

LARGE TORSION SUBGROUPS OF SPLIT JACOBIANS OF CURVES OF GENUS TWO OR THREE

EVERETT W. HOWE, FRANCK LEPRÉVOST, AND BJORN POONEN

ABSTRACT. We construct examples of families of curves of genus 2 or 3 over \mathbf{Q} whose Jacobians split completely and have various large rational torsion subgroups. For example, the rational points on a certain elliptic surface over \mathbf{P}^1 of positive rank parameterize a family of genus-2 curves over \mathbf{Q} whose Jacobians each have 128 rational torsion points. Also, we find the genus-3 curve

$$15625(X^4 + Y^4 + Z^4) - 96914(X^2Y^2 + X^2Z^2 + Y^2Z^2) = 0,$$

whose Jacobian has 864 rational torsion points.

1. INTRODUCTION

Nearly twenty years ago Mazur settled the question of which groups can occur as the group of rational torsion points on an elliptic curve over \mathbf{Q} , but the analogous question for Jacobian varieties of curves over \mathbf{Q} of genus greater than 1 remains open. Most of the work that has been done on this question has centered on the problem of finding groups that *do* occur as rational torsion subgroups of Jacobians. Several researchers have produced families of genus-2 curves whose Jacobians contain various given groups in their rational torsion (see [21], [22], [25], [26], [33], and the summary in [29]) while others have constructed families of curves in which the size of the rational torsion subgroup of the Jacobian increases as the genus of the curve increases (see [8], [9], [23], [24], [27], [28]). The largest group of rational torsion heretofore known to exist on the Jacobian of a curve of genus 2 was a group of order 30; for genus-3 curves, the largest group had order 64.

In this paper we present many explicit families of curves of genus 2 and 3 whose Jacobians possess large rational torsion subgroups. The strategy behind our constructions is to take a product of elliptic curves, each with large rational torsion, and to find a curve whose Jacobian is isogenous to the given product. Thus it is no surprise that the groups we list occur as torsion groups of abelian varieties; rather, the point of interest is that they occur as torsion groups of Jacobian varieties.

For curves of genus 2, we have the following result:

Theorem 1. *For every abstract group G listed in the first column of Table 1, there exists a family of curves over \mathbf{Q} of genus 2, parameterized by the rational points on a non-empty Zariski-open subset of a variety of the type listed in the third column, whose Jacobians contain a group of rational points isomorphic to G .*

When we say that a family is parameterized by the rational points in a non-empty Zariski open subset U of a variety X , we mean in particular that the closure of the image of U in the moduli space of genus-2 curves is of the same dimension as X . Also, by “positive rank elliptic surface” we mean an elliptic surface over \mathbf{P}^1 with positive rank. Note that a family parameterized by the

Date: 13 February 1997; revised 19 September 1998.

1991 *Mathematics Subject Classification.* Primary 14G05; Secondary 11G30, 14H25, 14H45.

Key words and phrases. Torsion, Jacobian, elliptic differential.

The first author is supported partially by NSA Young Investigator Grant MDA904-95-H-1044. The second author thanks the Max-Planck-Institut für Mathematik of Bonn for its hospitality. The third author is supported by an NSF Mathematical Sciences Postdoctoral Research Fellowship. The final version of this paper has appeared in *Forum Math.* **12** (2000), 315–364.

G	$ G $	Parameterizing variety
$\mathbf{Z}/20\mathbf{Z}$	20	\mathbf{P}^2
$\mathbf{Z}/21\mathbf{Z}$	21	\mathbf{P}^2
$\mathbf{Z}/3\mathbf{Z} \times \mathbf{Z}/9\mathbf{Z}$	27	\mathbf{P}^2
$\mathbf{Z}/30\mathbf{Z}$	30	\mathbf{P}^2
$\mathbf{Z}/35\mathbf{Z}$	35	positive rank elliptic curve
$\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z}$	36	\mathbf{P}^2
$\mathbf{Z}/3\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$	36	\mathbf{P}^2
$\mathbf{Z}/40\mathbf{Z}$	40	positive rank elliptic surface
$\mathbf{Z}/45\mathbf{Z}$	45	positive rank elliptic curve
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$	48	\mathbf{P}^2
$\mathbf{Z}/7\mathbf{Z} \times \mathbf{Z}/7\mathbf{Z}$	49	\mathbf{P}^0
$\mathbf{Z}/5\mathbf{Z} \times \mathbf{Z}/10\mathbf{Z}$	50	positive rank elliptic surface
$\mathbf{Z}/60\mathbf{Z}$	60	positive rank elliptic curve
$\mathbf{Z}/63\mathbf{Z}$	63	\mathbf{P}^0
$\mathbf{Z}/8\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	64	\mathbf{P}^2
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	64	\mathbf{P}^2
$\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$	72	positive rank elliptic surface
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z}$	72	positive rank elliptic surface
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$	96	positive rank elliptic curve
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	128	positive rank elliptic surface

TABLE 1. Families of curves over \mathbf{Q} of genus 2 such that G is contained in the torsion subgroup of the Jacobian.

rational points in a non-empty open subset of \mathbf{P}^0 consists of a single curve. We will often refer to families parameterized by \mathbf{P}^1 and \mathbf{P}^2 as 1- and 2-parameter families.

A similar table expresses our results for curves of genus 3.

Theorem 2. *For every abstract group G listed in the first column of Table 2, there exists a family of curves over \mathbf{Q} of genus 3, parameterized by the rational points on a non-empty Zariski-open subset of a variety of the type listed in the third column, whose Jacobians contain a group of rational points isomorphic to G . The fourth column of the table indicates whether or not the family consists entirely of hyperelliptic curves.*

In Part 2 of the paper we review the results on elliptic curves that we will need to prove these theorems. In Part 3 we show how, given a pair of non-isomorphic elliptic curves whose Galois modules of 2-torsion points are isomorphic, one can construct explicitly a curve of genus 2 whose Jacobian is isogenous to the product of the given elliptic curves. After giving some quick applications of the construction to the problems of finding genus-2 curves of low conductor and of high rank, we give a modular interpretation of our construction in Section 3.3. The rest of Part 3 is taken up with the proof of Theorem 1. In Part 4 we begin with another explicit construction: We show in Section 4.1 how one can construct a curve of genus 3 whose Jacobian is isogenous to a product of three given elliptic curves, provided that each of the elliptic curves has a rational 2-torsion point, that the product of their discriminants is a square, and that a certain explicitly calculable number depending on the curves is a square. The remainder of Part 4 contains the proof of Theorem 2. The reader should note that our verifications of the many entries in Tables 1 and 2 are organized

G	$ G $	Parameterizing variety	All hyp.?
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/30\mathbf{Z}$	60	positive rank elliptic curve	yes
$\mathbf{Z}/10\mathbf{Z} \times \mathbf{Z}/10\mathbf{Z}$	100	\mathbf{P}^1	yes
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	128	positive rank elliptic surface	yes
$\mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	128	\mathbf{P}^1	yes
$\mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/40\mathbf{Z}$	160	positive rank elliptic curve	no
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$	192	positive rank elliptic curve	no
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$	192	positive rank elliptic surface	yes
$\mathbf{Z}/10\mathbf{Z} \times \mathbf{Z}/20\mathbf{Z}$	200	\mathbf{P}^2	no
$\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z}$	216	positive rank elliptic curve	no
$\mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/60\mathbf{Z}$	240	positive rank elliptic curve	no
$\mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	256	positive rank elliptic curve	no
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	256	\mathbf{P}^2	no
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	256	\mathbf{P}^2	no
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	256	\mathbf{P}^2	yes
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$	288	\mathbf{P}^2	no
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$	288	positive rank elliptic surface	yes
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	512	positive rank elliptic curve	no
$\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$	512	\mathbf{P}^1	yes
$\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$	864	\mathbf{P}^0	no

TABLE 2. Families of curves over \mathbf{Q} of genus 3 such that G is contained in the torsion subgroup of the Jacobian. The final column indicates whether or not the family consists entirely of hyperelliptic curves.

not by the sequence of the entries in the tables but rather by the type of argument the verifications require. Consequently, the proofs of the theorems are distributed among several sections.

Throughout the paper, and often without further mention, we will make use of van Hoeij's Maple package `IntBasis` for computing Weierstrass models for genus-1 curves with a rational point; Cremona's programs `findinf` and `mwrnk` for finding points on, and computing ranks of, elliptic curves over \mathbf{Q} ; Mathematica; and especially PARI.

2. GENUS ONE

In this section we record facts about torsion of elliptic curves over \mathbf{Q} that we will need later. Mazur's theorem [30] states that if E is an elliptic curve over \mathbf{Q} , then the group of rational torsion points on E is isomorphic to $\mathbf{Z}/N\mathbf{Z}$ with $N \leq 10$ or $N = 12$, or isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2N\mathbf{Z}$ with $N \leq 4$. For each possibility where the group is not killed by 2, the elliptic curves having that group as torsion subgroup form a 1-parameter family. We will need to have an explicit equation for the universal curve for each family. For $N = 3$, this universal elliptic curve is $y^2 = x^3 + (x+t)^2/4$ and a 3-torsion point is $(0, t/2)$. For the other cases, we copy¹ Table 3 in [19] to our Table 3.

Let E_N^t denote the elliptic curve with a rational N -torsion point with parameter t , and similarly define $E_{2,2N}^t$. We will need to know something about the field of definition of the 2-torsion points on the curves E_N^t . Therefore we record the discriminant $\Delta_N(t)$ of E_N^t modulo squares in $\mathbf{Q}(t)$ in Table 4. If N is odd, the discriminant $\Delta_N(t)$ is equal (modulo squares) to the discriminant of the

¹Actually, we have done a tiny bit more than copy: we have expanded the implicit expressions for the parameters b and c in [19] to express b and c in terms of a single parameter t .

N or $(2, 2N)$	b	c
4	t	0
5	t	t
6	$t^2 + t$	t
7	$t^3 - t^2$	$t^2 - t$
8	$2t^2 - 3t + 1$	$\frac{2t^2 - 3t + 1}{t}$
9	$t^5 - 2t^4 + 2t^3 - t^2$	$t^3 - t^2$
10	$\frac{2t^5 - 3t^4 + t^3}{(t^2 - 3t + 1)^2}$	$\frac{-2t^3 + 3t^2 - t}{t^2 - 3t + 1}$
12	$\frac{12t^6 - 30t^5 + 34t^4 - 21t^3 + 7t^2 - t}{(t-1)^4}$	$\frac{-6t^4 + 9t^3 - 5t^2 + t}{(t-1)^3}$
(2,4)	$t^2 - \frac{1}{16}$	0
(2,6)	$\frac{-2t^3 + 14t^2 - 22t + 10}{(t+3)^2(t-3)^2}$	$\frac{-2t + 10}{(t+3)(t-3)}$
(2,8)	$\frac{16t^3 + 16t^2 + 6t + 1}{(8t^2 - 1)^2}$	$\frac{16t^3 + 16t^2 + 6t + 1}{2t(4t+1)(8t^2-1)}$

TABLE 3. Parameters b, c for the universal elliptic curve $y^2 + (1-c)xy - by = x^3 - bx^2$ over $X_1(N)$ or $X_1(2, 2N)$. In each case, $(0, 0)$ is a torsion point of maximal order.

N	Discriminant $\Delta_N(t)$ modulo squares
3	$t(1 - 27t)$
4	$16t + 1$
5	$t(t^2 - 11t - 1)$
6	$(t+1)(9t+1)$
7	$t(t-1)(t^3 - 8t^2 + 5t + 1)$
8	$8t^2 - 8t + 1$
9	$t(t-1)(t^2 - t + 1)(t^3 - 6t^2 + 3t + 1)$
10	$(2t-1)(4t^2 - 2t - 1)$
12	$(2t^2 - 2t + 1)(6t^2 - 6t + 1)$

TABLE 4. Discriminant (modulo squares) of the elliptic curve E_N^t .

cubic field obtained by adjoining the coordinates of one 2-torsion point; if N is even, $\Delta_N(t)$ is equal (modulo squares) to the discriminant of the quadratic field obtained by adjoining the coordinates of a non-rational 2-torsion point.

We will need to know the x -coordinates of the nonzero 2-torsion points on $E_{2,2N}^t$, at least for $N = 3$ and $N = 4$. These are given in Table 5. For $N = 4$, the point T_1 is the one that is 4 times a rational 8-torsion point. Note that these x -coordinates are also valid for the model

$$y^2 = x^3 - bx^2 + [(1-c)x - b]^2/4$$

obtained by completing the square in y .

Curve	$x(T_1)$	$x(T_2)$	$x(T_3)$
$E_{2,6}^t$	$\frac{-2t + 10}{(t + 3)(t - 3)}$	$\frac{-t^3 + 7t^2 - 11t + 5}{4(t + 3)(t - 3)^2}$	$\frac{-2t^2 + 4t - 2}{(t + 3)^2(t - 3)}$
$E_{2,8}^t$	$\frac{16t^3 + 12t^2 + 2t}{(8t^2 - 1)^2}$	$\frac{32t^3 + 24t^2 + 8t + 1}{16t^2(8t^2 - 1)}$	$\frac{-32t^4 - 32t^3 - 12t^2 - 2t}{(4t + 1)^2(8t^2 - 1)}$

TABLE 5. The x -coordinates of the 2-torsion points on $E_{2,2N}^t$.

For our work with genus-3 curves, we will require different models of the universal elliptic curves E_N^t for $N = 4, 6, 8, 10, 12$ and $E_{2,2N}^t$ for $N = 2, 3, 4$; in particular, we will want to have each curve written in the form $y^2 = x(x^2 + Ax + B)$, where $(x, y) = (0, 0)$ is a specified 2-torsion point. Table 6 lists the values of A and B for the curves we will need, as well as the value of the number $\Delta = A^2 - 4B$, which differs from the discriminant of the elliptic curve by a factor of $16B^2$. The entries in the table were calculated by completing the square in y for the models of the E_{2N}^t and $E_{2,2N}^t$ given above, moving a rational 2-torsion point to $x = 0$, scaling with respect to x to clear denominators, and making a linear change of variables in t so as to simplify the resulting polynomials. We will refer to these models as F_{2N}^t and $F_{2,2N}^t$ depending on which universal elliptic curve they model. However, there are two essentially different ways of putting the curves $E_{2,4}^t$ and $E_{2,8}^t$ into the desired form, because one of the 2-torsion points on these curves is a multiple of a point of order 4 while the others are not. We denote the models in which the 2-torsion point at $x = 0$ is a multiple of a 4-torsion point by $F_{2,4}^t$ and $F_{2,8}^t$, and we denote the other models by $F_{4,2}^t$ and $F_{8,2}^t$.

For convenience, we list in Table 7 the coordinates of a torsion point of maximal order on the curves F_{2N}^t , $F_{2,2N}^t$, and $F_{2N,2}^t$. Also, in Table 8 we give the x -coordinates of the 2-torsion points other than $(0, 0)$ on the curves whose 2-torsion points are all rational. In the entries for $F_{4,2}^t$ and $F_{8,2}^t$, the point labeled T_1 is twice a rational 4-torsion point.

Finally, we note that while there is no universal elliptic curve over the modular curve $X(2)$ there is a replacement that will suffice for our purposes. If k is a field of characteristic different from 2, then every elliptic curve over k that has all of its 2-torsion defined over k is isomorphic to a twist of a specialization of the curve $F_{2,2}^t$ over $k(t)$ defined by $y^2 = x(x^2 + Ax + B)$, where $A = -1 - t$ and $B = t$.

3. GENUS TWO

3.1. Conventions. All curves are supposed to be nonsingular and irreducible unless we specifically mention that they might not be. The modular curves we consider in section 3.3 are possibly singular. If A is a variety over a field k and if K is an extension field of k , we will denote by A_K the K -scheme $A \times_{\text{Spec } k} \text{Spec } K$. If A is an abelian variety over a field k and N is a positive integer, we will denote by $A[N]$ the k -group scheme that is the kernel of the multiplication-by- N map on A .

3.2. Jacobians (2, 2)-isogenous to a product of elliptic curves. In this section we will show how one can construct a curve of genus 2 whose Jacobian is (2, 2)-isogenous to a product of two given elliptic curves, provided one has an isomorphism of their 2-torsion groups that does not come from an isomorphism of elliptic curves. Related results, some of them constructive, have appeared in the recent literature — see for example [10], [11], [13], [15], [20] — and in fact the first examples of curves like the ones we construct go back to Jacobi. Chapter XXII of [1] provides inroads to the older literature on the subject.

Suppose E and F are elliptic curves over a separably closed field K , and let N be a positive integer not divisible by the characteristic of K . The product of the canonical polarizations on E

$2N, (2, 2N),$ or $(2N, 2)$	$A, B,$ and $\Delta = A^2 - 4B$
4	$A = 2t + 1$ $B = t^2$ $\Delta = 4t + 1$
(2,4)	$A = 2t^2 + 2$ $B = (t - 1)^2(t + 1)^2$ $\Delta = 16t^2$
(4,2)	$A = -t^2 - 6t - 1$ $B = 4t(t + 1)^2$ $\Delta = (t - 1)^4$
6	$A = -3t^2 + 6t + 1$ $B = -16t^3$ $\Delta = (9t + 1)(t + 1)^3$
(2,6)	$A = -2t^4 + 12t^2 + 6$ $B = (t + 3)(t - 3)(t + 1)^3(t - 1)^3$ $\Delta = 256t^2$
8	$A = 2t^4 + 4t^2 - 2$ $B = (t + 1)^4(t - 1)^4$ $\Delta = 16(2t^2 - 1)t^4$
(2,8)	$A = t^8 - 4t^6 + 22t^4 - 4t^2 + 1$ $B = 16t^4(t + 1)^4(t - 1)^4$ $\Delta = (t^2 - 2t - 1)^2(t^2 + 2t - 1)^2(t^2 + 1)^4$
(8,2)	$A = -2t^8 + 8t^6 + 4t^4 + 8t^2 - 2$ $B = (t^2 - 2t - 1)(t^2 + 2t - 1)(t^2 + 1)^2(t + 1)^4(t - 1)^4$ $\Delta = 256t^8$
10	$A = -(2t^2 - 2t + 1)(4t^4 - 12t^3 + 6t^2 + 2t - 1)$ $B = 16(t^2 - 3t + 1)(t - 1)^5t^5$ $\Delta = (4t^2 - 2t - 1)(2t - 1)^5$
12	$A = 24t^8 - 96t^7 + 216t^6 - 312t^5 + 288t^4 - 168t^3 + 60t^2 - 12t + 1$ $B = 16(3t^2 - 3t + 1)^2(t - 1)^6t^6$ $\Delta = (6t^2 - 6t + 1)(2t^2 - 2t + 1)^3(2t - 1)^6$

TABLE 6. Parameters A, B for the universal elliptic curve $y^2 = x(x^2 + Ax + B)$ over $X_1(2N)$ or $X_1(2, 2N)$. The 2-torsion point $(0, 0)$ is twice a rational 4-torsion point for the entries marked (2, 4) and (2, 8), and is not for the entries marked (4, 2) and (8, 2).

and F is a principal polarization λ on the product variety $A = E \times F$, and by combining the Weil pairings on $E[N]$ and $F[N]$ we get a non-degenerate alternating pairing e_N from the N -torsion of A to the group-scheme of N th roots of unity over K . Suppose G is a sub-group-scheme of $A[N]$ that is isotropic with respect to the pairing e_N and that is maximal with respect to this property. Then the polarization $N\lambda$ of A reduces to a principal polarization μ on the quotient abelian variety $B = A/G$ (see [32], Proposition 16.8, p. 135). The polarized variety (B, μ) will be either the polarized Jacobian of a curve over K or the product of two polarized elliptic curves over K . Suppose $N = 2$; in this case it is easy to show that if (B, μ) is a Jacobian then G must be

$N, (2, 2N), \text{ or } (2N, 2)$	(x, y) -coordinates
4	$x = -t$ $y = t$
(2, 4)	$x = -(t+1)(t-1)$ $y = 2(t+1)(t-1)$
(4, 2)	$x = 2(t+1)$ $y = 2(t+1)(t-1)$
6	$x = -4t$ $y = 4t(t+1)$
(2, 6)	$x = (t-3)(t+3)(t-1)(t+1)$ $y = 4(t-3)(t+3)(t-1)(t+1)$
8	$x = -(t+1)^3(t-1)$ $y = 2(t+1)^3(t-1)t$
(2, 8)	$x = -4(t-1)t(t+1)^3$ $y = 4(t-1)t(t+1)^3(t^2+1)(t^2-2t-1)$
(8, 2)	$x = (t^2+1)(t^2-2t-1)(t-1)(t+1)^3$ $y = 4(t^2+1)(t^2-2t-1)(t-1)(t+1)^3t$
10	$x = 4(t-1)(t^2-3t+1)t^3$ $y = 4(t-1)(t^2-3t+1)t^3(2t-1)$
12	$x = -4(t-1)(3t^2-3t+1)t^5$ $y = 4(t-1)(3t^2-3t+1)t^5(2t^2-2t+1)(2t-1)$

TABLE 7. Coordinates of a torsion point of maximal order on the universal curves F_N^t , $F_{2,2N}^t$, and $F_{2N,2}^t$.

$(2, 2N) \text{ or } (2N, 2)$	$x(T_1)$	$x(T_2)$
(2, 4)	$-(t-1)^2$	$-(t+1)^2$
(4, 2)	$(t+1)^2$	$4t$
(2, 6)	$(t+3)(t-1)^3$	$(t-3)(t+1)^3$
(2, 8)	$-16t^4$	$-(t-1)^4(t+1)^4$
(8, 2)	$(t-1)^4(t+1)^4$	$(t^2+2t-1)(t^2-2t-1)(t^2+1)^2$

TABLE 8. The x -coordinates of the 2-torsion points on $F_{2,2N}^t$ and $F_{2N,2}^t$ other than $(0, 0)$.

the graph of an isomorphism $E[N](K) \rightarrow F[N](K)$. Our first result is that the converse of this statement is almost true.

Proposition 3. *Let E and F be elliptic curves over a field k whose characteristic is not 2, let K be a separable closure of k , let A be the polarized abelian surface $E \times F$, and let $G \subseteq A[2](K)$ be the graph of a group isomorphism $\psi: E[2](K) \rightarrow F[2](K)$. Then G is a maximal isotropic subgroup of $A[2](K)$. Furthermore, the quotient polarized abelian variety A_K/G is isomorphic to the polarized Jacobian of a curve C over K , unless ψ is the restriction to $E[2](K)$ of an isomorphism $E_K \rightarrow F_K$. If ψ gives rise to a curve C , then C and the isomorphism $\text{Jac } C \cong A_K/G$ can be defined over k if and only if G can be defined over k , if and only if ψ is an isomorphism of Galois modules.*

Proof. All of the proposition except for the final sentence is the special case $N = 2$ of the results of [15]. The final statement of the proposition follows from standard descent arguments that make use of the fact that the automorphism group of C is naturally isomorphic to that of the polarized variety A_K/G . \square

Let k and K be as in Proposition 3 and let E and F be the elliptic curves over k defined by the equations $y^2 = f$ and $y^2 = g$, respectively, where f and g are separable monic cubic polynomials in $k[x]$ with discriminants Δ_f and Δ_g . Suppose ψ is a Galois-module isomorphism $E[2](K) \rightarrow F[2](K)$ that does not come from an isomorphism $E_K \rightarrow F_K$. Our next proposition shows how we can use f , g , and ψ to find a model for the curve C over k that appears in Proposition 3.

Proposition 4. *With notation as above, let α_1, α_2 , and α_3 be the roots of f in K and let β_1, β_2 , and β_3 be the roots of g in K . Suppose the roots are indexed so that $\psi((\alpha_i, 0)) = (\beta_i, 0)$. The numbers a_1, b_1, a_2 , and b_2 defined by*

$$\begin{aligned} a_1 &= (\alpha_3 - \alpha_2)^2/(\beta_3 - \beta_2) + (\alpha_2 - \alpha_1)^2/(\beta_2 - \beta_1) + (\alpha_1 - \alpha_3)^2/(\beta_1 - \beta_3) \\ b_1 &= (\beta_3 - \beta_2)^2/(\alpha_3 - \alpha_2) + (\beta_2 - \beta_1)^2/(\alpha_2 - \alpha_1) + (\beta_1 - \beta_3)^2/(\alpha_1 - \alpha_3) \\ a_2 &= \alpha_1(\beta_3 - \beta_2) + \alpha_2(\beta_1 - \beta_3) + \alpha_3(\beta_2 - \beta_1) \\ b_2 &= \beta_1(\alpha_3 - \alpha_2) + \beta_2(\alpha_1 - \alpha_3) + \beta_3(\alpha_2 - \alpha_1) \end{aligned}$$

are nonzero, and the ratios a_1/a_2 and b_1/b_2 are in k . Let $A = \Delta_g a_1/a_2$ and let $B = \Delta_f b_1/b_2$. Then the polynomial h defined by

$$\begin{aligned} h &= -(A(\alpha_2 - \alpha_1)(\alpha_1 - \alpha_3)x^2 + B(\beta_2 - \beta_1)(\beta_1 - \beta_3)) \\ &\quad \cdot (A(\alpha_3 - \alpha_2)(\alpha_2 - \alpha_1)x^2 + B(\beta_3 - \beta_2)(\beta_2 - \beta_1)) \\ &\quad \cdot (A(\alpha_1 - \alpha_3)(\alpha_3 - \alpha_2)x^2 + B(\beta_1 - \beta_3)(\beta_3 - \beta_2)) \end{aligned}$$

is a separable sextic in $k[x]$, and the polarized Jacobian of the curve C over k defined by $y^2 = h$ is isomorphic to the quotient of $E \times F$ by the graph of ψ .

Proof. Simple algebra shows that if either a_1 or a_2 were zero we would have

$$\beta_3 = \alpha_3 \frac{\beta_2 - \beta_1}{\alpha_2 - \alpha_1} + \frac{\beta_1 \alpha_2 - \beta_2 \alpha_1}{\alpha_2 - \alpha_1}.$$

But then the automorphism

$$\Psi: z \mapsto z \frac{\beta_2 - \beta_1}{\alpha_2 - \alpha_1} + \frac{\beta_1 \alpha_2 - \beta_2 \alpha_1}{\alpha_2 - \alpha_1}$$

of \mathbf{P}_K^1 would take α_i to β_i for $i = 1, 2, 3$ and would also take ∞ to ∞ , and this would mean that ψ came from the isomorphism $E_K \rightarrow F_K$ obtained from Ψ , contrary to our hypotheses. Therefore a_1 and a_2 are nonzero. It is easy to check that the ratio a_1/a_2 is fixed by the action of S_3 that permutes the indices of the α 's and β 's. But the Galois equivariance of the map ψ shows that the action of $\text{Gal}(K/k)$ on a_1/a_2 factors through this action of S_3 , so a_1/a_2 is an element of k . A similar argument shows that b_1 and b_2 are nonzero and that $b_1/b_2 \in k$.

The group $\text{Gal}(K/k)$ acts on h by permuting its factors, so h is an element of $k[x]$. The coefficient of x^2 in each factor is nonzero, so h is a sextic. To show that h is separable it will be enough to show that the polynomial $\bar{g} \in k[u]$ defined by

$$\begin{aligned} \bar{g} &= -(A(\alpha_2 - \alpha_1)(\alpha_1 - \alpha_3)u + B(\beta_2 - \beta_1)(\beta_1 - \beta_3)) \\ &\quad \cdot (A(\alpha_3 - \alpha_2)(\alpha_2 - \alpha_1)u + B(\beta_3 - \beta_2)(\beta_2 - \beta_1)) \\ &\quad \cdot (A(\alpha_1 - \alpha_3)(\alpha_3 - \alpha_2)u + B(\beta_1 - \beta_3)(\beta_3 - \beta_2)) \end{aligned}$$

is separable, because $h(x) = \bar{g}(x^2)$ and the roots of \bar{g} are nonzero. Let $t_1 = -(A/B)(b_2/b_1)$ and let t_2 be the element

$$t_2 = \frac{1}{b_1} \left(\frac{\beta_1(\beta_3 - \beta_2)^2}{\alpha_3 - \alpha_2} + \frac{\beta_2(\beta_1 - \beta_3)^2}{\alpha_1 - \alpha_3} + \frac{\beta_3(\beta_2 - \beta_1)^2}{\alpha_2 - \alpha_1} \right)$$

of k . The reader may verify that the automorphism $z \mapsto t_1 z + t_2$ of \mathbf{P}_K^1 takes the roots of \bar{g} to the roots of g . The roots of g are distinct by assumption, so the roots of \bar{g} must also be distinct, so \bar{g} is separable.

Now we turn to the final statement of the proposition. Let \bar{F} be the elliptic curve over k defined by $v^2 = \bar{g}$. Once one knows that $z \mapsto t_1 z + t_2$ takes the roots of \bar{g} to those of g , it is a simple matter to verify that the map

$$(u, v) \mapsto (t_1 u + t_2, (\Delta_f/B^3)v)$$

provides an isomorphism between \bar{F} and F . Thus we can define a morphism $\chi: C \rightarrow F$ of degree 2 by

$$(x, y) \mapsto (t_1 x^2 + t_2, (\Delta_f/B^3)y).$$

The involution τ of C defined by this double cover is given by $(x, y) \mapsto (-x, y)$.

Let \bar{E} be the elliptic curve over k defined by $v^2 = \bar{f}$, where $\bar{f} \in k[u]$ is given by

$$\begin{aligned} \bar{f} = & -(A(\alpha_2 - \alpha_1)(\alpha_1 - \alpha_3) + B(\beta_2 - \beta_1)(\beta_1 - \beta_3)u) \\ & \cdot (A(\alpha_3 - \alpha_2)(\alpha_2 - \alpha_1) + B(\beta_3 - \beta_2)(\beta_2 - \beta_1)u) \\ & \cdot (A(\alpha_1 - \alpha_3)(\alpha_3 - \alpha_2) + B(\beta_1 - \beta_3)(\beta_3 - \beta_2)u). \end{aligned}$$

The α - β symmetry in our equations shows that there is an isomorphism $\bar{E} \rightarrow E$ given by

$$(u, v) \mapsto (s_1 u + s_2, (\Delta_g/A^3)v),$$

where s_1 and s_2 are the elements of k defined by exchanging α 's and β 's in the definitions of t_1 and t_2 . Thus we get a k -morphism $\varphi: C \rightarrow E$ of degree 2 defined by

$$(x, y) \mapsto (s_1/x^2 + s_2, (\Delta_g/A^3)(y/x^3)).$$

The involution σ of C defined by this double cover is given by $(x, y) \mapsto (-x, -y)$.

Let $A = E \times F$, let J be the Jacobian of C , and let $\omega: A \rightarrow J$ be the morphism $\varphi^* \times \chi^*$. Note that the image of φ^* in J is fixed by σ^* , while the image of χ^* is fixed by τ^* ; since $\sigma^* \tau^* = -1$, we see that ω is an isogeny. Let μ be the canonical polarization of J . The fact that φ has degree 2 implies that $\widehat{\varphi^* \mu \varphi^*}$ is the multiplication-by-2 map on E , and similarly $\widehat{\chi^* \mu \chi^*}$ is the multiplication-by-2 map on F ; here $\widehat{}$ indicates the dual morphism. If we let λ be the product polarization on A obtained from the canonical polarizations on E and F , then we have a commutative diagram

$$\begin{array}{ccc} A & \xrightarrow{2\lambda} & \widehat{A} \\ \downarrow \omega & & \uparrow \widehat{\omega} \\ J & \xrightarrow{\mu} & \widehat{J}. \end{array}$$

The diagram shows that ω must have degree four, and its kernel lies in the 2-torsion of A . By using the explicit representation of 2-torsion elements of E , F , and J as degree-zero K -divisors on E , F , and C that are supported only on Weierstrass points, one may check easily that the graph G of ψ is contained in $\ker \omega$, and since $\#G = \#\ker \omega$, we must have $G = \ker \omega$. \square

Below we give a few quick applications of Proposition 4. First, we exhibit a curve of genus 2 over \mathbf{Q} whose Jacobian has a very small conductor. Mestre [31] proved under standard conjectures that the conductor of a g -dimensional abelian variety over \mathbf{Q} must be greater than $(10.32)^g$, so for a 2-dimensional variety a conductor of 121 is close to the minimum of 107.

Corollary 5. *The conductor of the Jacobian of the curve $y^2 = -2x^6 - 10x^4 + 26x^2 + 242$ is 121.*

Proof. Take E and F to be the modular curves $X_1(11)$ and $X_0(11)$ over \mathbf{Q} . The \mathbf{Q} -rational 5-isogeny $E \rightarrow F$ gives us a Galois-module isomorphism $\psi: E[2](\overline{\mathbf{Q}}) \rightarrow F[2](\overline{\mathbf{Q}})$, and ψ does not come from an isomorphism $E_{\overline{\mathbf{Q}}} \rightarrow F_{\overline{\mathbf{Q}}}$ because $E_{\overline{\mathbf{Q}}}$ and $F_{\overline{\mathbf{Q}}}$ are not isomorphic to one another. Applying Proposition 4 to convenient models of E and F and simplifying the resulting equation gives us the curve in the statement of the corollary. \square

Remark. The curve in Corollary 5 is none other than $X_0(22)$. An isomorphism from the model

$$Y^2 = (X^3 + 2X^2 - 4X + 8)(X^3 - 2X^2 + 4X - 4)$$

for $X_0(22)$ given in [12] to our curve

$$y^2 = -2x^6 - 10x^4 + 26x^2 + 242$$

is given by $(x, y) = (1 - 4/X, 16Y/X^3)$.

Our next two results give sufficient conditions for there to be a genus-2 curve whose Jacobian is isogenous to the product of a given elliptic curve with itself. (The sufficient conditions given by Kani [16] apply only when k is algebraically-closed.)

Corollary 6. *Suppose E is an elliptic curve over a field k of characteristic $p > 2$. If $j(E)$ is neither 0 nor 1728, then there exists a genus-2 curve over k whose Jacobian is isogenous over k to $E \times E$.*

Proof. First suppose that $j(E) \notin \mathbf{F}_p$. Let $y^2 = f$ be a Weierstrass equation for E , and let F be the elliptic curve over k defined by $y^2 = f^{(p)}$, where $f^{(p)}$ is the polynomial obtained from f by replacing every coefficient with its p th power. Note that $j(F) = j(E)^p \neq j(E)$ since $j(E) \notin \mathbf{F}_p$. The Frobenius morphism $(x, y) \mapsto (x^p, y^p)$ from E to F defines a Galois-module isomorphism $\psi: E[2](K) \rightarrow F[2](K)$. The curves E and F have different j -invariants and so are not isomorphic to one another, so Proposition 3 provides us with the required genus-2 curve.

Next suppose that $j(E) \in \mathbf{F}_p$. Suppose we could find a Galois-module automorphism ψ of $E[2](K)$ other than the identity. Such an automorphism could not come from an automorphism of E_K because our assumption on $j(E)$ implies that $\text{Aut } E_K = \{\pm 1\}$, so Proposition 3 would give us a curve whose Jacobian is $(2, 2)$ -isogenous to $E \times E$. Thus we will be done if we can find such a ψ .

If $\#E[2](k) = 4$ then $E[2](K)$ is a trivial Galois module, and we may take ψ to be any one of the 5 non-trivial automorphisms of $E[2](K)$.

If $\#E[2](k) = 2$, we may take ψ to be the automorphism of $E[2](K)$ that swaps the two non-rational points.

Finally, suppose $\#E[2](k) = 1$. The fact that $\text{Aut } E_K = \{\pm 1\}$ implies that E has a model of the form $dy^2 = f$, where $f \in \mathbf{F}_p[x]$ and $d \in k$. The 2-torsion points of E are defined over the splitting field of f , which in this case is a cyclic cubic extension of k because $f \in \mathbf{F}_p[x]$. Therefore the two group automorphisms of $E[2](K)$ that rotate the nonzero points are actually Galois-module isomorphisms, and we have two choices for ψ . \square

In characteristic 0 it is a little more difficult to find such curves C .

Corollary 7. *Let E be an elliptic curve over a field k of characteristic not 2, and suppose $\text{End } E_K = \mathbf{Z}$. If E contains a k -rational finite subgroup-scheme G that is not the kernel of multiplication-by- N for any N , then there exists a genus-2 curve over k whose Jacobian is isogenous over k to $E \times E$.*

Proof. We may assume that the order of G is a prime q . If $q = 2$, then there is a nonzero k -rational point of order 2, and we may use in Proposition 3 the isomorphism $\psi: E[2](K) \rightarrow E[2](K)$ that interchanges the other 2-torsion points. If q is an odd prime, then the natural isogeny from E to the elliptic curve $F = E/G$ over k defines an isomorphism of Galois-modules $\psi: E[2](K) \rightarrow F[2](K)$.

The condition $\text{End } E_K = \mathbf{Z}$ ensures that E_K and F_K are not isomorphic, so the result again follows from Proposition 3. \square

Remark. The conclusion of Corollary 7 holds for some elliptic curves in characteristic 0 that do not satisfy the corollary's hypotheses. For example, let E be the elliptic curve

$$E : y^2 = x^3 - 169x + 845$$

over \mathbf{Q} . The cubic on the right is irreducible, and has square discriminant 13^4 , so its Galois group is A_3 . Therefore any isomorphism $\psi : E[2](\overline{\mathbf{Q}}) \rightarrow E[2](\overline{\mathbf{Q}})$ that rotates the three non-trivial 2-torsion points will be defined over \mathbf{Q} . Since $j(E) \neq 0$, such a rotation cannot be the restriction of an automorphism of E , so by Proposition 3, we obtain a genus-2 curve over \mathbf{Q} whose Jacobian is $(2, 2)$ -isogenous over \mathbf{Q} to $E \times E$. On the other hand, E is curve 676D1 in [5], which has no \mathbf{Q} -rational cyclic subgroups.

We can use Corollary 7 to construct genus-2 curves over \mathbf{Q} whose Jacobians have high rank, as was also noticed by Stéphane Fermigier.

Corollary 8. *The Jacobian of the curve*

$$\begin{aligned} y^2 = & -1707131824107329945 \cdot (x^2 + 55871769054504519799033274614104129) \\ & \cdot (x^4 - 1086862437115841494920959046499163042x^2 \\ & + 3121654577279888882305769763628790308995888274656243920700573254848641) \end{aligned}$$

has rank 28 over \mathbf{Q} .

Proof. According to [7], the elliptic curve

$$E : y^2 = x(x^2 + 2429469980725060x + 275130703388172136833647756388)$$

has rank 14, and $(0, 0)$ is a rational 2-torsion point on E . The j -invariant is

$$\frac{483941743120924000812123996730853715578647268051688786879688}{5250870830712351132421548861849566889806152906127048721},$$

which is not an integer, so E cannot have complex multiplication. Using Corollary 7 and the formulas of Proposition 4, we obtain the desired genus-2 curve over \mathbf{Q} whose Jacobian is $(2, 2)$ -isogenous to $E \times E$. \square

3.3. A modular interpretation. One of our goals in this paper is to construct curves over \mathbf{Q} of genus 2 whose Jacobians have large rational torsion subgroups, and our strategy will be to use Proposition 4 to “tie together” two elliptic curves that each have large torsion subgroups. In particular, every curve C we construct will come equipped with a $(2, 2)$ -isogeny $E \times F \rightarrow \text{Jac } C$, where E and F have some particular rational torsion structure. We would like to construct the moduli space of curves equipped with such isogenies.

Suppose k is a field and K is a separable closure of k . Pick a set of elements $\{\zeta_M : M \in \mathbf{Z}_{>0}\}$ of K such that ζ_M generates the group of M th roots of unity in K and $\zeta_M = \zeta_{jM}^j$ for all integers $M, j > 0$. By a *full level- M structure* on an elliptic curve E/K we mean a pair of points (P, Q) in $E(K)$ that form a Drinfeld basis for $E[M]$ (see [17], Chapter 1) and such that P and Q pair to ζ_M under the Weil pairing on $E[M]$. This corresponds to the moduli problem denoted in [17] by $[\Gamma(M)]^{\text{can}}$ (see [17], Sections 3.1 and 9.1), but only because we are working over a field — we would have to be more careful with the roots of unity otherwise. There is an obvious right action of the group $\text{SL}_2(\mathbf{Z}/M\mathbf{Z})$ on the set of full level- M structures on a given curve E . Suppose G is a subgroup of $\text{SL}_2(\mathbf{Z}/M\mathbf{Z})$; by a *partial level- M structure of type G* on a curve E/K we mean a G -orbit of full level- M structures on E . If N is a positive divisor of M , then an (N, M) -*structure* on an elliptic curve E/K is a pair (P, Q) of points on $E(K)$ such that Q has “exact order M ” (see [17], Chapter 1) and such that P and $(M/N)Q$ form a full level- N structure on E ; this is an

example of a partial level- M structure. If E is an elliptic curve over k , then by a *partial level- M structure of type G* on E we mean a partial level- M structure of type G on E_K that is stable under the action of $\text{Gal}(K/k)$.

We let $X(M)$ denote the usual compactified coarse moduli space of elliptic curves with full level- M structure; we view $X(M)$ as a curve over $k(\zeta_M)$. Note that if $\text{char } k$ divides M then $X(M)$ will have several components. For every subgroup G of $\text{SL}_2(\mathbf{Z}/M\mathbf{Z})$ there is also a modular curve, which we will denote by $X(M; G)$, that parameterizes elliptic curves with partial level- M structure of type G . The curve $X(M; G)$ is a $k(\zeta_M^a)$ -scheme, where $a \in (\mathbf{Z}/M\mathbf{Z})^*$ is a generator of the subgroup $\det G \subset (\mathbf{Z}/M\mathbf{Z})^*$. Finally, we denote by $X_1(N, M)$ the modular curve that parameterizes elliptic curves with (N, M) -structure. The curve $X_1(N, M)$ is a scheme over $k(\zeta_N)$.

Suppose the characteristic of the base field k is not 2, and suppose we are given two integers M and N and subgroups $G \subset \text{SL}_2(\mathbf{Z}/M\mathbf{Z})$ and $H \subset \text{SL}_2(\mathbf{Z}/N\mathbf{Z})$. Let ℓ be the smallest field containing the fields of definition of $X(M; G)$ and $X(N; H)$. We are interested in the functor \mathcal{F} from the category of fields over ℓ to the category of sets defined as follows: If $r \supset \ell$ is a field with separable closure R , then $\mathcal{F}(r)$ is the set of all R -isomorphism classes of triples $((E, \alpha), (F, \beta), \psi)$, where E is an elliptic curve with partial level- M structure α of type G over r , where F is an elliptic curve with partial level- N structure β of type H over r , and where ψ is a Galois-module isomorphism $E[2](R) \rightarrow F[2](R)$; here we say that $((E, \alpha), (F, \beta), \psi)$ and $((E', \alpha'), (F', \beta'), \psi')$ are R -isomorphic if there are isomorphisms $\varphi: (E, \alpha)_R \rightarrow (E', \alpha')_R$ and $\chi: (F, \beta)_R \rightarrow (F', \beta')_R$ such that $\psi' \circ \varphi = \chi \circ \psi$ on $E[2](R)$. We will show that this functor is represented by the ℓ -scheme Y^0 defined in the next paragraph.

The modular curve $X(2)$ is defined over k , and since $\text{char } k \neq 2$ it has only one component. The covering $X(2) \rightarrow X(1)$ is Galois with group $S = \text{SL}_2(\mathbf{Z}/2\mathbf{Z})$, and the action of an element $s \in S$ on a point $X(2)$ is determined by its action on the triple (E, P, Q) corresponding to that point. Let $Z_1 = X(2)_\ell \times_{X(1)} X(M; G)_\ell$ and let $Z_2 = X(2)_\ell \times_{X(1)} X(N; H)_\ell$, where $\times_{X(1)}$ means the fiber product over $X(1)_\ell$. The covers $Z_1 \rightarrow X(M; G)_\ell$ and $Z_2 \rightarrow X(N; H)_\ell$ are Galois with group S . Let Z be the 2-dimensional ℓ -scheme $Z_1 \times Z_2$, where \times means the fiber product over $\text{Spec } \ell$, let S act on the cover $Z \rightarrow X(M; G)_\ell \times X(N; H)_\ell$ diagonally, and let Y be the quotient surface of Z by this action. Finally, let Y^0 be the open subvariety of Y that lies over the open subvariety of $X(1)_\ell \times X(1)_\ell$ where neither factor is ∞ .

Proposition 9. *The scheme Y^0 represents \mathcal{F} .*

Proof. First let us determine how to describe the r -valued points on Y^0 . Let y be such a point. Then y corresponds to a $\text{Gal}(R/r)$ -stable S -orbit of elements of $Z(R)$ that lie over the finite part of $X(1)_R \times X(1)_R$. Let z be one of the points in this orbit. According to the modular interpretation of Z , the point z corresponds to the R -isomorphism class of a quadruple

$$((E, P, Q), (E, \alpha), (F, U, V), (F, \beta)),$$

where E and F are elliptic curves over R , where P and Q are independent 2-torsion points in $E(R)$ and U and V are independent 2-torsion points in $F(R)$, where α is a partial level- M structure of type G on E , and where β is a partial level- N structure of type H on F . When an element of S is applied to this quadruple, the only things that get changed are the points P , Q , U , and V , so the fact that the S -orbit containing z is defined over r means that (E, α) is isomorphic to all of its Galois conjugates and (F, β) is isomorphic to all of its Galois conjugates. According to Proposition 3.2 (p. 274) of [6], this means that (E, α) and (F, β) can be defined over r . If we think of E and F as curves over r , then the fact that the S -orbit of z is defined over r means exactly that the group isomorphism $\psi: E[2](R) \rightarrow F[2](R)$ defined by sending P to U and Q to V is Galois equivariant. Thus, a point $y \in Y^0(r)$ gives us a triple $((E, \alpha), (F, \beta), \psi)$ — but only up to R -isomorphism. And clearly the R -isomorphism class of such a triple will give us a point on

Y^0 . This gives us a bijection between $\mathcal{F}(r)$ and $\text{Hom}(\text{Spec } r, Y^0)$ for every r , and this collection of bijections is easily seen to provide a natural equivalence $\mathcal{F} \leftrightarrow \text{Hom}(\cdot, Y^0)$. \square

Let W be the open subscheme of Y^0 whose r -valued points correspond to R -isomorphism classes of triples $((E, \alpha), (F, \beta), \psi)$ such that ψ does not come from an isomorphism between E_R and F_R . From Proposition 3 we see that the r -valued points of W correspond to R -isomorphism classes of triples $(C, (E, \alpha), (F, \beta))$, where (E, α) is an elliptic curve with partial level- M structure of type G over r , where (F, β) is an elliptic curve with partial level- N structure of type H over r , and where C is a curve of genus 2 over r provided with a $(2, 2)$ -isogeny $E \times F \rightarrow \text{Jac } C$ that takes twice the canonical polarization of $E \times F$ to the canonical polarization of $\text{Jac } C$. We abbreviate this by saying that W is the moduli space for such triples.

Corollary 10. *Let M' be the least common multiple of 2 and M and let N' be the least common multiple of 2 and N . Every geometric component of W is an open subvariety of a quotient surface of $X(M')_K \times X(N')_K$.*

Proof. Let Z_1 and Z_2 be as in the construction of Y above and let φ and ψ be the natural quotient maps from $X(M')_K$ to $X(2)_K$ and to $X(M; G)_K$, respectively. For every s in the covering group S of $X(2)/X(1)$ we get a morphism $\Phi_s: X(M')_K \rightarrow (Z_1)_K$ by combining the morphisms $s\varphi$ and ψ . It is clear from the modular interpretation of these schemes that the maps Φ_s provide a surjective morphism from the sum of six copies of $X(M')_K$ to $(Z_1)_K$. Similarly we find a surjective morphism from the sum of six copies of $X(N')_K$ to $(Z_2)_K$. Therefore every component of $Z_K = Z_{1K} \times Z_{2K}$ is a quotient surface of $X(M')_K \times X(N')_K$, and every component of W_K is an open subvariety of a quotient surface of $X(M')_K \times X(N')_K$. \square

We will be interested in finding genus-2 curves over \mathbf{Q} whose Jacobians are equipped with $(2, 2)$ -isogenies from a product of elliptic curves with specified rational torsion structures. Thus we will want to look at the \mathbf{Q} -rational points on the moduli space W , and it would be particularly nice to find subvarieties of W whose \mathbf{Q} -rational points are Zariski dense. In the next few sections we will find such subvarieties for several different choices of torsion structures, although we will not phrase our arguments in terms of moduli spaces.

Example. Suppose we are interested in tying together an elliptic curve with $(2, M)$ -structure and an elliptic curve with $(2, N)$ -structure, where M and N are even integers. It is easy to check that $X(2) \times_{X(1)} X_1(2, M)$ is the sum of six copies of $X_1(2, M)$, and $X(2) \times_{X(1)} X_1(2, N)$ is the sum of six copies of $X_1(2, N)$. The group S acts on each of these varieties by permuting the summands, and the quotient surface Y is the sum of six copies of $X_1(2, M) \times X_1(2, N)$. Thus in this case W has a very simple structure. The reader is encouraged to work out the structure of W for other pairs of partial level structures and to keep the results in mind when reading the following sections.

3.4. Building Jacobians from elliptic curves E with $\#E(\mathbf{Q})[2] = 4$. If two elliptic curves over \mathbf{Q} are to have 2-torsion subgroups isomorphic as Galois-modules, it is necessary that they have the same number of rational 2-torsion points! In this section we consider the case where this number is 4, so we are concerned with the families of elliptic curves over \mathbf{Q} with torsion subgroup containing $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2N\mathbf{Z}$, for $N \leq 4$. Any member of the family with $N = N_1$ can be paired with any member of the family with $N = N_2$, since the 2-torsion subgroups are automatically isomorphic as (trivial) Galois-modules. Moreover the generic members of each family (choosing a different indeterminate parameter for each) are clearly not isomorphic to each other, so by Proposition 3, we get 2-parameter families of genus-2 curves whose Jacobians map via a $(2, 2)$ -isogeny to $E_1 \times E_2$. In other words, we have shown that the corresponding moduli space is a union of rational surfaces over \mathbf{Q} . (This also follows immediately from the example at the end of the preceding section.) That these families really have two parameters can be seen from the fact that over \mathbf{C} , one can specify

the j -invariants of the two elliptic curves arbitrarily and independently². Similar arguments apply later in this paper; we leave the details to the reader.

The product of the rational torsion in the two elliptic curves does not map injectively to the rational torsion points of the Jacobian, but only a $(2, 2)$ -subgroup is killed. The group structure of the image of this product in the Jacobian depends on N_1 and N_2 , but also on the choice of isomorphism between the 2-torsion of the two curves if N_1 and N_2 are even, since in this case each elliptic curve has a 2-torsion point which is distinguished by the property of being N_i times another rational torsion point. For instance, if $N_1 = N_2 = 4$, elementary calculations with abelian groups show that this group has structure $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$ if these special 2-torsion points are identified under ψ , and $\mathbf{Z}/8\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$ otherwise. If $N_1 = 3$ and $N_2 = 4$, then we obtain $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$. If $N_1 = N_2 = 3$, then we obtain $\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z}$. We have not considered the cases where $N_i \leq 2$, since these cases lead to subgroups of the above.

Although some rational 2-power torsion is lost upon passing from $E \times F$ to the Jacobian, there is also the possibility that some 2-power torsion can be gained: a non-rational point on $E \times F$ might map to a rational point on J . This phenomenon will be explored in Section 3.7.

3.5. Building Jacobians from elliptic curves E with $\#E(\mathbf{Q})[2] = 2$. We now consider elliptic curves E and F having torsion subgroups $\mathbf{Z}/N\mathbf{Z}$ and $\mathbf{Z}/N'\mathbf{Z}$ with even $N, N' \leq 12$. An isomorphism of Galois-modules from $E[2](\overline{\mathbf{Q}})$ to $F[2](\overline{\mathbf{Q}})$ must map the rational 2-torsion point to the rational 2-torsion point, so we see that such an isomorphism exists if and only if the quadratic field over which the non-rational 2-torsion points of E are defined equals the quadratic field for F , and this holds if and only if the discriminants of E and F are equal modulo squares. We are thus led to the problem of finding the rational solutions to

$$(1) \quad \Delta_N(t)y^2 = \Delta_{N'}(u)$$

outside the 1-dimensional closed subset corresponding to cases where E or F degenerates or where $j(E) = j(F)$. Each such solution gives rise to a Jacobian of a genus-2 curve over \mathbf{Q} whose torsion subgroup contains the quotient of $\mathbf{Z}/N\mathbf{Z} \times \mathbf{Z}/N'\mathbf{Z}$ by the identification of the points of order 2 in each factor.

If $N' = 4$, then (1) is

$$\Delta_N(t)y^2 = 16u + 1,$$

which is a rational surface over \mathbf{Q} , since we can solve for u in terms of t and y . In particular, for $N = 10$, we obtain a 2-parameter family of Jacobians whose torsion subgroups contain $\mathbf{Z}/20\mathbf{Z}$. (The other N will give results which are subsumed in our other results.)

If $N' = 6$, then (1) is

$$(2) \quad \Delta_N(t)y^2 = (u + 1)(9u + 1).$$

This can be considered as a conic over $\mathbf{Q}(t)$ with a $\mathbf{Q}(t)$ -rational point, namely $(u, y) = (-1, 0)$, and it is easy to see that this makes (2) a rational surface. In particular, for $N = 10$ or $N = 12$, we obtain a 2-parameter family of Jacobians whose torsion subgroups contain $\mathbf{Z}/30\mathbf{Z}$ or $\mathbf{Z}/3\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$, respectively.

If $N' = 10$ and $N = 8$, then (1) is

$$(8t^2 - 8t + 1)y^2 = (2u - 1)(4u^2 - 2u - 1).$$

If we set $t = (s^2 - 2s + 3)/(4s^2 + 4)$, we obtain a split elliptic surface over the s -line, and the $\mathbf{Q}(s)$ -rational point $(u, y) = (-1/2, (2s^2 + 2)/(s^2 - 2s - 1))$ is of infinite order, since its specialization at $s = 0$ is of infinite order on the resulting elliptic curve over \mathbf{Q} . Thus we have an elliptic surface over \mathbf{P}^1 of positive rank, and the \mathbf{Q} -rational points on this surface outside of the 1-dimensional set of degenerate solutions parameterize Jacobians over \mathbf{Q} whose torsion subgroups contain $\mathbf{Z}/40\mathbf{Z}$.

²Actually, one should choose the j -invariants to be different, so that the elliptic curves are guaranteed not to be isomorphic, but this is an open condition, so the number of parameters is not reduced by this constraint.

If $N' = N = 10$, then (1) is

$$(2t - 1)(4t^2 - 2t - 1)y^2 = (2u - 1)(4u^2 - 2u - 1)$$

which is an elliptic surface over the t -line, and $(u, y) = (t, 1)$ is a $\mathbf{Q}(t)$ -rational point of infinite order, since under the obvious isomorphism over $\mathbf{Q}(t)(\sqrt{(2t - 1)(4t^2 - 2t - 1)})$ to the elliptic curve

$$y^2 = (2u - 1)(4u^2 - 2u - 1)$$

it maps to a point with non-constant u -coordinate. Hence we obtain a positive rank elliptic surface whose points (outside a 1-dimensional set) parameterize Jacobians whose torsion subgroups contain $\mathbf{Z}/5\mathbf{Z} \times \mathbf{Z}/10\mathbf{Z}$.

Similarly, if $N' = N = 12$, then (1) is

$$(2t^2 - 2t + 1)(6t^2 - 6t + 1)y^2 = (2u^2 - 2u + 1)(6u^2 - 6u + 1),$$

which again is an elliptic surface over the t -line if we choose $(u, y) = (t, 1)$ as the zero section. We then have the $\mathbf{Q}(t)$ -rational point $(u, y) = (t, -1)$, which is of infinite order, for the same reason as in the previous case. Hence we obtain a family of Jacobians, parameterized by the points on an open subset of a positive rank elliptic surface, whose torsion subgroups contain $\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$.

Finally, if $N' = 10$ and $N = 12$, then (1) is

$$(3) \quad (2t^2 - 2t + 1)(6t^2 - 6t + 1)y^2 = (2u - 1)(4u^2 - 2u - 1).$$

If we choose $t = 1/3$, the resulting elliptic curve is curve 900A1 of [5], which has rank 1. There are only finitely many rational points on this elliptic curve that give u such that E_{10}^u degenerates or is isomorphic to $E_{12}^{1/3}$, so we obtain a family of Jacobians, parameterized by the points on an open subset of a positive rank elliptic curve, whose torsion subgroups contain $\mathbf{Z}/60\mathbf{Z}$.

Remark. In fact, there are infinitely many other specializations of t for which (3) becomes an elliptic curve of positive rank.

3.6. Building Jacobians from elliptic curves E with $\#E(\mathbf{Q})[2] = 1$. Here we consider elliptic curves E and F having torsion subgroups $\mathbf{Z}/N\mathbf{Z}$ and $\mathbf{Z}/N'\mathbf{Z}$, respectively, with N, N' odd (and at most 9). For an elliptic curve $y^2 = f(x)$ with trivial rational 2-torsion, each non-trivial 2-torsion point is defined over a cubic extension, namely the extension obtained by adjoining a root of $f(x)$. The Galois-modules $E[2](\overline{\mathbf{Q}})$ and $F[2](\overline{\mathbf{Q}})$ are isomorphic if and only if the corresponding cubic fields are isomorphic. In this case, the discriminants of the elliptic curves must be equal modulo squares. The converse is not quite true (cubic fields having the same discriminant modulo squares are not necessarily isomorphic), but it will turn out that the discriminants often contain enough information for our purposes.

A short search for solutions to $\Delta_7(t) = \Delta_9(u)$ modulo squares (and such that the discriminants do not vanish) leads to the solution $(t, u) = (-16/3, 4)$. PARI shows that the corresponding cubic fields are both isomorphic to the unique cubic field of discriminant -2964 . (Uniqueness can be seen from the tables obtainable by ftp at megrez.math.u-bordeaux.fr in directory `/pub/numberfields`.) Hence we find a genus-2 curve whose Jacobian has a rational torsion point of order 63. Following the recipe given by Proposition 4 gives an explicit model for this genus-2 curve. After a few simplifying changes of variable, we obtain the model

$$(4) \quad C : y^2 = 897x^6 - 197570x^4 + 79136353x^2 - 146398496.$$

Let D be the divisor $(R) + (R') - (\infty^+) - (\infty^-)$ on C , where

$$R = \left(\frac{-69 + \sqrt{4369}}{2}, 4515015 - 68241\sqrt{4369} \right),$$

where R' is the Galois conjugate of R , and where ∞^+ and ∞^- are the two points at infinity on a desingularized model of C . One can check that D maps to a 9-torsion point on one of the elliptic

quotients of C and to a 7-torsion point on the other elliptic quotient (see [14]), so D represents a divisor of order at least 63 on C . Since C has good reduction at 5, and since there is only one positive multiple of 63 less than the Hasse-Weil bound $(1 + \sqrt{5})^4$ for $\#(\text{Jac } C)(\mathbf{F}_5)$, we must have $\#(\text{Jac } C)(\mathbf{F}_5) = 63$, and hence the torsion subgroup of $(\text{Jac } C)(\mathbf{Q})$ is isomorphic to $\mathbf{Z}/63\mathbf{Z}$ and is generated by the class of D . It seems likely that there will be only finitely many genus-2 curves over \mathbf{Q} whose Jacobians possess a rational 63-torsion point. It is perhaps even the case that the curve (4) is the only one.

Similarly, we find the solution $(t, u) = (7, -14/13)$ to $\Delta_7(t) = \Delta_7(u)$ modulo squares. (We must be careful to exclude solutions where $u = t$, $u = 1/(1-t)$, or $u = (t-1)/t$, since these correspond to taking the same elliptic curve but with one 7-torsion point a multiple of the other.) For these values of t and u , the corresponding cubic fields turn out to be isomorphic, so we indeed obtain a curve C whose Jacobian contains a subgroup of rational points isomorphic to $\mathbf{Z}/7\mathbf{Z} \times \mathbf{Z}/7\mathbf{Z}$. Using Proposition 4, we find the model

$$C : y^2 = x^6 + 3025x^4 + 3232987x^2 + 869675859$$

for this curve. The Jacobian of the reduction of C modulo 5 is isogenous to the product of two elliptic curves each with exactly 7 points (7 being the only multiple of 7 less than the Weil bound), so the Jacobian of the reduction has exactly 49 points. Thus we find that the rational torsion on the Jacobian of C is in fact isomorphic to $\mathbf{Z}/7\mathbf{Z} \times \mathbf{Z}/7\mathbf{Z}$.

To handle some of the other cases (in particular those with $N = 3$) we will use the following lemma. The restrictions on E are not necessary, but we only need the result under these restrictions.

Lemma 11. *Let k be a field whose characteristic is neither 2 nor 3. If E is an elliptic curve over k such that $E[2](k)$ is trivial and $j(E) \neq 0, 1728$, then there is a 1-parameter family of elliptic curves E' over k such that E' has a k -rational 3-torsion point and $E'[2] \cong E[2]$ as $\text{Gal}(\bar{k}/k)$ -modules.*

Proof. Write E in Weierstrass form as $y^2 = x^3 + Ax + B$ (so $A, B \neq 0$), and let r be a root of $x^3 + Ax + B$. We claim that specializing t to $-B^2/A^3$ in the universal elliptic curve $y^2 = x^3 + (x+t)^2$ over $X_1(3)$ gives one E' with the desired properties. A calculation shows that $s = -(B/Ar)^2$ is a root of $x^3 + (x - B^2/A^3)^2$ in $k(r)$, and s cannot be in k , since r is at most quadratic over $k(s)$. Thus $k(r)$ and $k(s)$ are the same cubic extension of k , and hence the curves

$$y^2 = x^3 + Ax + B \quad \text{and} \quad y^2 = x^3 + (x - B^2/A^3)^2$$

have isomorphic 2-torsion as Galois-modules.

The set of all E' with the desired properties corresponds to the k -rational points of a twist of the modular curve $X_1(2, 6)$ classifying elliptic curves with a 3-torsion point and full level-2 structure. But this modular curve is rational, and the previous paragraph shows that our twist of it has a k -rational point, so our twist is a rational curve over k , and we obtain the desired 1-parameter family. \square

Applying the lemma with $k = \mathbf{Q}(t)$ and E as the universal elliptic curve with a 7-torsion point yields a 2-parameter family of pairs of elliptic curves with a 3-torsion point and a 7-torsion point respectively, and having isomorphic 2-torsion as Galois-modules, so by Proposition 3, we obtain a 2-parameter family of genus-2 curves over \mathbf{Q} whose Jacobians possess a rational 21-torsion point. Similarly, if we take $E = E_9^t$ we obtain a 2-parameter family of genus-2 curves over \mathbf{Q} whose Jacobians have torsion subgroup containing $\mathbf{Z}/3\mathbf{Z} \times \mathbf{Z}/9\mathbf{Z}$.

Next we construct infinitely many genus-2 curves with a rational 35-torsion point. Let E be the elliptic curve E_7^{-1} with a rational 7-torsion point. The elliptic curves E' over \mathbf{Q} equipped with a rational 5-torsion point and a Galois-module isomorphism $E'[2] \rightarrow E[2]$ correspond to the rational points on a twist X' of $X_1(2, 10)$. Now $X_1(2, 10)$ is a covering of $X_1(5)$ with Galois group $GL_2(\mathbf{Z}/2\mathbf{Z}) \cong S_3$, and the subgroup A_3 corresponds by Galois theory to an intermediate covering whose function field is the quadratic extension of $\mathbf{Q}(t)$ (where t is the parameter on $X_1(5)$)

obtained by adjoining the square root of the discriminant of the cubic $f_t(x)$ if E_5^t is written in the form $y^2 = f_t(x)$. This function field is of genus 1, since from Table 4, $\Delta_5(t) = t(t^2 - 11t - 1)$. But $X_1(2, 10)$ is an elliptic curve as well (see [18]), so its map down to the intermediate covering must be an isogeny (in fact, a 3-isogeny). Similarly our twist X' of $X_1(2, 10)$ is a genus-1 curve with a degree-3 map to the unique intermediate covering X'' of degree 2 over $X_1(5)$. The curve X'' classifies elliptic curves E' with a 5-torsion point and a Galois-stable A_3 -orbit of isomorphisms $E'[2] \rightarrow E[2]$. There are two A_3 -orbits, and they are defined over $\mathbf{Q}(\sqrt{\Delta_7(-1)\Delta_5(t)})$, since an automorphism of this field over $\mathbf{Q}(t)$ is trivial on $\mathbf{Q}(\sqrt{\Delta_7(-1)})$ if and only if it is trivial on $\mathbf{Q}(\Delta_5(t))$, which means the signatures of its permutation actions on the nonzero 2-torsion points of E and E_5^t must be the same. Thus X'' is the genus-1 curve $y^2 = \Delta_7(-1)\Delta_5(t)$, i.e.,

$$y^2 = -26t(t^2 - 11t - 1).$$

This is an elliptic curve of conductor 54080, which is too large for it to be listed in the tables of [5], but Cremona's rank-computing program shows that it has rank 2; the points $(-2/13, 22/13)$ and $(-26, 806)$ are independent of one another and have infinite order. The genus-1 twist X' of $X_1(2, 10)$ has a rational point, because a PARI search finds an elliptic curve E_5^t , with $t = 1/26$, such that the cubic field (of discriminant -104) obtained by adjoining a 2-torsion point is the same as that obtained by adjoining a 2-torsion point of E . Thus X' is an elliptic curve 3-isogenous to X'' . In particular, X' has rank 2, so it has infinitely many rational points, all but finitely many of which give rise to genus-2 curves whose Jacobians possess a subgroup $\mathbf{Z}/5\mathbf{Z} \times \mathbf{Z}/7\mathbf{Z} \cong \mathbf{Z}/35\mathbf{Z}$.

Similarly the elliptic curve $E = E_9^{-5}$ with a rational 9-torsion point has 2-torsion subgroup isomorphic as Galois-module to that of the elliptic curve $E_5^{93/10}$, and the elliptic curve

$$y^2 = \Delta_9(-5)t(t^2 - 11t - 1)$$

of conductor 13838400 (!) has rank 2 again according to Cremona's program, with $(-10/93, 6970/93)$ and $(-640/27, 5860240/81)$ as independent points of infinite order. Thus we obtain infinitely many genus-2 curves whose Jacobians possess a rational 45-torsion point.

3.7. Gaining 2-power torsion. Let k be a field of characteristic not 2, let K be a separable closure of k , and let $G_k = \text{Gal}(K/k)$. If E is an elliptic curve over k , then $E[2] \setminus \{0\} \cong \text{Spec } L$ where L is a separable k -algebra of dimension 3. Explicitly, if E is in the form $y^2 = f(x)$ with $f(x) \in k[x]$ a cubic polynomial, then we may take $L = k[T]/(f(T))$. As is well known (see [2], [3], [35]),

$$H^1(G_k, E[2]) \cong \ker \left(L^*/L^{*2} \xrightarrow{\text{Norm}} k^*/k^{*2} \right)$$

and the composition

$$E(k)/2E(k) \hookrightarrow H^1(G_k, E[2]) \cong \ker \left(L^*/L^{*2} \xrightarrow{\text{Norm}} k^*/k^{*2} \right)$$

is a map ι sending a rational non-2-torsion point P with x -coordinate x_P to the image of $x_P - T$. When P is a non-trivial rational 2-torsion point, $x_P - T$ vanishes in exactly one component of L , and $\iota(P)$ equals the image of $x_P - T$ is all but this component; the image of P in this last component (which is a copy of k) can be deduced up to squares from knowing that $\iota(P)$ is in the kernel of the norm.

Proposition 12. *Let $f(x)$ and $g(x)$ be cubic polynomials in $k[x]$ such that*

$$E : y^2 = f(x) \quad \text{and} \quad F : y^2 = g(x)$$

are elliptic curves admitting an isomorphism of G_k -modules $\psi : E[2](K) \rightarrow F[2](K)$. Define L and ι as above for E , and similarly define L' and ι' for F . The map ψ induces an isomorphism $\tilde{\psi} : L' \rightarrow L$. Let A be the quotient of $E \times F$ by the graph of ψ .

(a) If a point (P_0, Q_0) of $(E \times F)(K)$ maps to a k -rational point on A , then $2P_0 \in E(k)$ and $2Q_0 \in F(k)$.

(b) Given $P \in E(k)$ and $Q \in F(k)$, there exists a point (P_0, Q_0) of $(E \times F)(K)$ that maps to a k -rational point on A and such that $2P_0 = P$ and $2Q_0 = Q$, if and only if $\iota'(Q)$ corresponds to $\iota(P)$ (up to squares) under the isomorphism $\tilde{\psi}$.

Proof. Let λ be the principal polarization of A derived from the principal polarization on $E \times F$. If we compose the isogeny $E \times F \rightarrow A$ with λ and the dual isogeny $\hat{A} \rightarrow E \times F$, the result is multiplication-by-2 on $E \times F$, so part (a) is clear.

Now let $P \in E(k)$ and $Q \in F(k)$. Suppose that there exists $(P_0, Q_0) \in (E \times F)(K)$ that maps to a k -rational point on A and such that $2P_0 = P$ and $2Q_0 = Q$. This means that $(P_0, Q_0)^\sigma - (P_0, Q_0)$ is in the graph of ψ for all $\sigma \in G_k$. In particular, under the map induced by ψ , the class of $\xi_\sigma := P_0^\sigma - P_0$ in $H^1(G_k, E[2])$ is mapped to the class of $\xi'_\sigma := Q_0^\sigma - Q_0$. In other words, $\tilde{\psi}$ takes $\iota'(Q)$ to $\iota(P)$.

Conversely suppose that $\tilde{\psi}$ takes $\iota'(Q)$ to $\iota(P)$. This means that the map induced by ψ takes the image of P in $H^1(G_k, E[2])$ (under the coboundary map) to the image of Q in $H^1(G_k, F[2])$. Fix $P_1 \in E(K)$ such that $2P_1 = P$ and $Q_1 \in F(K)$ such that $2Q_1 = Q$. Then there exist 2-torsion points $R \in E[2](K)$ and $S \in F[2](K)$ such that

$$\psi(P_1^\sigma - P_1 + R^\sigma - R) = Q_1^\sigma - Q_1 + S^\sigma - S$$

for all $\sigma \in G_k$. Let $P_0 = P_1 + R$ and $Q_0 = Q_1 + R$. Then $2P_0 = P$, $2Q_0 = Q$, and

$$(P_0, Q_0)^\sigma - (P_0, Q_0)$$

is in the graph of ψ for all σ , so (P_0, Q_0) maps to a rational point on A . \square

For elliptic curves E over \mathbf{Q} with all 2-torsion points rational, L is simply $\mathbf{Q} \times \mathbf{Q} \times \mathbf{Q}$, the factors corresponding to the non-trivial torsion points T_1, T_2, T_3 . Now assume that $E = E_{2,8}^t$. Then $\iota(T_2) \in L$ is $(x_{T_2} - x_{T_1}, *, x_{T_2} - x_{T_3})$, where $*$ is determined by the condition that the product of all three components equal 1 (modulo squares). By the formulas in Table 5, we have (modulo squares)

$$\iota(T_2) = (-1, -(8t^2 - 1)(8t^2 + 8t + 1), (8t^2 - 1)(8t^2 + 8t + 1)) \in (\mathbf{Q}^*/\mathbf{Q}^{*2})^3.$$

Now if $F = E_{2,8}^u$ with non-trivial 2-torsion points T'_1, T'_2, T'_3 and corresponding map ι' , then

$$\iota'(T'_2) = (-1, -(8u^2 - 1)(8u^2 + 8u + 1), (8u^2 - 1)(8u^2 + 8u + 1)) \in (\mathbf{Q}^*/\mathbf{Q}^{*2})^3.$$

If ψ is the isomorphism $E[2] \rightarrow F[2]$ taking T_i to T'_i , then the map $\tilde{\psi}$ of Proposition 12 is simply the identity $\mathbf{Q} \times \mathbf{Q} \times \mathbf{Q} \rightarrow \mathbf{Q} \times \mathbf{Q} \times \mathbf{Q}$. Thus by Proposition 12, if there exists y such that

$$(5) \quad (8t^2 - 1)(8t^2 + 8t + 1)y^2 = (8u^2 - 1)(8u^2 + 8u + 1),$$

then there exists (P_0, Q_0) on $E \times F$ with double (T_2, T'_2) such that (P_0, Q_0) maps to a rational point on the quotient A of $E \times F$ by the graph of ψ . In this case, (P_0, Q_0) maps to a new rational 2-torsion point on A , not in the image of $E(\mathbf{Q}) \times F(\mathbf{Q})$.

We can consider (5) as a genus-1 curve over $\mathbf{Q}(t)$, and we make it an elliptic curve by choosing $(u, y) = (t, 1)$ as the origin. Then the point $(u, y) = (t, -1)$ has infinite order, since the divisor $(t, -1) - (t, 1)$ corresponds to a non-constant point on the Jacobian of

$$y^2 = (8u^2 - 1)(8u^2 + 8u + 1),$$

which is isomorphic to (5) over $\mathbf{Q}(t)(\sqrt{(8t^2 - 1)(8t^2 + 8t + 1)})$. Hence (5) is a positive rank elliptic surface whose points (outside a 1-dimensional set) parameterize a family of genus-2 curves whose Jacobians have torsion subgroup over \mathbf{Q} containing $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$.

Let us now try to do the same for $E = E_{2,6}^t$ and $F = E_{2,6}^u$. In this case, from Table 5 we compute

$$\iota(T_1) = (2(t - 3)(t + 3)(t - 5), (t + 3)(t - 5), 2(t - 3)) \in (\mathbf{Q}^*/\mathbf{Q}^{*2})^3.$$

This time in order to get an extra 2-torsion point on A coming from a half of (T_1, T'_1) , we need to find rational solutions to the system

$$(6) \quad \begin{aligned} 2(t-3) &= 2(u-3)y^2 \\ (t+3)(t-5) &= (u+3)(u-5)z^2. \end{aligned}$$

(Note that the third condition

$$2(t-3)(t+3)(t-5) = 2(u-3)(u+3)(u-5) \text{ (modulo squares)}$$

would then be automatic.) If we solve for t in the first equation and substitute into the second, we obtain the equation

$$((u-3)y^2 + 6)((u-3)y^2 - 2) = (u+3)(u-5)z^2,$$

which defines a genus-1 curve over $\mathbf{Q}(u)$. We make it an elliptic curve by choosing $(y, z) = (1, 1)$ as origin, and then note that $(y, z) = (-1, 1)$ is a point of infinite order, since it is of infinite order for the specialization $u = 0$. Thus the system (6) provides us with a positive rank elliptic surface whose points parameterize a family of genus-2 curves whose Jacobians have torsion subgroup over \mathbf{Q} containing $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z}$.

Next we investigate the possibility of gaining 2-power torsion when $E = E_{2,6}^t$ and $F = E_{2,8}^u$. Let T_1, T_2, T_3 and T'_1, T'_2, T'_3 be the nontrivial 2-torsion points on E and F , respectively, as in Table 5. We have

$$\begin{aligned} \iota(T_1) &= (2(t-3)(t+3)(t-5), (t+3)(t-5), 2(t-3)) \in (\mathbf{Q}^*/\mathbf{Q}^{*2})^3, \\ \iota'(T'_2) &= (-1, -(8u^2-1)(8u^2+8u+1), (8u^2-1)(8u^2+8u+1)) \in (\mathbf{Q}^*/\mathbf{Q}^{*2})^3. \end{aligned}$$

In an attempt to obtain simpler equations than we would by mapping T_i to T'_i for each i , we let $\psi : E[2] \rightarrow F[2]$ be the isomorphism such that $\psi(T_1) = T'_2$, $\psi(T_2) = T'_3$, and $\psi(T_3) = T'_1$. Hence $\tilde{\psi}$ is the isomorphism $\mathbf{Q} \times \mathbf{Q} \times \mathbf{Q} \rightarrow \mathbf{Q} \times \mathbf{Q} \times \mathbf{Q}$ acting on the factors as the permutation $(1\ 3\ 2)$. By Proposition 12, a point on $E \times F$ with double (T_1, T'_2) maps to a new rational point on the quotient A if and only if we can find rational numbers y and z such that

$$\begin{aligned} 2(t-3) &= (-1)y^2, \\ (t+3)(t-5) &= (8u^2-1)(8u^2+8u+1)z^2. \end{aligned}$$

If we solve the first equation for t , substitute into the second, and multiply both sides by 4, we obtain

$$(y^2 - 12)(y^2 + 4) = 4(8u^2 - 1)(8u^2 + 8u + 1)z^2.$$

For $y = 2/9$, the resulting genus-1 curve has a rational point $(u, z) = (1/3, 44/9)$, and is birational to the elliptic curve

$$Y^2 = X^3 - 1681X$$

of conductor 53792 and rank 2. The new rational point on A is a 2-torsion point, since its double is the image of (T_1, T'_2) , which is in the graph of ψ . Hence we have produced a family of genus-2 curves, parameterized by the points on a positive rank elliptic curve, whose Jacobians have torsion subgroup over \mathbf{Q} containing $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$.

4. GENUS THREE

4.1. Jacobians (2, 2, 2)-isogenous to a product of elliptic curves. In this section we will show how one can find a curve of genus 3 whose Jacobian is isogenous over a quadratic extension of the base field to a product of three given elliptic curves. Genus-3 curves of the sort we will see were used in [4].

We maintain the conventions of Section 3.1.

Suppose E_1, E_2 , and E_3 are elliptic curves over a separably closed field K , and let N be a positive integer not divisible by the characteristic of K . The product of the canonical polarizations on the E_i is a principal polarization λ on the abelian variety $A = E_1 \times E_2 \times E_3$, and the Weil pairings on the N -torsion subgroups of the E_i combine to give us a non-degenerate alternating pairing e_N from $A[N]$ to the group scheme of N th roots of unity over K . Suppose G is a sub-group-scheme of $A[N]$ that is maximal isotropic with respect to the pairing e_N . As in the similar situation we saw in Section 3.2, the polarization $N\lambda$ on A reduces to a principal polarization μ on the quotient variety $B = A/G$. A result of Oort and Ueno [34] shows that the polarized variety (B, μ) either breaks up as a product of lower-dimensional polarized varieties or is the canonically polarized Jacobian of a curve C over K of genus 3.³ We would like to see which group-schemes G lead to curves in the case where $N = 2$. Since we will be working over a separably closed field, we will identify sub-group-schemes of $A[2]$ with subgroups of $A[2](K)$.

Lemma 13. *Let $A = E_1 \times E_2 \times E_3$ and e_2 be as above. There are exactly 135 maximal isotropic subgroups G of $A[2](K)$. Exactly 81 of these group-schemes are of the form $G_1 \times G_2$, where G_1 is a maximal isotropic subgroup of $E_i[2](K)$ for some i and G_2 is a maximal isotropic subgroup of $\prod_{j \neq i} E_j[2](K)$; for these G , the polarized variety (B, μ) splits into a product of lower-dimensional polarized varieties. If G is one of the remaining 54 groups, then for each i we may label the nonzero elements of $E_i[2](K)$ by the symbols P_i, Q_i , and R_i in such a way so that G is the group*

$$\begin{aligned} & \{(0, 0, 0), (0, Q_2, Q_3), (Q_1, 0, Q_3), (Q_1, Q_2, 0), \\ & (P_1, P_2, P_3), (P_1, R_2, R_3), (R_1, P_2, R_3), (R_1, R_2, P_3)\}. \end{aligned}$$

Remark. In fact, our constructions below will show that every group of the last type gives rise to a curve. This fact can also be proven by assuming that a G of the given type is the kernel of a map $A \rightarrow A_1 \times A_2$ of polarized varieties and obtaining a contradiction. In anticipation of this result, we will call maximal isotropic subgroups of $A[2](K)$ (or sub-group-schemes of $A[2]$) *non-split* if they are of the latter type.

Proof. In any group isomorphic to $(\mathbf{Z}/2\mathbf{Z})^6$ with a non-degenerate alternating pairing, there are $(2^6 - 1)(2^5 - 2)(2^4 - 2^2)$ ways of choosing an ordered triple (v_1, v_2, v_3) that generate a maximal isotropic subgroup, and each maximal isotropic subgroup has $(2^3 - 1)(2^3 - 2)(2^3 - 2^2)$ such bases, so there are

$$\frac{(2^6 - 1)(2^5 - 2)(2^4 - 2^2)}{(2^3 - 1)(2^3 - 2)(2^3 - 2^2)} = 135$$

such subgroups.

For $i = 1, 2, 3$ let S_i denote the set of maximal isotropic subgroups of $A[2](K)$ that can be written $G_1 \times G_2$, with $G_1 \subset E_i[2](K)$ and $G_2 \subset \prod_{j \neq i} E_j[2](K)$. There are 3 choices for G_1 and $(2^4 - 1)(2^3 - 2)/(2^2 - 1)(2^2 - 2) = 15$ choices for G_2 , so $\#S_i = 45$. The intersection of any two of the S_i is the set S of subgroups of $A[2](K)$ that can be written $G_1 \times G_2 \times G_3$, with $G_i \subset E_i[2](K)$; clearly $\#S = 27$. Thus there are $\#S_1 + \#S_2 + \#S_3 - 2\#S = 81$ subgroups that split as in the statement of the lemma.

We are left with $135 - 81 = 54$ subgroups to account for, and it is easy to see that there are exactly this many subgroups of the form described in the final sentence of the lemma: There are 3 choices for each of the Q_i , and given P_1 and P_2 , there are 2 choices for P_3 . \square

Suppose now that k is a field of characteristic not 2 with separable closure K , and let E_1, E_2 , and E_3 be elliptic curves over k . It is clear that a non-split sub-group-scheme of $E_{1K} \times E_{2K} \times E_{3K}$ will come from a sub-group-scheme of $E_1 \times E_2 \times E_3$ if and only if we have both that all of the points Q_i are defined over k and that every k -automorphism of K that moves any of the P_i moves

³The analogous statement is not necessarily true over a field that is not separably closed. See the remark following the proof of Proposition 15.

exactly two of them. Given the first condition, the second condition will hold if and only if the product of the discriminants of the curves E_i is a square in k .

So suppose E_i is the elliptic curve over k given by the equation $y^2 = x(x^2 + A_i x + B_i)$ where $B_i \neq 0$, and let Q_i be the rational 2-torsion point $(0, 0)$. The discriminant of E_i differs by a square factor from the number $\Delta_i = A_i^2 - 4B_i$, so let us assume that $\Delta_1 \Delta_2 \Delta_3$ is a square in k . For each i let P_i be a nonzero element of $E_i[2](K)$ different from Q_i . Let G be the non-split sub-group-scheme of the product $A = E_1 \times E_2 \times E_3$ corresponding to this choice of P 's and Q 's. We are led to the question: Is the quotient polarized variety A/G the Jacobian of a curve over k , and if so, what equations define the curve?

Before we answer this question, we must define some numbers. For each i , we let $d_i = -(A_i + 2x_{P_i})$, where x_{P_i} denotes the x -coordinate of the point P_i . Note that $d_i^2 = \Delta_i$. The product $R = d_1 d_2 d_3$ is an element of k because $\Delta_1 \Delta_2 \Delta_3$ was assumed to be a square. We let λ_i denote A_i/d_i , and we define the *twisting factor* (associated to the given E_i , P_i , and Q_i) to be the number

$$\begin{aligned} T &= R \left(\frac{A_1^2}{\Delta_1} + \frac{A_2^2}{\Delta_2} + \frac{A_3^2}{\Delta_3} - 1 \right) - 2A_1 A_2 A_3 \\ &= d_1 d_2 d_3 (\lambda_1^2 + \lambda_2^2 + \lambda_3^2 - 2\lambda_1 \lambda_2 \lambda_3 - 1). \end{aligned}$$

(The twisting factor is so named because it determines a quadratic extension of k over which A/G becomes isomorphic to a Jacobian; see Proposition 15.)

Proposition 14. *With notation as above, suppose $T = 0$. Then each of the products $B_1 B_2$, $B_1 B_3$, and $B_2 B_3$ is a square, and A/G is isomorphic (over k) to the polarized Jacobian of the hyperelliptic curve C over k defined by the homogeneous equations*

$$\begin{aligned} W^2 Z^2 &= aX^4 + bY^4 + cZ^4 \\ 0 &= dX^2 + eY^2 + fZ^2, \end{aligned}$$

where a , b , and c are given by

$$\begin{aligned} a &= \left(\frac{RB_1}{2} \right) \left(-\frac{B_1}{\Delta_1} + \frac{B_2}{\Delta_2} + \frac{B_3}{\Delta_3} \right) \\ b &= \left(\frac{RB_2}{2} \right) \left(\frac{B_1}{\Delta_1} - \frac{B_2}{\Delta_2} + \frac{B_3}{\Delta_3} \right) \\ c &= \left(\frac{RB_3}{2} \right) \left(\frac{B_1}{\Delta_1} + \frac{B_2}{\Delta_2} - \frac{B_3}{\Delta_3} \right), \end{aligned}$$

where d , e , and f are determined up to sign by the relations

$$\begin{aligned} B_2 B_3 d^2 &= 1 \\ B_1 B_3 e^2 &= 1 \\ B_1 B_2 f^2 &= 1, \end{aligned}$$

and where the signs of d , e , and f are chosen so that we have $A_1 = -aef$ and $A_2 = -bdf$ and $A_3 = -cde$.

Proof. The statement that $T = 0$ is equivalent to the statement that $\lambda_1^2 + \lambda_2^2 + \lambda_3^2 - 2\lambda_1 \lambda_2 \lambda_3 - 1 = 0$. Solving this equation for λ_3 in terms of λ_1 and λ_2 leads to

$$\lambda_3 = \lambda_1 \lambda_2 \pm \sqrt{(\lambda_1^2 - 1)(\lambda_2^2 - 1)},$$

and dividing this last equality by d_3 gives

$$\frac{A_3}{\Delta_3} = \frac{A_1 A_2 \pm 4\sqrt{B_1 B_2}}{R}.$$

Thus B_1B_2 is a square in k . By symmetry, the numbers B_1B_3 and B_2B_3 are squares as well.

We leave it to the reader to verify that the signs of d , e , and f can be chosen so that the relations $A_1 = -aef$ and $A_2 = -bdf$ and $A_3 = -cde$ hold; this can be seen by noting that the squares of the desired relations, as well as the product of the desired relations, follow from the formulas given and the condition that $T = 0$.

Note that the coefficients d , e , and f are all nonzero, so the single equation $dX^2 + eY^2 + fZ^2 = 0$ defines a nonsingular curve C' of genus 0. The fact that none of the B_i is zero implies that none of the numbers $a/d^2 + b/e^2$, $a/d^2 + c/f^2$, and $b/e^2 + c/f^2$ is zero. Furthermore, the nonvanishing of the B_i together with the fact that T is zero can be used to show that

$$\left(\frac{a}{d^2}\right)\left(\frac{b}{e^2}\right) + \left(\frac{a}{d^2}\right)\left(\frac{c}{f^2}\right) + \left(\frac{b}{e^2}\right)\left(\frac{c}{f^2}\right)$$

is not zero. We leave it to the reader to show that the nonvanishing of the several expressions just mentioned guarantees that the element $a(X/Z)^4 + b(Y/Z)^4 + c$ of the function field of C' has exactly 8 zeroes, each simple, and exactly 2 poles, each of order 4. Since the total quotient ring of C is obtained from the function field of C' by adjoining a square root of this function, we see that C is a hyperelliptic curve of genus 3.

It will suffice to prove that $\text{Jac } C \cong A/G$ in the special case where k has characteristic 0, for if k has positive characteristic we can simply lift all of the coefficients A_i and B_i up to the ring W of Witt vectors over k ; to see that this can be done in such a way that T lifts to 0, we argue as follows. First we lift each Δ_i up to W in such a way that the product of the lifted values is a square in W , and we lift R to a square root of this product. Now we view T as a function of the three variables A_i . We will be able to use Hensel's lemma to lift the A_i up to W so as to make $T = 0$ if any one of the partial derivatives $\partial T/\partial A_i$ is nonzero. We claim that at least one of these derivatives is nonzero. To prove this, let us assume that all three of the partial derivatives are zero and obtain a contradiction. From our assumption we find that $RA_i = \Delta_i \prod_{j \neq i} A_j$ for each i . If any one of the A_i were zero, these three equalities would imply that all of the A_i were zero, which would contradict the assumption that $T = 0$. But if all of the A_i were nonzero, then by multiplying the three equalities together we would find that $R = A_1A_2A_3$, and this formula for R , combined with $RA_i = \Delta_i \prod_{j \neq i} A_j$, would show that $A_i^2 = \Delta_i$, which would lead to the impossibility $B_i = 0$. This proves our claim.

To prove that $\text{Jac } C \cong A/G$ in characteristic zero we need only consider the universal case, in which we let the d_i and the λ_i be indeterminates, we let ℓ be the quotient field of the domain

$$\mathbf{Q}[d_1, d_2, d_3, \lambda_1, \lambda_2, \lambda_3]/(\lambda_1^2 + \lambda_2^2 + \lambda_3^2 - 2\lambda_1\lambda_2\lambda_3 - 1),$$

we take

$$\begin{aligned} A_i &= \lambda_i d_i \\ B_i &= (A_i^2 - d_i^2)/4 \\ Q_i &= (0, 0) \\ P_i &= -(d_i + A_i)/2, 0 \\ R &= d_1 d_2 d_3, \end{aligned}$$

and we let k be the subfield $\mathbf{Q}(A_1, A_2, A_3, B_1, B_2, B_3, R)$ of ℓ . (Note that k is fixed by the involution of ℓ that acts on $\lambda_1, \lambda_2, d_1$, and d_2 by multiplication by -1 , so k is a proper subfield of ℓ and contains (by symmetry) none of the d_i .) So let us assume that we are in the universal case.

Let ι_X be the involution on C that fixes W , Y , and Z and that sends X to $-X$. The involution ι_X gives us a double cover $\varphi_X: C \rightarrow F_X$ of curves over k , and we would like to find equations for the curve F_X . If we dehomogenize the equations for C with respect to Z by letting $w = W/Z$, $x = X/Z$, and $y = Y/Z$, and if we then divide by ι_X by defining $u = x^2$, we find that the quotient

curve F_X is given by

$$\begin{aligned} w^2 &= au^2 + by^4 + c \\ 0 &= du + ey^2 + f. \end{aligned}$$

This pair of equations can be combined to get the single equation

$$(7) \quad v^2 = (ae^2 + bd^2)y^4 + 2aefy^2 + (af^2 + cd^2),$$

where $v = dw$. Using Example 3.7 (pp. 293–294) in Section X of [36], we see that the Jacobian of the genus-1 curve F_X is the elliptic curve E_X over k defined by

$$(8) \quad y^2 = x(x^2 + A_Xx + B_X)$$

where $A_X = -aef$ and $4B_X = (aef)^2 - (ae^2 + bd^2)(af^2 + cd^2)$. Clearly we have $A_X = A_1$, and by using a little algebra and the fact that $T = 0$ we can see that $B_X = B_1$. Thus the double cover φ_X gives us a map φ_X^* from E_1 to the Jacobian J of C .

Similarly, the involution ι_Y on C that sends Y to $-Y$ and that fixes the other variables gives us a degree-2 cover φ_Y from C to the curve F_Y over k given by the equation

$$v^2 = (ae^2 + bd^2)x^4 + 2bdfx^2 + (bf^2 + ce^2).$$

The Jacobian of F_Y is isomorphic to E_2 , so we get a map φ_Y^* from E_2 to J .

Lastly, the involution $\iota_Z = \iota_X \circ \iota_Y$ us a degree-2 cover $\varphi_Z: C \rightarrow F_Z$ to a curve F_Z over k whose Jacobian is isomorphic to E_3 , so we get a map φ_Z^* from E_3 to J . (When dividing C by ι_Z , the reader may find it helpful to recast the first defining equation of C into the form $V^2Y^2 = aX^4 + bY^4 + CZ^4$ by letting $V = WZ/Y$; this will make it possible to dehomogenize with respect to Y and get equations similar to the ones obtained when dividing by ι_X .)

Let I denote the subgroup of the automorphism group of J generated by ι_X^* , ι_Y^* , and ι_Z^* , and let \mathcal{C} denote the category of abelian varieties over the separable closure K of k up to isogeny. The semisimple group ring $\mathbf{Q}[I]$ acts on the class $[J]$ of J in \mathcal{C} , and $[J]$ splits into the direct sum of its eigenspaces. The class of the image of φ_X^* consists of the sum of the eigenspaces on which ι_X^* acts as 1, while the class of the image of φ_Y^* consists of the sum of the eigenspaces on which ι_Y^* acts as 1. However, the eigenspaces on which both ι_X^* and ι_Y^* act as 1 are trivial, because their sum is the class of the Jacobian of the quotient of C by the group $\langle \iota_X, \iota_Y \rangle$, and this quotient has genus 0. Thus the classes of the images of φ_X^* and φ_Y^* have trivial intersection. Similarly, we find that the class of the image of φ_Z^* shares no nonzero eigenspaces with the classes of φ_X^* or φ_Y^* . It follows that the morphism $\Phi^* = \varphi_X^* \times \varphi_Y^* \times \varphi_Z^*$ from A to J is an isogeny.

Let μ denote the canonical polarization of J . The fact that φ_X has degree 2 implies that $\widehat{\varphi_X^* \mu \varphi_X^*}$ is the multiplication-by-2 map on E_1 , and similarly $\widehat{\varphi_Y^* \mu \varphi_Y^*}$ and $\widehat{\varphi_Z^* \mu \varphi_Z^*}$ are the multiplication-by-2 maps on E_2 and E_3 ; here $\widehat{}$ indicates the dual morphism. We find that we have a commutative diagram

$$\begin{array}{ccc} A & \xrightarrow{2\lambda} & \widehat{A} \\ \downarrow \Phi^* & & \uparrow \widehat{\Phi^*} \\ J & \xrightarrow{\mu} & \widehat{J}. \end{array}$$

We see that Φ^* has degree eight and its kernel G' is a maximal isotropic sub-group-scheme of $A[2]$. The group-scheme G' must be non-split. To complete the proof of the proposition we must show that it is equal to the given group-scheme G .

Since G' is non-split, there must be nonzero elements $Q'_i \in E_i[2](K)$ such that $G'(K)$ contains the three elements $(0, Q'_2, Q'_3)$, $(Q'_1, 0, Q'_3)$, and $(Q'_1, Q'_2, 0)$. As we noted before the statement of the proposition, the points Q_i must actually be defined over k . However, because d_i is not in k ,

the curve E_i has only one nonzero k -defined 2-torsion point, namely Q_i . Therefore $Q'_i = Q_i$. There are exactly two non-split maximal isotropic subgroups of $A[2](K)$ that contain the subgroup

$$H = \{(0, 0, 0), (0, Q_2, Q_3), (Q_1, 0, Q_3), (Q_1, Q_2, 0)\},$$

and the intersection of these two groups is H . So to show that $G'(K) = G(K)$, all we must do is show that the two groups contain a common element that is not in H . To show this, we can specialize our universal example to a particular case, and show that the specialized groups G and G' contain a common element not in H .

Consider the specialization map $\ell \rightarrow \mathbf{C}$ that takes each d_i to -4 and each λ_i to $-1/2$; we will abuse notation by saying that $d_1 = -4$, and so on. We see that each $A_i = 2$, each $B_i = -3$, each $\Delta_i = 16$, each $P_i = (1, 0)$, and the curve C is defined by the two equations $W^2Z^2 = -18(X^4 + Y^4 + Z^4)$ and $0 = (1/3)(X^2 + Y^2 + Z^2)$.

Let Φ_* denote the map $\varphi_{X*} \times \varphi_{Y*} \times \varphi_{Z*}$ from J to A and recall that Φ^* denotes the map $\varphi_X^* \times \varphi_Y^* \times \varphi_Z^*$ from A to J . An easy computation shows that $\Phi^*\Phi_*$ is multiplication by 2 on J . Thus the image under Φ_* of a 2-torsion element of J is in the kernel of Φ^* . To complete the proof, we will show that $(P_1, P_2, P_3) \in A(K)$ is the image under Φ_* of a 2-torsion point of J .

Let U_1 and U_2 be the Weierstrass points on C given in homogeneous coordinates $[W : X : Y : Z]$ by $[0 : \zeta : \zeta^2 : 1]$ and $[0 : \zeta^2 : \zeta : 1]$, respectively, where $\zeta = e^{2\pi i/3}$. Note that $U_1 - U_2$ represents a 2-torsion element of J . Under the specialization we have made, equation (7), which defines F_X , becomes $v^2 = -4y^4 - 4y^2 - 4$, and in these (y, v) coordinates we have $\varphi_X(U_1) = (\zeta^2, 0)$ and $\varphi_X(U_2) = (\zeta, 0)$. The curve E_X , defined by equation (8), is given by $y^2 = x^3 + 2x^2 - 3x$, and under the isomorphism

$$(y, v) \mapsto \left(\frac{iv - y^2 - 2}{y^2}, \frac{-2v - 2iy^2 - 4i}{y^3} \right)$$

from F_X to E_X these two points on F_X map to $(i\sqrt{3}, 2\zeta\sqrt{3})$ and $(-i\sqrt{3}, 2\zeta^2\sqrt{3})$, respectively. The difference of these two points on the elliptic curve E_X is equal to the 2-torsion point $(1, 0)$. Thus $\varphi_{X*}(U_1 - U_2) = P_1$. By symmetry, we find that $\varphi_{Y*}(U_1 - U_2) = P_2$ and $\varphi_{Z*}(U_1 - U_2) = P_3$ as well, so (P_1, P_2, P_3) is in the image of $J[2](K)$ under Φ_* and hence in $G'(K)$. It is in $G(K)$ as well, so $G' = G$ and the proposition is proved. \square

Proposition 15. *Let notation be as before Proposition 14, and suppose $T \neq 0$. Let C be the plane quartic over k defined by*

$$B_1X^4 + B_2Y^4 + B_3Z^4 + dX^2Y^2 + eX^2Z^2 + fY^2Z^2 = 0,$$

where

$$\begin{aligned} d &= \frac{1}{2} \left(-A_1A_2 + \frac{A_3R}{\Delta_3} \right) \\ e &= \frac{1}{2} \left(-A_1A_3 + \frac{A_2R}{\Delta_2} \right) \\ f &= \frac{1}{2} \left(-A_2A_3 + \frac{A_1R}{\Delta_1} \right). \end{aligned}$$

Let k' be the field $k(\sqrt{T})$. Then the polarized Jacobian of $C_{k'}$ is isomorphic to the polarized variety $A_{k'}/G_{k'}$.

Proof. We leave it to the reader to show that an equation of the form

$$aX^4 + bY^4 + cZ^4 + dX^2Y^2 + eX^2Z^2 + fY^2Z^2 = 0$$

defines a non-singular curve if and only if the seven numbers $a, b, c, d^2 - 4ab, e^2 - 4ac, f^2 - 4bc$, and $af^2 + be^2 + cd^2 - 4abc - def$ are nonzero. In our case, these numbers are $B_1, B_2, B_3, TR/4\Delta_3, TR/4\Delta_2, TR/4\Delta_1$, and $T^2/16$, which are all nonzero. Thus our C is a non-singular curve of genus 3.

As in the proof of Proposition 14, we quickly reduce to the universal case. This time, that means that the d_i and the λ_i are indeterminates, that ℓ is the field

$$\mathbf{Q}(d_1, d_2, d_3, \lambda_1, \lambda_2, \lambda_3),$$

that

$$\begin{aligned} A_i &= \lambda_i d_i \\ B_i &= (A_i^2 - d_i^2)/4 \\ Q_i &= (0, 0) \\ P_i &= (-(d_i + A_i)/2, 0) \\ R &= d_1 d_2 d_3, \end{aligned}$$

and that k is the proper subfield $\mathbf{Q}(A_1, A_2, A_3, B_1, B_2, B_3, R)$ of ℓ . Let $\ell' = \ell(\sqrt{T})$; note that $k' = k(\sqrt{T})$ is a proper subfield of ℓ' because it contains none of the d_i .

Let ι_X be the involution $X \mapsto -X$ of $C_{k'}$ and let $\varphi_X: C_{k'} \rightarrow F_X$ be the double cover induced by ι_X . To find a model for the curve F_X over k' , we dehomogenize the equation for C by letting $x = X/Z$ and $y = Y/Z$; then, setting $u = x^2$, we find the model

$$B_1 u^2 + B_2 y^4 + B_3 + d u y^2 + e u + f y^2 = 0$$

for F_X . If we let $v = 2B_1 u + d y^2 + e$ and simplify, we get the model

$$v^2 = (d^2 - 4B_1 B_2) y^4 + (2de - 4B_1 f) y^2 + (e^2 - 4B_1 B_3).$$

Example 3.7 (pp. 293–294) of [36] shows that the Jacobian E_X of F_X is the elliptic curve over k' defined by $y^2 = x^3 + A_X x^2 + B_X x$, where $A_X = 2B_1 f - de$ and $B_X = B_1(B_1 f^2 + B_2 e^2 + B_3 d^2 - def - 4B_1 B_2 B_3)$. Using the formulas for d, e , and f given in the proposition, we find that $A_X = A_1 T/4$ and $B_X = B_1 T^2/16$. Thus we see that $E_X \cong E_{1k'}$, and the double cover $\varphi_X: C_{k'} \rightarrow F_X$ gives us a map φ_X^* from $E_{1k'}$ to the Jacobian J of $C_{k'}$.

If we define two more involutions ι_Y and ι_Z of $C_{k'}$ in the obvious way, we get double covers $\varphi_Y: C_{k'} \rightarrow F_Y$ and $\varphi_Z: C_{k'} \rightarrow F_Z$ that give rise to homomorphisms $\varphi_Y^*: E_{2k'} \rightarrow J$ and $\varphi_Z^*: E_{3k'} \rightarrow J$.

Let μ be the canonical polarization of J and let λ be the product polarization on $A = E_1 \times E_2 \times E_3$. As in the proof of Proposition 14, we get a commutative diagram

$$\begin{array}{ccc} A_{k'} & \xrightarrow{2\lambda} & \widehat{A}_{k'} \\ \downarrow \Phi^* & & \uparrow \widehat{\Phi}^* \\ J & \xrightarrow{\mu} & \widehat{J} \end{array}$$

where $\Phi^* = \varphi_X^* \times \varphi_Y^* \times \varphi_Z^*$ is an isogeny of degree 8 whose kernel G' is a non-split maximal isotropic sub-group-scheme of $A_{k'}[2]$. Our task is to show that $G' = G_{k'}$.

Let K be an algebraic closure of ℓ' . Rationality arguments as in the proof of Proposition 14 show that $G'(K)$ contains the subgroup

$$H = \{(0, 0, 0), (0, Q_2, Q_3), (Q_1, 0, Q_3), (Q_1, Q_2, 0)\},$$

and, as before, to show that $G'(K) = G(K)$ all we must do is show that the two groups contain a common element that is not in H . To show this, we once again specialize our universal example to a particular example.

Consider the specialization map $\ell \rightarrow \mathbf{C}$ that takes each d_i to 4 and each λ_i to $-1/2$; we will abuse notation by saying that $d_1 = 4$, and so on. We see that each $A_i = 2$, each $B_i = -3$, each $\Delta_i = 16$, each $P_i = (-3, 0)$, and $T = -32$. For each i , let R_i be the 2-torsion point $(1, 0)$ of E_i . Note that the E_i are the same as in the specialization at the end of the proof of Proposition 14. From that proof, we know that the polarized quotient of A by the subgroup generated by H and (R_1, R_2, R_3) is the Jacobian of a hyperelliptic curve. Since A/G' is the Jacobian of a plane quartic, Torelli's theorem shows that $G'(K)$ cannot possibly contain (R_1, R_2, R_3) . The only possibility remaining is that $G'(K)$ contains (P_1, P_2, P_3) , which shows that $G' = G$ and completes the proof. \square

Remark. One might ask whether the base field extension to $k(\sqrt{T})$ is necessary for the proposition to be true. Indeed it is necessary. To see this, consider an arbitrary plane quartic C over k , let J be its polarized Jacobian, and let K be a separable closure of k . Since C is not hyperelliptic, we have an isomorphism $\text{Aut } J \cong \text{Aut } C \times \{\pm 1\}$ of Galois modules (where the Galois action on $\{\pm 1\}$ is trivial). Taking Galois cohomology, we find

$$H^1(\text{Aut } J) \cong H^1(\text{Aut } C) \times \text{Hom}(\text{Gal}(K/k), \{\pm 1\}).$$

The two H^1 's catalog the twists of J and C , respectively, and the Hom catalogs field extensions of k of degree at most 2. Suppose J' is a quadratic twist of J corresponding to an element of $H^1(\text{Aut } J)$ that is trivial in $H^1(\text{Aut } C)$ but nontrivial in the Hom. The curve over k that one obtains from J' is none other than C , and it takes a quadratic extension to make $\text{Jac } C$ isomorphic to J' .

We can use Proposition 15 to give an example of a Jacobian of a curve over \mathbf{Q} whose conductor, while not exactly *small*, is at least not so big. Recall that Mestre's result [31] implies that under standard conjectures the conductor of a 3-dimensional abelian variety over \mathbf{Q} is at least 1100.

Corollary 16. *The conductor of the Jacobian of the curve*

$$2X^4 + 2Y^4 + 15Z^4 + 3X^2Y^2 - 11X^2Z^2 - 11Y^2Z^2 = 0$$

is 2940.

Proof. Take E_1 and E_2 to be the curve $y^2 = x^3 - 11x^2 + 32x$, which is isomorphic to the curve 14A4 of [5] and has conductor 14. Take E_3 to be the curve $y^2 = x^3 - 31x^2 + 240x$, which is isomorphic to the curve 15A3 of [5] and has conductor 15. If we take $P_1 = P_2$ to be a nonzero 2-torsion point on E_1 other than $(0, 0)$, and if we take P_3 to be $(15, 0)$, then we find that the twisting factor is $T = 32^2$. Applying Proposition 15 to these curves gives the curve in the statement of the corollary. \square

4.2. Building hyperelliptic Jacobians — introduction. In the next few sections we will find triples (E_1, E_2, E_3) of elliptic curves over \mathbf{Q} that have large rational torsion subgroups and for which we can choose 2-torsion points P_i and Q_i that make the twisting factor equal to zero. Our strategy will be to specify the rational torsion structure on E_3 and determine the corresponding conditions on E_1 and E_2 that will make the twisting factor zero. We will not exhaust the possible combinations of torsion structures; the equations that arise become very messy very quickly, so we will only look at the cases where it seems likely that the solutions to the equations will be easy to find.

Suppose we have three elliptic curves E_1, E_2 , and E_3 over a field k with each E_i defined by an equation $y^2 = x(x^2 + A_i x + B_i)$ and such that the product $\Delta_1 \Delta_2 \Delta_3$ is a square in k . For each i let Q_i be the point $(0, 0)$ on E_i and let P_i be some other 2-torsion point on E_i , corresponding as in Section 4.1 to a square root d_i of Δ_i . We noted in the proof of Proposition 14 that the condition that the twisting factor be 0 is equivalent to the condition that

$$(9) \quad \lambda_3 = \lambda_1 \lambda_2 \pm \sqrt{(\lambda_1^2 - 1)(\lambda_2^2 - 1)},$$

where $\lambda_i = A_i/d_i$. We can rewrite this equation in the equally useful form

$$(10) \quad \frac{A_3}{d_3} = \frac{A_1 A_2 \pm 4\sqrt{B_1 B_2}}{d_1 d_2}.$$

The fact that these equations hold precisely when $T = 0$ will be the basis of all of our constructions of genus-3 hyperelliptic curves with large torsion subgroups.

4.3. Building hyperelliptic Jacobians with E_3 of type $(2, 2)$. Suppose $E_3 = F_{2,2}^t$, so that $A_3 = -t - 1$ and $B_3 = t$. We have $\Delta_3 = (t - 1)^2$, so let us choose d_3 to be $1 - t$. If E_1 and E_2 are any elliptic curves over \mathbf{Q} such that $B_1 B_2$ and $\Delta_1 \Delta_2$ are both squares, say $\Delta_1 \Delta_2 = r^2$ and $B_1 B_2 = s^2$, then equation (10) becomes

$$\frac{t + 1}{t - 1} = \frac{A_1 A_2 \pm 4s}{r}.$$

This will have a rational nonzero solution for t as long as the right-hand side is neither 1 nor -1 . Thus, we need only search for pairs (E_1, E_2) such that $B_1 B_2$ and $\Delta_1 \Delta_2$ are both squares.

Take $E_1 = F_{10}^2$ and $E_2 = F_6^u$. Then $B_1 = -2^9$ and $\Delta_1 = 11 \cdot 3^5$, and up to squares in $\mathbf{Q}(u)$ we have

$$\begin{aligned} B_1 B_2 &= 2u \\ \Delta_1 \Delta_2 &= 33(9u + 1)/(u + 1). \end{aligned}$$

Thus we would like to find rational solutions to the pair of equations $u = 2v^2$ and $(9u + 1)/(u + 1) = 33w^2$. Solving the second equation for u gives $u = (33w^2 - 1)/(9 - 33w^2)$, and inserting this in the first equation and setting $x = 2(9 - 33w^2)v$ gives us

$$x^2 = 2(33w^2 - 1)(9 - 33w^2).$$

This curve of genus 1 has a rational point $(w, x) = (1/3, 16/3)$, and a calculation shows that it is birational with the elliptic curve

$$y^2 = x(x + 66)(x - 198).$$

This elliptic curve has rank 2; its group of rational points is generated by its 2-torsion and the points $(-44, 484)$ and $(-2, 160)$. Suppose C is the curve associated to one of these rational points via Proposition 14 and our choice of the curves E_i . We leave it to the reader to show that the image of the rational torsion of $E_1 \times E_2 \times E_3$ in the Jacobian of C is a group of the form $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/30\mathbf{Z}$. Thus we have a family of hyperelliptic curves of genus 3, parameterized by the points on a positive rank elliptic curve, whose Jacobians contain a rational subgroup of the form $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/30\mathbf{Z}$.

Suppose we take E_1 to be equal to E_2 . Then $B_1 B_2$ and $\Delta_1 \Delta_2$ are automatically squares. In particular, if we take $E_1 = F_{10}^t$, we find a 1-parameter family of hyperelliptic genus-3 curves whose Jacobians contain $\mathbf{Z}/10\mathbf{Z} \times \mathbf{Z}/10\mathbf{Z}$.

Suppose we take $E_1 = F_{8,2}^u$ and $E_2 = F_{8,2}^v$. Then Δ_1 and Δ_2 are each squares in $\mathbf{Q}(u, v)$. To find values of u and v that make the product $B_1 B_2$ a square, we must find rational solutions to the equation

$$(u^2 - 2u - 1)(u^2 + 2u - 1)w^2 = (v^2 - 2v - 1)(v^2 + 2v - 1).$$

This equation defines an elliptic surface over $\mathbf{Q}(u)$ if we take the zero section to be $(v, w) = (u, 1)$. Then the section $(v, w) = (-u, 1)$ has infinite order. Thus we find a family of hyperelliptic genus-3 curves, parameterized by the points on a positive rank elliptic surface, whose Jacobians contain a rational subgroup of the form $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$.

The groups we can obtain from other choices of E_1 and E_2 are subgroups of the groups we build in the next few sections.

4.4. Building hyperelliptic Jacobians with E_3 of type $(2, 4)$. Suppose now we take $E_3 = F_{2,4}^t$, so that $A_3 = 2t^2 + 2$, $B_3 = (t-1)^2(t+1)^2$, and $\Delta_3 = 16t^2$. If we take $d_3 = 4t$, then equation (10) becomes

$$\frac{t^2 + 1}{2t} = \frac{A_1 A_2 \pm 4\sqrt{B_1 B_2}}{\sqrt{\Delta_1 \Delta_2}}.$$

Solving this quadratic equation for t , we find

$$t = \frac{(A_1 \pm 2\sqrt{B_1})(A_2 \pm 2\sqrt{B_2})}{\sqrt{\Delta_1 \Delta_2}}.$$

Thus, if B_1 , B_2 , and $\Delta_1 \Delta_2$ are all squares in \mathbf{Q} , we can find a specialization of $F_{2,4}^t$ that will give us a twisting factor of 0. (Note that $A_i \neq \pm 2\sqrt{B_i}$ since E_i is nonsingular, so the bad value $t = 0$ in $F_{2,4}^t$ is automatically avoided.)

Suppose we take $E_1 = F_8^u$ and $E_2 = F_{12}^v$. We check from Table 6 that B_1 and B_2 are squares in $\mathbf{Q}(u, v)$, so all we must do is find values of u and v such that $\Delta_1 \Delta_2$ is a square. Finding such u and v reduces to finding rational points on the surface S defined by

$$(2u^2 - 1)w^2 = (6v^2 - 6v + 1)(2v^2 - 2v + 1).$$

Let Y be the genus-0 curve $2t^2 - 1 = 41z^2$, and let E be the genus-1 curve

$$41y^2 = (6v^2 - 6v + 1)(2v^2 - 2v + 1).$$

We have a rational map $Y \times E \rightarrow S$ over \mathbf{Q} mapping $(t, z), (v, y)$ to $(u, v, w) = (t, v, y/z)$. Since Y has the rational point $(t, z) = (9/11, 1/11)$, Y is isomorphic to \mathbf{P}^1 over \mathbf{Q} . Since E has the rational point $(v, y) = (5, 11)$, it is an elliptic curve over \mathbf{Q} , and in fact it is isomorphic to $y^2 = x^3 - 41x^2 + 1681x$. Moreover E has positive rank, since $x = 81/121$ gives a point of infinite order. Hence $Y \times E$ is a split elliptic surface over $\mathbf{P}_{\mathbf{Q}}^1$ of positive rank, and the points on this surface parameterize a family of hyperelliptic curves of genus 3 whose Jacobians contain groups isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$.

Next we take $E_1 = F_{2,8}^u$ and $E_2 = F_{2,8}^v$. We check that B_1 , B_2 , Δ_1 , and Δ_2 are all squares in $\mathbf{Q}(u, v)$, so every pair of rational values of u and v will give us a rational values of t . This gives us a 2-parameter family of hyperelliptic curves of genus 3 whose Jacobians contain groups isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$.

Finally, if we take $E_1 = F_{12}^u$ and $E_2 = F_{12}^v$, we see that B_1 and B_2 are squares. The condition that $\Delta_1 \Delta_2$ be a square leads us to find rational solutions to the equation

$$(6u^2 - 6u + 1)(2u^2 - 2u + 1)w^2 = (6v^2 - 6v + 1)(2v^2 - 2v + 1).$$

This equation defines an elliptic surface over $\mathbf{Q}(u)$ if we take the zero section to be $(v, w) = (u, 1)$, and then the section $(v, w) = (-u + 1, 1)$ has infinite order. Thus we find a positive rank elliptic surface whose points parameterize a family of hyperelliptic curves of genus 3 whose Jacobians contain groups isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$.

4.5. Building hyperelliptic Jacobians with E_3 of type $(4, 2)$. Building hyperelliptic Jacobians by taking $E_3 = F_{4,2}^t$ is much more difficult than doing so by taking $E_3 = F_{2,4}^t$, but it is possible. Here we have $A_3 = -t^2 - 6t - 1$ and we may take $d_3 = (t-1)^2$, so equation (10) becomes

$$(11) \quad \frac{-t^2 - 6t - 1}{t^2 - 2t + 1} = \frac{A_1 A_2 \pm 4\sqrt{B_1 B_2}}{d_1 d_2}.$$

Suppose we have chosen elliptic curves E_1 and E_2 , and have calculated the right hand side of equation (11) to get a number r . Solving for t , we find that we must have $(r+1)t^2 + (2-6r)t + (r+1) = 0$, and for t to be a rational number the discriminant of this quadratic must be a square, which reduces to the condition that $2(1-r)$ be a square.

If we set E_1 and E_2 equal to some of our universal elliptic curves, the condition that $2(1-r)$ be a square turns into an absolute mess that the reader should be thankful we do not go into here. However, in the special case where $E_1 = E_2$ and we take the plus sign in equation (11), we have $r = 2\lambda_1^2 - 1$, so $2(1-r)$ is a square precisely when $1 - \lambda_1^2$ is a square. A little algebra shows that this will be the case when $-B_1\Delta_1$ is a square.

Suppose we take $E_1 = F_8^t$. Finding t such that $-B_1\Delta_1$ is a square is equivalent to solving the equation $w^2 = 1 - 2t^2$. This equation defines a rational curve, so we obtain a 1-parameter family of hyperelliptic curves, and we compute that the rational torsion subgroup of the Jacobian of each of these curves contains a group isomorphic to $\mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$.

We can take E_1 to be any of the other universal curves, but for most of the choices it is not possible to have $-B_1\Delta_1$ be a square, and for the others the groups we get are subgroups of groups that we have already obtained.

4.6. Gaining 2-power torsion. We noted in Section 3.7 that the rational torsion subgroup of a quotient of an abelian variety is sometimes larger than the image of the rational torsion of the original variety. As in the genus-2 case, we can use this fact to increase the size of the torsion subgroups we can make. In order to do this, it will be useful to have some of the ideas used in Section 3.7 spelled out in more detail.

Let k be a field with separable closure K and suppose E is an elliptic curve over k with $\#E[2](k) = 4$. Let $y^2 = f(x) = (x - x_S)(x - x_T)(x - x_U)$ be a model for E , and let S, T , and U be the 2-torsion points on E with x -coordinates x_S, x_T , and x_U , respectively.

Lemma 17. *Let notation be as above, and suppose W is an element of $E(K)$ such that $2W = S$. Then W can be defined over the field $\ell = k(\sqrt{x_S - x_T}, \sqrt{x_S - x_U})$. Furthermore, the action of an element σ of $\text{Gal}(K/k)$ on W can be determined by its action on $\sqrt{x_S - x_T}$ and $\sqrt{x_S - x_U}$ as follows:*

- (a) *If σ fixes neither $\sqrt{x_S - x_T}$ nor $\sqrt{x_S - x_U}$, then $W^\sigma - W = S$.*
- (b) *If σ fixes $\sqrt{x_S - x_T}$ but not $\sqrt{x_S - x_U}$, then $W^\sigma - W = T$.*
- (c) *If σ fixes $\sqrt{x_S - x_U}$ but not $\sqrt{x_S - x_T}$, then $W^\sigma - W = U$.*

Proof. Under our assumptions, the k -algebra L of Section 3.7 is isomorphic to $k \times k \times k$. The lemma then follows from the fact that the isomorphism

$$H^1(G_k, E[2]) \cong \ker \left(L^*/L^{*2} \xrightarrow{\text{Norm}} k^*/k^{*2} \right)$$

from [35] sends the image of S in $H^1(G_k, E[2])$ to the class of the element

$$((x_S - x_T)(x_S - x_U), (x_S - x_T), (x_S - x_U)).$$

□

Using Lemma 17 we can write down families of elliptic curves with specific rational torsion subgroups and extra 4-torsion over an extension that is at most quadratic. For instance, suppose we take E to be the universal curve $F_{2,4}^t$, with $x_S = -(1+t)^2$ and $x_T = 0$ and $x_U = -(1-t)^2$. We see that $x_S - x_T = -(1+t)^2$ and $x_S - x_U = -4t$. If we take $t = -s^2$ then $x_S - x_U$ will be a square and $x_S - x_T$ will be -1 , up to squares, so for this choice of t there will be a point W of E defined over $\ell = k(\sqrt{-1})$ such that $2W = S$ and such that $W^\sigma - W = U$ for every non-trivial k -automorphism σ of ℓ . With a little calculation we can find the coordinates for W . Putting this together with the information we have about $F_{2,4}^t$ from Tables 6, 7, and 8 gives us the information summarized in Table 9. We will refer to the universal curve we have thus constructed as $F_{2,4a}^s$.

We can use the curve $F_{2,4a}^s$ to build Jacobians. Suppose we take $E_1 = E_2, E_3 = F_{2,4a}^s, d_1 = d_2$, and $d_3 = 4s^2$. Then equation (9) gives us two possibilities: either $\lambda_3 = 1$, or $\lambda_3 = 2\lambda_1^2 - 1$. The

Coefficients of model $y^2 = x(x^2 + Ax + B)$ of universal curve	$A = 2(s^4 + 1)$ $B = (s^2 + 1)^2(s + 1)^2(s - 1)^2$ $\Delta = 16s^4$
x -coordinates of 2-torsion points S, T, U	$x_S = -(s - 1)^2(s + 1)^2$ $x_T = 0$ $x_U = -(s^2 + 1)^2$
x - and y -coordinates of a 4-torsion point V with $2V = T$	$x_V = -(s^2 + 1)(s + 1)(s - 1)$ $y_V = 2(s^2 + 1)(s + 1)(s - 1)$
x - and y -coordinates of a 4-torsion point W with $2W = S$	$x_W = -(s - 1)(s + 1)(s - i)^2$ $y_W = -2s(s - 1)(s + 1)(s - i)^2$

TABLE 9. Data for the universal elliptic curve $F_{2,4a}^s$. Here i denotes a square root of -1 . If σ is a non-trivial element of $\text{Gal}(k(i)/k)$, then $W^\sigma - W = U$.

former is impossible, because in that case $x(x^2 + A_3x + B_3)$ would have a double root at 0. The latter becomes

$$\frac{s^4 + 1}{2s^2} = 2\lambda_1^2 - 1,$$

which can be solved to obtain $s = \pm\lambda_1 \pm \sqrt{\lambda_1^2 - 1}$, or

$$s = \frac{\pm A_1 \pm 2\sqrt{B_1}}{\sqrt{\Delta_1}}.$$

So suppose we take $E_1 = E_2 = F_{2,8}^u$ over $k = \mathbf{Q}(u)$. For this curve the numbers B_1 and Δ_1 are both squares in k , so we can set s to be an element of k that makes the twisting factor equal to zero. Thus we find a hyperelliptic curve C over $k = \mathbf{Q}(u)$ whose Jacobian is $(2, 2, 2)$ -isogenous to $E_1 \times E_1 \times E_3$. Given the choice of points Q_i implicit in the above expressions, it is easy to calculate that the image of the known k -rational torsion of $E_1 \times E_1 \times E_3$ in the Jacobian J of C is a group of the form $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$. Now we will show that in fact $J(k)$ contains a torsion group larger than this.

Let P_1 be the point on E_1 with $x = -16u^4$ and let R_1 be the point with $x = -(u - 1)^4(u + 1)^4$ (see Table 8). If we apply Lemma 17 to the curve E_1 , with $S = P_1$ and $T = Q_1$ and $U = R_1$, we find that there is a point $W_1 \in E_1(K)$ defined over an (at worst) biquadratic extension ℓ of k with $2W_1 = P_1$. Note that $x_S - x_T = -16u^4$ differs from -1 by a square, so $k(i) \subseteq \ell$ and the action of a $\sigma \in \text{Gal}(\ell/k)$ on $\sqrt{x_{P_1} - x_{Q_1}}$ is the same as its action on i .

Let P_3 be the point on E_3 with $x = -(s^2 + 1)^2$ (see Table 9) and let W_3 be the point labeled W in Table 9. Let us consider how an element σ of $\text{Gal}(\ell/k)$ acts upon the element (W_1, W_1, W_3) of $(E_1 \times E_1 \times E_3)(\ell)$. If σ is not the identity and yet fixes i , then $(W_1, W_1, W_3)^\sigma - (W_1, W_1, W_3) = (Q_1, Q_1, 0)$. If σ does not fix i , then $W_3^\sigma - W_3 = P_3$ and we see that $(W_1, W_1, W_3)^\sigma - (W_1, W_1, W_3)$ is either (P_1, P_1, P_3) or (R_1, R_1, P_3) . Thus we see that $(W_1, W_1, W_3)^\sigma - (W_1, W_1, W_3)$ is an element of the kernel G of $E_1 \times E_1 \times E_3 \rightarrow J$ for every σ , so the image Z of (W_1, W_1, W_3) in J is defined over k . Since $2(W_1, W_1, W_3) = (P_1, P_1, P_3)$ is in G , the point Z is a 2-torsion point. Finally, we note that (W_1, W_1, W_3) does not differ by an element of G from any of the known rational torsion points of $E_1 \times E_1 \times E_3$, so Z is not in the image of the known rational torsion of $E_1 \times E_1 \times E_3$. Thus, the k -rational torsion of the Jacobian of C contains a group isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$. Since k is a rational function field over \mathbf{Q} , we get a 1-parameter family of hyperelliptic curves of genus 3 having this group in their rational torsion subgroups.

4.7. Building Jacobians of plane quartics — introduction. Now we turn our attention to the task of building plane quartics whose Jacobians have large rational torsion subgroups. Most of the families we will construct will be produced by fixing the torsion structure of the curve E_3 and analyzing the twisting factor as a function of the coefficients of E_1 and E_2 , but one interesting class of examples will arise by setting $E_1 = E_2 = E_3$. Instead of trying to get the twisting factor to be zero, as we did in the last few sections, we will try to get the twisting factor to be a square, so that (by the final statement of Proposition 15) the product of the E_i will be isogenous over \mathbf{Q} to the Jacobian of a curve. It will be convenient to use the second expression for the twisting factor, namely

$$(12) \quad T = d_1 d_2 d_3 (\lambda_1^2 + \lambda_2^2 + \lambda_3^2 - 2\lambda_1 \lambda_2 \lambda_3 - 1),$$

where $\lambda_i = A_i/d_i$.

As in the hyperelliptic case, we will not examine all possible combinations of torsion structures on the curves E_1 , E_2 , and E_3 here because of the complexity of the equations that arise.

4.8. Building Jacobians of plane quartics with E_3 of type $(4, 2)$. In this section we will take $E_3 = F_{4,2}^t$, so that $A_3 = -t^2 - 6t - 1$ and $\Delta_3 = (t - 1)^4$. We will take $d_3 = (t - 1)^2$.

Suppose we take $E_1 = E_2$ and $d_1 = d_2$. Then $\lambda_1 = \lambda_2$, and the twisting factor is

$$\begin{aligned} T &= d_1^2 d_3 (2\lambda_1^2 + \lambda_3^2 - 2\lambda_1^2 \lambda_3 - 1) \\ &= \Delta_1 d_3 (\lambda_3 - 1)(\lambda_3 - 2\lambda_1^2 + 1) \\ &= \Delta_1 (\lambda_3 - 1)(A_3 - (2\lambda_1^2 - 1)d_3) \\ &= (\lambda_3 - 1)(\Delta_1 A_3 - (2A_1^2 - \Delta_1)d_3). \end{aligned}$$

A quick calculation shows that $\lambda_3 - 1 = -2(t + 1)^2/(t - 1)^2$, so up to squares in $\mathbf{Q}(t)$ the twisting factor is

$$4A_1^2 d_3 - 2\Delta_1 (A_3 + d_3) = 4(t - 1)^2 A_1^2 + 16t\Delta_1.$$

To get the twisting factor to be a square, we need to find rational solutions to the equation

$$w^2 = 4(t - 1)^2 A_1^2 + 16t\Delta_1.$$

For fixed A_1 and Δ_1 , this last equation defines a curve of genus 0 in the (t, w) -plane, and since it has a rational point (namely $(t, w) = (0, 2A_1)$) it is isomorphic to \mathbf{P}^1 . We can parameterize the curve by setting

$$\begin{aligned} t &= (z + 4B_1)(z - \Delta_1)/(A_1^2 z), \\ w &= 2(z^2 + 4B_1 \Delta_1)/(A_1 z). \end{aligned}$$

Suppose in particular we take $E_1 = F_{10}^u$. Then we get a 2-parameter family (the parameters being u and z) of plane quartics whose Jacobians are isogenous to $E_1 \times E_1 \times E_3$, and a simple computation with abelian groups shows that these Jacobians have a rational subgroup isomorphic to $\mathbf{Z}/10\mathbf{Z} \times \mathbf{Z}/20\mathbf{Z}$.

If we take $E_1 = F_{2,8}^u$ we get a 2-parameter family of plane quartics whose Jacobians contain a rational subgroup isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$. If we take $E_1 = F_{8,2}^u$ we get a 2-parameter family of plane quartics whose Jacobians contain a rational subgroup isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$. And if we take $E_1 = F_{12}^u$ we get a 2-parameter family of plane quartics whose Jacobians contain a rational subgroup isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$.

Without the assumption that $E_1 = E_2$ it is not as easy to make the twisting factor a square. But suppose we take $E_1 = F_{10}^{-1/2}$ and $E_2 = F_8^{1/2}$. Then $\lambda_1^2 = -625/2048$ and $\lambda_2^2 = -49/32$, and

we can choose d_1 and d_2 so that $d_1 d_2 = 4$ and $\lambda_1 \lambda_2 = 175/256$. Then the twisting factor is

$$\begin{aligned} T &= 4d_3 \left(-\frac{625}{2048} - \frac{49}{32} + \frac{A_3^2}{\Delta_3} - \frac{175}{128} \frac{A_3}{d_3} - 1 \right) \\ &= \frac{-1922t^4 + 118024t^3 + 29940t^2 + 118024t - 1922}{2^{10}(t-1)^2}, \end{aligned}$$

so in order to make the twisting factor a square we must find rational solutions to the equation

$$w^2 = -1922t^4 + 118024t^3 + 29940t^2 + 118024t - 1922.$$

This last equation defines a curve of genus 1, and it has a rational point, namely $(t, w) = (1, 512)$. A calculation then shows that the curve is birational with the elliptic curve defined by $y^2 = x^3 + 2565x - 15606$. This happens to be the curve 528A2 in [5], which has rank 1. (The point $(33, 324)$ is of infinite order.) We see that there is a family of plane quartics, parameterized by the points on a positive rank elliptic curve, whose Jacobians contain a rational subgroup isomorphic to $\mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/40\mathbf{Z}$.

Now let us try taking $E_1 = F_{8,2}^2$ and $E_2 = F_{6,2}^{1/4}$. If we take $d_1 = 256$ and $d_2 = 4$ then we have $\lambda_1 = 47/128$ and $\lambda_2 = 863/512$. The twisting factor is

$$\begin{aligned} T &= 1024d_3 \left(\frac{2209}{16384} + \frac{744769}{262144} + \frac{A_3^2}{\Delta_3} - \frac{40561}{32768} \frac{A_3}{d_3} - 1 \right) \\ &= \frac{1104601t^4 + 2371804t^3 + 9824406t^2 + 2371804t + 1104601}{2^8(t-1)^2}, \end{aligned}$$

so in order to make the twisting factor a square we must find rational solutions to the equation

$$w^2 = 1104601t^4 + 2371804t^3 + 9824406t^2 + 2371804t + 1104601.$$

The genus-1 curve defined by this equation has a rational point — namely, $(t, w) = (1, 4096)$ — so it is an elliptic curve. A calculation shows that it is birational with the elliptic curve $y^2 = x^3 - 151563x + 10810438$. Cremona's rank-finding program calculates that this elliptic curve has rank 2, and provides the two independent rational points $(59, 1440)$ and $(-157, 5544)$. Thus we have a positive rank elliptic curve whose points parameterize a family of plane quartics whose Jacobians contain a rational subgroup isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$.

Finally, let us take $E_1 = F_{10}^{-1/3}$ and $E_2 = F_{12}^{1/3}$. Then $\lambda_1^2 = -485809/759375$ and $\lambda_2^2 = -3721/375$, and we can choose d_1 and d_2 so that $d_1 d_2 = 625/59049$ and $\lambda_1 \lambda_2 = -42517/16875$. The twisting factor is

$$\begin{aligned} T &= \frac{625}{59049} d_3 \left(-\frac{485809}{759375} - \frac{3721}{375} + \frac{A_3^2}{\Delta_3} + \frac{85034}{16875} \frac{A_3}{d_3} - 1 \right) \\ &= \frac{-177710460t^4 + 433908240t^3 + 216604440t^2 + 433908240t - 177710460}{3^{16}5^2(t-1)^2}, \end{aligned}$$

so in order to make the twisting factor a square we must find rational solutions to the equation

$$w^2 = -177710460t^4 + 433908240t^3 + 216604440t^2 + 433908240t - 177710460.$$

This genus-1 curve has rational points — for instance, $(t, w) = (1, 27000)$ — so it can be made into an elliptic curve. A calculation shows that the elliptic curve we get is isomorphic to the curve $y^2 = x^3 + 213x - 30566$. Cremona's rank-finding program says that this curve has rank 1, and gives the non-torsion point $(53, 360)$. Thus we have found a positive rank elliptic curve whose points parameterize a family of plane quartics whose Jacobians contain a rational subgroup isomorphic to $\mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/60\mathbf{Z}$.

4.9. Building Jacobians of plane quartics with E_3 of type $(2, 4)$. In this section we will take $E_3 = F_{2,4}^t$, so that $A_3 = 2t^2 + 2$ and $\Delta_3 = 16t^2$. We will take $d_3 = 4t$.

As we saw in the preceding section, if we take $E_1 = E_2$ and $d_1 = d_2$ then the twisting factor is

$$T = (\lambda_3 - 1)(\Delta_1 A_3 - (2A_1^2 - \Delta_1)d_3).$$

For our choice of E_3 we have $\lambda_3 - 1 = (t - 1)^2/(2t)$, so up to squares in $\mathbf{Q}(t)$ the twisting factor is

$$(2t)(\Delta_1(2t^2 + 2) - (2A_1^2 - \Delta_1)(4t)) = 4t(\Delta_1(t + 1)^2 - 4A_1^2t).$$

Thus, we would like to find rational solutions to the equation

$$(13) \quad w^2 = 4t(\Delta_1(t + 1)^2 - 4A_1^2t).$$

Suppose we take $E_1 = F_{8,2}^2$, so that $A_1 = 2 \cdot 47$ and $\Delta_1 = 2^{16}$. Equation (13) becomes $w^2 = 4t(2^{16}(t + 1)^2 - 2^4 47^2 t)$, and by setting $s = 4096t$ and $z = 512w$ we get

$$z^2 = s^3 + 5983s^2 + 16777216s.$$

A search for points on this curve using Cremona's programs comes up with the non-torsion point $(s, z) = (5929/64, 20520885/512)$. Thus we find a family of plane quartics, parameterized by the points on a positive rank elliptic curve, whose Jacobians contain a rational subgroup isomorphic to $\mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$.

Other choices for E_1 lead to groups we have already constructed, most of them in the sections on hyperelliptic curves.

4.10. Building Jacobians of plane quartics with $E_1 = E_2 = E_3$. Suppose we take $E_1 = E_2 = E_3$ and $d_1 = d_2 = d_3$. Since $\Delta_1 \Delta_2 \Delta_3$ is supposed to be a square, we see that Δ_1 must be a square and d_1 must be an element of the base field. If we write λ and d for λ_1 and d_1 , we find that the twisting factor is

$$T = d^3(3\lambda^2 - 2\lambda^3 - 1) = -d^3(\lambda - 1)^2(2\lambda + 1).$$

Up to squares, then, the twisting factor is

$$-d(2\lambda + 1) = -(2A + d),$$

where we write A for A_1 .

Suppose we take $E_1 = F_{2,6}^t$. Then $A = -2t^4 + 12t^2 + 6$ and we can take $d = 16t$. The twisting factor, up to squares, is $t^4 - 6t^2 - 4t - 3$, so we would like to find rational solutions to

$$w^2 = t^4 - 6t^2 - 4t - 3.$$

The desingularization of this genus-1 curve has rational points at infinity, so it is an elliptic curve. A calculation shows that it is isomorphic as an elliptic curve to $y^2 = x^3 - 48$. This is the curve 243A1 in [5]; it has rank 1, and its group of rational points is generated by the point $(4, 4)$. Thus we find a positive rank elliptic curve whose points parameterize a family of plane quartics whose Jacobians contain a rational subgroup isomorphic to $\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z}$.

Taking E_1 to be $F_{2,4}^t$ or $F_{4,2}^t$ gives us rational subgroups that we can get in other ways, and taking E_1 to be $E_{2,8}^t$ or $E_{8,2}^t$ leads to equations with no rational solutions.

4.11. Gaining 2-power torsion. In this section we will show how to further specialize two of the families we wrote down in the last few sections to obtain larger rational torsion subgroups. For the first example, we will need to write down the universal curve $F_{2,4a}^s$ in a slightly different form. All we would like to do is make a change of variables in the equation for $F_{2,4a}^s$ so that the point labeled S in Table 9 will have x -coordinate 0. After translating x by the proper amount to do this, we obtain a curve that we will call $F_{4,2a}^s$. All the information we will need about this curve is listed in Table 10. Note that $F_{4,2a}^s$ is a specialization of $F_{4,2}^t$, as the notation suggests. In fact, $F_{4,2a}^s = F_{4,2}^{-s^2}$.

Coefficients of model $y^2 = x(x^2 + Ax + B)$ of universal curve	$A = -(s^2 - 2s - 1)(s^2 + 2s - 1)$ $B = -4s^2(s - 1)^2(s + 1)^2$ $\Delta = (s^2 + 1)^4$
x -coordinates of 2-torsion points S, T, U	$x_S = 0$ $x_T = (s + 1)^2(s - 1)^2$ $x_U = -4s^2$
x - and y -coordinates of a 4-torsion point V with $2V = T$	$x_V = -2(s + 1)(s - 1)$ $y_V = 2(s^2 + 1)(s + 1)(s - 1)$
x - and y -coordinates of a 4-torsion point W with $2W = S$	$x_W = 2is(s + 1)(s - 1)$ $y_W = -2s(s + 1)(s - 1)(s - i)^2$

TABLE 10. Data for the universal elliptic curve $F_{4,2a}^s$. Here i denotes a square root of -1 . If σ is a non-trivial element of $\text{Gal}(k(i)/k)$, then $W^\sigma - W = U$.

Now suppose we try to build a plane quartic by taking $E_1 = E_2 = F_{2,8}^u$ and $E_3 = F_{4,2a}^s$. For notational convenience, we denote by t the number $-s^2$, so that $E_3 = F_{4,2}^t$ as well. Let P_1 be the 2-torsion point on E_1 with $x = -16u^4$ and let P_3 be the point labeled U in Table 10, so that $d_3 = (t - 1)^2 = (s^2 + 1)^2$.

As we noted in Section 4.8, the twisting factor in this situation is equal to

$$4(t - 1)^2 A_1^2 + 16t\Delta_1 = 4(s^2 + 1)^2 A_1^2 - 16s^2\Delta_1,$$

up to squares, so we would like to find solutions to

$$w^2 = (s^2 + 1)^2 A_1^2 - 4s^2\Delta_1.$$

For fixed A_1 and Δ_1 , this is a genus-1 curve in the (s, w) -plane whose desingularization has rational points at infinity, so it is isomorphic to its Jacobian, which (according to the formulas in Example 3.7 (pp. 293–294) of [36]) is given by

$$y^2 = x(x + \Delta_1)(x - 4B_1).$$

If we take $u = 2$ then this curve is given by $y^2 = x(x + 30625)(x - 82944)$ and has a non-torsion point $(-21600, 4514400)$. Thus, for this choice of u there are infinitely many values of $s \in \mathbf{Q}$ that make the twisting factor a square.

Let C be the plane quartic associated to one of these choices. Let A be the abelian variety $E_1 \times E_1 \times E_3$ and let G be the kernel of the homomorphism ψ from A to the Jacobian J of C . The image under ψ of the known rational torsion of A is a rational torsion subgroup of J isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$. Note that the number of independent $(\mathbf{Z}/4\mathbf{Z})$ -factors contained in this group is as large as is allowed by the restrictions imposed by the Galois-equivariance of the Weil pairing. However, there is more rational torsion on J than just this.

Let R_1 be the 2-torsion point on E_1 with $x = -(u - 1)^4(u + 1)^4$ (see Table 8). Applying Lemma 17 to the curve E_1 , taking $S = P_1$ and $T = Q_1$ and $U = R_1$, we find that there is a point $W_1 \in E_1(K)$ defined over a Galois extension ℓ of \mathbf{Q} with $2W_1 = P_1$. Since $x_S - x_T = -16u^4$ we see that ℓ contains $\mathbf{Q}(i)$; furthermore, if σ is any automorphism of ℓ that fixes i then $W_1^\sigma - W_1$ is either 0 or Q_1 , while if σ does not fix i then $W_1^\sigma - W_1$ is either P_1 or R_1 .

Let W_3 be the point on E_3 labeled W in Table 10. The point W_3 is defined over $\mathbf{Q}(i)$, and if σ is the non-trivial automorphism of $\mathbf{Q}(i)$ then $W_3^\sigma - W_3 = P_3$. Knowing the Galois action on W_1 and W_3 , one can check quite simply that $(W_1, W_1, W_3)^\sigma - (W_1, W_1, W_3)$ is an element of G for every $\sigma \in \text{Gal}(K/\mathbf{Q})$. Thus the image Z of (W_1, W_1, W_3) in J is a rational point. It is certainly not one of the points we already calculated because (W_1, W_1, W_3) does not differ from one of the

known rational points of A by an element of G . However, $2Z$ is one of the points we previously calculated, and indeed $2Z$ is a 2-torsion point. As remarked before, the torsion subgroup cannot contain $(\mathbf{Z}/4\mathbf{Z})^n$ for $n > 3$, so the only possibility is that J contains a rational torsion subgroup isomorphic to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/4\mathbf{Z} \times \mathbf{Z}/8\mathbf{Z}$.

We end by trying to add 2-power torsion to the family of curves we obtained in the preceding section by taking $E_1 = E_2 = E_3 = F_{2,6}^t$. Since the three elliptic curves are isomorphic to one another, we drop the subscripts. Recall that we chose $d = 16t$. This corresponds to choosing P to be the 2-torsion point on E with x -coordinate equal to $(t-3)(t+1)^3$. Let R be the 2-torsion point on E with x -coordinate $(t+3)(t-1)^3$. Of course, Q is the point $(0,0)$ on E .

Suppose we can find a value of $t \in \mathbf{Q}$ that makes the twisting factor a square and that equals $(3+s^2)/(1-s^2)$ for some $s \in \mathbf{Q}$. Then the x -coordinate of P will be a square, and if we apply Lemma 17 to E , taking $S = P$ and $T = Q$ and $U = R$, we find that there will be point W on E defined over a quadratic extension ℓ of \mathbf{Q} such that $2W = P$ and $W^\sigma - W = Q$ for the non-trivial element of $\text{Gal}(\ell/\mathbf{Q})$. Let C be the plane quartic corresponding to this hypothetical t , and let $\psi: E \times E \times E \rightarrow J$ be the map to the Jacobian of C with kernel G generated by $(0, Q, Q)$, $(Q, 0, Q)$, and (P, P, P) . The image under ψ of the rational torsion of $E \times E \times E$ is a group isomorphic to $\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z}$, but there is still more rational torsion on J . For consider the element $Y_1 = (W, W, 0)$ of $E \times E \times E$: since $Y_1^\sigma - Y_1 = (Q, Q, 0)$ is in G , we see the image of Y_1 in J is a rational point Z_1 . Similarly, the image Z_2 of $Y_2 = (W, 0, W)$ is a rational point. Since neither $2Y_1$ nor $2Y_2$ is in G , while both $4Y_1$ and $4Y_2$ are zero, we see that Z_1 and Z_2 are 4-torsion points. Moreover, they are independent 4-torsion points, because neither $2(Y_1 + Y_2)$ nor $2(Y_1 + 3Y_2)$ is in G . Thus J contains a rational torsion subgroup isomorphic to $\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$.

To find such a curve C , we must find a value of s such that $t = (3+s^2)/(1-s^2)$ will make the twisting factor a square. From the preceding section, we know that the twisting factor will be a square if there is a w such that

$$w^2 = t^4 - 6t^2 - 4t - 3.$$

Inserting our formula for t into this equation and clearing denominators shows that we want to find solutions to

$$y^2 = -s^8 + 6s^4 + 56s^2 + 3,$$

with $s \neq \pm 1$. Amazingly enough, there are such solutions to this equation: we can take $(s, y) = (\pm 1/5, 1432/625)$. These solutions give $t = 19/6$. Inserting the corresponding values for A , B , and Δ into the formulas of Proposition 15 leads us to the plane quartic C defined by

$$15625(X^4 + Y^4 + Z^4) - 96914(X^2Y^2 + X^2Z^2 + Y^2Z^2) = 0.$$

The Jacobian of this curve contains a rational torsion subgroup of order $6 \cdot 12 \cdot 12 = 864$. Both E and C have good reduction modulo 7; since the reduction E' of E modulo 7 has 12 points (12 being the only multiple of 12 lying within the Weil bounds), and since the reduction J' of the Jacobian of C is isogenous to $E' \times E' \times E'$, we see that J' has $12^3 = 1728$ points. Therefore the rational torsion subgroup of J is isomorphic either to $\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$, to $\mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$, to $\mathbf{Z}/2\mathbf{Z} \times \mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$, or to $\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/24\mathbf{Z}$. The second and third possibilities can be ruled out by looking at the action of Galois on the 4-torsion of $E \times E \times E$. The fourth can also be ruled out: the dual isogeny $\widehat{\Psi}^*: J \rightarrow E \times E \times E$ would take a 24-torsion point on J to a point of order at least 12 on $E \times E \times E$, since $\Psi^*\widehat{\Psi}^*$ is multiplication-by-2 on J , but the torsion subgroup of $E \times E \times E$ is of exponent only 6. Thus, we have found a single plane quartic C such that the rational torsion subgroup of $\text{Jac } C$ is isomorphic to $\mathbf{Z}/6\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z} \times \mathbf{Z}/12\mathbf{Z}$.

REFERENCES

- [1] H. F. BAKER, *Abelian functions: Abel's theorem and the allied theory of theta functions*, Cambridge Univ. Press, 1897 (reprinted 1995).
- [2] A. BRUMER AND K. KRAMER, The rank of elliptic curves, *Duke Math. J.* **44** (1977), no. 4, 715–743.

- [3] J. W. S. CASSELS, The Mordell-Weil group of curves of genus 2, in: M. Artin, J. Tate (eds.), *Arithmetic and Geometry I*, Birkhäuser, Boston, (1983), 27–60.
- [4] J. W. S. CASSELS, The arithmetic of certain quartic curves, *Proc. Roy. Soc. Edinburgh Sect. A* **100** (1985), nos. 3–4, 201–218.
- [5] J. CREMONA, *Algorithms for modular elliptic curves*, Cambridge Univ. Press, 1992.
- [6] P. DELIGNE AND M. RAPOPORT, Les schémas de modules de courbes elliptiques, in: A. Dold and B. Eckmann (eds.), *Modular Functions of One Variable II*, Lecture Notes in Math. **349**, Springer-Verlag, New York, (1973), 143–316.
- [7] S. FERMIGIER, Exemples de courbes elliptiques de grand rang sur $\mathbf{Q}(t)$ et sur \mathbf{Q} possédant des points d'ordre 2, *C. R. Acad. Sci. Paris Sér. I Math.* **322** (1996), no. 10, 949–967.
- [8] E. V. FLYNN, Large rational torsion on abelian varieties, *J. Number Theory* **36** (1990), no. 3, 257–265.
- [9] E. V. FLYNN, Sequences of rational torsions on abelian varieties, *Invent. Math.* **106** (1991), no. 2, 433–442.
- [10] G. FREY, On elliptic curves with isomorphic torsion structures and corresponding curves of genus 2, in: J. Coates and S. T. Yau (eds.), *Elliptic Curves, Modular Forms, and Fermat's Last Theorem*, International Press, Boston, (1995), 79–98.
- [11] G. FREY AND E. KANI, Curves of genus 2 covering elliptic curves and an arithmetical application, in: G. van der Geer, F. Oort, and J. Steenbrink (eds.), *Arithmetic Algebraic Geometry*, Progress in Math. **89**, Birkhäuser, Boston, (1991), 153–176.
- [12] Y. HASEGAWA, Table of quotient curves of modular curves $X_0(N)$ with genus 2, *Proc. Japan Acad. Ser. A Math. Sci.* **71** (1995), no. 10, 235–239.
- [13] E. W. HOWE, Constructing distinct curves with isomorphic Jacobians in characteristic zero, *Internat. Math. Res. Notes* **1995**, no. 4, 173–180.
- [14] E. W. HOWE, F. LEPRÉVOST, AND B. POONEN, Sous-groupes de torsion d'ordres élevés de Jacobiennes décomposables de courbes de genre 2, *C. R. Acad. Sci. Paris Sér. I Math.* **333** (1996), no. 9, 1031–1034.
- [15] E. KANI, The number of curves of genus two with elliptic differentials, *J. Reine Angew. Math.* **485** (1997), 93–121.
- [16] E. KANI, The existence of curves of genus two with elliptic differentials, *J. Number Theory* **64** (1997), no. 1, 130–161.
- [17] N. M. KATZ AND B. MAZUR, *Arithmetic Moduli of Elliptic Curves*, Ann. of Math. Stud. **108**, Princeton University Press, Princeton, 1985.
- [18] M. A. KENKU AND F. MOMOSE, Torsion points on elliptic curves defined over quadratic fields, *Nagoya Math. J.* **109** (1988), 125–149.
- [19] D. KUBERT, Universal bounds on the torsion of elliptic curves, *Proc. London Math. Soc.*, (3) **33** (1976), no. 2, 193–237.
- [20] R. M. KUHN, Curves of genus 2 with split Jacobian, *Trans. Amer. Math. Soc.* **307** (1988), no. 1, 41–49.
- [21] F. LEPRÉVOST, Famille de courbes de genre 2 munies d'une classe de diviseurs rationnels d'ordre 13, *C. R. Acad. Sci. Paris Sér. I Math.* **313** (1991), no. 7, 451–454.
- [22] F. LEPRÉVOST, Familles de courbes de genre 2 munies d'une classe de diviseurs rationnels d'ordre 15, 17, 19 ou 21, *C. R. Acad. Sci. Paris Sér. I Math.* **313** (1991), no. 11, 771–774.
- [23] F. LEPRÉVOST, Torsion sur des familles de courbes de genre g , *Manuscripta Math.* **75** (1992), no. 3, 303–326.
- [24] F. LEPRÉVOST, Famille de courbes hyperelliptiques de genre g munies d'une classe de diviseurs rationnels d'ordre $2g^2 + 4g + 1$, in: *Séminaire de Théorie des Nombres de Paris, 1991–1992*, Progress in Math. **116**, Birkhäuser, Boston, (1993), 107–119.
- [25] F. LEPRÉVOST, Points rationnels de torsion de jacobiniennes de certaines courbes de genre 2, *C. R. Acad. Sci. Paris Sér. I Math.* **316** (1993), no. 8, 819–821.
- [26] F. LEPRÉVOST, Jacobiennes de certaines courbes de genre 2 : torsion et simplicité, *J. Théor. Nombres Bordeaux* **7** (1995), no. 1, 283–306.
- [27] F. LEPRÉVOST, Sur une conjecture sur les points de torsion rationnels des jacobiniennes de courbes, *J. Reine Angew. Math.* **473** (1996), 59–68.
- [28] F. LEPRÉVOST, Sur certains sous-groupes de torsion de jacobiniennes de courbes hyperelliptiques de genre $g \geq 1$, *Manuscripta Math.* **92** (1997), no. 1, 47–63.
- [29] F. LEPRÉVOST, A provisional report on the rational torsion groups of jacobians of curves of genus two, preprint (1996).
- [30] B. MAZUR, Modular curves and the Eisenstein ideal, *Inst. Hautes Études Sci. Publ. Math.* **47** (1977), 33–186 (1978).
- [31] J.-F. MESTRE, Formules explicites et minorations de conducteurs de variétés algébriques, *Compositio Math.* **58** (1986), no. 2, 209–232.
- [32] J. MILNE, Abelian varieties, in: G. Cornell and J. H. Silverman (eds.), *Arithmetic Geometry*, Springer-Verlag, New York, (1986), 103–150.

- [33] H. OGAWA, Curves of genus 2 with a rational torsion divisor of order 23, *Proc. Japan Acad. Ser. A Math. Sci.* **70** (1994), no. 9, 295–298.
- [34] F. OORT AND K. UENO, Principally polarized abelian varieties of dimension two or three are Jacobian varieties, *J. Fac. Sci. Univ. Tokyo Sect. IA Math.* **20** (1973), 377–381.
- [35] E. F. SCHAEFER, 2-descent on the Jacobians of hyperelliptic curves, *J. Number Theory* **51** (1995), no. 2, 219–232.
- [36] J. H. SILVERMAN, *The Arithmetic of Elliptic Curves*, Grad. Texts in Math. **106**, Springer-Verlag, New York, 1986.

CENTER FOR COMMUNICATIONS RESEARCH, 4320 WESTERRA COURT, SAN DIEGO, CA 92121-1967, USA.

E-mail address: `however@alumni.caltech.edu`

UNIVERSITÉ PIERRE ET MARIE CURIE, CNRS- UMR 9994 ARITHMETIQUE, TOUR 46-56, 5ÈME ÉTAGE CASE 247; 4, PLACE JUSSIEU; F-75252 PARIS CEDEX 05; FRANCE. AND TECHNISCHE UNIVERSITÄT BERLIN, FACHBEREICH MATHEMATIK MA 8-1; STRASSE DES 17. JUNI 136; D-10623 BERLIN; GERMANY.

E-mail address: `leprevot@math.tu-berlin.de`, `leprevot@math.jussieu.fr`

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF CALIFORNIA, BERKELEY, CA 94720-3840, USA.

E-mail address: `poonen@math.berkeley.edu`