

Arithmetic Aspects of Bianchi Groups

Mehmet Haluk Şengün

Abstract We discuss several arithmetic aspects of Bianchi groups, especially from a computational point of view. In particular, we consider computing the homology of Bianchi groups together with the Hecke action, connections with automorphic forms, abelian varieties, Galois representations and the torsion in the homology of Bianchi groups. Along the way, we list several open problems and conjectures, survey the related literature, presenting concrete examples and numerical data.

1 Introduction

Let L be an algebraic number field with ring of integers \mathcal{O}_L and signature (r, s) . The associated *modular group* $\mathrm{PSL}_2(\mathcal{O}_L)$ is a discrete subgroup of the real Lie group $\mathrm{PSL}_2(\mathbb{R})^r \times \mathrm{PSL}_2(\mathbb{C})^s$ and thus acts via isometries on the product space $\mathcal{H}_2^r \times \mathcal{H}_3^s$, where $\mathcal{H}_2, \mathcal{H}_3$ denote the hyperbolic spaces of dimensions 2 and 3 respectively. Any torsion-free finite-index subgroup Γ of $\mathrm{PSL}_2(\mathcal{O}_L)$ acts freely and properly discontinuously on $\mathcal{H}_2^r \times \mathcal{H}_3^s$ and the quotient manifolds are locally symmetric spaces which are important for the theory of automorphic forms, differential geometry, number theory and representation theory.

When L is totally real (that is, $s = 0$), these quotient manifolds can be viewed as the complex points of quasi-projective (complex) algebraic varieties. This allows one to employ tools of algebraic geometry in their study and is essential for our understanding of the web of conjectures within Langlands programme that surrounds $\mathrm{GL}_2(\mathcal{O}_L)$. However in the case $s > 0$, due to the fact that \mathcal{H}_3 does not admit any complex structure, there is no visible link to (complex) algebraic geometry.

Max Planck Institute for Mathematics, Bonn, Germany, e-mail: haluk@mpi-bonn.mpg.de

Current Address

University of Warwick, Coventry, UK, e-mail: M.H.Sengun@warwick.ac.uk

The simplest case beyond totally real fields is the case of imaginary quadratic fields, that is $(r, s) = (0, 1)$. The modular groups in this case are called **Bianchi groups** after Luigi Bianchi who studied their geometry as early as 1892 [20]. To the best of our knowledge, the earliest modern considerations of Bianchi groups go back to the 1960's, notably to [92, 141, 151]. The investigations on Bianchi groups related to aspects of the Langlands programme started in the 1970's, notably in [79, 5, 93, 68, 43]. However, up to day, most of the fundamental problems in this area are still wide open. In the recent years, the area started receiving attention again and has witnessed a significant amount of activity together with some exciting progress.

In this article, we aim to discuss several prominent problems of arithmetic nature that surround Bianchi groups together with a survey of existing literature including recent work. In agreement with the theme of these proceedings, we will pay attention to computational aspects of these problems, presenting numerical data and concrete examples along the way. We hope that this survey article will contribute to the recently rekindled interest in Bianchi groups.

In Section 2, we cover some basic aspects of Bianchi groups that are relevant to our main discussions. In Sections 3 and 4, we discuss the cohomology of Bianchi groups and the Hecke action on the cohomology respectively. In Section 5, we consider modular forms associated to Bianchi groups. In Section 6, we talk about the problem of understanding the size of the cohomology of Bianchi groups. We also discuss the recent asymptotic results of Calegari-Emerton [32], Finis-Grunewald-Tirao [59], Marshall [99] and Şengün-Türkelli [138]. In Section 7, we discuss the adelic locally symmetric spaces that arise in the study of Bianchi groups. The subject of Section 9 is the conjectural connection between elliptic curves over imaginary quadratic fields and modular forms associated to Bianchi groups. We also talk about the case of higher dimensional abelian varieties and include a discussion of elliptic curves with everywhere good reduction. In Section 10, we focus on the torsion in the homology of Bianchi groups. We include a discussion of the asymptotic growth of the torsion in light of the recent work of Bergeron and Venkatesh [18]. In Sections 8 and 11, we consider the (mostly) conjectural connections between 2-dimensional representations of the absolute Galois group of imaginary quadratic fields and classes in the cohomology of Bianchi groups. In particular, in the latter section we make some speculations which relate *even* irreducible 2-dimensional representations of the absolute Galois group of \mathbb{Q} to the torsion in the cohomology of Bianchi groups.

There are many significant arithmetic aspects that are left untouched in this survey. One of the prominent such aspects is the so called " $R = T$ " problem which has been studied in [15, 16, 17]. We also excluded discussions of various L -functions and their special values, studied notably in [170, 160, 64, 109], and finer arithmetic properties of mod p eigenvalue systems, studied notably in [48, 139, 108].

During the final revision phase of this paper, significant developments occurred. Calegari and Geraghty made a breakthrough [33, 34] on the $R = T$ problem using a novel method that allows one go beyond that of Taylor-Wiles. Moreover, Calegari and Venkatesh released the first draft of their book project [36] on the investigation

of integral versions of aspects of the Langlands programme carried out in the setting of GL_2 over imaginary quadratic fields. Unfortunately, due to lack of time, we will not be able to discuss the striking results and insights of [36].

1.1 Notation

Let $d > 0$ be a square-free integer and $K = \mathbb{Q}(\sqrt{-d}) \subset \mathbb{C}$ be an imaginary quadratic field. Let $D = D_K$ be the discriminant of K/\mathbb{Q} . We have $D = -4d$ or $D = -d$ if $-d \equiv 2, 3$ or $-d \equiv 1$ modulo 4 respectively. The ring of integers $\mathcal{O} = \mathcal{O}_K = \mathcal{O}_d$ of K has a \mathbb{Z} -basis $\{1, \omega\}$ where $\omega = \frac{D + \sqrt{D}}{2}$. The letter G will denote a Bianchi group. The absolute Galois groups of \mathbb{Q} and K will be denoted by $G_{\mathbb{Q}}$ and G_K respectively.

2 Basic Properties of Bianchi Groups

2.1 Geometric Background

Consider the hyperbolic 3-space \mathbb{H} , that is, the unique connected, simply connected Riemannian manifold of dimension 3 with constant sectional curvature -1 . A standard model for \mathbb{H} is the upper half space model

$$\mathbb{H} = \{(x, y) \in \mathbb{C} \times \mathbb{R} \mid y > 0\}$$

with the metric coming from the line element

$$ds^2 = \frac{dx_1^2 + dx_2^2 + dy^2}{y^2}$$

with $x = x_1 + ix_2$. Every element $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$ of $\mathrm{PSL}_2(\mathbb{C})$ acts on \mathbb{H} as an orientation-preserving isometry via the formula

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \cdot (x, y) = \left(\frac{(ax + b)\overline{(cx + d)} + a\bar{c}y^2}{|cx + d|^2 + |c|^2y^2}, \frac{y}{|cx + d|^2 + |c|^2y^2} \right)$$

where $(x, y) \in \mathbb{H}$. It is well-known that every orientation-preserving isometry of \mathbb{H} arises this way. The group of *all* isometries of \mathbb{H} is generated by $\mathrm{PSL}_2(\mathbb{C})$ and complex conjugation $(x, y) \mapsto (\bar{x}, y)$, which is an orientation-reversing involution.

As \mathcal{O}_K is a discrete subring of \mathbb{C} , the Bianchi group G is a discrete subgroup of the real Lie group $\mathrm{PSL}_2(\mathbb{C})$. As a result, it acts properly discontinuously on \mathbb{H} . The quotients $Y_G = G \backslash \mathbb{H}$ are hyperbolic 3-orbifolds which are non-compact but of finite volume. In fact, we have

$$\text{vol}(Y_G) = \frac{|D_K|^{3/2}}{4\pi^2} \cdot \zeta_K(2),$$

with ζ_K being the Dedekind zeta function of K , as first proved¹ in [83] by Humbert in 1919.

It is a classical result that was first observed by Bianchi and first proved by Hurwitz (1892) that the number of cusps of Y_G is equal to the class number of K . The cross-sections of the cusps are 2-tori except when $d = 1, 3$. In these exceptional cases, there are units in \mathcal{O}_K other than ± 1 and as a result the cross-sections of the cusps are 2-folds with 2-sphere as the underlying manifold. The orbifold structure of Y_G is pictured by Hatcher [82] for $D > -100$.

The action of G on \mathbb{H} admits a fundamental domain that is bounded by finitely many geodesic surfaces. It follows that G has a finite presentation.

2.2 Explicit Fundamental Domains

First explicit fundamental domains were computed by Bianchi [20] in 1890's. In the late 1960's Swan elaborated on Bianchi's work in [151, 152], filling in certain gaps and further developing the theory in a way that is suitable for algorithmic purposes. Detailed accounts of fundamental domains for Bianchi groups and Swan's work can be found in Section 7 of [52], Section 6.2.4. of [56] and [31, 4, 118]. In the mid 1970's Riley [123], building on Swan's work, developed a computer program that produced explicit fundamental domains for Kleinian groups which are geometrically finite (that is, they admit Ford domains with finitely many faces). Detailed discussions of Riley's program can be found in [56, 57]. In their recent Ph.D. theses, Aranés [4] and independently Rahm [118] developed freely accessible computer programs that compute fundamental domains for Bianchi groups using Swan's methods. We include here (see Figure 1) a plotting of the fundamental domain for the Bianchi group associated to $\mathbb{Q}(\sqrt{-39})$ (of class number 4) produced by Aranés' Sage [148] implementation. In Figure 2 we see the projection onto the $y = 0$ plane of the floor of the fundamental domain, with red points marking the projections of the singular² cusps and points in the intersection of 3 or more hemispheres.

Another computer program to this effect was developed by Yasaki in [167] for $\text{GL}_2(\mathcal{O}_K)$. His program uses a different approach that we will sketch later in Section 3.1. In his master's thesis [111, 110], Page developed a computer program to compute fundamental domains of arithmetically defined Kleinian groups. These groups are defined via quaternion algebras over number fields with a unique complex place (see [97, 52]) and Bianchi groups are among these groups.

¹ Note that a gap in Humbert's proof was filled in by Grunewald and Kühnlein in [67].

² These are the cusps that correspond to non-trivial elements of the class group.

Fig. 1 The points lying above the blue hemispheres form a fundamental domain for the Bianchi group associated to $\mathbb{Q}(\sqrt{-39})$.

Fig. 2 Projection on $\mathbb{C} \times \{0\}$ of the *floor* of the fundamental domain in Figure 1.

2.3 Explicit Presentations

When O_d has Euclidean algorithm (this is the case exactly for $d = 1, 2, 3, 7, 11$), one can algebraically find a presentation for the associated Bianchi group, see work of Cohn [38] and Fine [55]. However, for the general case, one needs to use geometry. Once a suitable fundamental domain with an identification of the faces is computed, one can (using, for example, [96]) derive a presentation for the Bianchi group. Many computations of this sort can be found in the literature, for example, see [152, 123, 3, 129, 167, 111]. By investigating the action of Bianchi groups on certain 2-dimensional CW complexes (we will discuss these in Section 3.1), Flöge computed in [60] explicit presentations for several Bianchi groups. Many of the presentations that exist in the literature are conveniently compiled in [59]. A presentation with only two generators for $\mathrm{PSL}_2(\mathbb{Z}[i])$ is given by Brunner in [28]. The aforementioned computer program of Page [110] also computes presentations for arithmetic Kleinian groups from the geometric data it collects.

For the sake of illustration, we include here a presentation of the group $\mathrm{PSL}_2(\mathbb{Z}[i])$ that goes back Sansone [126]:

$$\langle a, b, c, d \mid a^3 = b^2 = c^3 = d^2 = (ac)^2 = (ad)^2 = (bc)^2 = (bd)^2 = 1 \rangle.$$

2.4 Group Theoretic Properties

In [58], Fine and Frohman proved that, except for $d = 1, 3$, all Bianchi groups are HNN extensions with amalgamated subgroup $\mathrm{PSL}_2(\mathbb{Z})$. This is achieved by showing that the quotient manifold associated to $\mathrm{PSL}_2(\mathbb{Z})$ embeds as a non-separating incompressible surface in Y_G . Moreover, they showed that except for $d = 3$, all Bianchi groups split as amalgamated free products. It is known that for $d = 3$, this cannot hold³. Every Bianchi group can be described as a graph product of groups, see Brunner et al. [29], Mendoza [102] and Flöge [60]. In particular, in the case $d = 3$, we get a triangle of groups. A detailed discussion of algebraic aspects of Bianchi groups can be found in Fine's book [56]. As an example, we present the following iterated amalgamated free product structure of $\mathrm{PSL}_2(\mathbb{Z}[i])$:

$$\left(S_3 \star_{C_3} A_4 \right) \star_{(C_2 \star C_3)} \left(D_2 \star_{C_2} S_3 \right).$$

Here S_n, A_n, D_n, C_n , represent the symmetric group on n letters, the alternating group on n letters, the dihedral group of order $2n$ and the cyclic group of order n respectively. Note that $C_2 \star C_3 \simeq \mathrm{PSL}_2(\mathbb{Z})$.

³ In this case, Scarth exhibits in [127] a finite-index subgroup which splits as an amalgamated product.

In his influential 1970 paper [141], Serre proved that Bianchi groups have finite index subgroups which are not of congruence type⁴. Constructions of infinite families of non-congruence subgroups for several Bianchi groups can be found in Britto's paper [26]. The notion of *level* for non-congruence subgroups was discussed by Grunewald and Schwermer in [69]. A detailed discussion around the Congruence Subgroup Problem for Bianchi groups can be found in [56], see also [66].

The automorphism groups of Bianchi groups were determined by Smillie and Vogtmann in [147]. It turns out that the group of outer automorphisms is an elementary abelian 2-group given by complex conjugation, the involution arising from $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$ and the 2-part of the class group of the underlying imaginary quadratic field K . Orientation-reversing automorphisms can be used to obtain lower bounds for the size of the cohomology of Bianchi groups in certain situations, see [79, 125, 138, 90] and Section 6.

3 Cohomology of Bianchi groups

The cohomology of Bianchi groups, with coefficients in finite dimensional, irreducible, complex representations of the ambient real Lie group $\mathrm{PSL}_2(\mathbb{C})$, is important for number theoretical reasons that we shall discuss later. Let Γ be a finite index subgroup of a Bianchi group G and let V be a such a representation of $\mathrm{PSL}_2(\mathbb{C})$ regarded as a representation of Γ . Then V gives rise to a locally constant sheaf \mathcal{V} on the quotient 3-fold Y_Γ associated to Γ and it follows from the contractibility of \mathbb{H} that

$$H^i(\Gamma, V) \simeq H^i(Y_\Gamma, \mathcal{V}).$$

Of course, the same is true for the homology groups.

A general construction of Borel and Serre [22] gives⁵ a compact 3-fold X_Γ with boundary ∂X_Γ such that the interior of X_Γ is homeomorphic to Y_Γ and the embedding $Y_\Gamma \hookrightarrow X_\Gamma$ is a homotopy equivalence. In particular, we have

$$H^i(Y_\Gamma, \mathcal{V}) \simeq H^i(X_\Gamma, \overline{\mathcal{V}})$$

where the sheaf $\overline{\mathcal{V}}$ is a suitable extension of \mathcal{V} to X_Γ . Topologically, X_Γ is obtained by attaching at infinity a copy of its cross-section to the cusps of Y_Γ . Thus except when $d = 1, 3$, the boundary of X_Γ is a finite disjoint union of 2-tori. For details, we recommend Chapter 2 of the lecture notes of Harder [78].

Consider the natural restriction map

$$res^i : H^i(X_\Gamma, \overline{\mathcal{V}}) \rightarrow H^i(\partial X_\Gamma, \overline{\mathcal{V}}).$$

⁴ Recall that a subgroup Γ is of *congruence type* if it contains the kernel of the surjection $\mathrm{PSL}_2(\mathcal{O}) \rightarrow \mathrm{PSL}_2(\mathcal{O}/I)$ for some ideal I of \mathcal{O} .

⁵ In fact, the case of symmetric spaces of rank one was done first by Serre in [141], to investigate the Congruence Subgroup Problem for Bianchi groups, and served as a prototype for the general construction.

It is well known that the rank of the image of res^1 is half that of the codomain. Moreover, the map res^2 is onto except when V is the trivial representation \mathbb{C} , in which case the image has corank 1. We define the **cuspidal cohomology** $H_{cusp}^i(Y_\Gamma, \mathcal{V})$, and thus $H_{cusp}^i(\Gamma, V)$, as the kernel of the restriction map res^i . By Poincaré duality, see [10], we have $H_{cusp}^1(\Gamma, V) \simeq H_{cusp}^2(\Gamma, V^*)$.

For a ring R , let $V_k(R)$ denote the space of homogeneous polynomials of degree k in two variables with coefficients in R . The space $V_k(R)$ is of rank $k+1$ with basis of monomials $x^k, x^{k-1}y, \dots, xy^{k-1}, y^k$ admitting an action of $M_2(R)$, 2×2 matrices with entries in R , determined by the rule

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} x^{k-m} y^m = (ax + cy)^{k-m} (bx + dy)^m$$

for every $\begin{pmatrix} a & b \\ c & d \end{pmatrix} \in M_2(R)$. When $k!$ is invertible in R , $V_k(R)$ is self-dual.

The finite-dimensional, irreducible, complex representations of $\mathrm{PSL}_2(\mathbb{C})$ as a *real* Lie group are given by

$$V_{k,\ell}(\mathbb{C}) := V_k(\mathbb{C}) \otimes_{\mathbb{C}} \overline{V_\ell(\mathbb{C})}$$

with $k + \ell$ even, where the overline on the second factor means that the action is twisted by complex conjugation. It follows from the above paragraph that these representations are self-dual. Results of Borel and Wallach [23, Section 3] (see also Chapter 3 of [78]) imply that

$$H_{cusp}^1(\Gamma, V_{k,\ell}(\mathbb{C})) = \{0\}$$

whenever $k \neq \ell$.

3.1 Computing The (Co)Homology

For reasons that we will explore later, it is very desirable to explicitly compute the cuspidal (co)homology of Bianchi groups and their congruence subgroups. There are several ways to do this but in essence they all depend on explicit geometric information. We sketch many of them below.

- The earliest systematic homology computations were carried out by Grunewald [68] in 1978. In the core of his approach lies the basic fact that $H_1(\Gamma, \mathbb{Z}) \simeq \Gamma^{ab}$ for any Γ . Given an explicit presentation of Γ , one can easily compute Γ^{ab} . Using explicit presentations of Bianchi groups $\mathrm{PSL}_2(\mathcal{O}_d)$ for $d = 1, 2, 3$, together with explicit coset representatives, he computed⁶ explicit presentations (and thus

⁶ Segal records the following in [133] about these computations of Grunewald:

“Fritz’s gentle manner concealed a steely determination when it came to serious computation. He was banned for a while from using the Bielefeld University mainframe after his

the abelianizations) of congruence subgroups of the form $\Gamma_0(\mathfrak{p})$ for prime ideals \mathfrak{p} of residue degree one and norm ≤ 1500 . The original 1978 manuscript is unpublished but some of the results in there were reported in the articles [65, 50, 51]. Recently the author used this technique in [137] and extended the above computations to $d = 1, 2, 3, 7, 11$ and to prime ideals \mathfrak{p} of residue degree one and norm up to 100,000.

- In 1981 Cremona [43] adopted the *modular symbols* method, developed by Manin (see [98, 101, 45]) for the classical modular group $\mathrm{PSL}_2(\mathbb{Z})$, to study the cuspidal part of $H_1(\Gamma, \mathbb{Q})$ for congruence subgroups of the form $\Gamma_0(\mathfrak{a})$ for ideals \mathfrak{a} of norm $\leq 500, 300, 500, 200, 200$ inside Bianchi groups $\mathrm{PSL}_2(\mathcal{O}_d)$ for $d = 1, 2, 3, 7, 11$ respectively. This technique was adapted by Cremona's students to other Bianchi groups, namely, by Whitley [164] to the remaining class number one cases $d = 19, 43, 67, 163$, by Bygott [31] to $d = 5$ (class number 2) and by Lingham [94] to $d = 23, 31$ (both class number 3).

Let $Y_\Gamma^* = \Gamma \backslash \mathbb{H}^*$ be the Satake compactification of $Y_\Gamma = \Gamma \backslash \mathbb{H}$ where $\mathbb{H}^* = \mathbb{H} \cup \mathbb{P}^1(K)$. Then the homology $H_1(Y_\Gamma^*, \mathbb{Q})$ is isomorphic to the cuspidal part of $H_1(Y_\Gamma, \mathbb{Q}) \simeq H_1(\Gamma, \mathbb{Q})$. It can be shown that $H_1(Y_\Gamma^*, \mathbb{Q})$ can be generated by translates of finitely many geodesics (which are explicitly determinable) with both ends in $\mathbb{P}^1(K)$ by coset representatives of Γ in G . One needs explicit geometric information to compute the complete system of relations between these generators. For details see [45, 41].

- Given any torsion-free finite index subgroup Γ of a Bianchi group G , we have $H^i(\Gamma, M) = 0$ for every finite dimensional Γ -module M and $i > 2$, in other words, the virtual cohomological dimension of G is 2. Thus from a cohomological perspective, our geometric playground \mathbb{H} is not of optimal dimension. Using reduction theory one can construct a 2-dimensional CW-complex \mathcal{C} on which G acts cellularly such that $G \backslash \mathcal{C}$ is finite. Given such a CW-complex, one gets explicit descriptions of all (co)homology groups in degrees 0, 1, 2 by feeding the stabilizers of the cells and the incidence relations between the cells into the so called *equivariant (co)homology spectral sequence*.

Such CW complexes were first constructed by Mendoza [102] and Flöge [60] as G -invariant deformation retracts in \mathbb{H} , also known as *spines*. Mendoza considered the groups $\mathrm{PSL}_2(\mathcal{O}_d), \mathrm{PGL}_2(\mathcal{O}_d)$ for $d = 1, 2, 3, 7, 11$ while Flöge worked only with $\mathrm{PSL}_2(\mathcal{O}_d)$ but for more cases, namely for $d = 1, 2, 3, 7, 11, 5, 6, 10$. Mendoza retracts away from the cusps whereas Flöge adjoins the singular cusps to his CW-complex. In particular, the stabilizers of the 0-cells given by these singular cusps have infinite stabilizer groups. In such cases, the spectral sequence degenerates on the E^3 -page.

program had monopolized the entire system: in order to carry out the heavy-duty computation required for this project, he had devised a routine that managed to bypass the automatic quota checks.”

These CW-complexes were used by Schwermer and Vogtmann [132] to compute the integral homology of $\mathrm{PSL}_2(\mathcal{O}_d)$ for $d = 1, 2, 3, 7, 11$ in all⁷ degrees. The ring structure of the integral homology was computed by Berkove [19] using a similar approach. Later Vogtmann [161] wrote a computer program to compute the spines using Mendoza's method and computed the rational second homology of $\mathrm{PSL}_2(\mathcal{O}_d)$ with discriminant $D > -100$. A similar computer program was written by Scheutzwow [128] who extended the computations of Vogtmann to both $\mathrm{PSL}_2(\mathcal{O}_d)$ and $\mathrm{PGL}_2(\mathcal{O}_d)$ for all K with discriminant $D \geq -260$ and also for $d = 643$. The author used results of Mendoza for extensive computations in [137]. Rahm in his 2010 thesis [118] wrote a computer program to compute spines using the approach of Flöge. This program was used by Rahm and Fuchs in [121] to compute the integral homology in all degrees of $\mathrm{PSL}_2(\mathcal{O}_d)$ for $d = 5, 6, 10, 13, 15$, all of class number 2. Recently Rahm and the author used this program in [120] to compute more than 4900 instances of $H^2(\mathrm{PSL}_2(\mathcal{O}_d), V_{k,k}(\mathbb{C}))$ for more than 180 values of d .

Finally, let us note that in [3], Alperin constructed such a CW complex for $\mathrm{PSL}_2(\mathcal{O}_3)$ using a method that is different than those of Mendoza and Flöge.

- Given a finitely presented group G , one can compute its first homology and first cohomology using the so called *Fox Calculus*, see [61]. The rough idea is that a 1-cocycle $f : G \rightarrow M$ can be determined uniquely by its values on the generators. It follows that the set of 1-cocycles can be identified with elements of M^n (here n is the number of generators) satisfying the system of linear equations that arise from the relators of G . This approach has been used to compute the first cohomology of several Bianchi groups in [115, 136, 59].
- Recently Yasaki [167] developed, building on work of Gunnells [72], a computer program which computes $H_{cusp}^1(\Gamma_0(n), \mathbb{C})$ with $\Gamma_0(n) \subset \mathrm{GL}_2(\mathcal{O}_K)$ that works with any given imaginary quadratic field K . This program is now part of Magma [24]. The space of positive definite binary Hermitian forms over K forms an open cone in a real vector space. There is a natural decomposition of this cone into polyhedral cones corresponding to the facets of the Voronoi polyhedron, see [72]. The top-dimensional polyhedral cones of the decomposition correspond to perfect forms and descend to ideal polytopes in \mathbb{H} . In [167] Yasaki gives a method to compute an initial perfect form, which is the necessary input for a general algorithm by Gunnells [72] that classifies perfect forms under the action of $\mathrm{GL}_2(\mathcal{O}_K)$. Note that this is a special case of a powerful method that is able to capture the cohomology of GL_n over number fields, see [8, 75, 77]. For a very nice exposition, see Gunnells' lecture notes [?] in these proceedings.
- In her recent paper [159], Torrey developed a computer program to compute with the cohomology of $\mathrm{GL}_2(\mathbb{Z}[i])$ and its congruence subgroups of type Γ_0 using the *Borel-Serre duality*, which provides a Hecke module isomorphism $H^2(\Gamma, V) \simeq H_0(\Gamma, St \otimes V)$. Here St denotes the *Steinberg module* $H^2(\Gamma, \mathbb{C}[\Gamma])$, which can be described in terms of modular symbols via Ash's work [7].

⁷ Note that beyond degree two, the homology groups are exclusively torsion at the primes 2 and 3. Their explicit structure depends on the number of conjugacy classes of the finite subgroups of the Bianchi group, see Rahm [117].

4 Hecke Action

The cohomology groups $H^i(\Gamma, V) \simeq H^i(\Gamma \backslash \mathbb{H}, \mathcal{V})$ come equipped with an infinite commuting family of endomorphisms, called **Hecke operators**, which are crucial for connections with number theory. These come from correspondences which arise from elements of the commensurators of Bianchi groups.

Let Γ be a finite index subgroup of a Bianchi group $\mathrm{PSL}_2(\mathcal{O}_K)$. Given $g \in \mathrm{PGL}_2(K)$, let us consider 3-folds M, M_g, M^g associated to $\Gamma, \Gamma_g := \Gamma \cap g\Gamma g^{-1}, \Gamma^g := \Gamma \cap g^{-1}\Gamma g$ respectively. We have *finite* coverings, induced by inclusion of fundamental groups,

$$r_g : M_g \rightarrow M, \quad r^g : M^g \rightarrow M$$

and an isometry

$$\tau : M_g \rightarrow M^g$$

induced by the isomorphism between Γ_g and Γ^g given by conjugation by g . The composition $s_g := r^g \circ \tau$ gives us a second finite covering from M_g to M . The coverings r_g induce linear maps between the homology groups

$$r_g^* : H^i(M, \mathcal{V}) \rightarrow H^i(M_g, \mathcal{V}).$$

The process of summing the finitely many preimages in M_g of a point of M under s_g leads to

$$s_g^* : H^i(M_g, \mathcal{V}) \rightarrow H^i(M, \mathcal{V}).$$

Note that s_g^* is equivalent to the composition

$$H^i(M_g, \mathcal{V}) \rightarrow H^i(M^g, \mathcal{V}) \rightarrow H^i(M, \mathcal{V})$$

where the first arrow is induced by τ , and the second arrow is simply the corestriction map (which corresponds to the “transfer map” of group cohomology). We define the **Hecke operator** T_g associated to $g \in \mathrm{PGL}_2(K)$ as the composition

$$T_g := s_g^* \circ r_g^* : H^i(M, \mathcal{V}) \rightarrow H^i(M, \mathcal{V}).$$

There is a notion of isomorphism of Hecke operators that we shall not present. It turns out that up to isomorphism, T_g depends only on the double coset $\Gamma g \Gamma$.

One can define Hecke operators using the above process for homology groups as well. It might provide insight to look at the situation from the perspective of $H_2(M, \mathbb{Z})$ (which is isomorphic to compactly supported cohomology $H_c^1(M, \mathbb{Z})$ by duality, see [10]). If an embedded surface $S \subset M$ represents $\omega \in H_2(M, \mathbb{Z})$, then the immersed surface $r_g(s_g^{-1}(S))$ represents $T_g \omega \in H_2(M, \mathbb{Z})$.

Given an element $\pi \in \mathcal{O}_K$, the *Hecke operators* T_π, S_π associated to π are defined as the Hecke operators associated to the matrices $\begin{pmatrix} \pi & 0 \\ 0 & 1 \end{pmatrix}$ and $\begin{pmatrix} \pi & 0 \\ 0 & \pi \end{pmatrix}$ in $\mathrm{GL}_2(K)$. Let \mathbb{T} denote the subalgebra of the endomorphism algebra of $H^i(\Gamma, V)$ that is generated by the Hecke operators T_π, S_π where π is a prime element of \mathcal{O}_K such that (π) is coprime to the level of Γ .

It is well-known that the Hecke algebra \mathbb{T} is commutative, semi-simple and stabilizes the cuspidal part $H_{cusp}^i(\Gamma, V)$. The duality between $H_{cusp}^1(\Gamma, V)$ and $H_{cusp}^2(\Gamma, V)$ is \mathbb{T} -equivariant, see [10]. So for number theoretic purposes, they carry the same “information”, that is, eigenvalue systems. An **eigenvalue system** of \mathbb{T} with values in a ring R is a ring homomorphism $\Phi : \mathbb{T} \rightarrow R$. We say that an eigenvalue system Φ occurs in the $R\mathbb{T}$ -module A if there is a nonzero element $a \in A$ such that $Ta = \Phi(T)a$ for all T in \mathbb{T} . For an eigenvalue system Φ that occurs in $H^i(\Gamma, V_{k,\ell}(\mathbb{C}))$, the image $\Phi(\mathbb{T})$ is not just a collection of complex numbers. It follows from the isomorphism $H^i(\Gamma, V_{k,\ell}(\mathbb{C})) \simeq H^i(\Gamma, V_{k,\ell}(K)) \otimes_K \mathbb{C}$ that $\Phi(\mathbb{T})$ lies in an algebraic number field L . In fact, after a simple normalization, $\Phi(\mathbb{T})$ lies in the ring of integers \mathcal{O}_L of L .

These eigenvalue systems are closely connected to 2-dimensional representations of the absolute Galois group of K and to abelian varieties as we shall discuss later on. However when considering such connections, it is necessary that the Hecke operators are indexed by the *ideals* of \mathcal{O}_K . This amounts to having $T_\pi = T_{-\pi}$ for every element $\pi \in \mathcal{O}_K$. In order to achieve this, one needs to work with the cohomology of $\mathrm{PGL}_2(\mathcal{O}_K)$.

Finally let us remark that the action of Hecke operators in the case when Γ is not a congruence subgroup has been studied by Zarghani in [169].

4.1 Computing the Hecke Action

Computing the Hecke action on the (co)homology of arithmetic groups is a highly difficult task in general (see [74, 73, 76]). In the case of linear groups over a number field with a Euclidean algorithm, computing the Hecke action on the top degree cohomology boils down to a continued fraction algorithm (see [9]).

In the case of $\mathrm{PSL}_2(\mathbb{Z})$, Manin shows in [98] that the first rational homology can be generated by certain distinguished modular symbols and the Hecke action on these distinguished symbols can be computed using the continued fractions algorithm. This approach can be adapted to the case of Bianchi groups over the Euclidean imaginary quadratic fields K as was done by Cremona in [43]. In [164], Whitley developed a geometric counter-part, called *the pseudo-Euclidean algorithm*, of the continued fractions algorithm that also works in the cases where K no longer has Euclidean algorithm. The algorithm finds a matrix that sends a given cusp either to the cusp ∞ or to the “singular” point in its orbit using the geometry of the Bianchi group (a suitable fundamental domain with the list of hemi-spheres covering its floor should be pre-computed (see [4, p.87])). The method was further worked on by Bygott in [31] and used in [31, 94].

In practice, when one works with modular symbols, it is more convenient to employ the so-called *Manin symbols* (see [45, Section 2.2]). In the case of $\mathrm{PSL}_2(\mathbb{Z})$, the action of Hecke operators on Manin symbols was described by Merel [103], see also Zagier [168]. In his 2011 Ph.D. thesis [107], Mohamed described the action of Hecke operators on Manin symbols in the setting of Bianchi groups associated to imaginary quadratic fields of class number one. Mohamed’s description allows

one to compute Hecke operators on the second cohomology of Bianchi groups as well since the previously discussed method of computing the second cohomology via spines boils down to computing certain co-invariants, which can be interpreted as Manin symbols, see [107, 106]. Indeed, this was the method that we used to compute with Hecke operators in the numerical examples of Section 11.1.

Let us finally note that the above mentioned process of using continued fractions algorithm to compute Hecke operators is equivalent to writing a given element as a word in a certain set of generators of the group in the cases of $\mathrm{PSL}_2(\mathbb{Z})$ and the Bianchi groups associated to the Euclidean imaginary quadratic fields, see [116, Section 9] and [140].

5 Bianchi Modular Forms and Cohomology

Just as the cohomology of the classical modular group $\mathrm{PSL}_2(\mathbb{Z})$ is central to the theory of elliptic modular forms, the cohomology of Bianchi groups is central to the study of Bianchi modular forms, that is, modular forms over imaginary quadratic fields. These are *vector valued* real analytic functions on \mathbb{H} with certain transformation properties satisfying certain differential equations and growth properties. Detailed discussions can be found in Kubota [92], Friedberg [62, 63] and Bygott [31]. Let us give here a quick definition for the case of weight 2 from the perspective of vector valued harmonic differential 1-forms. Note that in the cases of weights 0 and 1, the automorphic forms are not *cohomological*, that is, are not captured in the cohomology of Bianchi groups.

Given $\gamma = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \mathrm{PSL}_2(\mathbb{C})$ and $z = (x, y) \in \mathbb{H}$, let us introduce the multiplier system

$$J(\gamma, z) := \begin{pmatrix} cx + d & -cy \\ \bar{c}y & cx + d \end{pmatrix}$$

Given a function $F : \mathbb{H} \rightarrow \mathbb{C}^{k+1}$ and $\gamma \in \mathrm{PSL}_2(\mathbb{C})$, we define the *slash operator*

$$(F|_k\gamma)(z) := \sigma^k(J(\gamma, z)^{-1})F(\gamma z)$$

where σ^k is the *symmetric k^{th} power* of the standard representation of $\mathrm{PSL}_2(\mathbb{C})$ on \mathbb{C}^2 .

In the case $k = 2$, we have $F : \mathbb{H} \rightarrow \mathbb{C}^3$ and

$$(F|_2\gamma)(z) = \frac{1}{|r|^2 + |s|^2} \begin{pmatrix} \bar{r}^2 & 2\bar{r}s & s^2 \\ -\bar{r}\bar{s} & |r|^2 - |s|^2 & rs \\ \bar{s}^2 & -2r\bar{s} & r^2 \end{pmatrix} F(\gamma z)$$

where $\gamma = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ and $r = cx + d$ and $s = cy$.

The 1-forms $\beta_1 := -\frac{dx}{y}$, $\beta_2 := \frac{dy}{y}$, $\beta_3 := \frac{d\bar{x}}{y}$ form a basis of differential 1-forms on \mathbb{H} . A differential form ω is *harmonic* if $\Delta\omega = 0$ where $\Delta = d \circ \delta + \delta \circ d$ is the usual Laplacian with d being the exterior derivative and δ the codifferential operator. Then

$\mathrm{PSL}_2(\mathbb{C})$ acts on the space of differential 1-forms as

$$\gamma \cdot {}^t(\beta_1, \beta_2, \beta_3)_{(z)} = \sigma^2(J(\gamma, z))^t(\beta_1, \beta_2, \beta_3)_{(z)}.$$

A **weight 2 cuspidal Bianchi modular form** for a congruence subgroup $\Gamma \subset \mathrm{PSL}_2(\mathcal{O}_K)$ is a real analytic function $F = (F_1, F_2, F_3) : \mathbb{H} \rightarrow \mathbb{C}^3$ with the following properties.

1. $F_1\beta_1 + F_2\beta_2 + F_3\beta_3$ is a harmonic differential 1-form on \mathbb{H} that is Γ -invariant,
2. $\int_{\mathbb{C}/\mathcal{O}_K} (F|\gamma)(x, y) dx = 0$ for every $\gamma \in \mathrm{PSL}_2(\mathcal{O}_K)$.

The last condition is equivalent to saying that the constant coefficient in the *Fourier-Bessel expansion* of $F|\gamma$ is equal to zero for every $\gamma \in \mathrm{PSL}_2(\mathcal{O}_K)$. Let us explain this. As Γ is non-cocompact, it contains parabolic elements. The Γ -invariance of F , which is implicit in condition (1), implies that F is a periodic function in the $x = (x_1, x_2)$ -variable. It follows that F has a Fourier-Bessel expansion of the form

$$F(x, y) = \sum_{0 \neq \alpha \in \mathcal{O}_K} c(\alpha) y^2 \mathbb{K} \left(\frac{4\pi|\alpha|y}{\sqrt{|\Delta|}} \right) \psi \left(\frac{\alpha x}{\sqrt{|\Delta|}} \right)$$

where

$$\psi(x) = e^{2\pi(x+\bar{x})}$$

and

$$\mathbb{K}(y) = \left(-\frac{i}{2}K_1(y), K_0(y), \frac{i}{2}K_1(y) \right)$$

with K_0, K_1 are the hyperbolic Bessel functions satisfying the differential equation

$$\frac{dK_j}{dy^2} + \frac{1}{y} \frac{dK_j}{dy} - \left(1 + \frac{1}{y^{2j}} \right) K_j = 0, \quad j = 0, 1$$

and decreases rapidly at infinity.

The space of weight k cuspidal modular forms for a fixed Γ is a finite dimensional complex vector space which we will denote with $S_k(\Gamma)$. This space comes equipped with an infinite commuting family of endomorphisms called *Hecke operators*, indexed by elements of \mathcal{O}_K . The **generalized Eichler-Shimura Isomorphism**⁸, as studied by Harder in [79, 80], provides us with an explicit Hecke module isomorphism

$$H_{cusp}^1(\Gamma, V_{k,k}(\mathbb{C})) \simeq S_{k+2}(\Gamma).$$

See also Kurčanov [93] for the case of $k = 0$.

⁸ This is also known as the *Eichler-Shimura-Harder Isomorphism*. However Prof. Harder advised us not to use this name.

6 The Dimension Problem

Understanding the behaviour of the dimension of cohomology of congruence subgroups of Bianchi groups is an old open problem. Up to now, we do not have any sort of closed formula for the dimension.

It was observed by Swan [151, 152] for several values of d that the dimension of $H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_d), \mathbb{C})$ is 0. Mennicke showed (see the end of [152]) that this was not true in general; he computed that the dimension of $H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_{10}), \mathbb{C})$ is 1.

Zimmert in his 1971 Diplomarbeit [171] showed, via topological means, that there is a set $Z(K)$, today known as the *Zimmert Set*, associated to every imaginary quadratic field K such that

$$\#Z(K) \leq \dim H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_K), \mathbb{C}).$$

Grunewald and Schwermer [70] modified the purely topological method of Zimmert and proved that

$$\dim H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_K), \mathbb{C}) \rightarrow \infty$$

as the discriminant of K grows. Using the same method, they also proved in [71] that every finite index subgroup of a Bianchi group $\mathrm{PSL}_2(\mathcal{O})$ has finite index (torsion-free) subgroups with arbitrarily large cuspidal cohomology.

In 1984 Rohlfs showed in [125], using an idea that goes back to Harder [79], that

$$\frac{1}{24}\varphi(d) - \frac{1}{4} - \frac{h(d)}{2} \leq \dim H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_d), \mathbb{C})$$

where $\varphi(d)$ is the Euler φ -function and $h(d)$ is the class number of \mathcal{O}_d (see [131] for a nice exposition of Rohlfs' method). Using this estimate together with the results of Grunewald and Schwermer, he gave a finite set S such that if the dimension of $H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_d), \mathbb{C})$ is 0 then $d \in S$. Krämer [91] and independently Vogtmann [161] proved later that $\dim H_{cusp}^1(Y, \mathbb{C}) = 0$ only for

$$d \in \{1, 2, 3, 5, 6, 7, 11, 15, 19, 23, 31, 39, 47, 71\}.$$

In fact Krämer produced a lower bound for $H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_d), \mathbb{C})$ that is sharper than that of Rohlfs. Methods of Rohlfs and Krämer were developed further by Blume-Nienhaus in [21] where he computed lower bounds $H_{cusp}^1(\Gamma, \mathbb{C})$ for groups Γ of elements of norm one in maximal orders in $M_2(K)$ (see Section 7 for these orders).

When we consider congruence subgroups of the form $\Gamma_0(\mathfrak{p})$ with prime \mathfrak{p} of residue degree one, we see an interesting picture. Extensive data collected by the author in [137] show that roughly speaking 90% of the time, $H_{cusp}^1(\Gamma_0(\mathfrak{p}), \mathbb{C})$ vanishes. However, the ideals \mathfrak{p} for which the cuspidal cohomology does not vanish seem to have a uniform distribution. We make the following conjecture which is, as we shall discuss in Section 9, is related to the existence of abelian varieties over

imaginary quadratic fields with special types of endomorphism rings and restricted ramification properties.

Conjecture 1. For every K , there are infinitely many prime ideals \mathfrak{p} of residue degree one in \mathcal{O}_K such that

$$H_{cusp}^1(\Gamma_0(\mathfrak{p}), \mathbb{C}) \neq 0.$$

At this point a natural question arises.

Question 1. Is there any criterion that allows one to pre-determine for a given prime ideal \mathfrak{p} of residue degree one, whether

$$H_{cusp}^1(\Gamma_0(\mathfrak{p}), \mathbb{C}) \neq 0 ?$$

Let us now fix the level and consider higher weights. Let $H_{bc}^1(\mathrm{PSL}_2(\mathcal{O}_K), V_{k,k}(\mathbb{C}))$ denote the subspace of $H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_K), V_{k,k}(\mathbb{C}))$ that consists of classes which correspond to cuspidal Bianchi modular forms arising from elliptic modular forms via base change (and their twists) or correspond to cuspidal Bianchi modular forms arising from quadratic characters associated with certain quadratic extensions L/K (see [59] for details). Numerical data, collected in [35, 59] and remarkably extended in [120], show that *generically* this distinguished subspace exhausts all of the cuspidal cohomology.

Accordingly, we include here the next question which was posed in [59].

Question 2. For a fixed K , are there only finitely many weights k such that

$$H_{bc}^1(\mathrm{PSL}_2(\mathcal{O}_K), V_{k,k}(\mathbb{C})) \neq H_{cusp}^1(\mathrm{PSL}_2(\mathcal{O}_K), V_{k,k}(\mathbb{C})) ?$$

Note that a formula for the dimension of $H_{bc}^1(\mathrm{PSL}_2(\mathcal{O}_K), V_{k,k}(\mathbb{C}))$ is computed in [59].

6.1 Asymptotic Behaviour

Recently there has been progress in understanding the asymptotic behaviour of the dimension. Let us start with results in the “vertical” direction. Calegari and Emerton

considered in [32] how the size of the cohomology, with a fixed coefficient module, varied in a tower of arithmetic groups. Their general result when applied to our situation gives the following. Let $\Gamma(\mathfrak{p}^n)$ denote the principal congruence subgroup of level \mathfrak{p}^n of a Bianchi group $\mathrm{PSL}_2(\mathcal{O})$ where \mathfrak{p} is an unramified prime ideal of \mathcal{O} . Fix $V(\mathbb{C})$. If the residue degree of \mathfrak{p} is one, then

$$\dim H^1(\Gamma(\mathfrak{p}^n), V(\mathbb{C})) \ll p^{2n},$$

and if the residue degree of \mathfrak{p} is two, then

$$\dim H^1(\Gamma(\mathfrak{p}^n), V(\mathbb{C})) \ll p^{5n}$$

as n increases. Note that the trivial upper bounds, which are given by the index of $\Gamma(\mathfrak{p}^n)$ in the ambient Bianchi group, are p^{3n} and p^{6n} respectively. It is natural to look at these asymptotics from the perspective of the volume which is a topological invariant in our setting. Observe that the volume of $Y_{\Gamma(\mathfrak{p}^n)}$ is given by a constant times the index of $\Gamma(\mathfrak{p}^n)$ in the Bianchi group. Thus asymptotically, the trivial asymptotic upper bound for the above cohomology groups is *linear* in the volume and the above upper bounds of Calegari and Emerton can be interpreted as *sublinear*.

For the ‘‘horizontal direction’’, let Γ be a congruence subgroup of a Bianchi group. Finis, Grunewald and Tiraó showed in [59] that

$$k \ll \dim H_{cusp}^1(\Gamma, V_{k,k}(\mathbb{C})) \ll \frac{k^2}{\log k}$$

as k increases. The inequality on the left is proven only for the case $\Gamma = \mathrm{PSL}_2(\mathcal{O})$. We note that the trivial asymptotic upper bound, which is given by the dimension of $V_{k,k}(\mathbb{C})$, is k^2 . A recent result of Marshall in [99], which uses ideas of Calegari and Emerton mentioned above, when applied to our situation, improves the upper bound by a power:

$$\dim H_{cusp}^1(\Gamma, V_{k,k}(\mathbb{C})) \ll_{\varepsilon} k^{5/3+\varepsilon}$$

as k increases.

Building on [124] and [21], Türkelli and the author derived, in [138], explicit lower bounds which give the following asymptotics. Let p be a rational prime that is unramified in K and let $\Gamma(p^n)$ denote the principal congruence subgroup of level (p^n) of a Bianchi group $\mathrm{PSL}_2(\mathcal{O})$. Then

$$k \ll \dim H_{cusp}^1(\Gamma(p^n), V_{k,k}(\mathbb{C}))$$

as k increases and n is fixed. Assume further that K is of class number one and that p is inert in K . Then

$$p^{3n} \ll \dim H_{cusp}^1(\Gamma(p^n), \mathbb{C})$$

as n increases.

7 The Adelic Approach

We have seen that there is an infinite collection of commuting linear operators, called Hecke operators, acting on the cohomology of Bianchi groups. In particular, when we work with $\mathrm{PGL}_2(\mathcal{O}_K)$, the Hecke operators are associated to principal ideals of \mathcal{O}_K . From an arithmetic point of view, this does not fully reflect the complexity of the base field K as the principal ideals only correspond to the identity element of the class group \mathcal{C}_K of K . In this section we discuss the adelic approach for GL_2 which succeeds in assigning a Hecke operator to *every* ideal of \mathcal{O}_K .

To this end, for a given non-zero ideal \mathfrak{b} of \mathcal{O}_K , let us introduce

$$M(\mathcal{O}_K, \mathfrak{b}) := \left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in M_2(K) \mid a, d \in \mathcal{O}_K, b \in \mathfrak{b}^{-1}, c \in \mathfrak{b} \right\}$$

where $M_2(K)$ is the quaternion algebra of 2×2 matrices with entries in K . It is well-known that $M(\mathcal{O}_K, \mathfrak{b})$ are maximal orders in $M_2(K)$ and every maximal order of $M_2(K)$ is conjugate to an $M(\mathcal{O}_K, \mathfrak{b})$ by some element in $\mathrm{GL}_2(K)$. Moreover, the orders $M(\mathcal{O}_K, \mathfrak{a})$ and $M(\mathcal{O}_K, \mathfrak{b})$ are conjugate to each other if and only if \mathfrak{a} and \mathfrak{b} represent the same class in $\mathcal{C}_K/\mathcal{C}_K^2$.

The groups

$$\mathrm{GL}_2(\mathcal{O}_K, \mathfrak{b}) := \mathrm{GL}_1(M(\mathcal{O}_K, \mathfrak{b}))$$

are arithmetic subgroups of $\mathrm{GL}_2(\mathbb{C})$, commensurable with $\mathrm{GL}_2(\mathcal{O}_K, \mathcal{O}_K)$, which is simply $\mathrm{GL}_2(\mathcal{O}_K)$.

Let \mathbb{A}, \mathbb{A}_f denote the rings of adèles and of finite adèles of K and $\widehat{\mathcal{O}_K}$ denote the profinite completion of \mathcal{O}_K . For an open subgroup \mathcal{H} of $\mathrm{GL}_2(\widehat{\mathcal{O}_K})$, we form the adelic locally symmetric space

$$Y_{\mathbb{A}}(\mathcal{H}) := \mathrm{GL}_2(K) \backslash (\mathrm{GL}_2(\mathbb{A}_f) / \mathcal{H}) \times \mathbb{H}.$$

It follows from the strong approximation theorem that the adelic space $Y_{\mathbb{A}}(\mathcal{H})$ is the disjoint union of arithmetic hyperbolic 3-folds. More precisely, assume that the determinant map $\mathcal{H} \rightarrow \widehat{\mathcal{O}_K}^*$ is surjective. Then we can choose ideals $\mathfrak{b}_1, \dots, \mathfrak{b}_h$ representing the elements of \mathcal{C}_K with $\mathfrak{b}_1 = \mathcal{O}_K$ such that

$$Y_{\mathbb{A}}(\mathcal{H}) = \bigsqcup \Gamma_j \backslash \mathbb{H}$$

where $\Gamma_j = \mathrm{GL}_2(\mathcal{O}_K, \mathfrak{b}_j) \cap \mathcal{H}$ for $j = 1, \dots, h$. It is interesting to note that the arithmetic groups Γ_j are all congruence subgroups. The adelic construction does not “see” the non-congruence arithmetic subgroups of $\mathrm{GL}_2(K)$, see, for example, [105, Prop.4.1].

7.1 Adelic Hecke Action

Let us now see how we can construct a Hecke operator for every ideal of \mathcal{O}_K . For our purposes, it suffices to work with the level group $\mathcal{H} = \mathcal{H}_1(\mathfrak{n})$ given by

$$\left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \mathrm{GL}_2(\widehat{\mathcal{O}_K}) \mid c, d - 1 \in \mathfrak{n}\widehat{\mathcal{O}_K} \right\}$$

for some fixed ideal \mathfrak{n} of \mathcal{O}_K . Notice that $\mathrm{GL}_2(\mathcal{O}_K) \cap \mathcal{H}_1(\mathfrak{n})$ is the standard congruence subgroup $\Gamma_1(\mathfrak{n})$. Now fix a prime ideal \mathfrak{p} that does not divide \mathfrak{n} . Let $\varpi_{\mathfrak{p}}$ denote a uniformizer of the completion $K_{\mathfrak{p}}$ of K at \mathfrak{p} . Then the matrices $\begin{pmatrix} \varpi_{\mathfrak{p}} & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} \varpi_{\mathfrak{p}} & 0 \\ 0 & \varpi_{\mathfrak{p}} \end{pmatrix}$ give rise to Hecke operators $T_{\mathfrak{p}}, S_{\mathfrak{p}}$ associated to the prime ideal \mathfrak{p} acting on $H^i(Y_{\mathbb{A}}(\mathcal{H}), \mathcal{V})$ as was done in Section 4 (see [156] for details). These Hecke operators satisfy nice multiplicative properties which allow one to associate a Hecke operator to any ideal that is coprime \mathfrak{n} . The Hecke algebra $\mathbb{T}_1(\mathfrak{n})$ and the eigenvalue systems on it are defined just as in Section 4.

It follows from the above that the cohomology of the adelic space decomposes as

$$H^i(Y_{\mathbb{A}}(\mathcal{H}), \mathcal{V}) = \bigoplus_{j=1}^h H^i(\Gamma_j \backslash \mathbb{H}, \mathcal{V}).$$

A closer inspection shows that Hecke operators $T_{\mathfrak{p}}$ do not, in general, stabilize the cohomology groups of the connected components $\Gamma_j \backslash \mathbb{H}$ of $Y_{\mathbb{A}}(\mathcal{H})$. In fact, $T_{\mathfrak{p}}$ stabilizes these cohomology groups if and only if \mathfrak{p} is a principal ideal. This is why we were able to define Hecke operators associated to only principal ideals on the cohomology of Bianchi groups in Section 4. Nevertheless, an eigenvalue system on $\mathbb{T}_1(\mathfrak{n})$ can be completely recovered from its restriction to the subalgebra \mathbb{T} generated by the Hecke operators associated to principal prime ideals of \mathcal{O}_K , see [31, 94, 42] and also [150]). In fact two eigenvalue systems have the same restriction to the subalgebra \mathbb{T} if and only if one is the twist of the other by a character of \mathcal{C}_K . This fact is very convenient for computational purposes as it allows us to just work with the cohomology of the congruence subgroup $\Gamma_1(\mathfrak{n})$ of $\mathrm{GL}_2(\mathcal{O}_K)$ even when K has non-trivial class group.

7.2 Adelic Bianchi Modular Forms

A cuspidal *adelic Bianchi modular form* F of level \mathcal{H} and weight $k + 2$ is a vector-valued function on $\mathrm{GL}_2(\mathbb{A})$ with several special properties that we shall not spell out here. However, in accordance with the decomposition of the adelic space into connected components, F can be identified with an h -tuple (f_1, \dots, f_h) where each f_j is a vector valued real analytic function defined on \mathbb{H} with nice transformation properties, dictated by the weight, under the action of Γ_j and with controlled growth towards the cusps. In particular, f_1 is a cuspidal Bianchi modular form of level

Γ_1 and weight $k+2$ as we described in Section 5. Detailed discussions of adelic Bianchi modular forms and their identifications with (tuples of) non-adelic ones can be found in Bygott [31] and Ghate [64]. Adelic Bianchi modular forms can also be studied from the perspective of automorphic representations. Detailed discussions within this setting can be found in Harder [80], Urban [160] and Berger [12, 13].

From now on, when we talk about a Bianchi modular form, we shall mean an adelic one for $\mathrm{GL}_2(\mathbb{A})$, unless stated otherwise.

8 Connections with Galois Representations I

Results of Harris-Soudry-Taylor [81], Taylor [155] and Berger-Harcos [14] show that Bianchi newforms with Galois stable Nebentypus have associated 2-dimensional irreducible p -adic Galois representations. More precisely, let f be a Bianchi newform⁹ of level $\mathcal{H}_0(\mathfrak{n})$ ¹⁰ with Nebentypus χ over an imaginary quadratic field K . It is essential for the techniques of Taylor et al. that we assume that $\chi = \chi^c$ where c is the non-trivial automorphism of K . Let p be a prime that is unramified in K such that (p) is coprime to \mathfrak{N} . Then there is an irreducible continuous representation

$$\rho_{f,p} : G_K \longrightarrow \mathrm{GL}_2(\overline{\mathbb{Q}}_p)$$

of the absolute Galois group G_K of K such that the associated L -functions agree, that is,

$$L(f, s) =^* L(\rho_{f,p}, s)$$

where $=^*$ means that the local Euler factors *away from* $(p)(D_K)\mathfrak{n}^c$ agree. See [81, Theorem A] and [47, Section 3] for details. Local properties of the above $\rho_{f,p}$ have been further investigated by Jorza in [86].

Due to the nature of the proof of the above statement, we do not know whether these p -adic representations arise, as expected, from the étale cohomology of some complex algebraic variety. Constructing such varieties is one of the biggest challenges in the theory. Perhaps, the first step in attacking this problem should be to consider, as we shall do in the next section, the case of weight 2 Bianchi modular forms and elliptic curves over imaginary quadratic fields.

⁹ The term *newform* is used, both in elliptic and Bianchi setting, in its usual sense, that is, cuspidal, primitive and new eigenform.

¹⁰ The group $\mathcal{H}_0(\mathfrak{n})$ is defined as $\left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in \mathrm{GL}_2(\widehat{\mathcal{O}}_K) \mid c \in \mathfrak{n}\widehat{\mathcal{O}}_K \right\}$. Notice that $\mathrm{GL}_2(\mathcal{O}_K) \cap \mathcal{H}_0(\mathfrak{n})$ is the standard congruence subgroup $\Gamma_0(\mathfrak{n})$.

9 Connections with Elliptic Curves

Work of Shimura [146], Wiles [165], Taylor-Wiles [157] and Breuil-Conrad-Diamond-Taylor [25] provide us with a celebrated bijection, via the associated L -functions, between isogeny classes of elliptic curves over \mathbb{Q} of fixed conductor N and elliptic newforms for $\Gamma_0(N) \leq \mathrm{SL}_2(\mathbb{Z})$ of weight 2 with rational eigenvalues. In this section, we will discuss the conjectural analogous bijection, again defined via the associated L -functions, over imaginary quadratic fields.

Perhaps the first time such a connection over imaginary quadratic fields was mentioned is 1970. In his article [141], which appeared very soon after Weil's influential paper [162], Serre defines Hecke operators on the first homology of a Bianchi group Γ and makes the following remark, see [141, p.613];

“Pour certains sous-groupes Γ , les résultats récents de Weil laissent penser que les valeurs propres en question sont étroitement liées aux propriétés arithmétiques des courbes elliptiques définies sur K ; il serait très intéressant d'en avoir des exemples explicites.”

The first investigations in this direction were done by Grunewald and Mennicke [68] in 1978. They tabulated all elliptic curves of prime conductor with norm ≤ 1000 and all Bianchi newforms for $\Gamma_0(\mathfrak{p})$ of weight 2 of prime level \mathfrak{p} with norm ≤ 1000 over imaginary quadratic fields with $d = 1, 2, 3$. In 1981, Cremona [43] investigated this phenomenon more extensively working over fields with $d = 1, 2, 3, 7, 11$ and considering all elliptic curves of conductor $\leq 500, 300, 500, 200, 200$ over these fields respectively. Cremona's students extended his methods to several higher class number fields in [164, 31, 94].

The data collected in all the above works strongly support the existence of such a bijection, however with certain natural modifications. If E is an elliptic curve over K with CM by an order in \mathcal{O}_K , then E cannot be modular by a Bianchi newform, instead it corresponds to an Eisenstein series, see [50]. It was observed in [50, 43] that for certain Bianchi newforms F of weight 2 and rational Hecke eigenvalues, there was no elliptic curve E over K which is modular by F . As first observed by Deligne (see [50] p.267) and studied in detail by Cremona in [44], in such situations, it is expected that there is a *fake elliptic curve* that is modular by f , in other words, there is an abelian surface A over \mathbb{Q} such that $K \simeq \mathrm{End}_{\mathbb{Q}}(A)$ and $\mathrm{End}_K(A)$ is a division algebra. Such surfaces are modular by elliptic newforms f with *extra twist*, see Cremona [44, Theorem 5]. Hence our original Bianchi newform F is a twist by a quadratic character of G_K of the base-change of f to K .

Keeping the above in mind, we end up with the following conjectures, see [50, 44, 47]. For general number fields, see Taylor [156].

Conjecture 2. Let K be an imaginary quadratic field.

1. Let F be a Bianchi newform of level $\mathcal{H}_0(\mathfrak{n})$ and weight 2 over K with rational eigenvalues. Assume that F is not a twist by a quadratic character

of G_K of the base-change to K of an elliptic newform. Then there is an elliptic curve over K of conductor \mathfrak{a} which is modular by F .

2. Let E be an elliptic curve over K of conductor \mathfrak{a} which does not have CM by an order in K . Then E is modular by some Bianchi newform F of level $\mathcal{H}_0(\mathfrak{n})$ and weight 2 over K .

Given a Bianchi newform F over K as above and an elliptic curve over K which, by virtue of numerical evidence, seems modular by F , it is in fact possible to *prove* that this is so via the so called *Faltings-Serre method*, see [142]. This is a method that allows one to decide, from a comparison of finitely many Euler factors of the associated L -functions, whether two given semisimple continuous representations of G_K into $\mathrm{GL}_2(\overline{\mathbb{Q}}_p)$ are isomorphic or not. Hence, to be able to use this method for our purpose, the existence of Galois representations associated to Bianchi newforms is essential (this was discussed in the previous section). The first application of this method in our setting was carried out by Taylor at the end of [155] where it was shown, using data provided by Cremona, that the elliptic curve over $\mathbb{Q}(\sqrt{-3})$ given by

$$y^2 + xy = x^3 + \frac{3 + \sqrt{-3}}{2} x^2 + \frac{1 + \sqrt{-3}}{2} x$$

is modular. This is a non-CM elliptic curve of conductor $\left(\frac{17 + \sqrt{-3}}{2}\right)$, with norm 73, and is not isogenous to a curve that is defined over \mathbb{Q} . Recently, Dieulefait, Guerberoff and Pacetti developed [47] an algorithm, based on the Faltings-Serre method, that outputs a finite set S of rational primes such that a comparison of the Euler factors indexed by the prime ideals over S allows one to decide whether a given elliptic curve over an imaginary quadratic field K is modular or not by a given Bianchi newform of weight 2 over K . See [47] for more examples of modular elliptic curves over imaginary quadratic fields. Detailed discussions of the Faltings-Serre method can be found in [95, 37, 130].

One of the most fundamental problems in the arithmetic theory of Bianchi groups is the construction of the elliptic curves that are conjectured to be associated to Bianchi newforms as above.

Question 3. Given a Bianchi newform as in Conjecture 9, how can we *geometrically* construct the conjecturally associated elliptic curve ?

The principal obstruction to imitating Shimura's classical geometric method is the fact that the hyperbolic 3-folds Y associated to Bianchi groups and their congruence subgroups lack complex structure and thus one does not have any (complex) algebraic variety structure on Y . In [50], Elstrodt, Grunewald and Mennicke tried, however unsuccessfully, to obtain these elliptic curves from surfaces embedded in Y .

The periods attached to a Bianchi newform of weight 2 with rational Hecke eigenvalues are all real and they form a one-dimensional lattice in \mathbb{R} (see [93]). This makes the well-known methods of constructing the elliptic curve from its period lattice unsuccessful.

Elliptic Curves Over Imaginary Quadratic Fields Elliptic curves over imaginary quadratic fields K with restricted ramification properties have been studied by several authors, see [40, 39, 84, 85, 88, 112, 113, 114, 144, 145, 149]. Note that it is possible to list algorithmically all elliptic curves with prescribed ramification over a number field, see [46, 158]. Especially interesting is the case of elliptic curves over K with good reduction everywhere. It was shown by Stroeker [149] that such curves cannot have globally minimal models. Combined with an earlier result of Setzer [144], one concludes that imaginary quadratic fields whose class numbers are prime to 6 do not admit elliptic curves with good reduction everywhere. For a comprehensive list of imaginary quadratic fields which are known not to admit elliptic curves of good reduction everywhere, see the 2011 Ph.D. thesis of Thongjunthug [158].

It is a fact that goes back to Tate [153], see also [149], that there are infinitely many imaginary quadratic fields which admit elliptic curves with good reduction everywhere. In his 1984 Ph.D. thesis [91], Krämer proved that there are only eight such imaginary quadratic fields K which have odd class number (see Table 1). Krämer also proved that the smallest, with respect to the absolute value of the discriminant, imaginary quadratic field which admits an elliptic curve with good reduction everywhere is $\mathbb{Q}(\sqrt{-259})$ (of class number 4). By Setzer [144], we know that the next smallest is $\mathbb{Q}(\sqrt{-65})$ (of class number 8). In [128], Scheutzwow computed the dimensions of spaces of cuspidal Bianchi newforms of weight 2 and level one over K with discriminant ≥ -260 . The data he collected, together with Krämer’s results, lend strong support to Conjecture above.

d	$a \in \mathbb{Q}(\omega)$
643	$(1/2)(63 + \omega)$
1879	$135 + 2\omega$
10691	$(1/2)(55 + \omega)$
127285811	$(1/2)(-8441 + \omega)$
218017403	$(1/2)(13427 + \omega)$
349633643	$(1/2)(21867 + \omega)$
443038171	$(1/2)(32355 + \omega)$
451767203	$(1/2)(-35297 + \omega)$
$\omega = \sqrt{-d}$ $j = j(E) = a^2 + 1728$ $E : y^2 = x^3 - 27j^3 x + 54aj^4$	

Table 1 All the odd class number imaginary quadratic fields which admit elliptic curves with everywhere good reduction. The unique, up to isomorphism, such elliptic curve is also described.

It is a good place to bring to the attention of the reader a perhaps subtle issue. An elliptic curve E over an imaginary quadratic field K which has good reduction everywhere cannot be defined over \mathbb{Q} , see [91, 89]. However, the conjecturally as-

sociated Bianchi newform of weight 2 can be a lift of an elliptic newform of weight 2. Let us illustrate this through an explicit example. It is well-known that there is an abelian surface A over \mathbb{Q} of conductor 37^2 with $\text{End}_{\mathbb{Q}}(A) \simeq \mathbb{Q}(i)$. This surface is associated to a pair of Galois conjugate elliptic newforms of weight 2 for $\Gamma_0(37)$ with Nebentypus χ_{37} , the quadratic character given by the field $\mathbb{Q}(\sqrt{37})$. These two elliptic newforms lift to the unique level one weight 2 Bianchi newform F over $K = \mathbb{Q}(\sqrt{-259})$. The base change of the surface A to K splits into two isomorphic elliptic curves with good reduction everywhere defined over K . These elliptic curves are modular by F .

Higher Dimensional Abelian Varieties The above conjectural picture naturally extends to abelian varieties over K with special types of endomorphism rings. An abelian variety A of dimension n over a number field is said to be of *GL(2)-type* if there is a number field L of degree n such that $\text{End}_K(A) \simeq L$. In this case, the action of the absolute Galois group G_K of K on the Tate modules of A breaks into 2-dimensional representations. This leads to a notion of modularity, defined similarly by stating that the L -function of the abelian variety is given by the L -function of newform of weight 2 and its Galois conjugates. See Ribet [122] for details. It is a fact that every abelian variety A over \mathbb{Q} that is of *GL(2)-type* is modular. This follows from (see [122, Theorem 4.4.]) the celebrated Serre's Modularity Conjecture [143] which was recently proven by Khare and Wintenberger, see [87]. It is expected that abelian varieties of *GL(2)-type* over any number field should be modular, see Taylor [156].

Compared to elliptic curves, higher dimensional abelian varieties of *GL(2)-type* are much harder to produce. There are several families of abelian surfaces (described via the Weierstrass equation of the defining hyperelliptic curve) with prescribed real multiplication in the literature, see Mestre [104], Brumer [27] (contains Mestre's family), Bending [11] for multiplication by $\sqrt{2}$ and Wilson [166] for multiplication by $\sqrt{5}$. The general problem with using the above families is that during the process of specialization to a number field K , one cannot control the ramification locus of the resulting abelian surface over K . Recently Elkies and Kumar [49] developed an algorithmic method that produces a *universal* family of abelian surfaces (described via the Igusa-Clebsch invariants) with any prescribed real multiplication.

A couple of years ago, A.Brumer and the author found several examples of abelian surfaces with real multiplication over imaginary quadratic fields which numerically seemed modular. Let us present one such example here. Let \mathcal{C} be the hyperelliptic curve of genus 2 given by

$$y^2 = x^6 + (8 + 2i)x^5 + (25 + 10i)x^4 + (40 + 14i)x^3 + 36x^2 + (14 - 10i)x + (1 - 4i)$$

over $\mathbb{Q}(i)$. Then the Jacobian $A = \text{Jac}(\mathcal{C})$ of \mathcal{C} is an abelian surface with multiplication by $\sqrt{5}$ whose conductor is \mathfrak{N}^2 where $\mathfrak{N} = (22 + 15i)$. There is a pair of Galois conjugate Hecke eigenclasses $f, f^\sigma \in H_{cusp}^1(\Gamma_0(\mathfrak{N}), \mathbb{C})$ with coefficient fields $\mathbb{Q}(\sqrt{5})$ for which our data suggest that

$$L(A, s) = L(f, s) \times L(f^\sigma, s).$$

10 The Torsion Phenomenon

It is well-known that the p -torsion elements of an infinite group Γ give rise to p -torsion classes in the (co)homology of Γ . For some groups Γ , one observes p -torsion in the (co)homology even when Γ has no p -torsion. Such torsion was labeled “*strange torsion*” by Weintraub in [163]. We will use our own terminology.

Let Γ be a finite index subgroup of a Bianchi group $\text{PSL}_2(\mathcal{O})$. For $p \neq 2, 3$, a p -torsion class in $H^i(\Gamma, V_{k,\ell}(\mathcal{O}))$ or $H_i(\Gamma, V_{k,\ell}(\mathcal{O}))$ is called **large**¹¹ if $p > \max\{k, \ell\}$. Existence of large torsion in the (co)homology raises interesting number theoretical questions as we shall discuss later.

Large torsion was first observed by Grunewald in [51] where he computed that for many small level congruence subgroups Γ of Bianchi groups $\text{PSL}_2(\mathcal{O}_d)$ with $d = 1, 2, 3$, the abelian group $H_1(\Gamma, \mathbb{Z}) \simeq \Gamma^{ab}$ has p -torsion with $p > 3$. Note that Bianchi groups have only 2 and 3 torsion. Taylor in his 1988 Ph.D. thesis [154], for principal congruence subgroups Γ with large enough p -power level, showed the existence of p -torsion in $H_1(\Gamma, V_{k,\ell}(\mathcal{O}))$ for $k \neq \ell$. In 2000, Priplata [115] found examples of torsion in $H_1(\text{PSL}_2(\mathcal{O}_d), V_{k,\ell}(\mathcal{O}_d))$ for $d = 1, 2, 3$ and small $k \neq \ell$. Recently the author extended these computations in [137] to $H_1(\Gamma, \mathbb{Z})$ for very large level congruence subgroups Γ and to parallel weights $H^2(\text{PGL}_2(\mathcal{O}_d), V_{k,k}(\mathcal{O}_d))$ for $d = 1, 2, 3, 7, 11$. Data showed that the p -torsion gets to astronomical sizes. We give a modest sample in Tables 2 and 3, see [137, 119] for more.

k	p
24	2, 3, 5, 7, 11, 13, 17, 23, 1033
25	2, 3, 5, 7, 11, 17
26	2, 3, 5, 7, 11, 13, 19, 23, 157, 683
27	2, 3, 5, 7
28	2, 3, 5, 7, 11, 13, 17, 664197637
29	2, 3, 5, 7, 11, 13, 89
30	2, 3, 5, 7, 11, 13, 19, 23, 29, 211, 36312691

Table 2 All the p -torsion in $H^2(\text{PGL}_2(\mathbb{Z}[i]), E_{k,k}(\mathbb{Z}[i]))$. The ones in bold are large torsion.

Recent works of Bergeron-Venkatesh [18] and Marshall-Müller [100] brought a very interesting perspective to the large torsion phenomenon. In [18], Bergeron and Venkatesh studied the growth of torsion in the homology of cocompact arithmetic groups. Their strongest result is in the case where the ambient Lie group is $\text{PSL}_2(\mathbb{C})$. Let Γ be a cocompact arithmetic lattice in $\text{PSL}_2(\mathbb{C})$. Let R be the ring obtained from the ring of integers of the invariant trace field of Γ by inverting the minimal set of prime ideals which ensures that $\Gamma \subset \text{PSL}_2(R)$. For a pair of non-negative integers k and ℓ define

$$c_{k,\ell} := \frac{1}{6\pi} \cdot \frac{1}{2^3} \cdot \left((k + \ell + 2)^3 - |k - \ell|^3 + 3(k + \ell + 2)(k - \ell)(k + \ell + 2 - |k - \ell|) \right).$$

¹¹ Note that if $p \leq \max\{k, \ell\}$, then $V_{k,\ell}(\mathcal{O}/(p))$ is a reducible $\text{PSL}_2(\mathcal{O}/(p))$ -module and its coinvariants typically give rise to p -torsion in the homology.

$N\mathfrak{p}$	p
4909	7, 13, 409, 10691, 22871, 29423, 56980673, 71143433]
4933	37, 101, 137, 577, 947, 21169, 194981]
4937	7, 37, 617, 10859, 108893, 4408530403, 157824962047]
4957	7, 13, 31, 59, 14347, 3051863, 9405667, 23132267]
4969	23, 71, 373, 191299, 39861006443, 8672729371087]
4973	11, 13, 47, 71, 113, 127, 331, 6317, 7949, 39023, 628801, 2995319]
4993	5, 7, 11, 13, 101, 173, 798569, 5995036891, 18513420749]

Table 3 Some of the large p -torsion in $H_1(\Gamma_0(\mathfrak{p}), \mathbb{Z})$ for $\Gamma_0(\mathfrak{p}) \subset \mathrm{PSL}_2(\mathbb{Z}[i])$

Note that $c_{0,0} = \frac{1}{6\pi}$.

Let $\{\Gamma_n\}_{n \geq 1}$ be a decreasing tower of congruence subgroups of Γ such that $\bigcap_n \Gamma_n = \{1\}$. Then for $k \neq \ell$, Bergeron and Venkatesh prove that

$$\lim_{n \rightarrow \infty} \frac{\log |H_1(\Gamma_n, V_{k,\ell}(R))_{\mathrm{tor}}|}{\mathrm{vol}(\Gamma_n \backslash \mathbb{H})} = c_{k,\ell}.$$

As they are not cocompact, Bianchi groups and their congruence subgroups are outside the scope of the above result. Moreover, the above result only considers acyclic modules, that is, $V_{k,\ell}$ with $k \neq \ell$. As we have discussed above, from a number theoretical perspective, the modules $V_{k,k}$ are more interesting. In [137], the author collected numerical data which strongly suggest that the above result of Bergeron and Venkatesh extend to non-cocompact arithmetic lattices in $\mathrm{PSL}_2(\mathbb{C})$, to non-acyclic modules and to collections of congruence subgroups which satisfy weaker conditions (see [1, 2] for such a condition) as well. In particular, we have the following.

Conjecture 3. Consider congruence subgroups of the form $\Gamma_0(\mathfrak{p})$ inside a fixed Bianchi group. Then

$$\lim_{N\mathfrak{p} \rightarrow \infty} \frac{\log |H_1(\Gamma_0(\mathfrak{p}), \mathbb{Z})_{\mathrm{tor}}|}{\mathrm{vol}(\Gamma_0(\mathfrak{p}) \backslash \mathbb{H})} = \frac{1}{6\pi}$$

where the limit is taken over prime ideals \mathfrak{p} of residue degree one.

For a more general conjecture, see Section 10 of the recent paper [2] by Abert et al.

11 Connections with Galois Representations II

In this section we will discuss connections between eigensystems occurring in the mod p homology of congruence subgroups Γ of Bianchi groups $\mathrm{PGL}_2(\mathcal{O}_K)$ and continuous representations of the absolute Galois group G_K of K into $\mathrm{GL}_2(\overline{\mathbb{F}}_p)$. This connection is in the sense of Serre [143] and Ash [6].

Fix a prime ideal of \mathcal{O}_K over the rational prime p with residue field κ . Let us analyze the following diagram

$$\begin{array}{ccc} H^2(\Gamma, V_{k,\ell}(\mathcal{O}_K)) & \xrightarrow{\otimes \mathbb{C}} & H^2(\Gamma, V_{k,\ell}(\mathbb{C})) \\ \downarrow \otimes \kappa & & \\ H^2(\Gamma, V_{k,\ell}(\overline{\mathbb{F}}_p)) & & \end{array}$$

from the perspective of the Hecke action. It is well-known that the image of the integral cohomology inside the complex cohomology forms a basis and thus all the arithmetic information that the complex cohomology carries is captured by the torsion-free part of the integral cohomology. On the other hand, for large p , the arithmetic information captured by the mod p cohomology lifts to the integral cohomology (see [10, 137]). The critical issue is that due to the existence of possible large p -torsion in the integral cohomology, there may be eigenvalue systems in the mod p cohomology which are not reductions of eigenvalue systems captured in the complex cohomology and therefore they are not, a priori, related to automorphic forms. Yet it is believed that such mod p eigenvalue systems have associated 2-dimensional mod p Galois representations as well, see Ash [6]. Conversely, a natural generalization of Serre's (weak) modularity conjecture predicts that any continuous semi-simple representation $G_K \rightarrow \mathrm{GL}_2(\overline{\mathbb{F}}_p)$ should be associated to a mod p eigenvalue system. Note that the "odd/even" distinction that exists for representations of $G_{\mathbb{Q}}$ does not exist for representations of G_K .

The first numerical examples related to the above were found by Grunewald in [51] where the data collected suggested that several representations $G_{\mathbb{Q}(i)} \rightarrow \mathrm{GL}_2(\mathbb{F}_2)$ were associated to eigenvalue systems in the first homology of certain congruence subgroups of $\mathrm{PSL}_2(\mathbb{Z}[i])$ with coefficients in \mathbb{F}_2 . Figueiredo studied [54, 53] Serre's modularity conjecture over the imaginary quadratic fields with $d = 1, 2, 3$. For these fields, he found three representations $G_K \rightarrow \mathrm{GL}_2(\mathbb{F}_3)$ which seemed to be associated to eigenvalue systems in the first homology of suitable congruence subgroups with coefficients in $\overline{\mathbb{F}}_3$. Figueiredo remarks that the mod 3 eigenvalue systems that came up in his computations were not reductions of eigenvalue systems that were captured in the complex homology. See [135] for further examples of this kind.

Recently in [159], Torrey investigated a strong version of Serre's modularity conjecture over imaginary quadratic fields using the weight recipe of Buzzard, Diamond and Jarvis [30] which was formulated for the Hilbert modular groups. She studied

several numerical examples, including those of Figueiredo, from the perspective of weights.

11.1 Even Mod p Galois Representations

Even though Serre's modularity conjecture for \mathbb{Q} necessarily leaves out the *even* representations of $G_{\mathbb{Q}}$, we can talk about the modularity of such representations using Serre's modularity conjecture over imaginary quadratic fields as follows.

Start with an irreducible even continuous representation $\rho : G_{\mathbb{Q}} \rightarrow \mathrm{GL}_2(\overline{\mathbb{F}}_p)$. Let ρ_K be its restriction to G_K for some imaginary quadratic field K . By Serre's modularity conjecture over K , ρ_K should be associated to an eigenvalue system Ψ occurring in $H^2(\Gamma, V(\overline{\mathbb{F}}_p))$ for some suitable congruence subgroup of Γ of $\mathrm{GL}_2(\mathcal{O}_K)$ and some irreducible $\mathbb{F}_p[\mathrm{GL}_2(\mathcal{O}_K/(p))]$ -module $V(\overline{\mathbb{F}}_p)$. In fact, the module $V(\overline{\mathbb{F}}_p)$ can be specified using Serre's original weight recipe, or more generally, using the Buzzard-Diamond-Jarvis weight recipe, as done by Torrey.

Let us illustrate the above through a concrete example. Consider the polynomial

$$x^8 - x^7 - 44x^6 + 43x^5 + 442x^4 - 32x^3 - 1311x^2 - 1156x - 241.$$

Its Galois group is \widehat{A}_4 which has an embedding into $\mathrm{GL}_2(\mathbb{Z}[\zeta_3])$. The arising Artin representation

$$\rho : G_{\mathbb{Q}} \rightarrow \mathrm{GL}_2(\mathbb{C})$$

is even and irreducible. Moreover it has Artin conductor 163^2 .

We restrict ρ to $G_{\mathbb{Q}(i)}$ and then reduce the (finite) image mod 163 to get

$$\bar{\rho}_K : G_{\mathbb{Q}(i)} \rightarrow \mathrm{GL}_2(\mathbb{F}_{163})$$

with trivial Serre conductor.

Using the computer programs written by the author to compute the Hecke action on the cohomology of the Euclidean Bianchi groups, we found a seemingly matching eigenvalue system Ψ occurring in the mod 163 cohomology space

$$H^2(\mathrm{GL}_2(\mathbb{Z}[i]), V(\mathbb{F}_{163}))$$

for weights

$$V_{53,53}^{27,27}(\mathbb{F}_{163}) \text{ and } V_{107,107}^{135,135}(\mathbb{F}_{163}).$$

Here

$$V_{k,\ell}^{a,b}(\mathbb{F}_{163}) := (V_k(\kappa) \otimes_{\kappa} \det^a) \otimes_{\kappa} (V_{\ell}(\kappa)^{Frob} \otimes_{\kappa} \det^b)$$

with $\kappa \simeq \mathbb{F}_{163^2}$ being the residue field of the prime ideal (163) of $\mathbb{Z}[i]$ generated by 163. The group $\mathrm{GL}_2(\mathbb{Z}[i])$ acts on $V_{k,\ell}^{a,b}$ via reduction modulo (163).

It turns out, see [134], that Ψ is *not* the mod 163 reduction of an eigenvalue system occurring in the complex cohomology space

$$H^2(\mathrm{GL}_2(\mathbb{Z}[i]), V(\mathbb{C}))$$

for the weights $V_{53,53}^{27,27}$ and $V_{107,107}^{135,135}$.

We conclude the existence of a 163-torsion class which is responsible for the eigenvalue system Ψ . In fact, we verified by direct computation as well that $H^2(\mathrm{GL}_2(\mathbb{Z}[i]), V(\mathbb{Z}[i]))$ has 163-torsion for the weights $V_{107,107}^{135,135}$ and $V_{53,53}^{27,27}$. Moreover, we checked that all of the above remain true when we replace $\mathbb{Q}(i)$ by the other Euclidean imaginary quadratic fields.

We speculate that for any irreducible, even, continuous representation $\rho : G_{\mathbb{Q}} \rightarrow \mathrm{GL}_2(\overline{\mathbb{F}}_p)$ and any imaginary quadratic field K , the eigenvalue system Ψ that we will capture, following the above steps, will not be the reduction of an eigenvalue system that occurs in the relevant complex cohomology space. To motivate our speculation, let us assume that ρ , as in our example above, has trivial Serre conductor and that Ψ is the mod p reduction of an eigenvalue system captured by a level one cuspidal Bianchi modular form F . Then our discussion before Question 2 suggests that F is most likely the base change to K of an elliptic newform f . It follows that the *odd* representation $\rho_f : G_{\mathbb{Q}} \rightarrow \mathrm{GL}_2(\overline{\mathbb{F}}_p)$ associated to f and our even representation ρ become isomorphic when restricted to G_K . Basic Clifford theory shows that this is not possible.

Acknowledgements It is a pleasure to thank Lassina Dembélé for his help with the part about connections with elliptic curves. We also thank T. Berger, J.-P. Serre and A. Rahm for their helpful feedback. Figures 1 and 2 were reproduced from Maite Aranes' thesis with her kind permission. Finally, we thank the referee for the constructive comments which gave the paper its more coherent final form.

References

1. M. ABERT, N. BERGERON, I. BIRINGER, T. GELANDER, N. NIKOLOV, J. RAIMBAULT, AND I. SAMET, *On the growth of Betti numbers of locally symmetric spaces*, C. R. Math. Acad. Sci. Paris, 349 (2011), pp. 831–835.
2. ———, *On the growth of L^2 -invariants for sequences of lattices in Lie groups*, preprint, (2012).
3. R. ALPERIN, *Homology of $SL_2(\mathbb{Z}[\omega])$* , Comment. Math. Helv., 55 (1980), pp. 364–377.
4. M. T. ARANÉS, *Modular symbols over number fields*, PhD thesis, University of Warwick, 2010. <http://wrap.warwick.ac.uk/35128/>.
5. T. ASAI, *On the Doi-Naganuma lifting associated with imaginary quadratic fields*, Nagoya Math. J., 71 (1978), pp. 149–167.
6. A. ASH, *Galois representations and cohomology of $GL(n, \mathbb{Z})$* , in Séminaire de Théorie des Nombres, Paris, 1989–90, vol. 102 of Progr. Math., Birkhäuser Boston, Boston, MA, 1992, pp. 9–22.
7. ———, *Unstable cohomology of $SL(n, \mathcal{O})$* , J. Algebra, 167 (1994), pp. 330–342.
8. A. ASH, P. E. GUNNELLS, AND M. MCCONNELL, *Cohomology of congruence subgroups of $SL_4(\mathbb{Z})$. III*, Math. Comp., 79 (2010), pp. 1811–1831.
9. A. ASH AND L. RUDOLPH, *The modular symbol and continued fractions in higher dimensions*, Invent. Math., 55 (1979), pp. 241–250.

10. A. ASH AND G. STEVENS, *Cohomology of arithmetic groups and congruences between systems of Hecke eigenvalues*, J. Reine Angew. Math., 365 (1986), pp. 192–220.
11. P. BENDING, *Curves of genus 2 with $\sqrt{2}$ multiplication*, PhD thesis, University of Oxford, 1998.
12. T. BERGER, *An Eisenstein ideal for imaginary quadratic fields*, PhD thesis, University of Michigan, 2005.
13. ———, *Denominators of Eisenstein cohomology classes for GL_2 over imaginary quadratic fields*, Manuscripta Math., 125 (2008), pp. 427–470.
14. T. BERGER AND G. HARCOS, *ℓ -adic representations associated to modular forms over imaginary quadratic fields*, Int. Math. Res. Not. IMRN, (2007), pp. Art. ID rnm113, 16.
15. T. BERGER AND K. KLOSIN, *A deformation problem for Galois representations over imaginary quadratic fields*, J. Inst. Math. Jussieu, 8 (2009), pp. 669–692.
16. ———, *An $R = T$ theorem for imaginary quadratic fields*, Math. Ann., 349 (2011), pp. 675–703.
17. ———, *On deformation rings of residually reducible Galois representations and $R = T$ theorems*, Math. Ann., 355 (2013), pp. 481–518.
18. N. BERGERON AND A. VENKATESH, *The asymptotic growth of torsion homology for arithmetic groups*, J. IMJ, 12 (2013), pp. 391–447.
19. E. BERKOVE, *The integral cohomology of the Bianchi groups*, Trans. Amer. Math. Soc., 358 (2006), pp. 1033–1049.
20. L. BIANCHI, *Sui gruppi di sostituzioni lineari con coefficienti appartenenti a corpi quadratici immaginari*, Math. Ann., 40 (1892), pp. 332–412 [Opere Matematiche, Vol. I.1, pp. 270–373].
21. J. BLUME-NIENHAUS, *Lefschetzahlen für Galois-Operationen auf der Kohomologie arithmetischer Gruppen*, PhD thesis, Universität Bonn Mathematisches Institut, 1992.
22. A. BOREL AND J.-P. SERRE, *Corners and arithmetic groups*, Comment. Math. Helv., 48 (1973), pp. 436–491.
23. A. BOREL AND N. R. WALLACH, *Continuous cohomology, discrete subgroups, and representations of reductive groups*, vol. 94, Princeton University Press, Princeton, N.J., 1980. Annals of Mathematics Studies.
24. W. BOSMA, J. CANNON, AND C. PLAYOUST, *The Magma algebra system. I. The user language*, J. Symbolic Comput., 24 (1997), pp. 235–265.
25. C. BREUIL, B. CONRAD, F. DIAMOND, AND R. TAYLOR, *On the modularity of elliptic curves over \mathbb{Q} : wild 3-adic exercises*, J. Amer. Math. Soc., 14 (2001), pp. 843–939.
26. J. BRITTO, *On the construction of non-congruence subgroups*, Acta Arith., 13 (1977).
27. A. BRUMER, *The rank of $J_0(N)$* , Astérisque, 228 (1995), pp. 41–68.
28. A. M. BRUNNER, *A two-generator presentation for the Picard group*, Proc. Amer. Math. Soc., 115 (1992), pp. 45–46.
29. A. M. BRUNNER, Y. W. LEE, AND N. J. WIELENBERG, *Polyhedral groups and graph amalgamation products*, Topology Appl., 20 (1985), pp. 289–304.
30. K. BUZZARD, F. DIAMOND, AND F. JARVIS, *On Serre’s conjecture for mod ℓ Galois representations over totally real fields*, Duke Math. J., 55 (2010), pp. 105–161.
31. J. BYGOTT, *Modular forms and modular symbols over imaginary quadratic fields*, PhD thesis, University of Exeter, 1998. <http://hdl.handle.net/10871/8322>.
32. F. CALEGARI AND M. EMERTON, *Bounds for multiplicities of unitary representations of cohomological type in spaces of cusp forms*, Ann. of Math. (2), 170 (2009), pp. 1437–1446.
33. F. CALEGARI AND D. GERAGHTY, *Modularity lifting beyond the Taylor-Wiles method*. <http://arxiv.org/abs/1207.4224>.
34. ———, *Modularity lifting beyond the Taylor-Wiles method, II*. <http://arxiv.org/abs/1209.6293>.
35. F. CALEGARI AND B. MAZUR, *Nearly ordinary Galois deformations over arbitrary number fields*, J. Inst. Math. Jussieu, 8 (2009), pp. 99–177.
36. F. CALEGARI AND A. VENKATESH, *Towards a torsion Jacquet-Langlands correspondence*. <http://arxiv.org/abs/1212.3847>.

37. G. CHENEVERT, *Exponential sums, hypersurfaces with many symmetries and Galois representations*, PhD thesis, McGill University, 2008.
38. P. M. COHN, *A presentation of SL_2 for Euclidean imaginary quadratic number fields*, *Mathematika*, 15 (1968), pp. 156–163.
39. S. COMALADA, *Elliptic curves with trivial conductor over quadratic fields*, *Pacific J. Math.*, 144 (1990), pp. 237–258.
40. S. COMALADA AND E. NART, *Courbes elliptiques avec bonne réduction partout*, *C. R. Acad. Sci. Paris Sér. I Math.*, 305 (1987), pp. 223–224.
41. J. E. CREMONA, *Modular forms and elliptic curves over imaginary quadratic fields*. <http://homepages.warwick.ac.uk/~masgaj/papers/mfiqf.pdf>.
42. ———, *Modular forms and Hecke operators over number fields*, in preparation.
43. ———, *Hyperbolic tessellations, modular symbols, and elliptic curves over complex quadratic fields*, *Compositio Math.*, 51 (1984), pp. 275–324.
44. ———, *Abelian varieties with extra twist, cusp forms, and elliptic curves over imaginary quadratic fields*, *J. London Math. Soc. (2)*, 45 (1992), pp. 404–416.
45. ———, *Algorithms for modular elliptic curves*, Cambridge University Press, Cambridge, 2 ed., 1997.
46. J. E. CREMONA AND M. P. LINGHAM, *Finding all elliptic curves with good reduction outside a given set of primes*, *Experiment. Math.*, 16 (2007), pp. 303–312.
47. L. DIEULEFAIT, L. GUERBEROFF, AND A. PACETTI, *Proving modularity for a given elliptic curve over an imaginary quadratic field*, *Math. Comp.*, 79 (2009), pp. 1145–1170.
48. B. EDIXHOVEN AND C. KHARE, *Hasse invariant and group cohomology*, *Doc. Math.*, 8 (2003), pp. 43–50.
49. N. ELKIES AND A. KUMAR, *$K3$ surfaces and equations for Hilbert modular surfaces*. <http://arxiv.org/abs/1209.3527>.
50. J. ELSTRODT, F. GRUNEWALD, AND J. MENNICKE, *On the group $PSL_2(\mathbb{Z}[i])$* , in *Number theory days, 1980 (Exeter, 1980)*, vol. 56 of *London Math. Soc. Lecture Note Ser.*, Cambridge Univ. Press, Cambridge, 1982, pp. 255–283.
51. ———, *$PSL(2)$ over imaginary quadratic integers*, in *Arithmetic Conference (Metz, 1981)*, vol. 94 of *Astérisque*, Soc. Math. France, Paris, 1982, pp. 43–60.
52. ———, *Groups acting on hyperbolic space*, Springer-Verlag, Berlin, 1998. Springer Monographs in Mathematics Harmonic analysis and number theory.
53. L. M. FIGUEIREDO, *Serre's conjecture for imaginary quadratic fields*, *Compositio Math.*, 118 (1999), pp. 103–122.
54. L. M. S. FIGUEIREDO, *Cusp forms of weight 2 over an imaginary quadratic field as homology classes*, *Mat. Contemp.*, 14 (1998), pp. 37–44.
55. B. FINE, *The structure of $PSL(2, R)$; R , the ring of integers in a Euclidean quadratic imaginary number field*, in *Discontinuous groups and Riemann surfaces (Proc. Conf., Univ. Maryland, College Park, Md., 1973)*, 1974, pp. 145–170. *Ann. of Math. Studies*, No. 79.
56. ———, *Algebraic theory of the Bianchi groups*, vol. 129, Marcel Dekker Inc., New York, 1989. Monographs and Textbooks in Pure and Applied Mathematics.
57. ———, *Subgroup presentations without coset representatives*, in *Topology and combinatorial group theory (Hanover, NH, 1986/1987; Enfield, NH, 1988)*, vol. 1440 of *Lecture Notes in Math.*, Springer, Berlin, 1990, pp. 59–73.
58. B. FINE AND C. FROHMAN, *Some amalgam structures for Bianchi groups*, *Proc. Amer. Math. Soc.*, 102 (1988), pp. 221–229.
59. T. FINIS, F. GRUNEWALD, AND P. TIRAO, *The cohomology of lattices in $SL(2, \mathbb{C})$* , *Experiment. Math.*, 19 (2010), pp. 29–63.
60. D. FLÖGE, *Zur Struktur der PSL_2 über einigen imaginär-quadratischen Zahlringen*, *Math. Z.*, 183 (1983), pp. 255–279. ö.
61. R. H. FOX, *Free differential calculus. I. Derivation in the free group ring*, *Ann. of Math. (2)*, 57 (1953), pp. 547–560.
62. S. FRIEDBERG, *On Maass wave forms and the imaginary quadratic Doi-Naganuma lifting*, *Math. Ann.*, 263 (1983), pp. 483–508.

63. ———, *Lectures on modular forms and theta series correspondences*, Middle East Technical University Foundation, Ankara, 1985.
64. E. GHATE, *Critical values of the twisted tensor L -function in the imaginary quadratic case*, *Duke Math. J.*, 96 (1999), pp. 595–638.
65. F. GRUNEWALD, H. HELING, AND J. MENNICKE, *SL_2 over complex quadratic number fields. I*, *Algebra i Logika*, 17 (1978), pp. 512–580, 622.
66. F. GRUNEWALD, A. JAIKIN-ZAPIRAIN, AND P. A. ZALESSKII, *Cohomological goodness and the profinite completion of Bianchi groups*, *Duke Math. J.*, 144 (2008), pp. 53–72.
67. F. GRUNEWALD AND S. KÜHNLEIN, *On the proof of Humbert’s volume formula*, *Manuscripta Math.*, 95 (1998), pp. 431–436.
68. F. GRUNEWALD AND J. MENNICKE, *$SL(2, \mathcal{O})$ and elliptic curves*, 1978.
69. F. GRUNEWALD AND J. SCHWERMER, *On the concept of level for subgroups of SL_2 over arithmetic rings*, *Israel J. Math.*, 114 (1999), pp. 205–220.
70. F. J. GRUNEWALD AND J. SCHWERMER, *Arithmetic quotients of hyperbolic 3-space, cusp forms and link complements*, *Duke Math. J.*, 48 (1981), pp. 351–358.
71. ———, *Free nonabelian quotients of SL_2 over orders of imaginary quadratic numberfields*, *J. Algebra*, 69 (1981), pp. 298–304.
72. P. E. GUNNELLS, *Modular symbols for \mathbb{Q} -rank one groups and Voronoi reduction*, *J. Number Theory*, 75 (1999), pp. 198–219.
73. ———, *Computing Hecke eigenvalues below the cohomological dimension*, *Experiment. Math.*, 9 (2000), pp. 351–367.
74. ———, *Modular symbols and Hecke operators*, in *Algorithmic number theory (Leiden, 2000)*, vol. 1838 of *Lecture Notes in Comput. Sci.*, Springer, Berlin, 2000, pp. 347–357.
75. P. E. GUNNELLS, F. HAJIR, AND D. YASAKI, *Modular forms and elliptic curves over the field of fifth roots of unity*, *Exp. Math.*, (to appear).
76. P. E. GUNNELLS AND M. MCCONNELL, *Hecke operators and \mathbb{Q} -groups associated to self-adjoint homogeneous cones*, *J. Number Theory*, 100 (2003), pp. 46–71.
77. P. E. GUNNELLS AND D. YASAKI, *Modular forms and elliptic curves over the cubic field of discriminant 23*, *Int. J. Number Theory*, (to appear).
78. G. HARDER, *Cohomology of arithmetic groups*. online lecture notes.
79. G. HARDER, *On the cohomology of $SL(2, \mathcal{O})$* , in *Lie groups and their representations (Budapest, 1971)*, 1975, pp. 139–150.
80. ———, *Eisenstein cohomology of arithmetic groups. the case GL_2* , *Invent. Math.*, 89 (1987), pp. 37–118.
81. M. HARRIS, D. SOUDRY, AND R. TAYLOR, *l -adic representations associated to modular forms over imaginary quadratic fields. I. Lifting to $GSp_4(\mathbb{Q})$* , *Invent. Math.*, 112 (1993), pp. 377–411.
82. A. HATCHER, *Bianchi orbifolds of small discriminant*, 1983. <http://www.math.cornell.edu/~hatcher/bianchi.html>.
83. G. HUMBERT, *Sur la mesure des classes d’Hermite de discriminant donné dans un corps quadratique imaginaire*, *C. R. Acad. Sci. Paris*, 169 (1919), pp. 407–414.
84. H. ISHII, *The nonexistence of elliptic curves with everywhere good reduction over certain imaginary quadratic fields*, *J. Math. Soc. Japan*, 31 (1979), pp. 273–279.
85. ———, *The nonexistence of elliptic curves with everywhere good reduction over certain quadratic fields*, *Japan. J. Math. (N.S.)*, 12 (1986), pp. 45–52.
86. A. JORZA, *p -adic families and Galois representations for $GSp(4)$ and $GL(2)$* , *Math. Res. Lett.*, 19 (2012), pp. 1–10.
87. C. KHARE AND J.-P. WINTENBERGER, *Serre’s modularity conjecture*, in *Proceedings of the ICM*, vol. 2, India, 2010, pp. 280–293.
88. M. KIDA, *Good reduction of elliptic curves over imaginary quadratic fields*, *J. Théor. Nombres Bordeaux*, 13 (2001), pp. 201–209.
89. ———, *Potential good reduction of elliptic curves*, *J. Symbolic Comput.*, 34 (2002), pp. 173–180.
90. S. KIONKE AND J. SCHWERMER, *On the growth of the Betti numbers of arithmetic hyperbolic 3-manifolds*, preprint, (2012).

91. N. KRÄMER, *Beiträge zur Arithmetik imaginärquadratischer Zahlkörper*, PhD thesis, Universität Bonn, 1985.
92. T. KUBOTA, *Modular forms for Picard groups*, in *Algebraische Zahlentheorie*, H. Hasse and P. Roquette, eds., Oberwolfach, 1964.
93. P. F. KURČANOV, *The cohomology of discrete groups and Dirichlet series that are related to Jacquet-Langlands cusp forms*, *Izv. Akad. Nauk SSSR Ser. Mat.*, 42 (1978), pp. 588–601.
94. M. LINGHAM, *Modular forms and elliptic curves over imaginary quadratic fields*, PhD thesis, University of Nottingham, 2005
. <http://etheses.nottingham.ac.uk/138/> .
95. R. LIVNÉ, *Cubic exponential sums and Galois representations*, in *Current trends in Arithmetical Algebraic Geometry* (Arcata, Calif., 1985), vol. 67 of *Contemp. Math.*, Amer. Math. Soc., Providence, RI, 1987, pp. 247–261.
96. A. M. MACBEATH, *Groups of homeomorphisms of a simply connected space*, *Ann. of Math.* (2), 79 (1964), pp. 473–488.
97. C. MACLACHLAN AND A. W. REID, *The arithmetic of hyperbolic 3-manifolds*, vol. 219, Springer-Verlag, New York, 2003. *Graduate Texts in Mathematics*.
98. Y. MANIN, *Parabolic points and zeta functions of modular curves*, *Izv. Akad. Nauk SSSR Ser. Mat.*, 36 (1972), pp. 19–66.
99. S. MARSHALL, *Bounds for the multiplicities of cohomological automorphic forms on GL_2* , *Ann. of Math.* (2), 175 (2012), pp. 1629–1651.
100. S. MARSHALL AND W. MÜLLER, *On the torsion in the cohomology of arithmetic hyperbolic 3-manifolds*, *Duke Math. J.*, (to appear).
101. B. MAZUR, *Courbes elliptiques et symboles modulaires*, *Séminaire Bourbaki*, 24ème année (1971/1972), Exp. No. 414, (1973), pp. 277–294. *Lecture Notes in Math.*, Vol. 317.
102. E. R. MENDOZA, *Cohomology of PGL_2 over imaginary quadratic integers*, PhD thesis, Universität Bonn, 1979.
103. L. MEREL, *Universal Fourier expansions of modular forms*, in *On Artin’s Conjecture for Odd 2-Dimensional Representations*, vol. 1585 of *Lecture Notes in Math.*, Springer, Berlin, 1994, pp. 59–94.
104. J.-F. MESTRE, *Courbes hyperelliptiques à multiplications réelles*, *C. R. Acad. Sci. Paris Sér. I Math.*, 307 (1988), pp. 721–724. ç.
105. J. MILNE, *Introduction to Shimura Varieties*. online lecture notes.
106. A. MOHAMED, *Universal Hecke L -series associated with cuspidal eigenforms over imaginary quadratic fields*, these proceedings.
107. ———, *Some explicit aspects of modular forms over imaginary quadratic fields*, PhD thesis, Universität Duisburg-Essen, 2011.
108. ———, *Weight reduction for cohomological mod p modular forms over imaginary quadratic fields*, *J. Number Theory*, (to appear).
109. K. NAMIKAWA, *On mod p nonvanishing of special values of L -functions associated with cusp forms on GL_2 over imaginary quadratic fields*, *Kyoto J. Math.*, 52 (2012), pp. 117–140.
110. A. PAGE, *Computing arithmetic Kleinian groups*. <http://arxiv.org/abs/1206.0087>.
111. ———, *Computing fundamental domains for arithmetic Kleinian groups*, master’s thesis, University of Paris 7, 2010.
112. R. G. E. PINCH, *Elliptic curves with good reduction away from 2*, *Math. Proc. Cambridge Philos. Soc.*, 96 (1984), pp. 25–38.
113. ———, *Elliptic curves with good reduction away from 2. II*, *Math. Proc. Cambridge Philos. Soc.*, 100 (1986), pp. 435–457.
114. ———, *Elliptic curves with good reduction away from 3*, *Math. Proc. Cambridge Philos. Soc.*, 101 (1987), pp. 451–459.
115. C. PRIPLATA, *Cohomology and homology of PSL_2 over imaginary quadratic integers with general coefficients $M_{n,m}(\mathcal{O}_K)$ and Hecke eigenvalues*, PhD thesis, Heinrich Heine University, 2000.
116. H. RADEMACHER, *Higher mathematics from an elementary point of view*, Birkhäuser Boston, Mass., 1983. Edited by D. Goldfeld; With notes by G. Crane.

117. A. RAHM, *Accessing the Farrell-Tate cohomology of discrete groups*. <http://arxiv.org/abs/1112.4262>.
118. ———, *Homology and K-theory of the Bianchi groups*, C. R. Math. Acad. Sci. Paris, 349, pp. 615–619.
119. ———, *Higher torsion in the abelianization of the full Bianchi groups*, LMS J. Comp. and Math, (to appear).
120. A. RAHM AND M. H. ŞENGÜN, *On level one cuspidal Bianchi modular forms*, LMS J. Comp. and Math, (to appear).
121. A. RAHM AND M. FUCHS, *The integral homology of PSL_2 of imaginary quadratic integers with nontrivial class group*, J. Pure Appl. Algebra, 215 (2011), pp. 1443–1472.
122. K. RIBET, *Abelian varieties over \mathbb{Q} and modular forms*, in Algebra and Topology, Taejon, 1992, Korea Adv. Inst. Sci. Tech., pp. 53–79.
123. R. RILEY, *Applications of a computer implementation of Poincaré’s theorem on fundamental polyhedra*, Math. Comp., 40 (1983), pp. 607–632.
124. J. ROHLFS, *Arithmetisch definierte Gruppen mit Galoisoperation*, Invent. Math., 48 (1978), pp. 185–205.
125. ———, *On the cuspidal cohomology of the Bianchi modular groups*, Math. Z., 188 (1985), pp. 253–269.
126. G. SANSONE, *I sottogruppi del gruppo di Picard e due teoremi sui gruppi finiti analoghi al teorema del Dyck*, Rend. Circ. Matem. Palermo, 47 (1923), pp. 273–312.
127. R. SCARTH, *Normal congruence subgroups of the Bianchi groups and related groups*, PhD thesis, University of Glasgow, 2003.
128. A. SCHEUTZOW, *Computing rational cohomology and Hecke eigenvalues for Bianchi groups*, J. Number Theory, 40 (1992), pp. 317–328.
129. J. SCHNEIDER, *Diskrete Untergruppen von $SL_2(\mathbb{C})$ und Ihre Operation auf dem dreidimensionalen hyperbolischen Raum*, master’s thesis, University of Bonn, 1985.
130. M. SCHÜTT, *On the modularity of three Calabi-Yau threefolds with bad reduction at 11*, Canad. Math. Bull., 49 (2006), pp. 296–312.
131. J. SCHWERMER, *Special cycles and automorphic forms on arithmetically defined hyperbolic 3-manifolds*, Asian J. Math., 8 (2004), pp. 837–859.
132. J. SCHWERMER AND K. VOGTMANN, *The integral homology of SL_2 and PSL_2 of Euclidean imaginary quadratic integers*, Comment. Math. Helv., 58 (1983), pp. 573–598.
133. D. SEGAL, *Obituary: Fritz Grunewald, 1949–2010*, Bull. Lond. Math. Soc., 44 (2012), pp. 183–197.
134. M. H. ŞENGÜN, *Even Galois representations and homological torsion of Bianchi groups*, in preparation.
135. ———, *A numerical study of mod p Galois representations and the cohomology of Bianchi groups*. <http://homepages.warwick.ac.uk/~maslao/modularA5.pdf>.
136. ———, *Serre’s conjecture over imaginary quadratic fields*, PhD thesis, University of Wisconsin, 2008.
137. ———, *On the integral cohomology of Bianchi groups*, Experiment. Math., 20 (2011), pp. 487–505.
138. M. H. ŞENGÜN AND S. TÜRKELLI, *On the dimension of the cohomology of Bianchi groups*. <http://arxiv.org/abs/1204.0470>.
139. ———, *Weight reduction for mod ℓ Bianchi modular forms*, J. Number Theory, 129 (2009), pp. 2010–2019.
140. C. SERIES, *Non-Euclidean geometry, continued fractions, and ergodic theory*, Math. Intelligencer, 4 (1982), pp. 24–31.
141. J.-P. SERRE, *Le problème des groupes de congruence pour SL_2* , Ann. of Math. (2), 92 (1970), pp. 489–527.
142. J.-P. SERRE, *Lecture notes for the course of 1984-85*, (1984).
143. ———, *Sur les représentations modulaires de degré 2 de $Gal(\overline{\mathbb{Q}}/\mathbb{Q})$* , Duke Math. J., 54 (1987), pp. 179–230.
144. B. SETZER, *Elliptic curves over complex quadratic fields*, Pacific J. Math., 74 (1978), pp. 235–250.

145. ———, *Elliptic curves with good reduction everywhere over quadratic fields and having rational j -invariant*, Illinois J. Math., 25 (1981), pp. 233–245.
146. G. SHIMURA, *Introduction to the arithmetic theory of automorphic functions*, vol. 11, Princeton University Press, Princeton, NJ, 1994. Publications of the Mathematical Society of Japan Reprint of the 1971 original; Kano Memorial Lectures, 1.
147. J. SMILLIE AND K. VOGTMANN, *Automorphisms of SL_2 of imaginary quadratic integers*, Proc. Amer. Math. Soc., 112 (1991), pp. 691–699.
148. W. STEIN ET AL., *Sage Mathematics Software (Version 4.6)*, The Sage Development Team, 2010. <http://www.sagemath.org>.
149. R. J. STROEKER, *Reduction of elliptic curves over imaginary quadratic number fields*, Pacific J. Math., 108 (1983), pp. 451–463.
150. R. STYER, *Hecke theory over arbitrary number fields*, J. Number Theory, 33 (1989), pp. 107–131.
151. R. G. SWAN, *Generators and relations for certain special linear groups*, Bull. Amer. Math. Soc., 74 (1968), pp. 576–581.
152. ———, *Generators and relations for certain special linear groups*, Advances in Math., 6 (1971), pp. 1–77 (1971).
153. J. TATE, *Letter to Serre*, Coll. Papers of J.-P. Serre, vol. IV, pp. 27–29, (1971).
154. R. TAYLOR, *On congruences between modular forms*, PhD thesis, Princeton, 1988.
155. ———, *ℓ -adic representations associated to modular forms over imaginary quadratic fields. II*, Invent. Math., 116 (1994), pp. 619–643.
156. ———, *Representations of Galois groups associated to modular forms*, in Proceedings of the International Congress of Mathematicians, Vol. 1, 2 (Zürich, 1994), Birkhäuser, Basel, 1995, pp. 435–442.
157. R. TAYLOR AND A. WILES, *Ring-theoretic properties of certain Hecke algebras*, Ann. of Math. (2), 141 (1995), pp. 553–572.
158. T. THONGJUNTHUG, *Heights on elliptic curves over number fields, period lattices and complex elliptic logarithms*, PhD thesis, University of Warwick, 2011.
159. R. TORREY, *On Serre’s conjecture over imaginary quadratic fields*, J. Number Theory, 4 (2012), pp. 637–656.
160. E. URBAN, *Formes automorphes cuspidales pour GL_2 sur un corps quadratique imaginaire. Valeurs spéciales de fonctions L et congruences*, Compositio Math., 99 (1995), pp. 283–324.
161. K. VOGTMANN, *Rational homology of Bianchi groups*, Math. Ann., 272 (1985), pp. 399–419.
162. A. WEIL, *Zeta functions and Mellin transforms*, in Algebraic Geometry, Oxford University Press, Bombay, 1968, pp. 409–426.
163. S. H. WEINTRAUB, *Which groups have strange torsion?*, in Transformation groups, Poznań 1985, vol. 1217 of Lecture Notes in Math., Springer, Berlin, 1986, pp. 394–396.
164. E. WHITLEY, *Modular symbols and elliptic curves over imaginary quadratic fields*, PhD thesis, University of Exeter, 1990. <http://hdl.handle.net/10871/8427>.
165. A. WILES, *Modular elliptic curves and Fermat’s Last Theorem*, Ann. of Math. (2), 141 (1995), pp. 443–551.
166. J. WILSON, *Curves of genus 2 with real multiplication by a square root of 5*, PhD thesis, University of Oxford, 1998.
167. D. YASAKI, *Hyperbolic tessellations associated to Bianchi groups*, in Algorithmic number theory, vol. 6197 of Lecture Notes in Comput. Sci., Springer, Berlin, 2011, pp. 385–396.
168. D. ZAGIER, *Hecke operators and periods of modular forms*, in Festschrift in honor of I. I. Piatetski-Shapiro on the occasion of his sixtieth birthday, Part II (Ramat Aviv, 1989), vol. 3 of Israel Math. Conf. Proc., Weizmann, Jerusalem, 1990, pp. 321–336.
169. S. H. ZARGHANI, *Hecke operators for non-congruence subgroups of Bianchi groups*, Proc. Amer. Math. Soc., 139 (2011), pp. 3853–3865.
170. Y. ZHAO, *Certain Dirichlet series attached to automorphic forms over imaginary quadratic fields*, Duke Math. J., 72 (1993), pp. 695–724.
171. R. ZIMMERT, *Zur SL_2 der ganzen Zahlen eines imaginär-quadratischen Zahlkörpers*, Invent. Math., 19 (1973), pp. 73–81.