PERIOD RINGS AND PERIOD SHEAVES

1. Background Story

The starting point of p-adic Hodge theory is the comparison conjectures (now theorems) between p-adic étale cohomology, de Rham cohomology, and (log-)crystalline cohomology.

Throughout the notes, K is a finite extension of \mathbb{Q}_p with residue field k. Let W(k) be the Witt vectors with coefficients in k and let $K_0 = \operatorname{Frac} W(k)$.

Theorem 1.1. (Hodge-Tate comparison)

Let X be a proper smooth variety over K. There exists a canonical isomorphism

$$H^n_{\mathrm{cute{e}t}}(X_{\overline{K}}, \mathbb{Q}_p) \otimes_{\mathbb{Q}_p} \mathbb{C}_p \cong \bigoplus_{0 \leq i \leq n} H^{n-i}(X, \Omega^i_{X/K}) \otimes_K \mathbb{C}_p(-i)$$

compatible with G_K -actions.

Theorem 1.2. (de Rham comparison)

Let X be a proper smooth variety over K. There exists a canonical isomorphism

$$H_{\mathrm{\acute{e}t}}^n(X_{\overline{K}},\mathbb{Q}_p)\otimes_{\mathbb{Q}_p}B_{\mathrm{dR}}\cong H_{\mathrm{dR}}^n(X/K)\otimes_KB_{\mathrm{dR}}$$

compatible with G_K -actions and filtrations.

Theorem 1.3. (crystalline comparison)

Let X be a proper smooth variety over K. Suppose X has a proper smooth model \mathfrak{X} over \mathcal{O}_K . Let X_0 denote the special fiber of \mathfrak{X} . There exists a canonical isomorphism

$$H_{\mathrm{\acute{e}t}}^n(X_{\overline{K}}, \mathbb{Q}_p) \otimes_{\mathbb{Q}_p} B_{\mathrm{crys}} \cong H_{\mathrm{crys}}^n(X_0/W(k)) \otimes_{W(k)} B_{\mathrm{crys}}$$

compatible with G_K -actions, Frobenius actions, and filtrations.

There is also a semistable comparison relating p-adic étale cohomology to log-crystalline cohomology.

The purpose of these notes is to construct and study various period rings including $B_{\rm dR}$ and $B_{\rm crys}$. Good references for an introduction to p-adic Hodge theory include [BC], [FO], and [Ber]. The problems and examples here are by no means original, most of which are inspired from literatures mentioned above.

2. Witt Vectors

Definition 2.1. Let A be a topological ring and let $A \supset I_1 \supset I_2 \supset \cdots$ be a decreasing chain of ideals. Assume A/I_1 is an \mathbb{F}_p -algebra and $I_n \cdot I_m \subset I_{n+m}$. The topology on A is given by $(I_n)_{n>1}$.

- (i) A is called a p-ring if the topology is separated and completed.
- (ii) A is called a *strict* p-ring if moreover $I_n = p^n A$ and p is not a zero divisor in A.

Let A be a p-ring with perfect residue ring $R = A/I_1$. For $x \in R$ and $n \in \mathbb{N}$, let $x_n = x^{1/p^n}$. Let \widehat{x}_n be a lift of x_n to A. The Teichmüller lift of x is defined to be

$$[x] := \lim_{n} (\widehat{x}_n)^{p^n}$$

In particular, if A is a strict p-ring with perfect residue ring R, then every $a \in A$ can be uniquely written as

$$a = \sum_{n=0}^{\infty} p^n [a_n]$$

with $a_n \in R$. (see Problem 2)

Theorem 2.2. If R is a perfect ring of characteristic p. Then there exists a unique strict p-ring W(R) with residue ring R.

Roughly speaking, $W(R) = \{ (\sum_{n=0}^{\infty} p^n[x_n])^n \mid x_n \in R \}$. For an explicit description of W(R), see Problem 4.

Theorem 2.3. (Universality)

Let R_0 be a perfect ring of characteristic p. Let A be any p-ring with residue ring R. Suppose $\alpha: R_0 \to R$ is a ring homomorphism and $\widetilde{\alpha}: R_0 \to A$ is a multiplicative lift of α , then there exists a unique homomorphism $\alpha:W(R_0)\to A$ such that $\alpha([x]) = \widetilde{\alpha}(x).$

Remark 2.4. Witt vectors can be defined for more general rings, not necessarily \mathbb{F}_p -algebras. For details, we refer to [Ser].

Problem 1. Which of the following rings are p-rings? Strict p-rings?

- (a) \mathcal{O}_K (where K/\mathbb{Q}_p is a finite extension.)
- (b) $\mathcal{O}_{\overline{K}}$
- (c) $\mathcal{O}_{\mathbb{C}_p}^{K}$ (d) $\mathcal{O}_K[[X_J^{1/p^{\infty}}]] = \varprojlim_n (\cup_{m=0}^{\infty} \mathcal{O}_K[X_j^{1/p^m}; j \in J])/p^n$ (*J* is any index set).
- (e) R^+ (where (R, R^+) is a perfectoid algebra of characteristic 0).

Problem 2. Let A be a strict p-ring with perfect residue ring R. Show that every $a \in A$ can be uniquely written as

$$a = \sum_{n=0}^{\infty} p^n [a_n]$$

with $a_n \in R$.

3

Problem 3. (Universal Witt polynomials)

Consider strict p-ring $S = \mathbb{Z}_p[[X_i^{1/p^{\infty}}, Y_i^{1/p^{\infty}}]]_{i \geq 0}$ with residue ring $\overline{S} = \mathbb{F}_p[X_i^{1/p^{\infty}}, Y_i^{1/p^{\infty}}]_{i \geq 0}$.

(i) Show that there exist polynomials $P_i, Q_i \in \overline{S}$ such that

$$\left(\sum_{i=0}^{\infty} p^{i}[X_{i}]\right)\left(\sum_{i=0}^{\infty} p^{i}[Y_{i}]\right) = \sum_{i=0}^{\infty} p^{i}[Q_{i}]$$

- (ii) Calculate P_0, P_1, Q_0, Q_1 .
- (iii) Show that P_i 's and Q_i 's are universal in the following sense. For any strict p-ring A with perfect residue ring R and any $x_0, x_1, \ldots, y_0, y_1, \ldots \in R$, we have

$$\sum_{i=0}^{\infty} p^{i}[x_{i}] + \sum_{i=0}^{\infty} p^{i}[y_{i}] = \sum_{i=0}^{\infty} p^{i}[P_{i}(x_{0}, x_{1}, \dots, y_{0}, y_{1}, \dots)]$$

$$\left(\sum_{i=0}^{\infty} p^{i}[x_{i}]\right)\left(\sum_{i=0}^{\infty} p^{i}[y_{i}]\right) = \sum_{i=0}^{\infty} p^{i}[Q_{i}(x_{0}, x_{1}, \dots, y_{0}, y_{1}, \dots)]$$

Problem 4. (Explicit description of W(R))

Let R be a perfect ring of characteristic p. Suppose R has a presentation $R \cong \overline{S}_J/I$ where

$$\overline{S}_J = \mathbb{F}_p[X_J^{1/p^\infty}]$$

for some index set J, and I is a perfect ideal of \overline{S}_{J} .

- (i) Show that such a presentation always exists.
- (ii) Consider

$$S_J := \mathbb{Z}_p[[X_J^{1/p^\infty}]]$$

Show that $W(R) \cong S_I/W(I)$ where

$$W(I) = \big\{ \sum_{i=0}^{\infty} p^{i}[x_{i}] \, | \, x_{i} \in I \big\}.$$

(iii) Prove Theorem 2.3 using the explicit description above.

Problem 5. $(\mathcal{O}_{\mathbb{C}_n^{\flat}} \text{ and } W(\mathcal{O}_{\mathbb{C}_n^{\flat}}))$

Let $(\mathbb{C}_p^{\flat}, \mathcal{O}_{\mathbb{C}_p^{\flat}})$ be the tilt of the perfectoid field $(\mathbb{C}_p, \mathcal{O}_{\mathbb{C}_p})$ (see [Sch1]). We briefly review the construction here. Consider

$$\mathcal{O}_{\mathbb{C}_p^{\flat}} := \varprojlim_{x \mapsto x^p} \mathcal{O}_{\mathbb{C}_p}/p$$

equipped with inverse limit topology. This is a perfect ring of characteristic p. Let $\mathbb{C}_p^{\flat} = \operatorname{Frac} \mathcal{O}_{\mathbb{C}_p^{\flat}}$. The natural projection gives a multiplicative homeomorphism

$$\varprojlim_{x\mapsto x^p} \mathcal{O}_{\mathbb{C}_p} \xrightarrow{\sim} \varprojlim_{x\mapsto x^p} \mathcal{O}_{\mathbb{C}_p}/p.$$

The inverse is given by

$$\varprojlim_{x\mapsto x^p} \mathcal{O}_{\mathbb{C}_p}/p \to \varprojlim_{x\mapsto x^p} \mathcal{O}_{\mathbb{C}_p}$$

sending $x = (x_0, x_1, \ldots)$ to $(x^\#, x^{\#(1)}, x^{\#(2)}, \ldots)$ where $x^{\#(m)} = \lim_{n \to \infty} \widehat{x}_n^{p^{n-m}}$. One can define a valuation on $\mathcal{O}_{\mathbb{C}_p^b}$ by $|x| := |x^\#|_{\mathbb{C}_p}$.

- (i) Check that $|\cdot|$ is indeed a non-archimedean valuation on $\mathcal{O}_{\mathbb{C}_p^{\flat}}$. In particular, $|x+y| \leq \max(|x|,|y|), \ \forall \ x,y \in \mathcal{O}_{\mathbb{C}_p^{\flat}}$.
- (ii) Check that $\mathcal{O}_{\mathbb{C}_p^{\flat}}$ is complete and separated with respect to $|\cdot|$.
- (iii) Consider

$$\varepsilon = (1, \zeta_p, \zeta_{p^2}, \ldots) \in \varprojlim_{x \mapsto x^p} \mathcal{O}_{\mathbb{C}_p} \cong \mathcal{O}_{\mathbb{C}_p^{\flat}}$$

For each $n \in \mathbb{N}$, calculate $|\varepsilon^{1/p^n} - 1|$.

(iv) Let K/\mathbb{Q}_p be a finite extension and let $G_K = \operatorname{Gal}(\overline{K}/K)$. Then $\mathcal{O}_{\mathbb{C}_p^b}$ is equipped with a natural Frobenius action φ and an action of G_K . More precisely, for $x = (x^{(0)}, x^{(1)}, \ldots) \in \varprojlim_{T \mapsto T^p} \mathcal{O}_{\mathbb{C}_p} \cong \mathcal{O}_{\mathbb{C}_p^b}$, we define

$$\varphi(x) = ((x^{(0)})^p, (x^{(1)})^p, \ldots)$$

and

$$g(x) = (g(x^{(0)}), g(x^{(1)}), \ldots), \ \forall g \in G_K.$$

The φ and G_K actions also extend naturally to $W(\mathcal{O}_{\mathbb{C}_p^\flat})$.

Find
$$(\mathcal{O}_{\mathbb{C}_p^{\flat}})^{\varphi=1}$$
, $(\mathcal{O}_{\mathbb{C}_p^{\flat}})^{G_K}$, $W(\mathcal{O}_{\mathbb{C}_p^{\flat}})^{\varphi=1}$, $W(\mathcal{O}_{\mathbb{C}_p^{\flat}})^{G_K}$.

3. De Rham period ring B_{dR}

Consider the following G_K -equivariant ring homomorphism

$$\theta:W(\mathcal{O}_{\mathbb{C}_p^{\flat}})\to\mathcal{O}_{\mathbb{C}_p}$$

$$\sum_{i=0}^{\infty} p^i[x_i] \mapsto \sum_{i=0}^{\infty} p^i x_i^{\#}$$

It turns out $\ker(\theta)$ is a principle ideal generated by $\xi = [p^{\flat}] - p$, where

$$p^{\flat} = (p, p^{1/p}, p^{1/p^2}, \ldots) \in \varprojlim_{x \mapsto x^p} \mathcal{O}_{\mathbb{C}_p} \cong \mathcal{O}_{\mathbb{C}_p^{\flat}}.$$

Define B_{dR}^+ to be the $\ker(\theta)$ -adic completion of $W(\mathcal{O}_{\mathbb{C}_p^b})[\frac{1}{p}]$; i.e.,

$$B_{\mathrm{dR}}^+ = \varprojlim_n W(\mathcal{O}_{\mathbb{C}_p^{\flat}})[\frac{1}{p}]/(\ker \theta)^n.$$

The natural projection induces

$$\theta_{\mathrm{dR}}^+: B_{\mathrm{dR}}^+ \to W(\mathcal{O}_{\mathbb{C}_p^\flat})[\frac{1}{p}]/(\ker \theta) \cong \mathbb{C}_p.$$

In particular, B_{dR}^+ is a complete discrete valuation ring with maximal ideal $\mathfrak{m}_{B_{\mathrm{dR}}^+} = (\ker \theta)$ and residue field \mathbb{C}_p . We temporarily equip B_{dR}^+ with the discrete valuation ring topology. (See Problem 11 for a "better" topology.)

Let ε be the same as in Problem 5(iii). Consider the element

$$t = \log[\varepsilon] = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{([\varepsilon] - 1)^n}{n}.$$

One can check that t converges to a uniformizer in B_{dR}^+ . Moreover, t has the nice property that

$$g(t) = \chi(g)t, \ \forall g \in G_K$$

where χ is the cyclotomic character.

Finally, we define $B_{dR} = B_{dR}^+[\frac{1}{t}] = \operatorname{Frac} B_{dR}^+$, which carries a natural G_K -action. One can prove $B_{dR}^{G_K} = K$. In addition, one can put a G_K -stable filtration on B_{dR} by setting

$$\operatorname{Fil}^n B_{\operatorname{dR}} := t^n B_{\operatorname{dR}}^+ = \mathfrak{m}_{B_{\operatorname{dR}}^+}^n, \quad n \in \mathbb{Z}.$$

However, the φ -action on $W(\mathcal{O}_{\mathbb{C}_p^{\flat}})[\frac{1}{p}]$ does not extend to B_{dR} .

Problem 6. If we identify $W(\mathcal{O}_{\mathbb{C}_p^{\flat}})$ with $(\mathcal{O}_{\mathbb{C}_p^{\flat}})^{\mathbb{N}}$ and equip the product of valuation topology from $\mathcal{O}_{\mathbb{C}_p^{\flat}}$, show that $\theta: W(\mathcal{O}_{\mathbb{C}_p^{\flat}}) \to \mathcal{O}_{\mathbb{C}_p}$ is open.

Problem 7. Let k be the residue field of K. Show that θ is actually a morphism of $W(\bar{k})$ -algebras with the natural $W(\bar{k})$ -structures on both sides.

Problem 8. For $\alpha \in W(\mathcal{O}_{\mathbb{C}_p^{\flat}})$, let $\overline{\alpha}$ denote the reduction of α mod p. Show that $\alpha \in \ker(\theta)$ is a generator if and only if $|\overline{\alpha}| = 1$. In particular, ξ is a generator.

Problem 9. Show that φ -action on $W(\mathcal{O}_{\mathbb{C}_p^b})[\frac{1}{p}]$ does not extend to B_{dR}^+ .

Problem 10. Show that $[p^{\flat}]$ is invertible in B_{dR}^+ .

Problem 11. This is a famous exercise in [BC]. We put a new topological ring structure on $W(\mathcal{O}_{\mathbb{C}_p^{\flat}})[\frac{1}{p}]$ which extends to one on B_{dR}^+ such that the quotient topology on \mathbb{C}_p through θ_{dR}^+ is the natural valuation topology!

(i) For any open ideal $\mathfrak{a} \subset \mathcal{O}_{\mathbb{C}_p^b}$ and $N \geq 0$, consider

$$U_{N,\mathfrak{a}} := \bigcup_{j>-N} \left(p^{-j} W(\mathfrak{a}^{p^j}) + p^N W(\mathcal{O}_{\mathbb{C}_p^{\flat}}) \right) \subset W(\mathcal{O}_{\mathbb{C}_p^{\flat}}) [\frac{1}{p}].$$

Prove that $U_{N,\mathfrak{a}}$ is a G_K -stable $W(\mathcal{O}_{\mathbb{C}^{\flat}_p})$ -submodule of $W(\mathcal{O}_{\mathbb{C}^{\flat}_p})[\frac{1}{p}]$.

(ii) Define a topological ring structure on $W(\mathcal{O}_{\mathbb{C}_p^b})[\frac{1}{p}]$ by making $U_{N,\mathfrak{a}}$'s a base of open neighborhoods of 0. Show that the topological ring structure is well-defined and the G_K -action is continuous under this topology.

- (iii) Show that $\theta: W(\mathcal{O}_{\mathbb{C}_p^b})[\frac{1}{p}] \to \mathbb{C}_p$ is continuous and open, where $W(\mathcal{O}_{\mathbb{C}_p^b})[\frac{1}{p}]$ is equipped with the new topology and \mathbb{C}_p with valuation topology.
- (iv) Show that $(\ker \theta)^n = \xi^n W(\mathcal{O}_{\mathbb{C}_p^{\flat}})[\frac{1}{n}]$ are closed ideals of $W(\mathcal{O}_{\mathbb{C}_p^{\flat}})[\frac{1}{n}]$.
- (v) Equip B_{dR}^+ with the inverse limit topology of the quotient topologies on each $W(\mathcal{O}_{\mathbb{C}_p^b})[\frac{1}{p}]/(\ker \theta)^n$. Verify that the quotient topology on \mathbb{C}_p through $\theta_{\mathrm{dR}}^+: B_{\mathrm{dR}}^+ \to \mathbb{C}_p$ coincides with the valuation topology.
- (vi) Show that the new topology on B_{dR}^+ is complete.

Problem 12. Prove that $g(t) = \chi(g)t$ for all $g \in G_K$.

(Hint: Show that both sides are equal to " $\log([\varepsilon]^{\chi(g)})$ ". This expression does not converge in discrete valuation topology, but converges in the new topology constructed in Problem 11.)

Problem 13.(G_K -cohomology of B_{dR})

- (i) Calculate $H^i(G_K, t^j B_{\mathrm{dR}}^+)$ for i=0,1 and for all $j\geq 1$. (ii) Calculate $(B_{\mathrm{dR}})^{G_K}$ and $(B_{\mathrm{dR}}^+)^{G_K}$.

4. De Rham representations

Let K/\mathbb{Q}_p be a finite extension and let $\operatorname{Rep}_{\mathbb{Q}_p}(G_K)$ denote the category of G_{K^-} representations; i.e., finite dimensional \mathbb{Q}_p -vector spaces with a continuous action of G_K . Let Fil_K denote the category of filtered K-vector spaces; i.e., finite dimensional K-vector spaces D equipped with an exhaustive and separated filtration $\{\operatorname{Fil}^i(D)\}_{i\in\mathbb{Z}}$. Being exhaustive means $\operatorname{Fil}^i(D)=D$ for $i\ll 0$, and being separated means $\operatorname{Fil}^{i}(D) = 0$ for $i \gg 0$.

Consider functor

$$D_{\mathrm{dR}} : \mathrm{Rep}_{\mathbb{Q}_p}(G_K) \to \mathrm{Fil}_K$$

 $V \mapsto (V \otimes_{\mathbb{Q}_p} B_{\mathrm{dR}})^{G_K}$

The filtration on $D_{\mathrm{dR}}(V)$ is given by $\mathrm{Fil}^i(D_{\mathrm{dR}}(V)) := (V \otimes_{\mathbb{Q}_p} t^i B_{\mathrm{dR}}^+)^{G_K}$. It is always true that $\dim_K D_{\mathrm{dR}}(V) \leq \dim_{\mathbb{Q}_p} V$. We say V is $de\ Rham$ if this is an equality. The subcategory of de Rham representations is denoted by $\operatorname{Rep}_{\mathbb{O}_n}^{\mathrm{dR}}(G_K)$.

(i) The functor Theorem 4.1.

$$D_{\mathrm{dR}}: \mathrm{Rep}_{\mathbb{Q}_p}^{\mathrm{dR}}(G_K) \to \mathrm{Fil}_K$$

is exact and faithful (but not full!) Moreover, it respects direct sums, tensor products, subobjects, quotients, and duals.

(ii) If V is de Rham, the natural map

$$\alpha_{\mathrm{dR},V}: D_{\mathrm{dR}}(V) \otimes_K B_{\mathrm{dR}} \to V \otimes_{\mathbb{Q}_p} B_{\mathrm{dR}}$$

is an isomorphism of filtered vector spaces.

The notion of *Hodge-Tate* representations can be defined in the same fashion. The *Hodge-Tate period ring* is defined to be

$$B_{\mathrm{HT}} = \bigoplus_{n \in \mathbb{Z}} \mathbb{C}_p(n)$$

where $\mathbb{C}_p(n)$ standards for the Tate twist. For any $V \in \operatorname{Rep}_{\mathbb{Q}_p}(G_K)$, we can consider functor

$$D_{\mathrm{HT}}: \mathrm{Rep}_{\mathbb{O}_n}(G_K) \to \mathrm{Vect}_K.$$

A representation V is called Hodge-Tate if $\dim_K D_{\mathrm{HT}}(V) = \dim_{\mathbb{Q}_p} V$.

Theorem 4.2. De Rham representations are Hodge-Tate.

Important source of de Rham representations: those G_K -representations arising from p-adic étale cohomologies of proper smooth varieties over K are de Rham.

Problem 14. Prove Theorem 4.2.

Problem 15. Let $V \in \operatorname{Rep}_{\mathbb{Q}_p}(G_K)$ and let $n \in \mathbb{Z}$. Prove that V is de Rham if and only if $V \otimes_{\mathbb{Q}_p} \mathbb{Q}_p(n)$ is de Rham.

Problem 16. Let K'/K be a finite extension and let $V \in \operatorname{Rep}_{\mathbb{Q}_p}(G_K)$. Show that V is de Rham as a G_K -representation if and only if it is de Rham viewed as a $G_{K'}$ -representations.

Problem 17. Suppose $V \in \text{Rep}_{\mathbb{Q}_p}(G_K)$ is 1-dimensional. Prove that V is de Rham if and only if it is Hodge-Tate.

Problem 18. Let $\eta: G_K \to \mathbb{Z}_p^{\times}$ be a continuous character. Show that $\mathbb{Q}_p(\eta)$ is de Rham (equivalently, Hodge-Tate) if and only if there exists $n \in \mathbb{Z}$ such that $\chi^n \eta$ is potentially unramified. (A character of G_K is called potentially unramified if there exists a finite extension L/K such that the image of I_L is trivial.)

Problem 19. (Tate curve)

Let K/\mathbb{Q}_p be a finite extension and let $q \in K^{\times}$ be an element such that |q| < 1. Let $q^{\mathbb{Z}} = \{q^n \mid n \in \mathbb{Z}\}$ and consider quotient group

$$E_q = \overline{K}^{\times}/q^{\mathbb{Z}}$$
 ("Tate curve")

The abelian group E_q has a natural action of G_K . For each $n \geq 0$, let $E_q[p^n]$ be the subgroup of p^n -torsion elements. Define the *Tate module*

$$T_p(E_q) := \varprojlim_n E_q[p^n]$$

with transition maps being multiplication by p. Inverting p, we obtain the rational $Tate\ module$

$$V_p(E_q) := T_p(E_q) \otimes_{\mathbb{Z}_p} \mathbb{Q}_p.$$

(i) For each n, choose a primitive p^n -th root of unity ζ_{p^n} and choose a p^n -th root λ_n of q in \overline{K}^{\times} . Show that

$$(\mathbb{Z}/p^n\mathbb{Z})^2 \to E_q[p^n]$$
$$(a,b) \mapsto \zeta_{n^n}^a \lambda_n^b$$

is an isomorphism.

- (ii) Show that $V_p(E_q)$ is a 2-dimensional \mathbb{Q}_p -vector space equipped with a continuous action of G_K .
- (iii) Show that $V_p(E_q)$ is an extension of \mathbb{Q}_p by $\mathbb{Q}_p(1)$.

$$0 \to \mathbb{Q}_p(1) \to V_p(E_q) \to \mathbb{Q}_p \to 0$$

(iv) $V_p(E_q)$ has an explicit basis $\{e, f\}$ where

$$e = (1, \zeta_p, \zeta_{p^2}, \dots), \quad f = (q, q^{1/p}, q^{1/p^2}, \dots).$$

For any $g \in G_K$, show that $g(e) = \chi(g)e$, g(f) = f + a(g)e for some $a(g) \in \mathbb{Z}_p$ depending on g.

(v) Recall that $t = \log[\varepsilon] \in B_{\mathrm{dR}}^+$. Let $q^{\flat} = (q, q^{1/p}, \ldots) \in \mathcal{O}_{\mathbb{C}_p^{\flat}}$. We can define " $\log[q^{\flat}]$ " as follows.

$$\log[q^{\flat}] := \log_p(q) + \sum_{n=1}^{\infty} (-1)^{n-1} \frac{([q^{\flat}]/q - 1)^n}{n}.$$

Check that $\log[q^{\flat}]$ converges in B_{dR}^+ .

- (vi) Let $u = \log[q^{\flat}]$. Show that g(u) = u + a(g)t.
- (vii) Show that $V_p(E_q)$ is de Rham.

(Hint: Use t and u to modify the basis $e \otimes 1$, $f \otimes 1$ of $V_p(E_q) \otimes_{\mathbb{Q}_p} B_{\mathrm{dR}}$ into a G_K -invariant one.)

Problem 20. Let n, m be two positive integers and $n \neq m$. Let V be any extension

$$0 \to \mathbb{Q}_p(n) \to V \to \mathbb{Q}_p(m) \to 0$$

in $\operatorname{Rep}_{\mathbb{Q}_p}(G_K)$. Show that

- (i) V is Hodge-Tate.
- (ii) V is de Rham if n > m.

(On the other hand, every non-trivial extension

$$0 \to \mathbb{Q}_p \to V \to \mathbb{Q}_p(1) \to 0$$

is not de Rham. But this is difficult to prove.)

Problem 21. In this problem, we prove that the functor $D_{dR} : \operatorname{Rep}_{\mathbb{Q}_p}^{dR}(G_K) \to \operatorname{Fil}_K$ is not full.

(i) For $V, W \in \operatorname{Rep}_{\mathbb{Q}_p}^{dR}(G_K)$, show that $D_{dR}(V)$ and $D_{dR}(W)$ are isomorphic in Fil_K if and only if

$$\dim_K \operatorname{gr}^i(D_{\operatorname{dR}}(V)) = \dim_K \operatorname{gr}^i(D_{\operatorname{dR}}(W))$$

for all i. (i.e., they have the same Hodge-Tate weights and Hodge-Tate numbers.)

- (ii) Show that there exists a non-split extension of \mathbb{Q}_p by $\mathbb{Q}_p(1)$ in $\operatorname{Rep}_{\mathbb{Q}_n}^{dR}(G_K)$.
- (iii) Conclude that $D_{\rm dR}$ is not full.

5. Crystalline period ring $B_{\rm crys}$

Let K/\mathbb{Q}_p be a finite extension with residue field k. Let $K_0 = W(k)[\frac{1}{p}]$. We will construct period ring B_{crys} equipped with both a filtration and a φ -action.

Recall that $\xi = [p^{\flat}] - p$. Consider

$$A^0_{\operatorname{crys}} = W(\mathcal{O}_{\mathbb{C}_p^{\flat}}) \Big[\frac{\xi^m}{m!}\Big]_{m \geq 1} \subset W(\mathcal{O}_{\mathbb{C}_p^{\flat}}) [\frac{1}{p}].$$

This is a G_K -stable $W(\mathcal{O}_{\mathbb{C}_p^b})$ -subalgebra generated by "divided-powers". Define

$$A_{\rm crys} = \varprojlim_n A_{\rm crys}^0 / p^n A_{\rm crys}^0$$

with p-adic topology. We can fill in the top arrow in the commutative diagram

$$\begin{array}{ccc} A_{\operatorname{crys}} & \longrightarrow & B_{\operatorname{dR}}^+ \\ & & & \uparrow \\ A_{\operatorname{crys}}^0 & \longrightarrow & W(\mathcal{O}_{\mathbb{C}_p^\flat})[\frac{1}{p}] \end{array}$$

and then identify A_{crys} with a subring of B_{dR}^+ . More precisely,

$$A_{\operatorname{crys}} = \left\{ \sum_{n=0}^{\infty} a_n \frac{\xi^n}{n!} \, \middle| \, a_n \in W(\mathcal{O}_{\mathbb{C}_p^{\flat}}), \, a_n \to 0 \, \text{ p-adically} \right\}$$

Define $B_{\text{crys}}^+ = A_{\text{crys}}[\frac{1}{p}] \subset B_{\text{dR}}^+$. Since $t \in A_{\text{crys}}$, we can define

$$B_{\text{crys}} = B_{\text{crys}}^+ \left[\frac{1}{t}\right] \subset B_{\text{dR}}^+ \left[\frac{1}{t}\right] \subset B_{\text{dR}}$$

equipped with subspace topology from the new topology on $B_{\rm dR}$ introduced in Problem 11. Moreover, $B_{\rm crys}$ admits a natural action of G_K . There is a G_K -equivariant injection $K \otimes_{K_0} B_{\rm crys} \to B_{\rm dR}$. Consequently, $B_{\rm crys}^{G_K} = K_0$.

The filtrations on B_{crys} are the ones inherited from B_{dR} . Namely, Fil² $B_{\text{crys}} = \text{Fil}^i B_{\text{dR}} \cap B_{\text{crys}}$. Unlike B_{dR} , the φ -action extends to A_{crys}^0 , and hence on A_{crys} , B_{crys}^+ , B_{crys} . (One can verify that $\varphi(t) = pt$.) However, the filtrations are not φ -stable.

Theorem 5.1. $\varphi: A_{\text{crys}} \to A_{\text{crys}}$ is injective.

Theorem 5.2. We have "fundamental exact sequences"

$$0 \to \mathbb{Q}_p \to B_{\mathrm{crys}}^{\varphi=1} \to B_{\mathrm{dR}}/B_{\mathrm{dR}}^+ \to 0$$

$$0 \to \mathbb{Q}_p \to \operatorname{Fil}^0 B_{\operatorname{crys}} \xrightarrow{\varphi - 1} B_{\operatorname{crys}} \to 0$$

The proof of these two fundamental results are difficult.

Problem 22.

- (i) Check that $t \in A_{\text{crys}}$ and $t^{p-1} \in pA_{\text{crys}}$. Consequently, $\frac{t^p}{p!} \in A_{\text{crys}}$.
- (ii) Show that for any $a \in \ker(A_{\operatorname{crys}} \to \mathcal{O}_{\mathbb{C}_p})$, we have $\frac{a^m}{m!} \in A_{\operatorname{crys}}, \forall m \geq 1$.

Problem 23. Consider the G_K -equivariant injection $K \otimes_{K_0} B_{\text{crys}} \hookrightarrow B_{dR}$. Give left hand side the subspace filtration. Show that the induced map on the graded algebras is an isomorphism.

Problem 24. Check that A_{crys}^0 is φ -stable.

Problem 25.

- (i) Show that $B_{\text{crys}}^+ \subset \text{Fil}^0 B_{\text{crys}}$.
- (ii) In this exercise, we show $B_{\text{crys}}^+ \neq \text{Fil}^0 B_{\text{crys}}$. Consider

$$\alpha = \frac{\left[\varepsilon^{1/p}\right] - 1}{\left[\varepsilon^{1/p^2}\right] - 1}.$$

Show that $\alpha \in B_{\text{crys}}$, $\frac{1}{\alpha} \in B_{\text{crys}} \cap B_{\text{dR}}^+$, but $\frac{1}{\varphi(\alpha)} \notin B_{\text{dR}}^+$. (This implies $\frac{1}{\alpha} \in \text{Fil}^0 B_{\text{crys}} - B_{\text{crys}}^+$.)

Problem 26. Show that φ on B_{crys} does not preserve filtrations.

Problem 27. As pointed out in [Col], the topology on B_{crys} is unpleasant. In particular, the subspace topology inherited from B_{crys} is different from the one on B_{crys}^+ . Let $\omega = ([\varepsilon] - 1)/([\varepsilon^{1/p}] - 1)$ and consider

$$x_n = \frac{\omega^{p^n}}{(p^n - 1)!}$$

- (i) Show that $(x_n)_{n\geq 0}$ does not converge to 0 in B_{crys}^+ .
- (ii) Show that $(\omega x_n)_{n\geq 0}$ does converge to 0 in B_{crys}^+ and hence $(x_n)_{n\geq 0}$ converges to 0 in B_{crys} .

Problem 28. A remedy to the topology issue in Problem 27 is to introduce B_{max} . Define

$$A_{\max} = \left\{ \sum_{n=0}^{\infty} a_n \frac{\omega^n}{p^n} \, \middle| \, a_n \in W(\mathcal{O}_{\mathbb{C}_p^{\flat}}), a_n \to 0 \; \text{ p-adically} \right\}$$

and let $B_{\max}^+ = A_{\max}[\frac{1}{p}] \subset B_{\mathrm{dR}}^+$, $B_{\max} = B_{\max}^+[\frac{1}{t}] \subset B_{\mathrm{dR}}$. Similar to B_{crys} , the ring B_{max} is equipped with G_K -action, φ -action, and filtration.

- (i) Show that B_{max} does not have the issue in Problem 27.
- (ii) Show that $B_{\max}^{G_K} = K_0$. (iii) Show that $A_{\max}^{\varphi=1} = \mathbb{Z}_p$. Hence $(B_{\max}^+)^{\varphi=1} = \mathbb{Q}_p$.
- (iv) Show that $\varphi(B_{\text{max}}) \subset B_{\text{crys}} \subset B_{\text{max}}$.
- (v) (Hard!) Prove the analogue of Theorem 5.2: The following sequences are exact

$$0 \to \mathbb{Q}_p \to B_{\text{max}}^{\varphi=1} \to B_{\text{dR}}/B_{\text{dR}}^+ \to 0$$
$$0 \to \mathbb{Q}_p \to \text{Fil}^0 B_{\text{max}} \xrightarrow{\varphi-1} B_{\text{max}} \to 0$$

6. Crystalline representations

Let MF_K^{φ} denote the category of triples $(D, \varphi_D, \mathrm{Fil}^{\bullet})$ where

- D is a K_0 -vector space
- $\varphi_D: D \to D$ is a bijective φ -semilinear endomorphism
- Fil• is a filtration on $D_K = D \otimes_{K_0} K$ such that $(D_K, \operatorname{Fil}^{\bullet})$ is an object in

Objects in MF_K^{φ} are called *filtered* φ -modules.

Consider functor

$$D_{\operatorname{crys}} : \operatorname{Rep}_{\mathbb{Q}_p}(G_K) \to \operatorname{MF}_K^{\varphi}$$

 $V \mapsto (V \otimes_{\mathbb{Q}_p} B_{\operatorname{crys}})^{G_K}$

It is always true that $\dim_{K_0} D_{\operatorname{crys}}(V) \leq \dim_{\mathbb{Q}_p} V$. We say V is *crystalline* if $\dim_{K_0} D_{\operatorname{crys}}(V) = \dim_{\mathbb{Q}_p} V$. The category of crystalline representations is denoted by $\operatorname{Rep}_{\mathbb{Q}_p}^{\operatorname{crys}}(G_K)$.

Theorem 6.1. (i) The functor

$$D_{\operatorname{crys}}: \operatorname{Rep}_{\mathbb{Q}_p}^{\operatorname{crys}}(G_K) \to \operatorname{MF}_K^{\varphi}$$

is exact and fully faithful. Moreover, it preserves direct sums, tensor products, subobjects, quotients, and duals.

(ii) If V is crystalline, the natural map

$$\alpha_{\operatorname{crys},V}: D_{\operatorname{crys}}(V) \otimes_{K_0} B_{\operatorname{crys}} \to V \otimes_{\mathbb{Q}_p} B_{\operatorname{crys}}$$

is an isomorphism of filtered φ -modules.

(iii) If V is crystalline, we can recover V from $D_{crvs}(V)$ by

$$V = \operatorname{Fil}^0(D_{\operatorname{crys}}(V) \otimes_{K_0} B_{\operatorname{crys}})^{\varphi=1}.$$

Theorem 6.2. Crystalline representations are de Rham.

Source of crystalline representations: those G_K -representations arising from padic étale cohomologies of proper smooth varieties over K with good reduction are crystalline.

Problem 29. Describe $D_{\text{crys}}(\mathbb{Q}_p(n))$ explicitly.

Problem 30. Let $\eta: G_K \to \mathbb{Q}_p^{\times}$ be a continuous character. Show that $\mathbb{Q}_p(\eta)$ is crystalline if and only if there exists $n \in \mathbb{Z}$ such that $\chi^n \eta$ is an unramified character.

Problem 31. Let D be a finite dimensional K_0 -vector space and let $\varphi_D: D \to D$ be an injective φ -semilinear morphism. Prove that φ_D is automatically bijective.

Problem 32. Similar to D_{dR} and D_{crys} , we can consider

$$D_{\max}: \operatorname{Rep}_{\mathbb{O}_n}(G_K) \to \operatorname{MF}_K^{\varphi}$$

$$V \mapsto (V \otimes_{\mathbb{Q}_p} B_{\max})^{G_K}$$

It is always true that $\dim_{K_0} D_{\max}(V) \leq \dim_{\mathbb{Q}_p} V$. We say V is B_{\max} -admissible if $\dim_{K_0} D_{\max}(V) = \dim_{\mathbb{Q}_p} V$.

Prove that V is B_{max} -admissible if and only if it is crystalline.

Problem 33. Let $V_p(E_q)$ be the representation studied in Problem 19.

- (i) Is $V_p(E_q)$ crystalline?
- (ii) Describe $D_{\text{crys}}(V_p(E_q))$ explicitly.

Problem 34.(Hard!)

(i) Can you find an extension

$$0 \to \mathbb{Q}_p(1) \to V \to \mathbb{Q}_p \to 0$$

so that V is de Rham but not crystalline?

(ii) Show that any extension

$$0 \to \mathbb{Q}_p(n) \to V \to \mathbb{Q}_p \to 0$$

for $n \geq 2$ must be crystalline.

7. Period sheaves

This section dedicates to our first attempt on "relative period rings". We define \mathbb{B}_{dR} as a sheaf on the *pro-étale site* of adic spaces.

Let X be a locally noetherian adic space over $\operatorname{Spa}(\mathbb{Q}_p, \mathbb{Z}_p)$. The objects in the pro-étale site $X_{\operatorname{pro\acute{e}t}}$ are inverse systems

$$\varprojlim_{i\in I} U_i \to X$$

where $U_i \in X_{\text{\'et}}$ and the transition maps $U_j \to U_i$ are finite \'etale surjective. The coverings are the topological ones. For details, the readers are referred to [Sch2]. One important property is that affinoid perfectoid objects in $X_{\text{pro\'et}}$ form a basis

for the pro-étale topology. Let \mathcal{B} denote the collection of such objects. To define a sheaf, we only need to define a presheaf on \mathcal{B} .

To this end, we first define the period rings on affinoid perfectoids. Let (L, L^+) be a perfectoid field of characteristic 0. For any perfectoid affinoid (L, L^+) -algebra (R, R^+) , we define

$$\mathbb{A}_{\inf}(R, R^+) := W(R^{\flat+})$$

$$\mathbb{B}_{\inf}(R, R^+) := \mathbb{A}_{\inf}(R, R^+) \left[\frac{1}{p}\right]$$

$$\mathbb{B}_{\mathrm{dR}}^+(R, R^+) := \varprojlim_n \mathbb{B}_{\inf}(R, R^+) / (\ker \theta)^n$$

where $\theta: \mathbb{A}_{inf}(R, R^+) = W(R^{\flat+}) \to R^+$ is defined in the same way as in Section 3. Notice that ξ is a generator of θ (see Problem 35). We define $\mathbb{B}_{dR}(R, R^+) = \mathbb{B}_{dR}^+(R, R^+)[\frac{1}{\xi}]$. The filtration on \mathbb{B}_{dR} is given by $\mathrm{Fil}^i \mathbb{B}_{dR} = \xi^i \mathbb{B}_{dR}^+$, $i \in \mathbb{Z}$.

Back to the pro-étale site. We define a presheaf $\mathcal{F}_{\mathbb{A}_{inf}}$ (resp., $\mathcal{F}_{\mathbb{B}_{inf}}$, $\mathcal{F}_{\mathbb{B}_{dR}}$, $\mathcal{F}_{\mathbb{B}_{dR}}$) on \mathcal{B} by sending $U = \operatorname{Spa}(R, R^+)$ to $\mathbb{A}_{inf}(R, R^+)$ (resp., $\mathbb{B}_{inf}(R, R^+)$, $\mathbb{B}_{dR}^+(R, R^+)$, $\mathbb{B}_{dR}^+(R, R^+)$). Finally, define \mathbb{A}_{inf} (resp., \mathbb{B}_{inf} , \mathbb{B}_{dR}^+ , \mathbb{B}_{dR}) to be the coresponding sheafifications.

These period sheaves played a central role in proving a de Rham comparison for rigid analytic varieties [Sch2]. Crystalline analogues are studied in [BMS], [TT]. Following the same spirit, sheaf versions of Robba rings and (φ, Γ) -modules are studied in [KL1], [KL2].

Problem 35. For any perfectoid affinoid (L, L^+) -algebra (R, R^+) , show that the kernel of $\theta : \mathbb{A}_{\inf}(R, R^+) \to R^+$ is a principle ideal generated by some $\xi \in \mathbb{A}_{\inf}(L, L^+)$.

Problem 36.

- (i) Show that the presheaf $\mathcal{F}_{\mathbb{A}_{\inf}}$ on \mathcal{B} satisfies sheaf properties. In particular, $\mathbb{A}_{\inf}(U) = \mathbb{A}_{\inf}(R, R^+)$, and $\mathbb{A}_{\inf} = W(\widehat{\mathcal{O}}_{X_{\operatorname{pro\acute{e}t}}}^+)$.
- (ii) Show that $H^i(U, \mathbb{A}_{inf})$ is almost zero for all i > 0.
- (iii) Show that $H^i(U, \mathbb{B}_{dR}^+) = 0$ for all i > 0. (Hint: $[p^{\flat}]$ is invertible in \mathbb{B}_{dR}^+ .)

Problem 37.

- (i) Construct period sheaves $\mathbb{A}^0_{\text{crys}}$, \mathbb{A}_{crys} , $\mathbb{B}^+_{\text{crys}}$, $\mathbb{B}^+_{\text{max}}$, $\mathbb{B}^+_{\text{max}}$ on $X_{\text{pro\'et}}$ in the same way. Repeat Problem 36(i).
- (ii) Show that $H^i(U, \mathbb{A}^0_{\operatorname{crys}})$ and $H^i(U, \mathbb{A}_{\operatorname{crys}})$ are almost zero for all i > 0.
- (iii) Show that $H^i(U, \mathbb{B}_{crvs}^+) = 0$ for all i > 0.

References

[BC] O. Brinon, B. Conrad, CMI summer school notes on p-adic Hodge theory. 2009.

- [Ber] L. Berger, An introduction to the theory of p-adic representations. Geometric aspects of Dwork theory. Vol. I, II, Walter de Gruyter, Berlin (2004), 255-292.
- $[{\rm BMS}] \ \ {\rm B.\ Bhatt,\ M.\ Morrow,\ P.\ Scholze},\ {\it Integral\ p-adic\ Hodge\ theory}.\ {\rm arXiv:\ 1602.03148}.$
- [Col] P. Colmez, Théorie d'Iwasawa des représentations de de Rham d'un corps local. Annals of Mathematics, Vol. 148, No. 2 (1998), 485-571.
- [FO] J.-M. Fontaine, Y. Ouyang, Theory of p-adic representations. Lecture notes.
- [KL1] K. Kedlaya, R. Liu, Relative p-adic Hodge theory: foundations. Volume 371, Astérisque, Société Mathématique de France, 2015.
- $[\text{KL2}] \ \text{K.} \ \text{Kedlaya}, \ \text{R.} \ \text{Liu}, \ \textit{Relative p-adic Hodge theory II: imperfect period rings.} \\ \text{arXiv:} 1602.06899.$
- [Sch1] P. Scholze, Perfectoid spaces, Publ. Math. de l'IHÉS, 116(1) (2012), 245-313.
- [Sch2] P. Scholze, p-adic Hodge theory for rigid-analytic varieties, Forum of Mathematics, Pi, 2013.
- [Ser] J.-P. Serre, Local fields. Graduate Texts in Mathematics 67, Springer-Verlag, 1979.
- [TT] F. Tan, J. Tong, Crystalline comparison isomorphisms in p-adic Hodge theory: the absolutely unramified case. arXiv:1510.05543.