

planetmath.org

Math for the people, by the people.

examples of fields

Canonical name ExamplesOfFields
Date of creation 2013-03-22 12:50:13
Last modified on Owner AxelBoldt (56)
Last modified by AxelBoldt (56)

Numerical id 16

Author AxelBoldt (56)

Entry type Example Classification msc 12E99 Related topic NumberField http://planetmath.org/FieldFields are typically sets of "numbers" in which the arithmetic operations of addition, subtraction, multiplication and division are defined. The following is a list of examples of fields.

- The set of all rational numbers \mathbb{Q} , all real numbers \mathbb{R} and all complex numbers \mathbb{C} are the most familiar examples of fields.
- Slightly more exotic, the hyperreal numbers and the surreal numbers are fields containing infinitesimal and infinitely large numbers. (The surreal numbers aren't a field in the strict sense since they form a proper class and not a set.)
- The algebraic numbers form a field; this is the algebraic closure of \mathbb{Q} . In general, every field has an (essentially unique) algebraic closure.
- The computable complex numbers (those whose digit sequence can be produced by a Turing machine) form a field. The definable complex numbers (those which can be precisely specified using a logical formula) form a field containing the computable numbers; arguably, this field contains all the numbers we can ever talk about. It is countable.
- The so-called algebraic number fields (sometimes just called number fields) arise from \mathbb{Q} by adjoining some (finite number of) algebraic numbers. For instance $\mathbb{Q}(\sqrt{2}) = \{u + v\sqrt{2} \mid u, v \in \mathbb{Q}\}$ and $\mathbb{Q}(\sqrt[3]{2}, i) = \{u + vi + w\sqrt[3]{2} + xi\sqrt[3]{2} + y\sqrt[3]{4} + zi\sqrt[3]{4} \mid u, v, w, x, y, z \in \mathbb{Q}\} = \mathbb{Q}(i\sqrt[3]{2})$ (every separable finite field extension is simple).
- If p is a prime number, then the p-adic numbers form a field \mathbb{Q}_p which is the completion of the field \mathbb{Q} with respect to the p-adic valuation.
- If p is a prime number, then the integers modulo p form a finite field with p elements, typically denoted by \mathbb{F}_p . More generally, for every http://planetmath.org/Primeprime power p^n there is one and only one finite field \mathbb{F}_{p^n} with p^n elements.
- If K is a field, we can form the field of rational functions over K, denoted by K(X). It consists of quotients of polynomials in X with coefficients in K.

- If V is a http://planetmath.org/AffineVarietyvariety over the field K, then the function field of V, denoted by K(V), consists of all quotients of polynomial functions defined on V.
- If U is a domain (= connected open set) in \mathbb{C} , then the set of all meromorphic functions on U is a field. More generally, the meromorphic functions on any Riemann surface form a field.
- If X is a variety (or scheme) then the rational functions on X form a field. At each point of X, there is also a residue field which contains information about that point.
- The field of formal Laurent series over the field K in the variable X consists of all expressions of the form

$$\sum_{j=-M}^{\infty} a_j X^j$$

where M is some integer and the coefficients a_j come from K.

• More generally, whenever R is an integral domain, we can form its field of fractions, a field whose elements are the fractions of elements of R.

Many of the fields described above have some sort of additional structure, for example a topology (yielding a topological field), a total order, or a canonical absolute value.