

planetmath.org

Math for the people, by the people.

Prüfer ring

Canonical name PruferRing

Date of creation 2015-05-05 15:21:07 Last modified on 2015-05-05 15:21:07

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 89

Author pahio (2872) Entry type Theorem Classification msc 13C13 Classification msc 13F05

Related topic LeastCommonMultiple Related topic GeneratorsOfInverseIdeal

Related topic ProductOfIdeals
Related topic MultiplicationRing
Related topic PruferDomain

Related topic InvertibilityOfRegularlyGeneratedIdeal Related topic MultiplicationRuleGivesInverseIdeal

Related topic ContentOfPolynomial

Related topic ProductOfFinitelyGeneratedIdeals

Defines Prüfer ring

Defines coefficient module Defines Gaussian ring **Definition.** A commutative ring R with non-zero unity is a *Prüfer ring* (cf. Prüfer domain) if every finitely generated regular ideal of R is invertible. (It can be proved that if every ideal of R generated by two elements is invertible, then all finitely generated ideals are invertible; cf. invertibility of regularly generated ideal.)

Denote generally by \mathfrak{m}_p the R-module generated by the coefficients of a polynomial p in T[x], where T is the total ring of fractions of R. Such coefficient modules are, of course, fractional ideals of R.

Theorem 1 (Pahikkala 1982). Let R be a commutative ring with non-zero unity and let T be the total ring of fractions of R. Then, R is a Prüfer ring iff the equation

$$\mathfrak{m}_f \mathfrak{m}_g = \mathfrak{m}_{fg} \tag{1}$$

holds whenever f and g belong to the polynomial ring T[x] and at least one of the fractional ideals \mathfrak{m}_f and \mathfrak{m}_g is . (See also product of finitely generated ideals.)

Theorem 2 (Pahikkala 1982). The commutative ring R with non-zero unity is Prüfer ring iff the multiplication rule

$$(a, b)(c, d) = (ac, ad + bc, bd)$$

for the integral ideals of R holds whenever at least one of the generators a, b, c and d is not zero divisor.

The proofs are found in the paper

- J. Pahikkala 1982: "Some formulae for multiplying and inverting ideals". Annales universitatis turkuensis 183. Turun yliopisto (University of Turku).
- Cf. the entries "http://planetmath.org/MultiplicationRuleGivesInverseIdealmultiplicarule gives inverse ideal" and "http://planetmath.org/TwoGeneratorPropertytwogenerator property".

An additional characterization of Prüfer ring is found here in the entry "http://planetmath.org/LeastCommonMultipleleast common multiple", several other characterizations in [1] (p. 238–239).

Note. A commutative ring R satisfying the equation (1) for all polynomials f, g is called a $Gaussian\ ring$. Thus any http://planetmath.org/PruferDomainPrüfer domain is always a Gaussian ring, and http://planetmath.org/Converseconversely, an integral domain, which is a Gaussian ring, is a Prüfer domain. Cf. [2].

References

- [1] M. LARSEN & P. MCCARTHY: Multiplicative theory of ideals. Academic Press. New York (1971).
- [2] SARAH GLAZ: "The weak dimensions of Gaussian rings". *Proc. Amer. Math. Soc.* (2005).