

MAXIMAL SUBGROUPS OF THE GROUP $\mathrm{PSL}(12, 2)$

Rauhi Ibrahim Elkhatib

Abstract. In this paper, We will find the maximal subgroups of the group $\mathrm{PSL}(12, 2)$ by Aschbacher's Theorem ([2]).

[Full text](#)

References

- [1] J. L. Alperin , R. Brauer and D. Gorenstein, *Finite simple groups of 2-rank two*, Scripta Math. **29** (1973), 191–214. [MR401902](#)(53#5728). [Zbl 0274.20021](#).
- [2] M. Aschbacher, *On the maximal subgroups of the finite classical groups*, Invent. Math. **76** (1984), 469–514. [MR746539](#)(86a:20054). [Zbl 0537.20023](#).
- [3] M. Aschbacher, *Finite group theory*, Cambridge Stud. Adv. Math. **10**, Cambridge Univ. Press, Cambridge, 1986. [MR895134](#)(89b:20001). [Zbl 0583.20001](#).
- [4] R. H. Dye, *Symmetric groups as maximal subgroups of orthogonal and symplectic group over the field of two elements*, J. London Math. Soc. **20**(2) (1979), 227–237. [MR0551449](#)(80m:20010). [Zbl 0407.20036](#).
- [5] R. H. Dye, *Maximal subgroups of $GL_{2n}(K)$, $SL_{2n}(K)$, $PGL_{2n}(K)$ and $PSL_{2n}(K)$ associated with symplectic polarities*, J. Algebra. **66** (1980), 1–11. [MR0591244](#)(81j:20061). [Zbl 0444.20036](#).
- [6] GAP program (2004). version 4.4. available at: <http://www.gap-system.org>.
- [7] C. Jansen, *The minimal degrees of faithful representations of the sporadic simple groups and their covering groups*, LMS J. Comput. Math. **8** (2005), 122–144. [MR2153793](#)(2006e:20026). [Zbl 1089.20006](#).

2010 Mathematics Subject Classification: 20B05; 20G40; 20E28.

Keywords: Finite groups; Linear groups; Maximal subgroups.

<http://www.utgjiu.ro/math/sma>

- [8] W. M. Kantor, *Homogeneous designs and geometric lattices*, Journal of combinatorial theory. **38** (1985), 66–74. [MR0773556](#)(87c:51007). [Zbl 0559.05015](#).
- [9] W. M. Kantor, *Linear groups containing a Singer cycle*, J. Algebra. **62** (1980), 232–234. [MR0561126](#)(81g:20089). [Zbl 0429.20004](#).
- [10] O. H. King, *On some maximal subgroups of the classical groups*, J. Algebra. **68** (1981), 109–120. [MR0604297](#)(82e:20055). [Zbl 0449.20049](#).
- [11] O. H. King, *On subgroups of the special linear group containing the special unitary group*, Geom. Dedicata. **19** (1985), 297–310. [MR0815209](#)(87c:20081). [Zbl 0579.20040](#).
- [12] O. H. King, *On subgroups of the special linear group containing the special orthogonal group*, J. Algebra. **96** (1985), 178–193. [MR0808847](#)(87b:20057). [Zbl 0572.20028](#).
- [13] O. H. King, *The subgroup structure of finite classical groups in terms of geometric configurations*, Surveys in combinatorics 2005, 29–56, London Math. Soc. Lecture Note Ser. **327**, Cambridge Univ. Press, Cambridge, 2005. [MR2187733](#)(2006i:20053). [Zbl 1107.20035](#).
- [14] P. B. Kleidman and M. Liebeck, *The Subgroup Structure of the Finite Classical Groups*, London Mathematical Society Lecture Note Series **129**, Cambridge University Press, Cambridge, 1990. [MR1057341](#)(91g:20001). [Zbl 0697.20004](#).
- [15] V. Landázuri and G. M. Seitz, *On the minimal degrees of projective representations of the finite Chevalley groups*, J. Algebra. **32** (1974). [MR0360852](#) (50#13299). [Zbl 0325.20008](#).
- [16] J. McLaughlin, *Some Groups Generated By Transvections*, Arch. Math. **18**, 1967. [MR0222184](#)(36#5236). [Zbl 0232.20084](#).
- [17] B. Mortimer, *The modular permutation representations of the known doubly transitive groups*, Proc. London Math. Soc. **41** (1980), 1–20. [MR0579714](#)(81f:20004). [Zbl 0393.20002](#).
- [18] G. M. Seitz and A. E. Zalesskii, *On the minimal degree of projective representations of the finite Chevalley groups II*, J. Algebra. **158** (1993), 233–243. [MR1223676](#)(94h:20017).
- [19] A. Wagner, *The faithful linear representation of least degree of S_n and A_n over a field of characteristic 2*, Math. Z. **2** (1976), 127–137. [MR0419581](#)(54#7602).
- [20] A. Wagner, *The subgroups of $PSL(5, 2^a)$* , Resultate Der Math. **1** (1978), 207–226. [MR0559440](#)(81a:20054). [Zbl 0407.20039](#).

-
- [21] R. A. Wilson, *Finite simple groups*, Graduate Texts in Mathematics **251**. Springer-Verlag London, Ltd., London, 2009. [MR2562037](#). [Zbl pre05622792](#).
 - [22] R. A. Wilson, P. Walsh, J. Tripp, I. Suleiman, S. Rogers, R. A. Parker, S. P. Norton, J. H. Conway, R. T. Curts and J. Bary, *Atlas of finite simple groups representations*, (available at:<http://web.mat.bham.ac.uk/v2.0/.48>).

Rauhi Ibrahim Elkhatib

Dept. of Mathematics, Faculty of Applied Science, Thamar University, Yemen.

P.O. Box: 12559.

e-mail: rauhie@yahoo.com

Surveys in Mathematics and its Applications **6** (2011), 43 – 66
<http://www.utgjiu.ro/math/sma>