ON THE ATTACHED PRIME IDEALS OF LOCAL COHOMOLOGY MODULES DEFINED BY A PAIR OF IDEALS

ZOHREH HABIBI, MARYAM JAHANGIRI, AND KHADIJEH AHMADI AMOLI

ABSTRACT. Let I and J be two ideals of a commutative Noetherian ring R and M be an R-module of dimension d. If R is a complete local ring and M is finite, then attached prime ideals of $H_{I,J}^{d-1}(M)$ are computed by means of the concept of co-localization. Also, we illustrate the attached prime ideals of $H_{I,J}^t(M)$ on a non-local ring R, for $t = \dim M$ and $t = \operatorname{cd}(I, J, M)$.

1. Introduction

Throughout this paper, R denotes a commutative Noetherian ring, M an R-module and I and J stand for two ideals of R. For all $i \in \mathbb{N}_0$ the i-th local cohomology functor with respect to (I, J), denoted by $H^i_{I,J}(-)$, defined by Takahashi et. all in [10] as the i-th right derived functor of the (I, J)- torsion functor $\Gamma_{I,J}(-)$, where

$$\Gamma_{I,J}(M) := \{ x \in M : I^n x \subseteq Jx \text{ for } n \gg 1 \}.$$

This notion coincides with the ordinary local cohomology functor $H_I^i(-)$ when J=0, see [2].

The main motivation for this generalization comes from the study of a dual of ordinary local cohomology modules $H_I^i(M)$ ([9]). Basic facts and more information about local cohomology defined by a pair of ideals can be obtained from [10], [3] and [4].

The second section of this paper is devoted to study the attached prime ideals of local cohomology modules with respect to a pair of ideals by means of co-localization. The concept of co-localization introduced by Richardson in [8].

²⁰¹⁰ Mathematics Subject Classification. Primary: 13D45; Secondary: 13E05, 13E10.

Key words and phrases. local cohomology modules with respect to a pair of ideals, attached prime ideals, co-localization.

The second author was in part supported by a grant from IPM (No. 92130111).

Let (R, \mathfrak{m}) be local and M be a finite R-module of dimension d. If c is a non-negative integer such that $H^i_{I,J}(R) = 0$ for all i > c and $H^c_{I,J}(R)$ is representable, then we illustrate the attached prime ideals of ${}^{\mathfrak{p}}H^c_{I,J}(M)$ (see Theorem 2.3). In addition if R is complete, then we have made use of Theorem 2.3 to prove that in a special case

$$\operatorname{Att}(H_{I,J}^{d-1}(M)) \subseteq T \cup \operatorname{Assh}(M) \text{ and } T \subseteq \operatorname{Att}(H_{I,J}^{d-1}(M)),$$

where

$$T = \{ \mathfrak{p} \in \operatorname{Supp}(M) : \dim M/\mathfrak{p}M = d-1, J \subseteq \mathfrak{p} \ and \ \sqrt{I+\mathfrak{p}} = \mathfrak{m} \},$$

(see Theorem 2.5).

In [3, Theorem 2.1] the set of attached prime ideals of $H_{I,J}^{dimM}(M)$ was computed on a local ring. We generalize this theorem to the non-local case. Also, the authors in [5, 2.4] specified a subset of attached prime ideals of ordinary top local cohomology module $H_I^{cd(I,M)}(M)$. We improve it for $H_{I,J}^{cd(I,J,M)}(M)$ over a not necessarily local ring, where $\operatorname{cd}(I,J,M) = \sup\{i \in \mathbb{N}_0 : H_{I,J}^i(M) \neq 0\}$ with the convention that $\operatorname{cd}(I,M) = \operatorname{cd}(I,0,M)$.

2. Attached prime ideals

In this section we study the set of attached prime ideals of local cohomology modules with respect to a pair of ideals.

Remark 2.1. Following [8], for a multiplicatively closed subset S of the local ring (R, \mathfrak{m}) , the co-localization of M relative to S is defined to be the $S^{-1}R$ -module $S_{-1}(M) := D_{S^{-1}R}(S^{-1}D_R(M))$, where $D_R(-)$ is the Matlis dual functor $\operatorname{Hom}_R(-, E_R(R/\mathfrak{m}))$. If $S = R \setminus \mathfrak{p}$ for some $\mathfrak{p} \in \operatorname{Spec}(R)$, we write $\mathfrak{p} M$ for $S_{-1}(M)$.

Richardson in [8, 2.2] proved that if M is a representable R- module, then so is $S_{-1}(M)$ and $Att(S_{-1}M) = \{S^{-1}\mathfrak{p} : \mathfrak{p} \in Att(M)\}$. Therefore, in order to get some results about attached prime ideals of a module, it is convenient to study the attached prime ideals of the co-localization of it.

Lemma 2.2. Let (R, \mathfrak{m}) be a local ring, \mathfrak{a} be an ideal of R and $\mathfrak{p} \in Spec(R)$ with $\mathfrak{a} \subseteq \mathfrak{p}$. Let $R' = R/\mathfrak{a}$ and $\mathfrak{p}' = \mathfrak{p}/\mathfrak{a}$. Then for any R'-module X and $R'_{\mathfrak{p}'}$ -module Y, the following isomorphisms hold:

- (i) $D_R(X) \cong D_{R'}(X)$ as R-modules.
- (ii) $D_R(X)_{\mathfrak{p}} \cong D_{R'}(X)_{\mathfrak{p}'}$ as $R_{\mathfrak{p}}$ -modules.
- (iii) $D_{R_{\mathfrak{p}}}(Y) \cong D_{R'_{\mathfrak{p}'}}(Y)$ as $R_{\mathfrak{p}}$ -modules.

In [7, 2.1 and 2.2] the following theorems have been proved for the attached prime ideals of $H_I^d(R)$ and $H_I^{d-1}(R)$ where $d = \dim R$. Here, we generalize these theorems for the local cohomology modules of M with respect to a pair of ideals when M is a finite R-module with $\dim M = d$.

Theorem 2.3. Let (R, \mathfrak{m}) be a local ring, M be a finite R-module, and $\mathfrak{p} \in \operatorname{Spec}(R)$. Assume that $c = \operatorname{cd}(I, J, R)$ and $H^c_{I,J}(R)$ is representable. Then

- (1) $Att_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H^{c}_{I,J}(M)) \subseteq \{\mathfrak{q}R_{\mathfrak{p}}: dim M/\mathfrak{q}M \ge c, \ \mathfrak{q} \subseteq \mathfrak{p}, \ and \ \mathfrak{q} \in Spec(R)\}.$
- (2) If R is complete, then

$$Att_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H^{dimM}_{I,J}(M)) = \{ \mathfrak{q}R_{\mathfrak{p}} : \mathfrak{q} \in Supp(M), dim M/\mathfrak{q}M = dim M, J \subseteq \mathfrak{q} \subseteq \mathfrak{p}, \\ and \sqrt{I+\mathfrak{q}} = \mathfrak{m} \}.$$

Proof. (1) Let $\mathfrak{q}R_{\mathfrak{p}} \in \operatorname{Att}_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H_{I,J}^{c}(M))$. By [11, 3.1] and Remark 2.1, we have $H_{I,J}^{c}(M)$ is representable and $\operatorname{Att}_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H_{I,J}^{c}(M)) = \{\mathfrak{q}R_{\mathfrak{p}} : \mathfrak{q} \in \operatorname{Att}(H_{I,J}^{c}(M)) \text{ and } \mathfrak{q} \subseteq \mathfrak{p}\}$. Also, using [2, 6.1.8] and [1, 2.11]

$$\operatorname{Att}\left(H_{I,J}^c(M/\mathfrak{q}M)\right) \ = \operatorname{Att}\left(H_{I,J}^c(M)\right) \cap \operatorname{Supp}\left(R/\mathfrak{q}\right).$$

This implies that $H_{I,I}^c(M/\mathfrak{q}M) \neq 0$ and consequently dim $M/\mathfrak{q}M \geq c$.

(2) Let $\mathfrak{p} \in \operatorname{Supp}(M)$. Put $d := \dim M$, $\overline{R} = R/\operatorname{Ann}_R M$, and

$$T := \{ \mathfrak{q}R_{\mathfrak{p}} : \mathfrak{q} \in \operatorname{Supp}(M), \dim M/\mathfrak{q}M = d, J \subseteq \mathfrak{q} \subseteq \mathfrak{p} \ and \ \sqrt{I + \mathfrak{q}} = \mathfrak{m} \}.$$

Since $\dim_{\overline{R}}M = \dim_R M$, [10, 2.7] and Lemma 2.2 imply that $\overline{\mathfrak{p}}H^d_{I\overline{R},J\overline{R}}(M) \cong {\mathfrak{p}}H^d_{I,J}(M)$, as $R_{\mathfrak{p}}$ -modules. Therefore, by [2, 8.2.5], $\mathfrak{q} \in \operatorname{Att}_{\overline{R}_{\mathfrak{p}}}(\overline{\mathfrak{p}}H^d_{I\overline{R},J\overline{R}}(M))$ if and only if

$$\mathfrak{q} \cap R_{\mathfrak{p}} \in \operatorname{Att}_{R_{\mathfrak{p}}}(\overline{\mathfrak{p}}H^{d}_{I\overline{R},J\overline{R}}(M)) = \operatorname{Att}_{R_{\mathfrak{p}}}(\mathfrak{p}H^{d}_{I,J}(M)).$$

Now, without loss of generality, we may assume that M is faithful and $\dim R = d$. If $H^d_{I,J}(M) = 0$, then $\operatorname{Att}_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H^d_{I,J}(M)) = \emptyset$. Assume that $T \neq \emptyset$ and $\mathfrak{q}R_{\mathfrak{p}} \in T$. Since $\dim M/\mathfrak{q}M = \dim R$, we have $\dim R/\mathfrak{q} = d$. On the other hand, $\mathfrak{q} \in \operatorname{Supp}(M/JM)$. Thus, by [3, Theorem 2.4], $\dim R/(I+\mathfrak{q}) > 0$ which contradicts $\sqrt{I+\mathfrak{q}} = \mathfrak{m}$. So $T = \emptyset$.

Now, we assume that $H_{I,J}^d(M) \neq 0$.

 \supseteq : Let $\mathfrak{q}R_{\mathfrak{p}} \in T$. Since $H_{I,J}^d(M)$ is an Artinian R-module (cf. [4, 2.1]) so, by Remark 2.1, it is enough to show that $\mathfrak{q} \in \operatorname{Att}(H_{I,J}^d(M))$. As $M/\mathfrak{q}M$ is J-torsion with dimension d and $\sqrt{I+\mathfrak{q}}=\mathfrak{m}$, so by [2, 4.2.1 and 6.1.4].

$$H^d_{I,J}(M/\mathfrak{q}M) \cong H^d_I(M/\mathfrak{q}M) \cong H^d_{I(R/\mathfrak{q})}(M/\mathfrak{q}M) \cong H^d_{\mathfrak{m}/\mathfrak{q}}(M/\mathfrak{q}M) \neq 0.$$

Hence [2, 6.1.8] and [1, 2.11] imply that $\emptyset \neq \operatorname{Att}(H_{I,J}^d(M/\mathfrak{q}M)) = \operatorname{Att}(H_{I,J}^d(M)) \cap \operatorname{Supp}(R/\mathfrak{q})$. Let $\mathfrak{q}_0 \in \operatorname{Att}(H_{I,J}^d(M))$ be such that $\mathfrak{q} \subset \mathfrak{q}_0$. So that $\dim M/\mathfrak{q}_0M < d$. On the other hand, by Remark 2.1, $\mathfrak{q}_0R_{\mathfrak{q}_0} \in \operatorname{Att}_{R_{\mathfrak{q}_0}}(\mathfrak{q}_0H_{I,J}^d(M))$ and this implies that $\dim M/\mathfrak{q}_0M \geq d$ which is a contradiction. So $\mathfrak{q} = \mathfrak{q}_0$.

 \subseteq : Let $\mathfrak{q}R_{\mathfrak{p}} \in \operatorname{Att}_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H^d_{I,J}(M))$. As we have seen in the proof of part (1), dim $M/\mathfrak{q}M = d$ and $\mathfrak{q} \subseteq \mathfrak{p}$. So by [10, 2.7],

$$H^d_{IR/\mathfrak{q},JR/\mathfrak{q}}(M/\mathfrak{q}M) \cong H^d_{I,J}(M/\mathfrak{q}M) \neq 0.$$

Now, by [3, Theorem 2.4], there exists $\mathfrak{r}/\mathfrak{q} \in \operatorname{Supp}(R/\mathfrak{q} \otimes_{R/\mathfrak{q}} \frac{M/\mathfrak{q}M}{(JR/\mathfrak{q})(M/\mathfrak{q}M)})$ such that $\dim \frac{R/\mathfrak{q}}{\mathfrak{r}/\mathfrak{q}} = d$ and $\dim \frac{R/\mathfrak{q}}{IR/\mathfrak{q}+\mathfrak{r}/\mathfrak{q}} = 0$. Since $\mathfrak{q}R_\mathfrak{p} \in \operatorname{Att}_{R_\mathfrak{p}}(\mathfrak{p}H^d_{I,J}(M))$, we have $\mathfrak{q} \in \operatorname{Att}(H^d_{I,J}(M))$ and so $\mathfrak{q} \in \operatorname{Supp}(M) \cap V(J)$. Hence $\mathfrak{q}/\mathfrak{q} \in \operatorname{Supp}_{R/\mathfrak{q}}(M/\mathfrak{q}M)$ and then

$$\dim R/\mathfrak{q} = \dim M/\mathfrak{q}M = d = \dim \frac{R/\mathfrak{q}}{\mathfrak{r}/\mathfrak{q}} = \dim R/\mathfrak{q}.$$

Therefore, dim $R/\mathfrak{q} = \dim R/\mathfrak{r}$ which shows that $\mathfrak{q} = \mathfrak{r}$. Thus $\sqrt{I+\mathfrak{q}} = \mathfrak{m}$.

Remark 2.4. The inclusion in Theorem 2.3(1) is not an equality in general. Let the assumption be as in Theorem 2.3. Assume that $H_{I,J}^d(M) = 0$, $\mathfrak{p} \in \text{Min}(M)$ and $\dim M/\mathfrak{p}M = d$. Then Att $_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H_{I,J}^d(M)) = \emptyset$. But

$$\{\mathfrak{q}R_{\mathfrak{p}}:\dim M/\mathfrak{q}M=d,\mathfrak{q}\subseteq\mathfrak{p}\text{ and }\mathfrak{q}\in\operatorname{Supp}\left(M\right)\}=\{\mathfrak{p}R_{\mathfrak{p}}\}.$$

Theorem 2.5. Let (R, \mathfrak{m}) be a complete local ring and M be a finite R-module with dimension d. Assume that $H^i_{I,J}(R) = 0$ for all i > d-1 and $H^{d-1}_{I,J}(R)$ is representable. Then

(1)

$$Att_R(H_{I,J}^{d-1}(M)) \subseteq \{ \mathfrak{p} \in Supp(M) : dim M/\mathfrak{p}M = d-1, J \subseteq \mathfrak{p} \ and \ \sqrt{I+\mathfrak{p}} = \mathfrak{m} \} \cup Assh(M).$$

(2)

$$\{\mathfrak{p} \in Supp(M) : dim M/\mathfrak{p}M = d-1, J \subseteq \mathfrak{p} \ and \ \sqrt{I+\mathfrak{p}} = \mathfrak{m}\} \subseteq Att(H^{d-1}_{I,J}(M)).$$

Proof. (1) First we note that, by [10, 4.8] and [11, 3.1], $H_{I,J}^{d-1}(M)$ is representable and Att $(H_{I,J}^{d-1}(M)) \subseteq \operatorname{Supp}(M)$. Now, let $\mathfrak{p} \in \operatorname{Att}(H_{I,J}^{d-1}(M))$. Since $\mathfrak{p}R_{\mathfrak{p}} \in \operatorname{Att}_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H_{I,J}^{d-1}(M))$, by Theorem 2.3 (1), dim $M/\mathfrak{p}M \geq d-1$.

If dim $M/\mathfrak{p}M = d$, then dim $R/\mathfrak{p} = d$ and so $\mathfrak{p} \in \mathrm{Assh}(M)$.

Now, assume that $\dim M/\mathfrak{p}M=d-1$. Since $\mathfrak{p}\in \operatorname{Att}(H^{d-1}_{I,J}(M)),\ H^{d-1}_{IR/\mathfrak{p},JR/\mathfrak{p}}(M/\mathfrak{p}M)\cong H^{d-1}_{I,J}(M/\mathfrak{p}M)\neq 0$. Thus, by [3, Theorem 2.4], there exists $\mathfrak{r}/\mathfrak{p}\in \operatorname{Supp}(\frac{M/\mathfrak{p}M}{(JR/\mathfrak{p})(M/\mathfrak{p}M)})$ such that $\dim \frac{R}{\mathfrak{r}}=d$ and $\dim \frac{R}{I+\mathfrak{r}}=0$. Hence $\mathfrak{r}=\mathfrak{p},J\subseteq\mathfrak{p},$ and $\sqrt{I+\mathfrak{p}}=\mathfrak{m}.$

(2) Let $\mathfrak{p} \in \operatorname{Supp}(M)$, $J \subseteq \mathfrak{p}$, $\dim M/\mathfrak{p}M = d-1$, and $\sqrt{I+\mathfrak{p}} = \mathfrak{m}$. Then, by [11, 3.1] and Theorem 2.3 (2), $H_{I,J}^{d-1}(M)$ is representable, $\mathfrak{p}R_{\mathfrak{p}} \in \operatorname{Att}_{R_{\mathfrak{p}}}({}^{\mathfrak{p}}H_{I,J}^{d-1}(M/\mathfrak{p}M))$, and so $\mathfrak{p} \in \operatorname{Att}(H_{I,J}^{d-1}(M/\mathfrak{p}M))$. Now, the proof is complete by considering the epimorphism $H_{I,J}^{d-1}(M) \to H_{I,J}^{d-1}(M/\mathfrak{p}M)$.

In the rest of the paper, following [10], we use the notations

$$W(I,J) := \{ \mathfrak{p} \in Spec(R) : I^n \subset \mathfrak{p} + J \text{ for an integer } n \ge 1 \}$$

and

$$\widetilde{W}(I,J):=\{\mathfrak{a}:\mathfrak{a}\ is\ an\ ideal\ of\ R; I^n\subseteq \mathfrak{a}+J\ for\ an\ integer\ n\geq 1\}.$$

The following lemma can be proved using [10, 3.2].

Lemma 2.6. For any non-negative integer i and R-module M,

- (i) Supp $(H_{I,J}^i(M)) \subseteq \bigcup_{\mathfrak{a} \in \widetilde{W}(I,J)}$ Supp $(H_{\mathfrak{a}}^i(M))$.
- (ii) Supp $(H_{I,J}^i(M)) \subseteq \text{Supp } (M) \cap W(I,J)$.

Corollary 2.7. Let M be an R-module and c = cd(I, J, R). Assume that M is representable or $H_{I,J}^c(R)$ is finite. Then

$$\operatorname{Att}(H_{I,J}^c(M)) \subseteq \operatorname{Att}(M) \cap W(I,J).$$

Proof. By [10, 4.8], [1, 2.11], [11, 3.1] and Lemma 2.6 (ii), we have

$$\begin{array}{ll} \operatorname{Att}\left(H_{I,J}^{c}(M)\right) &= \operatorname{Att}\left(M \otimes H_{I,J}^{c}(R)\right) &\subseteq \operatorname{Att}\left(M\right) \cap \operatorname{Supp}\left(H_{I,J}^{c}(R)\right) \\ &\subseteq \operatorname{Att}\left(M\right) \cap W(I,J). \end{array}$$

Applying the set of attached prime ideals of top local cohomology module in [3, Theorem 2.2], we obtain another presentation for it.

Proposition 2.8. Let (R, \mathfrak{m}) be a local ring and \hat{R} denotes the $\mathfrak{m}-adic$ completion of R. Suppose that M is a finite R-module of dimension d. Then

$$Att_{R}(H_{I,J}^{d}(M)) = \{ \mathfrak{q} \cap R : \mathfrak{q} \in Supp_{\hat{R}}(\hat{R} \otimes_{R} M/JM), dim(\hat{R}/\mathfrak{q}) = d,$$
 and $dim \hat{R}/(I\hat{R} + \mathfrak{q}) = 0 \}.$

Proof. Denote the set of right hand side of the assertion by T. It is clear that by[3, Theorem 2.4], $H_{I,J}^d(M) = 0$ if and only if $T = \emptyset$. Assume that $H_{I,J}^d(M) \neq 0$ and $\mathfrak{p} \in \operatorname{Supp}(M/JM)$ with the property that $\operatorname{cd}(I, R/\mathfrak{p}) = d$. Let $\mathfrak{q} \in \operatorname{Ass}(M/JM)$ be such that $\mathfrak{q} \subseteq \mathfrak{p}$. Then

$$d = \operatorname{cd}(I, R/\mathfrak{p}) \le \operatorname{cd}(I, R/\mathfrak{q}) \le \dim R/\mathfrak{q} \le \dim M/JM \le \dim M = d$$

implies that $\mathfrak{p} = \mathfrak{q} \in \mathrm{Ass}(M/JM)$ and dim M/JM = d. Now the claim follows from [11, 3.10] and [3, Theorem 2.1].

The following lemma, which can be proved by using the similar argument of [10, 4.3], will be applied in the rest of the paper.

Lemma 2.9. Let M be a finite R-module. Suppose that $J \subseteq J(R)$, where J(R) denotes the Jacobson radical of R, and dim M/JM = d be an integer. Then $H_{I,J}^i(M) = 0$ for all i > d.

Using Lemma 2.9, we can compute Att $(H_{I,J}^{dimM}(M))$ in non-local case as a generalization of [6, 2.5].

Proposition 2.10. Let M be a finite R-module of dimension d and $J \subseteq J(R)$. Then

$$\begin{array}{ll} \operatorname{Att} \left(H_{I,J}^d(M) \right) &= \operatorname{Att} \left(H_I^d(M/JM) \right) \\ &= \{ \mathfrak{p} \in \operatorname{Ass}(M) \cap V(J) : \operatorname{cd} \left(I, R/\mathfrak{p} \right) = d \}. \end{array}$$

Proof. The assertion holds by applying Lemma 2.9 and using the same method of the proof of [3, Theorem 2.1 and Proposition 2.1].

Corollary 2.11. Suppose that $J \subseteq J(R)$ and M is a finite R-module such that $\dim M = d$. Then

$$\operatorname{Att}\left(\frac{H_{I,J}^d(M)}{JH_{I,I}^d(M)}\right) = \{\mathfrak{p} \in \operatorname{Supp}(M) \cap V(J) : \operatorname{cd}(I, R/\mathfrak{p}) = d\}.$$

Proof. Let $\overline{R} = R/\mathrm{Ann}_R M$. Using [10, 2.7], $H^d_{I,J}(M) \cong H^d_{I\overline{R},J\overline{R}}(M)$ and also for a prime $\mathfrak{p} \in \mathrm{Supp}\,(M) \cap V(J)$, $\mathrm{cd}\,(I\overline{R},\overline{R}/\mathfrak{p}) = \mathrm{cd}\,(I,R/\mathfrak{p})$. Thus we may assume that M is faithful and so $\dim R = d$. In virtue of [2, 6.1.8], $H^d_I(M/JM) \cong H^d_{I,J}(M/JM) \cong H^d_{I,J}(M/JM) \cong H^d_{I,J}(M)$. Now, the assertion follows by Proposition 2.10.

The final result of this section is a generalization of [5, 2.4] in non-local case for local cohomology modules with respect to a pair of ideals.

Proposition 2.12. Let $J \subseteq J(R)$ and M be a finite R-module. Then

$$\{\mathfrak{p}\in Ass(M)\cap V(J): cd(I,R/\mathfrak{p})=dim\,R/\mathfrak{p}=cd(I,J,M)\}\subseteq Att(H_{I,J}^{cd(I,J,M)}(M)).$$

Equality holds if cd(I, J, M) = dim M.

Proof. The same proof of [5, 2.4] remains valid by using Proposition 2.10.

References

- M. Aghapournahr and L. Melkersson, Cofiniteness and coassociated primes of local cohomology modules, Math. Scand., 105(2) (2009) 161-170.
- [2] M. P. Brodmann and R. Y. Sharp, Local cohomology: An algebraic introduction with geometric applications, Cambridge University Press, (1998).
- [3] L. Chu, Top local cohomology modules with respect to a pair of ideals, Proc. Amer. Math. Soc., 139 (2011) 777-782.
- [4] L. Chu and Q. Wang, Some results on local cohomology modules defined by a pair of ideals, J. Math. Kyoto Univ., 49 (2009) 193-200.
- [5] M. T. Dibaei and S. Yassemi, Attached primes of the top local cohomology modules with respect to an ideal (II), Arch. Math. (Basel) 84 (2005) 292-297.
- [6] K. Divvani-Aazar, Vanishing of the top local cohomology modules over Noetherian rings, Indian Acad. Sci. (Math. Sci.), 119(1) (2009) 23-35.
- [7] M. Eghbali, A note on some top local cohomology modules, arXiv:1212.0245v1 [math. AC] 2 Dec 2012.
- [8] A. S. Richardson, Co-localization, co-support and local cohomology, Rocky Mountain J. of Math., 36(5) (2006) 1679-1703.
- [9] P. Schenzel, Explicit computations around the Lichtenbaum-Hartshorne vanishing theorem, Manuscripta Math. 78 (1) (1993) 5768.
- [10] R. Takahashi, Y. Yoshino and T. Yoshizawa, Local cohomology based on a nonclosed support defined by a pair of ideals, J. Pure Appl. Algebra., 213 (2009) 582-600.
- [11] A. Tehranian, M. Tousi and S. Yassemi, Attached Primes of Local Cohomology for Modules Finite over a Ring Homomorphism, Algebra Colloq., 18 (2011) 759-768.

ZOHREH HABIBI, PAYAME NOOR UNIVERSITY, PO BOX 19395-3697, TEHRAN, IRAN $E\text{-}mail\ address$: z_habibi@pnu.ac.ir

Maryam Jahangiri, Faculty of Mathematical Sciences and Computer, Kharazmi University, Tehran, Iran AND Institute for Research in Fundamental Sciences (IPM) P. O. Box: 19395-5746, Tehran, Iran.

E-mail address: jahangiri@khu.ac.ir

Khadijeh Ahmadi Amoli, Payame Noor University, Po Box 19395-3697, Tehran, Iran $E\text{-}mail\ address:\ khahmadi@pnu.ac.ir}$