_K = 0$. By Lemma 5.5 $\mu_K = 0$ iff X_K has a zero-cycle of degree coprime to p .

Finally, by Lemma 5.5 and by Lemma 5.7 the group $H^{2b+1,b}(\mathcal{X}, \mathbb{Z}/p)$ and hence the group $H^{n,n-1}(\mathcal{X}, \mathbb{Z}/p)$ is cyclic. This implies the uniqueness of u . The theorem is proved. □

6. Binary motives

In this section we investigate the structure of binary direct summands of smooth projective varieties, i.e., of motives which over a field extension of the base field become isomorphic to a direct sum of *two* twisted Tate motives. In this section we assume that the characteristic of the base field k is 0.

Theorem 6.1. *Let X be a smooth projective irreducible variety over a field k of characteristic 0 with no zero-cycles of odd degree. Denote by \mathcal{X} the motive of the standard simplicial scheme associated with X . Let M be a direct summand of X such that we have an exact triangle*

$$\mathcal{X}\{d\} \rightarrow M \rightarrow \mathcal{X} \xrightarrow{\mu'} \mathcal{X}\{d\}[1] \tag{5}$$

in the category DM with \mathbb{Z}_2 -coefficients. Assume that one of the following two conditions holds:

- (a) $\dim X = d > 0$ or
- (b) *there exists a v_{n-1} -variety Y for some $n \geq 2$ and a morphism $Y \rightarrow X$, the motive $M\{\dim X - d\}$ is a direct summand of X in the category of Chow motives with \mathbb{Z}_2 -coefficients, and $2^{n-2} - 1 < d < 2^{n-1}$.*

Then

- (I) $d = 2^{n-1} - 1$ for some $n \geq 2$ in case (a) and $d = 2^{n-1} - 1$ in case (b).
- (II) *There exists a (functorial) element $u \in H_{\text{ét}}^n(k, \mathbb{Z}/2)$ such that for any field extension K/k we have $u_K = 0$ iff X_K has a zero-cycle of odd degree.*

One can notice that Rost’s proof [29, Proof of Theorem 9.1 and Lemma 9.10] implies the following lemma. For reader’s convenience we sketch Rost’s proof below to make the exposition more self-contained.

Lemma 6.2. *Let X be a smooth projective irreducible variety over k of dimension $d > 0$ with no zero-cycles of odd degree which possesses a cycle $r \in \text{CH}_d(X \times X)$ such that over any field extension F/k over which X has a rational point, $r_F \bmod 2$ is a projector and $(X_F, r_F) \simeq \mathbb{Z}/2 \oplus \mathbb{Z}/2\{d\}$ in the category of Chow motives with $\mathbb{Z}/2$ -coefficients. Then $d = 2^{n-1} - 1$ for some n and X is a v_{n-1} -variety.*

Proof. Let F be the function field of X . By assumptions, the cycle $r_F \bmod 2$ equals

$$H \times 1 + 1 \times H',$$

where H and H' are zero-cycles on X_F of degree 1 mod 2. Substituting r by $r^t \circ r$ we can assume without loss of generality that $H' = H$.

Set $p = 2$ and let S_\bullet (resp. S^\bullet) denote the homological (resp. cohomological) Steenrod operations in the Chow theory modulo p (see [3]).

Then $S_\bullet(\alpha) = S^\bullet(\alpha)b_\bullet(X)$, $\alpha \in \text{Ch}(X)$, where b_\bullet is the (total) characteristic class defined in section 2.2 for partition $(p - 1, \dots, p - 1)$ (Since $p = 2$, we have $b_\bullet(X) = c_\bullet(-T_X)$).

One has $b_d(X) = S_d([X])$. By our assumptions the cycle r has the property

$$(\pi_0)_*(r) = c(r)[X]$$

with $c(r) = 1 \pmod 2$, where $\pi_0: X^2 \rightarrow X$ is the first projection. Moreover, we have $S_\bullet(r) = S^\bullet(r)b_\bullet(X^2)$.

We show first that $\deg b_d(X) \not\equiv 0 \pmod{p^2}$. To do this, it suffices to find an integral representation of the cycle $S_d(r)$ with degree not divisible by 4 (see [29, Proof of Thm. 9.1] for more details).

We have

$$S_d(r) = \sum_{i=0}^d S^i(r)b_{d-i}(X^2). \tag{6}$$

The last term $S^d(r) = r^2 \pmod 2$ and $\deg r^2 = 2c(r)^2$ is not divisible by 4. Therefore it suffices to show that all other terms of this sum have integral representatives whose degrees are divisible by 4.

For the first term of (6) we have

$$r_F b_d(X^2) = H \times b_d(X) + b_d(X) \times H.$$

This cycle has degree divisible by 4.

Let π be an integral representative of $S^i(r)$. We want to show that $\deg(\pi b_{d-i}(X^2))$ is divisible by 4. By dimension reasons $S^i(H) = 0$ for $1 \leq i \leq d - 1$. Therefore $S^i(r_F) = 0$ for such i 's. Thus, there exists a cycle γ over F such that $\pi_F = 2\gamma$. It remains to show that $\deg(\gamma b_{d-i}(X^2))$ is divisible by 2.

We set $X = X_0 = X_1$ and write $X^2 = X_0 \times X_1$. We have

$$b_{d-i}(X^2) = \sum_{j+r=d-i} b_j(X_0)b_r(X_1).$$

By assumptions $j + r = d - i > 0$. Therefore $r > 0$ or $j > 0$. In the first case $\deg(\gamma b_j(X_0)b_r(X_1)) = \deg((\pi_0)_*(\gamma b_j(X_0)b_r(X_1)))$. Therefore it suffices to show that $\deg(\alpha_F \beta)$ is divisible by 2 for all $\alpha \in \text{CH}^r(X)$, $\beta \in \text{CH}^{d-r}(X_F)$.

Let φ be a preimage of β under the natural map

$$\text{CH}^{d-r}(X^2) \rightarrow \text{CH}^{d-r}(X \times \text{Spec } F).$$

Consider the cycle $\omega = r(\alpha \times 1)\varphi \in \text{CH}_0(X^2)$.

One has $\omega_F = (H \times 1)(\alpha_F \times 1)\varphi_F + (1 \times H)(\alpha_F \times 1)\varphi_F = (1 \times H)(\alpha_F \times 1)\varphi_F$. Therefore $\deg \omega = \deg(\alpha_F \beta) = (\pi_0)_*((\alpha_F \times 1)\varphi_F) = c(r) \deg(\alpha_F \beta)$ is divisible by 2, since X^2 has no zero-cycles of odd degree.

The case $j > 0$ is similar.

Thus $\deg b_d(X) \not\equiv 0 \pmod{p^2}$. By [29, Lemma 9.10] $\dim X = 2^{n-1} - 1$ for some n . Finally, by [29, Lemma 9.13] X is a v_{n-1} -variety. \square

Now we return to the settings of Theorem 6.1. Define n as the unique number such that $2^{n-2} - 1 < d < 2^{n-1}$. Denote by

$$\mu \in \text{Hom}(\mathcal{X}, \mathbb{Z}_2(d)[2d + 1]) = \text{Hom}(\mathcal{X}, \mathbb{Z}/2(d)[2d + 1])$$

(by Lemma 5.6) the pull-back of μ' under the map of Lemma 3.7(II). It follows from Lemma 6.2 that condition (a) of Theorem 6.1 implies condition (b) with $Y = X$.

The following lemmas were proven by O. Izhboldin and A. Vishik in the case when X is a quadric. Nevertheless their proofs are general and do not use any specific of quadrics. We reproduce them below for reader's convenience to make the exposition more self-contained.

Lemma 6.3 ([12, Sublemma 6.3]). *The map*

$$\text{Hom}(\mathcal{X}, \mathbb{Z}_2(c)[e]) \rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}_2(c + d)[e + 2d + 1]) \quad (7)$$

induced by the multiplication by μ is surjective for $e \geq c$. The same holds for cohomology with $\mathbb{Z}/2$ -coefficients.

Proof. Consider the morphism from the exact triangle

$$M \rightarrow \mathcal{X} \xrightarrow{\mu'} \mathcal{X}(d)[2d + 1]$$

to $\mathbb{Z}_2(d + c)[2d + e + 1]$.

We get the long exact sequence

$$\begin{aligned} & \text{Hom}(\mathcal{X}(d)[2d + 1], \mathbb{Z}_2(d + c)[2d + e + 1]) \\ & \xrightarrow{\mu'^*} \text{Hom}(\mathcal{X}, \mathbb{Z}_2(d + c)[2d + e + 1]) \\ & \rightarrow \text{Hom}(M, \mathbb{Z}_2(d + c)[2d + e + 1]). \end{aligned}$$

Notice that $\text{Hom}(\mathcal{X}(d)[2d + 1], \mathbb{Z}_2(d + c)[2d + e + 1]) = \text{Hom}(\mathcal{X}, \mathbb{Z}_2(c)[e])$ and by Lemma 3.12 the map μ'^* coincides with the multiplication by μ . Moreover,

$$\begin{aligned} & \text{Hom}(M, \mathbb{Z}_2(d + c)[2d + e + 1]) \\ & = \text{Hom}(M\{\dim X - d\}, \\ & \quad \mathbb{Z}_2((\dim X - d) + d + c)[2(\dim X - d) + 2d + e + 1]) \\ & = 0 \end{aligned}$$

by Lemma 3.4, since $M\{\dim X - d\}$ is a direct summand of X and

$$\begin{aligned} & 2(\dim X - d) + 2d + e + 1 - ((\dim X - d) + d + c) \\ & = \dim X + e - c + 1 > \dim X. \end{aligned}$$

Therefore the multiplication by μ is surjective for $e \geq c$.

The case of $\mathbb{Z}/2$ -coefficients follows from the integral case and from exact triangle (1). \square

Let $\tilde{\mathcal{X}} = \text{Cone}(\mathcal{X} \rightarrow \text{Spec } k)$.

Lemma 6.4 ([12, Sublemma 6.6]). *For every $i = 0, 1, \dots, n-2$ the Milnor operation*

$$Q_i: \tilde{H}^{e,c}(\tilde{\mathcal{X}}, \mathbb{Z}/2) \rightarrow \tilde{H}^{e+2^{i+1}-1, c+2^i-1}(\tilde{\mathcal{X}}, \mathbb{Z}/2)$$

is injective if $e - c = d + 2 + 2^i$.

Proof. Let $v \in \tilde{H}^{e,c}(\tilde{\mathcal{X}}, \mathbb{Z}/2)$ with $Q_i(v) = 0$. We want to show that then $v = 0$.

Since $Q_i(v) = 0$, by Lemma 3.10 there exists

$$t \in \tilde{H}^{e-2^{i+1}+1, c-2^i+1}(\tilde{\mathcal{X}}, \mathbb{Z}/2)$$

such that $v = Q_i(t)$.

On the other hand, the exact triangle of pointed simplicial schemes

$$\tilde{\mathcal{X}}[-1] \xrightarrow{\tau} \mathcal{X}_+ \rightarrow \text{Spec } k_+$$

induces with help of Lemma 3.4 an isomorphism

$$\tau^*: H^{e-2^{i+1}, c-2^i+1}(\mathcal{X}, \mathbb{Z}/2) \rightarrow \tilde{H}^{e-2^{i+1}+1, c-2^i+1}(\tilde{\mathcal{X}}, \mathbb{Z}/2).$$

Therefore there exists

$$w \in \text{Hom}(\mathcal{X}, \mathbb{Z}/2(c - 2^i + 1)[e - 2^{i+1}])$$

with $\tau^*(w) = t$. Moreover, by Lemma 6.3 there exists

$$u \in \text{Hom}(\mathcal{X}, \mathbb{Z}/2(c - 2^i + 1 - d)[e - 2^{i+1} - 2d - 1])$$

which maps to w under the homomorphism (7).

By Lemma 3.8(III) we have

$$Q_i(\mu \cdot u) = Q_i(\mu) \cdot u + \mu \cdot Q_i(u) + \sum \xi^{n_j} \varphi_j(\mu) \psi_j(u),$$

where ξ is the class of -1 in $\text{Hom}(\text{Spec } k, \mathbb{Z}/2(1)[1])$, $n_j > 0$ and φ_j, ψ_j are some homogeneous cohomological operations of some bidegrees $(*)[*']$ with $*' > 2* \geq 0$.

Since $f := e - 2^{i+1} - 2d - 1 = c - 2^i + 1 - d$ by assumptions, Lemma 3.13 implies an isomorphism $\text{pr}^*: \text{Hom}(\text{Spec } k, \mathbb{Z}/2(f)[f]) \rightarrow \text{Hom}(\mathcal{X}, \mathbb{Z}/2(f)[f])$, where $\text{pr}: \mathcal{X} \rightarrow \text{Spec } k$ is the structural map. Therefore there exists

$$u_0 \in \text{Hom}(\text{Spec } k, \mathbb{Z}/2(f)[f])$$

with $u = \text{pr}^*(u_0)$.

On the other hand, since by Lemma 3.4 $\text{Hom}(\text{Spec } k, \mathbb{Z}/2(h)[g]) = 0$ for all $g > h$, we have $Q_i(u_0) = 0$ and $\psi_j(u_0) = 0$. Since the Milnor operations commute with pull-backs, we also have $Q_i(u) = 0$ and $\psi_j(u) = 0$.

Summarizing we obtain:

$$v = Q_i(t) = Q_i(\tau^*(w)) = \tau^*(Q_i(w)) = \tau^*(Q_i(\mu \cdot u)) = \tau^*(Q_i(\mu) \cdot u) = 0,$$

where the last equality follows from Lemma 5.8. □

Lemma 6.5 ([12, Sublemma 6.7]). *We have $d = 2^{n-1} - 1$ and Lemma 5.10 holds for $p = 2$, i.e., there exists $\delta \in \text{Hom}(\mathcal{X}, \mathbb{Z}/2(n-1)[n])$ such that $\mu = Q_{n-2} \cdots Q_1 Q_0(\delta)$.*

Proof. Using Lemma 3.4 we can identify μ with its image in the reduced motivic cohomology $\widetilde{H}^{2d+2,d}(\widetilde{\mathcal{X}}, \mathbb{Z}/p)$. We denote this image as $\eta = \eta_{-1}$.

Assume by induction that we have constructed an element $\eta_m, -1 \leq m \leq n-3$, such that $\eta = Q_m \cdots Q_1 Q_0(\eta_m)$. We want to show that there exists η_{m+1} with

$$\eta_m = Q_{m+1}(\eta_{m+1}).$$

By Lemma 3.10 it suffices to show that $v := Q_{m+1}(\eta_m) = 0$. We have

$$\begin{aligned} Q_m Q_{m-1} \cdots Q_0(v) &= Q_m Q_{m-1} \cdots Q_0 Q_{m+1}(\eta_m) \\ &= Q_{m+1} Q_m Q_{m-1} \cdots Q_0(\eta_m) \\ &= Q_{m+1}(\eta) = 0 \end{aligned}$$

by Lemma 5.8.

A straightforward computation shows that for any $0 \leq t \leq m$ the element

$$Q_{t-1} \cdots Q_0(v) \in \widetilde{H}^{e,c}(\widetilde{\mathcal{X}}, \mathbb{Z}/2)$$

with $e - c = d + 2 + 2^t$. By Lemma 6.4 Q_t is injective on $\widetilde{H}^{e,c}(\widetilde{\mathcal{X}}, \mathbb{Z}/2)$ for such c and e . Therefore the equality $Q_m Q_{m-1} \cdots Q_0(v) = 0$ implies $v = 0$.

Thus, in this way we can construct an element

$$\widetilde{\delta} \in \widetilde{H}^{2d-2^n+n+3, d-2^{n-1}+n}(\widetilde{\mathcal{X}}, \mathbb{Z}/2)$$

such that $Q_{n-2} \cdots Q_1 Q_0(\widetilde{\delta}) = \mu$ (recall that we identify μ with its image in $\widetilde{H}^{2d+2,d}(\widetilde{\mathcal{X}}, \mathbb{Z}/2)$). By the assumptions the variety X has no 0-cycles of odd degree. Therefore by Lemma 5.5 $\mu \neq 0$. Therefore $\widetilde{\delta} \neq 0$. On the other hand, if $d < 2^{n-1} - 1$, then $2d - 2^n + n + 2 \leq d - 2^{n-1} + n$. Therefore by [40, Cor. 6.9] and [38, Prop. 2.7]

$$\widetilde{H}^{2d-2^n+n+3, d-2^{n-1}+n}(\widetilde{\mathcal{X}}, \mathbb{Z}/2) = 0.$$

Hence $d = 2^{n-1} - 1$ and $\widetilde{\delta} \in \widetilde{H}^{n+1, n-1}(\widetilde{\mathcal{X}}, \mathbb{Z}/2)$ and can be identified with an element $\delta \in \text{Hom}(\mathcal{X}, \mathbb{Z}/2(n-1)[n])$.

Alternatively, in case (a) of Theorem 6.1 the claim that $d = 2^{n-1} - 1$ follows from Lemma 6.2. \square

Proof of Theorem 6.1. The first part of the Theorem follows from Lemma 6.5.

The proof of the second assertion repeats word by word the proof of Theorem 5.1 given at the end of the previous section with Lemma 5.10 replaced by Lemma 6.5. \square

Proof of Theorem 5.1 for $p = 2$. This is a particular case of Theorem 6.1, since Lemma 5.3 gives us exact triangle (5). \square

7. Compression of varieties and some supplementary results

The goal of this section is to provide a certain compression algorithm for smooth projective varieties. We assume that $\text{char } k = 0$ and fix a prime p .

Lemma 7.1. *Let X be a smooth projective irreducible variety and Y an irreducible closed subvariety of X of minimal dimension such that $Y_{k(X)}$ has a zero-cycle of degree coprime to p .*

Then there exists a smooth projective irreducible variety \tilde{Y} which is birational to Y together with a morphism $\tilde{Y} \rightarrow Y$ and such that $\tilde{Y}_{k(X)}$ has a zero-cycle of degree coprime to p .

Proof. Let $U \subset Y$ be the open subvariety of smooth points in Y and $V = Y \setminus U$ the singular locus. We claim that there is a zero-cycle of degree coprime to p supported in $U_{k(X)}$. Indeed, assume the contrary. Then all zero-cycles supported on $U_{k(X)}$ have degrees divisible by p . Since there exists a zero-cycle on $Y_{k(X)}$ of degree coprime to p , there is an irreducible component V' of V such that the variety $V'_{k(X)} \subset X_{k(X)}$ has a zero-cycle of degree coprime to p . Since $\dim V' < \dim Y$ and $\dim Y$ is minimal by our assumptions, we come to a contradiction.

Using the standard algorithm of resolution of singularities due to Hironaka we can find a smooth projective variety \tilde{Y} birational to Y which contains U together with a morphism $\tilde{Y} \rightarrow Y$ identical on U . This \tilde{Y} has a zero-cycle of degree 1 mod p over $k(X)$. \square

A smooth projective irreducible variety X over k is called *generically split*, if the motive of $X_{k(X)}$ is a finite direct sum of twisted Tate motives.

Corollary 7.2. *Let X be a generically split smooth projective geometrically irreducible k -variety. Let Y be a closed irreducible subvariety of X of minimal dimension such that the class $[Y_{k(X)}]$ in $\text{Ch}(X_{k(X)})$ is non-zero. Then there exists a smooth projective irreducible variety \tilde{Y} birational to Y together with a morphism $\tilde{Y} \rightarrow Y$ and such that $\tilde{Y}_{k(X)}$ has a zero-cycle of degree 1 mod p .*

Proof. Since X is generically split, by [14, Remark 5.6] and [21, Prop. 1.5] there exists a closed subvariety $Z \subset X_{k(X)}$ such that $[Y_{k(X)}] \cdot [Z]$ has degree coprime to p . Since the product $Y_{k(X)} \cdot Z$ in the Chow ring can be represented by a cycle on the intersection $Y_{k(X)} \cap Z$, the variety $Y_{k(X)} \cap Z \subset Y_{k(X)}$ has a zero-cycle of degree coprime to p .

By Lemma 7.1 it suffices to show that Y has minimal dimension among all closed irreducible subvarieties of X such that $Y_{k(X)}$ has a zero-cycle of degree coprime to p .

The proof of this claim copies the proof of [14, Theorem 5.8].

Let $Y' \xrightarrow{\text{in}} X$ be a closed irreducible subvariety of X of minimal dimension such that $Y'_{k(X)}$ has a zero-cycle of degree coprime to p . It remains to show that $\dim Y' \geq \dim Y$.

For an arbitrary variety Z over k we write $\text{Ch}(\overline{Z})$ for $\text{Ch}(Z_{k(X)})$ and we write $\overline{\text{Ch}}(Z)$ for the image of the restriction map $\text{Ch}(Z) \rightarrow \text{Ch}(\overline{Z})$.

It suffices to show that $\overline{\text{Ch}}_i(X)$ is non-zero for some $i \leq \dim Y'$. Notice that exactly as in [14, Remark 5.6 et seq.] we have $\text{Ch}_0(\overline{X}) = \mathbb{Z}/p$. By [14, Corollary 5.4] it suffices to show that the push-forward

$$(in \times \text{id}_X)_*: \overline{\text{Ch}}(Y' \times X) \rightarrow \overline{\text{Ch}}(X \times X)$$

is non-zero.

Denote $F = k(X)$. By the assumptions there exists a p -coprime field extension K/F such that $k(Y') \hookrightarrow K$. Let W be the closure of the image of the morphism $K \rightarrow Y' \times X$. Then the cycle $(in \times \text{id}_X)_*([W])$ is non-zero, since for the second projection $\pi_1: X^2 \rightarrow X$ we have

$$(\pi_1)_*(in \times \text{id}_X)_*([W]) = [K : k(X)] \cdot 1 \neq 0. \quad \square$$

Definition 7.3. Let X be a smooth projective variety over k , let p be a prime, and let $R = (X, \pi)$ be a direct summand of the motive of X with \mathbb{Z}/p -coefficients. We say that R supports 0-cycles of X , if $\text{Ch}^0(R) \neq 0$.

Definition 7.4. Let X be a smooth projective irreducible variety over k . A motive $M = (X, \pi)$ is called a generically split direct summand of X , if $M_{k(X)}$ is a direct sum of twisted Tate motives over $k(X)$.

Lemma 7.5. *Let X be a twisted flag variety over k of inner type and let p be a prime number. Let R be an indecomposable generically split direct summand of the motive of X with \mathbb{Z}/p -coefficients supporting 0-cycles. Let Y be a smooth projective irreducible variety over k . Assume that X has a zero-cycle of degree 1 mod p over $k(Y)$ and Y has a zero-cycle of degree 1 mod p over $k(X)$. Then R is an indecomposable direct summand of Y and R splits over $k(Y)$.*

Proof. We denote by pt_X (resp. pt_Y) a zero-cycle of degree 1 mod p on X over $k(Y)$ (resp. on Y over $k(X)$). Since X has a zero-cycle of degree 1 mod p over $k(Y)$, there exists by the localization sequence (generic point diagram) a cycle $\varphi_1 \in \text{Ch}_{\dim X}(X \times Y)$ such that $\varphi_1: pt_X \mapsto pt_Y$ over $k(Y)$.

By symmetry there exists a cycle $\psi_1 \in \text{Ch}_{\dim Y}(Y \times X)$ such that $\psi_1: pt_Y \mapsto pt_X$ over $k(X)$.

Let r be a projector defining R , i.e., $R = (X, r)$, and consider the cycles $\varphi_2 = \varphi_1 \circ r$ and $\psi_2 = r \circ \psi_1$.

Consider now $\text{End}(R_{k(X)})$. Since R is generically split summand of X , this is a finite group. Therefore by the Fitting lemma some power, say $m \geq 1$, of the cycle $(\psi_2 \circ \varphi_2)_{k(X)}$ is an idempotent. The cycle $(\psi_2 \circ \varphi_2)^m \in \text{End}(R)$ and is non-zero, since $\psi_2 \circ \varphi_2: pt_X \mapsto pt_X$ over $k(X)$. Therefore, since R is indecomposable, the cycle $(\psi_2 \circ \varphi_2)^m_{k(X)}$ equals $r_{k(X)}$.

By [5, Section 8] Rost nilpotence holds for R , i.e., for any field extension K/k the kernel of the natural map $\text{End}(R) \rightarrow \text{End}(R_K)$ consists of nilpotent correspondences. Therefore $(\psi_2 \circ \varphi_2)^m = r + n$, where n is some nilpotent element in $\text{End}(R)$. Since n is nilpotent, $r + n$ is invertible and $(r + n)^{-1} \circ (\psi_2 \circ \varphi_2)^m = r$. Define now $\psi_3 = (r + n)^{-1} \circ \psi_2$ and $\varphi_3 = \varphi_2 \circ (\psi_2 \circ \varphi_2)^{m-1}$. Then $\psi_3 \circ \varphi_3 = r$, and therefore $\varphi_3 \circ \psi_3$ is a projector on Y and $(Y, \varphi_3 \circ \psi_3) \simeq (X, r) = R$ with mutually inverse isomorphisms φ_3 and ψ_3 .

Over $k(Y)$ the variety X has a zero-cycle of degree coprime to p . Let L be a finite field extension of $k(Y)$ of degree coprime to p such that X_L has a rational point. By [2, Thm. 21.20(ii)] the variety X_L is rational and, hence, the field extension $L(X_L)/L$ is purely transcendental. Since the motive R splits over $k(X)$, it also splits over $L(X_L)$ and, hence, over L . Therefore, since the degree $[L : k(Y)]$ is coprime to p , the motive R splits already over $k(Y)$. \square

Lemma 7.6. *Let X be a twisted flag variety over a field k and let p be a prime number. Assume that we are given a motivic decomposition of X with \mathbb{Z}/p -coefficients of the form*

$$X \simeq \bigoplus_{i \in I} R\{i\}$$

for some indecomposable motive R and some multiset I of non-negative indices containing 0.

Then there is a motivic decomposition of X with \mathbb{Z}_p -coefficients of the form

$$X \simeq \bigoplus_{i \in I} \tilde{R}\{i\}$$

where the motive \tilde{R} is indecomposable and $R \simeq \tilde{R} \pmod{p}$.

Proof. By [31, Theorem 4.3] there is a motivic decomposition of X with \mathbb{Z}_p -coefficients of the form

$$X \simeq \bigoplus_{i \in I} \tilde{R}_i$$

such that for all $i \in I$ the motives \tilde{R}_i are indecomposable and $R\{i\} \simeq \tilde{R}_i \pmod{p}$. Let \tilde{R} denote one of the motives \tilde{R}_j , $j \in I$, such that $R \simeq \tilde{R} \pmod{p}$. The proof that $\tilde{R}_i \simeq \tilde{R}\{i\}$ for all $i \in I$ is similar to the proof of [31, Theorem 4.3], where instead of lifting of projectors one applies the same procedure to lift the isomorphisms

$$(\tilde{R}_i \pmod{p}) \simeq (\tilde{R}\{i\} \pmod{p}). \quad \square$$

8. Serre's question about E_8

Let G be a simple linear algebraic group of inner type over k with $\text{char } k = 0$. We briefly sketch the definitions of two invariants of G : the J -invariant and the Rost invariant. See [24] and [16, §31] for formal definitions.

8.1 (J -invariant). Let p be a prime number and let R be a motive which is a finite direct sum of twisted Tate motives. The polynomial

$$P(R, t) = \sum_{i \geq 0} a_i t^i \in \mathbb{Z}[t],$$

where $a_i = \dim \text{Ch}^i(R)$ is called the Poincaré polynomial of $R \bmod p$.

Informally speaking, the J -invariant of a simple group G is a discrete invariant which measures the motivic decomposition of the variety of Borel subgroups of G .

Consider the motive of the variety of complete G -flags (variety of Borel subgroups) with \mathbb{Z}/p - or $\mathbb{Z}_{(p)}$ -coefficients. It turns out that it is isomorphic to a direct sum of shifted copies of the same indecomposable generically direct summand $R = R_p(G)$ such that over any splitting field K of G the Poincaré polynomial of R_K equals

$$P(R_K, t) = \prod_{i=1}^r \frac{t^{d_i p^{j_i}} - 1}{t^{d_i} - 1} \quad (8)$$

for some given numbers r and $d_1 \leq d_2 \leq \dots \leq d_r$ which depend only on the Dynkin type of G and some r -tuple (j_1, \dots, j_r) of non-negative integers (see [24, Definition 4.5 and Theorem 4.9]).

The tuple $J_p(G) = (j_1, \dots, j_r)$ arising from this decomposition is called the J -invariant of G modulo p . We leave the problem of correctness of such a definition aside and refer to [24] and [26, Section 3] for more details.

An important application of the J -invariant which is essentially used in the proof of Serre's problem described below is the classification of generically split twisted flag varieties given in [22, Theorems 5.5 and 5.7] and [23, Thm. 3.3].

Notice also that formula (8) implies that the variety of Borel subgroups of G has a binary direct summand if $J_2(G) = (0, \dots, 0, 1, 0, \dots, 0)$. In Lemma 8.5 we'll provide a concrete example.

Example 8.2. If G has type E_8 and $p = 2$, then $r = 4$, $d_1 = 3$, $d_2 = 5$, $d_3 = 9$, and $d_4 = 15$. Moreover, $j_4 = 0$ or 1 , and if $j_1 = 0$ then $j_2 = j_3 = 0$ (see [24, §4, Table]).

8.3 (Rost invariant). Let G be a simply connected simple algebraic group over k . The Rost invariant of G is an invariant of G -torsors which takes values in $H_{\text{ét}}^3(k, \mathbb{Q}/\mathbb{Z}(2))$.

Formally: consider the abelian group $\text{Inv}^3(G, \mathbb{Q}/\mathbb{Z}(2))$ of natural transformations of functors $H_{\text{ét}}^1(-, G) \rightarrow H_{\text{ét}}^3(-, \mathbb{Q}/\mathbb{Z}(2))$ defined on the category of field extensions of k .

It turns out that it is a finite cyclic group with a canonical generator called the *Rost invariant* of G . If G is adjoint and simply connected, then one can identify $H_{et}^1(k, G)$ with the (pointed) set of isomorphism classes of the twisted forms of G over k . In particular, in this case one can associate with each twisted form of G an element in $H_{et}^3(k, \mathbb{Q}/\mathbb{Z}(2))$ (the Rost invariant). More generally, if G is a simple group with trivial Tits algebras, then one may speak about its Rost invariant, see [9, Section 2].

Example 8.4. Let G be a group of type E_8 . It is known that it is adjoint and simply connected, and the Rost invariant of G takes values in

$$H_{et}^3(k, \mathbb{Z}/4) \oplus H_{et}^3(k, \mathbb{Z}/3) \oplus H_{et}^3(k, \mu_5^{\otimes 2}),$$

i.e., consists of a mod-4 (or mod-2), mod-3, and mod-5 component (see [8, §9–16 and App. A] and references there). Notice that $4 \cdot 3 \cdot 5 = 60$ is the Dynkin index of E_8 . If the group G splits over a field extension of degree coprime to l , then the l -component of its Rost invariant is zero ($l \in \mathbb{Z}$).

Lemma 8.5. *Let G be a group of type E_8 and X the variety of Borel subgroups of G . If the even component of the Rost invariant of G is trivial, then the motive of X with $\mathbb{Z}/2$ - (or \mathbb{Z}_2 -)coefficients is a direct sum of twisted copies of a motive R whose Poincaré polynomial over any splitting field of G equals $1 + t^{15} \in \mathbb{Z}[t]$.*

Proof. Since we are talking about the even component of the Rost invariant and about the motives with $\mathbb{Z}/2$ -coefficients we may assume that the base field k does not have any proper finite field extension of odd degree.

Let X_i be the projective G -homogeneous variety of maximal parabolic subgroups of G of type i , $i = 1, \dots, 8$. If the Rost invariant of G is trivial, then so is the Rost invariant of $G_{k(X_i)}$ and of its semisimple anisotropic kernel. On the other hand, since by the Tits classification [34] the semisimple anisotropic kernel of $G_{k(X_i)}$ is of type D_7, E_7, D_6, E_6 , is simple of rank smaller than 6, or is trivial, the group $G_{k(X_i)}$ must be split (see e.g. [6, Theorem 0.5]). Thus, X_i is a generically split variety for all $i = 1, \dots, 8$.

The classification of generically split varieties of type E_8 (see [22, Theorem 5.7(7)]) and the classification of the J -invariants for groups of type E_8 (see [24, §4, Table] or Example 8.2) immediately imply that the J -invariant of G modulo 2 equals either $J_2(G) = (0, 0, 0, 1)$ or $(0, 0, 0, 0)$.

In the first case we are done by formula (8). In the second case the variety of Borel subgroups is a direct sum of twisted Tate motives and the present lemma is trivial.

Finally, by Lemma 7.6 one can lift a motivic decomposition of X with $\mathbb{Z}/2$ -coefficients to a motivic decomposition of X with \mathbb{Z}_2 -coefficients, and the conclusion of the present lemma holds with \mathbb{Z}_2 -coefficients as well. \square

Lemma 8.6. *In the notation of Lemma 8.5 let \mathcal{X} be the motive of the standard simplicial scheme associated with the variety X . Then for the motive R there is an exact triangle of the form*

$$\mathcal{X}\{15\} \rightarrow R \rightarrow \mathcal{X} \rightarrow \mathcal{X}\{15\}[1].$$

Proof. The proof is the same as the proof of [40, Thm. 4.4] with Theorem 4.3 of [40] replaced by Lemma 8.5 above (cf. Lemma 5.3). Notice that Theorem 4.4 in [40] is formulated for norm quadrics, but the proof does not use any specific of norm quadrics, only the existence of a binary direct summand. \square

Theorem 8.7. *Let k be a field with $\text{char } k = 0$. Let G be a group of type E_8 over k whose even component of the Rost invariant is trivial. Then there exists a functorial invariant $u \in H_{\text{ét}}^5(k, \mathbb{Z}/2)$ of G such that for any field extension K/k the invariant $u_K = 0$ iff G splits over a field extension of K of odd degree.*

Proof. Let X be the variety of Borel subgroups of G . It is generically split, since over $k(X)$ the group G splits. By Lemma 8.5 the motive of X contains a binary direct summand R which supports zero-cycles of X .

Without loss of generality we may assume that X has no zero-cycles of odd degree over k . Consider the image $\overline{\text{Ch}}(X)$ of the natural map $\text{Ch}(X) \rightarrow \text{Ch}(X_{k(X)})$. By [24, Proposition 6.1] and [14, Theorem 5.8]

$$\min\{i \mid \overline{\text{Ch}}_i(X) \neq 0\} = 15.$$

By Corollary 7.2 there exists a smooth projective irreducible variety \tilde{Y} of dimension 15 birational to some closed subvariety Y of X together with a morphism $\tilde{Y} \rightarrow Y \hookrightarrow X$ such that $\tilde{Y}_{k(X)}$ has a zero-cycle of odd degree. The converse obviously holds, i.e., $X_{k(\tilde{Y})}$ has a zero-cycle of odd degree.

Therefore by Lemma 7.5 the variety \tilde{Y} has the same direct summand R . It follows from Lemma 6.2 that \tilde{Y} is a ν_4 -variety. We are done by Theorem 6.1 and Lemma 8.6. \square

The next theorem gives a positive answer to Serre's question described in the Introduction.

Theorem 8.8. *Let G be a group of type E_8 over \mathbb{Q} such that $G_{\mathbb{R}}$ is a compact Lie group, let K/\mathbb{Q} be a field extension, and $q = \langle\langle -1, -1, -1, -1, -1 \rangle\rangle$ a 5-fold Pfister form. If G_K is split, then q_K is hyperbolic.*

Proof. The compact real group of type E_8 has Rost invariant zero (see [7, 13.4]), so we may speak of its invariant $u \in H_{\text{ét}}^5(\mathbb{R}, \mathbb{Z}/2) = \{0, (-1)^5\}$ constructed in Theorem 8.7.

If $u = 0$, then by Theorem 8.7 this compact group splits over a field extension of odd degree. Since \mathbb{R} has only one field extension of odd degree, we come to a contradiction. Thus, $u = (-1)^5$.

Let now G be a group of type E_8 defined over \mathbb{Q} that becomes compact E_8 over \mathbb{R} . Set $F = \mathbb{Q}(\sqrt{-1})$. Then by [32, Ch. II, §4.4, Prop. 13] $H_{et}^d(F, \mathbb{Z}/p^m(d-1)) = 0$ for all prime numbers p , all $m \geq 1$ and all $d \geq 3$. By restriction–corestriction argument, $H_{et}^d(\mathbb{Q}, \mathbb{Z}/p^m(d-1)) = 0$ if p is odd, and $H_{et}^d(\mathbb{Q}, \mathbb{Z}/2^m(d-1))$ is 2-torsion for all $m \geq 1$ and all $d \geq 3$.

Therefore by [8, App. A] the Rost invariant takes values in

$$H_{et}^3(\mathbb{Q}, \mathbb{Q}/\mathbb{Z}(2)) = H_{et}^3(\mathbb{Q}, \mathbb{Z}/2).$$

Since $H_{et}^d(F, \mathbb{Z}/2) = 0$ for $d \geq 3$, [16, Cor. 30.12(1)] gives that the multiplication by (-1) is an injection from $H_{et}^d(\mathbb{Q}, \mathbb{Z}/2) \rightarrow H_{et}^{d+1}(\mathbb{Q}, \mathbb{Z}/2)$. It follows now from [1, Satz 3] that $H_{et}^d(\mathbb{Q}, \mathbb{Z}/2)$ injects into $H_{et}^d(\mathbb{R}, \mathbb{Z}/2)$.

Therefore, G has Rost invariant zero over \mathbb{Q} , and again we may speak of the invariant $u \in H_{et}^5(\mathbb{Q}, \mathbb{Z}/2)$ of the group G . But restriction identifies $H_{et}^5(\mathbb{Q}, \mathbb{Z}/2)$ with $H_{et}^5(\mathbb{R}, \mathbb{Z}/2)$. So $u = (-1)^5$.

Finally, if G_K splits for some field extension K/\mathbb{Q} , then $u_K = 0$ by Theorem 8.7. We are done. \square

References

- [1] J. K. Arason, Primideale im graduierten Witttring a und im mod 2 Cohomologiering, *Math. Z.*, **145** (1975), no. 2, 139–143. [Zbl 0297.13021](#) [MR 0404224](#)
- [2] A. Borel, *Linear algebraic groups*, second edition, Graduate Texts in Mathematics, 126, Springer-Verlag, New York, 1991. [Zbl 0726.20030](#) [MR 1102012](#)
- [3] P. Brosnan, Steenrod operations in Chow theory, *Trans. Amer. Math. Soc.*, **355** (2003), no. 5, 1869–1903 (electronic). [Zbl 1045.55005](#) [MR 1953530](#)
- [4] P. Brosnan, A short proof of Rost nilpotence via refined correspondences, *Doc. Math.*, **8** (2003), 69–78. [Zbl 1044.11017](#) [MR 2029161](#)
- [5] V. Chernousov, S. Gille and A. Merkurjev, Motivic decomposition of isotropic projective homogeneous varieties, *Duke Math. J.*, **126** (2005), no. 1, 137–159. [Zbl 1086.14041](#) [MR 2110630](#)
- [6] R. S. Garibaldi, The Rost invariant has trivial kernel for quasi-split groups of low rank, *Comment. Math. Helv.*, **76** (2001), no. 4, 684–711. [Zbl 1001.20042](#) [MR 1881703](#)
- [7] S. Garibaldi, Orthogonal involutions on algebras of degree 16 and the Killing form of E_8 . With an appendix by Kirill Zainoulline, in *Quadratic forms—algebra, arithmetic, and geometry*, 131–162, Contemp. Math., 493, Amer. Math. Soc., Providence, RI, 2009. [Zbl 1229.11063](#) [MR 2537098](#)

- [8] S. Garibaldi, A. Merkurjev and J.-P. Serre, *Cohomological invariants in Galois cohomology*, University Lecture Series, 28, American Mathematical Society, Providence, RI, 2003. [Zbl 1159.12311](#) [MR 1999383](#)
- [9] S. Garibaldi and H. P. Petersson, Groups of outer type E_6 with trivial Tits algebras, *Transform. Groups*, **12** (2007), no. 3, 443–474. [Zbl 1139.17004](#) [MR 2356318](#)
- [10] S. Garibaldi, V. Petrov and N. Semenov, Shells of twisted flag varieties and the Rost invariant, *Duke Math. J.*, **165** (2016), 285–339.
- [11] S. Garibaldi and N. Semenov, Degree 5 invariant of E_8 , *Int. Math. Res. Not. IMRN*, (2010), no. 19, 3746–3762. [Zbl 1204.22019](#) [MR 2725512](#)
- [12] O. Izhboldin and A. Vishik, Quadratic forms with absolutely maximal splitting, in *Quadratic forms and their applications (Dublin, 1999)*, 103–125, Contemp. Math., 272, Amer. Math. Soc., Providence, RI, 2000. [Zbl 0972.11017](#) [MR 1803363](#)
- [13] V. G. Kac, Torsion in cohomology of compact Lie groups and Chow rings of reductive algebraic groups, *Invent. Math.*, **80** (1985), no. 1, 69–79. [Zbl 0566.57028](#) [MR 0784529](#)
- [14] N. A. Karpenko and A. S. Merkurjev, Canonical p -dimension of algebraic groups, *Adv. Math.*, **205** (2006), no. 2, 410–433. [Zbl 1119.14041](#) [MR 2258262](#)
- [15] N. A. Karpenko and A. S. Merkurjev, On standard norm varieties, *Ann. Sci. Éc. Norm. Supér. (4)*, **46** (2013), no. 1, 175–214. [Zbl 1275.14006](#) [MR 3087392](#)
- [16] M.-A. Knus, A. Merkurjev, M. Rost and J.-P. Tignol, *The book of involutions*. With a preface in French by J. Tits, American Mathematical Society Colloquium Publications, 44, American Mathematical Society, Providence, RI, 1998. [Zbl 0955.16001](#) [MR 1632779](#)
- [17] P. S. Landweber, Annihilator ideals and primitive elements in complex bordism, *Illinois J. Math.*, **17** (1973), 273–284. [Zbl 0261.55006](#) [MR 0322874](#)
- [18] M. Levine and F. Morel, *Algebraic cobordism*, Springer Monographs in Mathematics, Springer, Berlin, 2007. [Zbl 1188.14015](#) [MR 2286826](#)
- [19] C. Mazza, V. Voevodsky and C. Weibel, *Lecture notes on motivic cohomology*, Clay Mathematics Monographs, 2, American Mathematical Society, Providence, RI; Clay Mathematics Institute, Cambridge, MA, 2006. [Zbl 1115.14010](#) [MR 2242284](#)
- [20] A. Merkurjev, Algebraic oriented cohomology theories, in *Algebraic number theory and algebraic geometry*, 171–193, Contemp. Math., 300, Amer. Math. Soc., Providence, RI, 2002. [Zbl 1051.14021](#) [MR 1936372](#)
- [21] A. Merkurjev, R -equivalence on three-dimensional tori and zero-cycles, *Algebra Number Theory*, **2** (2008), no. 1, 69–89. [Zbl 1210.19005](#) [MR 2377363](#)

- [22] V. Petrov and N. Semenov, Generically split projective homogeneous varieties, *Duke Math. J.*, **152** (2010), no. 1, 155–173. [Zbl 1202.14045](#) [MR 2643059](#)
- [23] V. Petrov and N. Semenov, Generically split projective homogeneous varieties. II, *J. K-Theory*, **10** (2012), no. 1, 1–8. [Zbl 1254.14060](#) [MR 2990560](#)
- [24] V. Petrov, N. Semenov and K. Zainoulline, J -invariant of linear algebraic groups, *Ann. Sci. Éc. Norm. Supér. (4)*, **41** (2008), no. 6, 1023–1053. [Zbl 1206.14017](#) [MR 2504112](#)
- [25] A. Pfister, Zur Darstellung von -1 als Summe von Quadraten in einem Körper, *J. London Math. Soc.*, **40** (1965), 159–165. [Zbl 0131.25002](#) [MR 0175893](#)
- [26] A. Quéguiner-Mathieu, N. Semenov and K. Zainoulline, The J -invariant, Tits algebras and triality, *J. Pure Appl. Algebra*, **216** (2012), no. 12, 2614–2628. [Zbl 1286.20061](#) [MR 2943744](#)
- [27] M. Rost, The motive of a Pfister form, *preprint*, 1998. Available from: <http://www.math.uni-bielefeld.de/~rost>
- [28] M. Rost, Norm varieties and algebraic cobordism, in *Proceedings of the International Congress of Mathematicians (Beijing, 2002)*, II, 77–85, Higher Ed. Press, Beijing, 2002. [Zbl 1042.19002](#) [MR 1957022](#)
- [29] M. Rost, On the basic correspondence of a splitting variety, *preprint*, 2007. Available from: <http://www.math.uni-bielefeld.de/~rost>
- [30] N. Semenov, Motivic decomposition of a compactification of a Merkurjev–Suslin variety, *J. Reine Angew. Math.*, **617** (2008), 153–167. [Zbl 1145.14007](#) [MR 2400993](#)
- [31] N. Semenov and M. Zhykhovich, Integral motives, relative Krull-Schmidt principle, and Maranda-type theorems, *Math. Ann.*, **363** (2015), no. 1-2, 61–75. [Zbl 06488199](#) [MR 3394373](#)
- [32] J.-P. Serre, *Galois cohomology*. Translated from the French by Patrick Ion and revised by the author, Springer-Verlag, Berlin, 1997. [Zbl 0902.12004](#) [MR 1466966](#)
- [33] J.-P. Serre, Sous-groupes finis des groupes de Lie, Séminaire Bourbaki, Vol. 1998/99, *Astérisque*, **266** (2000), Exp. No. 864, 5, 415–430. [Zbl 0968.20025](#) [MR 1772682](#)
- [34] J. Tits, Classification of algebraic semisimple groups, in *Algebraic Groups and Discontinuous Subgroups (Proc. Sympos. Pure Math., Boulder, Colo., 1965)*, 33–62, Amer. Math. Soc., Providence, R.I., 1966. [Zbl 0238.20052](#) [MR 0224710](#)
- [35] A. Vishik, *Integral motives of quadrics*, Max-Planck-Institut für Mathematik, 1998. Available from: <http://www.mpim-bonn.mpg.de>
- [36] A. Vishik, Symmetric operations in algebraic cobordism, *Adv. Math.*, **213** (2007), no. 2, 489–552. [Zbl 1129.14034](#) [MR 2332601](#)

- [37] A. Vishik and N. Yagita, Algebraic cobordisms of a Pfister quadric, *J. Lond. Math. Soc. (2)*, **76** (2007), no. 3, 586–604. [Zbl 1143.14016](#) [MR 2377113](#)
- [38] V. Voevodsky, The Milnor conjecture, *preprint*, 1996. Available from: <http://www.math.uiuc.edu/K-theory/0170>
- [39] V. Voevodsky, Reduced power operations in motivic cohomology, *Publ. Math. Inst. Hautes Études Sci.*, **98** (2003), 1–57. [Zbl 1057.14027](#) [MR 2031198](#)
- [40] V. Voevodsky, Motivic cohomology with $\mathbf{Z}/2$ -coefficients, *Publ. Math. Inst. Hautes Études Sci.*, **98** (2003), 59–104. [Zbl 1057.14028](#) [MR 2031199](#)
- [41] V. Voevodsky, Cancellation theorem, *Doc. Math.*, Extra volume: Andrei A. Suslin sixtieth birthday (2010), 671–685. [Zbl 1202.14022](#) [MR 2804268](#)
- [42] V. Voevodsky, On motivic cohomology with \mathbf{Z}/l -coefficients, *Ann. of Math. (2)*, **174** (2011), no. 1, 401–438. [Zbl 1236.14026](#) [MR 2811603](#)
- [43] V. Voevodsky, A. Suslin and E. M. Friedlander, *Cycles, transfers, and motivic homology theories*, Annals of Mathematics Studies, 143, Princeton University Press, Princeton, NJ, 2000. [Zbl 1021.14006](#) [MR 1764197](#)
- [44] K. Zainoulline, Special correspondences and Chow traces of Landweber–Novikov operations, *J. Reine Angew. Math.*, **628** (2009), 195–204. [Zbl 1171.14004](#) [MR 2503240](#)

Received September 6, 2014; revised April 24, 2015

N. Semenov, Mathematisches Institut, Ludwig-Maximilians-Universität München,
Theresienstr. 39, D-80333 München, Germany
E-mail: semenov@math.lmu.de