

planetmath.org

Math for the people, by the people.

thin algebraic set

 $\begin{array}{lll} {\rm Canonical\ name} & {\rm ThinAlgebraicSet} \\ {\rm Date\ of\ creation} & 2013\text{-}03\text{-}22\ 15\text{:}14\text{:}13} \\ {\rm Last\ modified\ on} & 2013\text{-}03\text{-}22\ 15\text{:}14\text{:}13} \\ {\rm Owner} & {\rm alozano\ (2414)} \end{array}$

Last modified by alozano (2414)

Numerical id 5

Author alozano (2414)
Entry type Definition
Classification msc 12E25
Synonym thin set
Synonym mince set

Definition 1. Let V be an irreducible algebraic variety (we assume it to be integral and quasi-projective) over a field K with characteristic zero. We regard V as a topological space with the usual Zariski topology.

- 1. A subset $A \subset V(K)$ is said to be of type C_1 if there is a closed subset $W \subset V$, with $W \neq V$, such that $A \subset W(K)$. In other words, A is not dense in V (with respect to the Zariski topology).
- 2. A subset $A \subset V(K)$ is said to be of type C_2 if there is an irreducible variety V' of the same dimension as V, and a (generically) surjective algebraic morphism $\phi \colon V' \to V$ of degree ≥ 2 , with $A \subset \phi(V'(K))$

Example. Let K be a field and let $V(K) = \mathbb{A}(K) = \mathbb{A}^1(K) = K$ be the 1-dimensional affine space. Then, the only Zariski-closed subsets of V are finite subsets of points. Thus, the only subsets of type C_1 are subsets formed by a finite number of points.

Let $V'(K) = \mathbb{A}(K)$ be affine space and define:

$$\phi \colon V' \to V$$

by $\phi(k) = k^2$. Then $\deg(\phi) = 2$. Thus, the subset:

$$A = \{k^2 : k \in \mathbb{A}(K)\}$$

, i.e. A is the subset of perfect squares in K, is a subset of type C_2 .

Definition 2. A subset A of an irreducible variety V/K is said to be a thin algebraic set (or thin set, or "mince" set) if it is a union of a finite number of subsets of type C_1 and type C_2 .

References

[1] J.-P. Serre, *Topics in Galois Theory*, Research Notes in Mathematics, Jones and Barlett Publishers, London.