Seminar on Crystalline Cohomology

Yun Hao

2016 Nov. 29

Contents

I	DIV	ided Power Algebra—October 31, 2016	1
	1.1	Divided Power Structure	1
	1.2	Extension of Divided Power Structure	3
	1.3	Compatible Divided Power structure	4
	1.4	Divided Power Algebra Associated to a Module	5
	1.5	Divided Power Envelop	6
	1.6	Flat Extension of Scalars	9
	1.7	Divided Power Nilpotent Ideals	10
2	Calculus with Divided Powers — November 7, 2016		
	2.1	Divided Power Schemes	12
	2.2	Infinitesimal Divided Power Neighbourhood	12
	2.3	Divided Power Differential Operators	15
	2.4	Divided Power Stratification	16
3	Crystals – November 28, 2016		19
	3.1	Definition	19
	3.2	Inverse Image (Pullback) of a Crystal	20
	3.3	Direct Image of a Crystal by a Closed Embedding	21
	3.4	Linearization of Hyper-Divided-Power Differential Operators	24

Divided Power Algebra-October 31, 2016

1.1 Divided Power Structure

Definition 1 ([Stacks, Tag 07GL]) Let A be a ring. Let I be an ideal of A. A collection of maps $\gamma_n: I \to I$, n > 0 is called a *divided power structure* (or *PD-structure*, after the French *puissances divisées*) on *I* if for all $n \ge 0$, m > 0, $x, y \in I$, and $a \in A$ we have

- 1) $y_1(x) = x$, we also set $y_0(x) = 1$,

- 1) $\gamma_1(x) = x$, we also set $\gamma_0(x) = 1$ 2) $\gamma_n(x)\gamma_m(x) = {\binom{m+n}{m}}\gamma_{n+m}(x)$, 3) $\gamma_n(ax) = a^n\gamma_n(x)$, 4) $\gamma_n(x+y) = \sum_{i=0}^n \gamma_i(x)\gamma_{n-i}(y)$, 5) $\gamma_n(\gamma_m(x)) = \frac{(nm)!}{n!(m!)^n}\gamma_{nm}(x)$.

1) Note that $\frac{(nm)!}{n!(m!)^n}$ is an integer. In fact, it's easy to see that Remark 1

$$\frac{(nm)!}{n!(m!)^n} = \frac{((n-1)m)!}{(n-1)!(m!)^{n-1}} \binom{(n-1)m}{m-1},$$

So by induction, we have

$$\frac{(nm)!}{n!(m!)^n} = \binom{2m-1}{m-1} \binom{3m-1}{m-1} \cdots \binom{mn-1}{m-1}.$$

- 2) It follows from 3. that $\gamma_n(0) = 0$ for all $n \ge 1$.
- 3) Sometimes when γ is clear from context, we write $x^{[n]} := \gamma_n(x)$ for $x \in I$.

Lemma 1 ([Stacks, Tag 07GM]) Let A be a ring. Let I be an ideal of A.

- 1) If γ is a divided power structure on I, then $n!\gamma_n(x)=x^n$ for $n\geq 1, x\in I$. Assume A is torsion free as a \mathbb{Z} -module.
 - 2) A divided power structure on I, if it exists, is unique.
 - 3) If $\gamma_n : I \to I$ are maps then γ is a divided power structure if and only if $n! \gamma_n(x) = x^n$ for all $x \in I$ and n > 1.
 - 4) The ideal I has a divided power structure if and only if there exists a set of generators x_i of I as an ideal such that for all $n \ge 1$ we have $x_i^n \in (n!)I$.

PROOF The first two assertions are easy to check.

To show 3), note that if A is torsion free as a \mathbb{Z} -module. Then we have $A \subseteq A \otimes_{\mathbb{Z}} \mathbb{Q}$. So we can assume that A is a \mathbb{Q} -algebra. Then everything is easy to check.

That " \Longrightarrow " in 4) is clear. To show " \leftrightarrows ", assume that there exists such a set of generators x_i . We claim that every $x \in I$ satisfies that $x^n \in (n!)I$ for all $n \ge 1$, so that we could define $\gamma_n(x) := x^n/n!$. The key points are $(ax_i)^n = a^n x_i^n \in (n!)I$ and

$$(x+y)^n = \sum_{k} \binom{n}{k} x^k y^{n-k} \in \sum_{k} \binom{n}{k} (k!) I \cdot (n-k)! I \subseteq (n!) I$$

if the statement holds for x and y. So we can show this by induction.

Definition 2 ([Stacks, Tag 07GU]) A *divided power ring* is a triple (A, I, γ) where A is a ring, $I \subset A$ is an ideal, and $\gamma = (\gamma_n)_{n \ge 1}$ is a divided power structure on I. A *homomorphism of divided power rings* $f: (A, I, \gamma) \to (B, J, \delta)$ is a ring homomorphism $f: A \to B$ such that $f(I) \subset J$ and such that $\delta_n(f(x)) = f(\gamma_n(x))$ for all $x \in I$ and $n \ge 1$.

Remark 2 If A and B are both torsion-free as \mathbb{Z} -module, then the requirement that $\delta_n(f(x)) = f(\gamma_n(x))$ is unnecessary. This follows from Lemma 1 $(n!\gamma_n(x) = x^n)$. So this condition is interesting only in positive characteristic case.

Example 1 1) The first trivial example is (A, (0), 0).

- 2) \mathbb{Q} -algebra A with any ideal $I \subseteq A$. We have seen this in Lemma 1.
- 3) [Stacks, Stacks Project, 07GN] Let p be a prime number. Let A be a ring such that every integer n not divisible by p is invertible, i.e., A is a $\mathbf{Z}_{(p)}$ -algebra. Then I=pA has a canonical divided power structure. Namely, given $x=pa\in I$ we set

$$\gamma_n(x) = \frac{p^n}{n!}a^n.$$

The reader verifies immediately that $p^n/n! \in p\mathbf{Z}_{(p)}$ for $n \geq 1$ (**Exercise!**²). So the definition makes sense and gives us a sequence of maps $\gamma_n : I \to I$. It is a straightforward exercise to verify that conditions (1) – (5) of Definition 1 are satisfied. Alternatively, it is clear that the definition works for $A_0 = \mathbf{Z}_{(p)}$ and then the result follows from Proposition 3.

¹This is the number of partitions of a set with mn elements into n subsets with q each (cf. [BO78, 3.1]).

²for instance, this can be derived from the fact that the exponent of p in the prime factorization of n! is $\lfloor p/n \rfloor + \lfloor p/n^2 \rfloor + \lfloor p/n^3 \rfloor + \ldots$

- 4) [BO78, 3.2, 3)] Let (A, \mathfrak{m}) be discrete valuation ring of mixed characteristics, i.e., its fraction field $\operatorname{Frac}(A)$ has characteristic 0 and its residue field A/\mathfrak{m} is of characteristic p>0. In this case, A is an $\mathbb{Z}_{(p)}$ -algebra. Suppose $\mathfrak{m}=(\pi)$, i.e., π is a local parameter (or uniformizer). Then $p=u\pi^e$ for some integer $e\geq 1$ and u a unit in A. (The integer e is called the *absolute ramification index*.) Then $\mathfrak{m}=(\pi)$ has a (unique, e.g., by Lemma 1) divided power structure if and only if $e\leq p-1$. (Exercise!³)
- 5) [BO78, 3.2, 4)] Let A be a ring with mA = 0 for some m and I a divided power ideal. Then (by Lemma 1) for all x ∈ I, xⁿ = n!γ_n(x) = 0 whenever n ≥ m. That is to say I is a nil ideal. If moreover I is finitely generated, we know Iⁿ = 0 for n large enough. In the latter case, I is a nilpotent ideal.

If (m-1)! is a unit in A and $I^m=0$, then I has a (not necessarily unique) divided power structure given by

$$\gamma_n(x) = \begin{cases} x^n/n!, & \text{if } n < m, \\ 0, & \text{if } n \ge m. \end{cases}$$

All together, in characteristic p > 0, every divided power ideal satisfies $I^{(p)} := \{x^p : x \in I\} = 0$ and every ideal with I^p has a divided power structure.

However, $I^{(p)}=0$ is not sufficient for I to admit a divided power structure. For example, let k be a ring or characteristic p>0 and set

$$A := \frac{k[x_1, \dots, x_6]}{\left(x_1^p, \dots, x_6^p, x_2 x_2 + x_3 x_4 + x_5 x_6\right)}$$

and $I := (x_1, \dots, x_6)$. Then I do not admit any divided power structure. (**Exercise!**) \Box

Proposition 1 ([Stacks, Tags 07GV, 07GX, and 07GY]) The category of divided power rings has all limits and colimits. Moreover, the forgetful functor $(A, I, \gamma) \mapsto A$ commutes with limits but not colimits.

PROOF See [Stacks, Tags 07GV and 07GX] for the proof. And [Stacks, Tag 07GY] is a counter-example showing that the forgetful functor does not commute with colimits.

An special case of colimit is the following proposition.

Proposition 2 ([BO78, 3.7]) Suppose A is a ring and B and C are two A-algebras. Let $J \subseteq B$ and $K \subseteq C$ are augmentation ideals (i.e., the natural map $B \to B/J$ has a section $B/J \to B$, such that the composition $B/J \to B \to B/J$ is $\mathrm{id}_{B/J}$ and similar for $C \to C/K$) with divided power structures δ and ϵ respectively. Then the kernel $I := B \otimes_A C \to (B/J) \otimes_A (C/J)$ admits a unique divided power structure γ such that

$$(B, J, \delta) \to (B \otimes_A C, I, \gamma), \quad and \quad (C, K, \epsilon) \to (B \otimes_A C, I, \gamma)$$

are both divided power morphisms.

Proof The statement could also be found at [Ber74, I, 1.7.1] and the proof is in [Rob65].

Definition 3 Let (A, I, γ) be a divided power ring. An ideal $J \subseteq I$ is called a *divided power sub-ideal* if γ restricts to a divided power structure on J.

1.2 Extension of Divided Power Structure

Definition 4 ([Stacks, Tag 07H0]) Given a divided power ring (A, I, γ) and a ring map $A \to B$ we say γ *extends* to B if there exists a divided power structure $\bar{\gamma}$ on IB such that $(A, I, \gamma) \to (B, IB, \bar{\gamma})$ is a homomorphism of divided power rings.

³See for example [Ber74, I, 3.2.3]

Lemma 2 ([BO78, 3.5]) Assume that (A, I, γ) is a divided power ring and $J \subseteq A$ an ideal of A. Then γ extends (necessarily uniquely) to A/J if and only if $I \cap J$ is a divided power sub-ideal, i.e., $\gamma_I(x) \in I \cap J$ for all $x \in I \cap J \subseteq I$.

Proof See [BO78, 3.5] or [Ber74, I, 1.6.2]. Related results see [Stacks, Tag 07H2].

Proposition 3 ([Stacks, Tag 07H1]) Let (A, I, γ) be a divided power ring. Let $A \to B$ be a ring map. If γ extends to B then it extends uniquely. Assume (at least) one of the following conditions holds

- 1) IB = 0,
- 2) I is principal, or
- 3) $A \rightarrow B$ is flat (see also Corollary 6).

Then y extends to B.

PROOF See [Stacks, Tag 07H1]. The proof of the second case could also be found in [BO78, 3.15]. The last statement appear again in Corollary 6. But [Stacks, Tag 07H1] gives a direct proof (without using divided power envelop).

1.3 Compatible Divided Power structure

Lemma 3 ([Stacks, Tag 07GQ]) *Let A be a ring with two ideals I, J* \subset *A. Let* γ *be a divided power structure on I and let* δ *be a divided power structure on J. Then*

- 1) γ and δ agree on IJ,
- 2) if γ and δ agree on $I \cap J$ then they are the restriction of a unique divided power structure ϵ on I + J.

PROOF For 1), note that

$$\gamma_n(xy) = y^n \gamma(x) = n! \delta_n(y) \gamma_n(x) = \delta_n(y) x^n = \delta_n(xy).$$

Then use the formula for $\gamma_n(x+y)$ to show this holds for all elements in IJ. For the second statement, see [BO78, 3.12] and [Ber74, I, 1.6.4].

Lemma 4 ([BO78, 3.16]) *Let* (A, I, γ) *and* (B, J, δ) *be divided power rings. Let* $A \rightarrow B$ *be a ring homomorphism. Then the followings are equivalent.*

- 1) γ extends to $\bar{\gamma}$ on IB such that $\bar{\gamma}$ and δ coincide on IB \cap J.
- 2) there exists a (necessarily unique) divided power structure $\bar{\gamma}$ on J + IB such that

$$(A, I, \gamma) \rightarrow (B, J + IB, \bar{\gamma})$$
 and $(B, J, \delta) \rightarrow (B, J + IB, \bar{\gamma})$

are homomorphisms of divided power rings.

3) there exists a divided power structure ϵ on some $K \supseteq J + IB$ such that

$$(A, I, \gamma) \rightarrow (B, K, \bar{\epsilon})$$
 and $(B, J, \delta) \rightarrow (B, K, \bar{\epsilon})$

are homomorphisms of divided power rings.

Proof 1) \Longrightarrow 2): Lemma 3.

- 2) ==> 3): obvious.
- 3) \Longrightarrow 1): (Sketch) Observes that if $(A, I, \gamma) \to (B, J, \delta)$ is a divided power morphism, so IB is a divided power sub-ideal of J (**Exercise!**⁴). Then the desired result follows from this observation.

Definition 5 ([BO78, 3.17]) Let (A, I, γ) and (B, J, δ) be divided power rings. Let $A \to B$ be a ring map. We say δ is *compatible with* γ if one (hence all) of the equivalent conditions in Lemma 4 holds.

Lemma 5 If (A, I, γ) and (B, J, δ) are compatible, then γ extends to B/J.

PROOF This follows from Lemma 4 and Lemma 2.

⁴See fro example [BO78, 3.14]

1.4 Divided Power Algebra Associated to a Module

Detailed proofs of statements in this section could be found in [Rob65; Rob63]. This construction is similar as the construction of the symmetric algebra associated to a module.

Definition 6 ([Ber74, I, 1.1.1]) Let A be a ring. We say a divided power ring (B, J, δ) is a *divided power A-algebra* if B is an A-algebra. Morphisms between two divided power A-algebras are divided power homomorphisms.

Denote by C the category of divided power A-algebras. Let ω be the forgetful functor

$$\omega: C \longrightarrow Mod_A, \quad (B, J, \delta) \longmapsto J.$$

Theorem 1 ([Ber74, I, 1.4.1]) With the notations defined as above, the functor ω admits a left adjoint Γ_A . That is to say

$$\operatorname{Hom}_{\mathbb{C}}(\Gamma_A(M), (B, J, \delta)) \cong \operatorname{Hom}_{\operatorname{Mod}_A}(M, J)$$
 (1)

П

Proposition 4 ([Ber74, I, 1.4.2]) Let M be an A module. Then $\Gamma_A(M)$ has a natural $\mathbb{Z}_{\geq 0}$ -grading, such that

$$\Gamma_A(M) = \bigoplus_{n>0} \Gamma_A^n(M), \quad \Gamma_A^0(M) = A, \quad \Gamma_A^1(M) = M.$$

For any A-module homomorphism $M \to N$, $\Gamma_A(M \to N)$ is a homomorphism of graded A-algebras. Moreover the divided power ideal of $\Gamma_A(M)$ is

$$\Gamma_A^+(M) := \bigoplus_{n>0} \Gamma_A^n(M).$$

The divided power structure on $\Gamma_A^+(M)$ is usually denoted by $-[\]$. And $\Gamma_A^n(M)$ is generated as an A-module by elements of the form

$$x_1^{[n_1]}x_2^{[n_2]}\cdots x_t^{[n_t]}$$
, with $x_i \in M$ and $n_1 + n_2 + \cdots + n_t = n$.

If furthermore M is a free A-module, then $\Gamma_A(M)$ is also free.

Remark 3 Recall that if an adjoint functor exists, then it exists uniquely up to a natural isomorphism.

We could rephrase Theorem 1 as follow: For each A-module M, there exists a divided power A-algebra $(\Gamma_A(M), \Gamma_A^+(M), -^{[\]})$, together with an A-module homomorphism $\varphi: M \to \Gamma_A^+(M)$, such that for each A-module J which is a divided power ideal of a divided power A-algebra (B, J, δ) , and for any A-module morphism $\alpha:: M \to J$, there exists a unique a divided power morphism $\psi: (\Gamma_A(M), \Gamma_A^+(M), -^{[\]}) \to (B, J, \delta)$, such that $\alpha = (\psi|_{\Gamma_A^+(M)}) \circ \varphi$.

Example 2 ([Ber74, I, 1.5]) Let A be a ring and I an index set. The *divided power polynomial algebra* relative to a family of indeterminants $(x_i)_i$, the divided power algebra associated to the free A-module A^I , and it's denote by $A\langle x_i\rangle_{i\in I}$.

Example 3 ([Stacks, Tag 07H4, Tag 07H6]) Let A be a ring. Let $t \ge 1$. We will denote $A(x_1, \ldots, x_t)$ the following A-algebra: As an A-module we set

$$A\langle x_1,\ldots,x_t\rangle = \bigoplus_{n_1,\ldots,n_t\geq 0} Ax_1^{[n_1]}\ldots x_t^{[n_t]}$$

with multiplication given by

$$x_i^{[n]}x_i^{[m]} = \frac{(n+m)!}{n!m!}x_i^{[n+m]}.$$

We also set $x_i = x_i^{[1]}$. Note that $1 = x_1^{[0]} \dots x_t^{[0]}$. There is a similar construction which gives the divided power polynomial algebra in infinitely many variables. There is an canonical A-algebra map $A(x_1, \dots, x_t) \to A$ sending $x_i^{[n]}$ to zero for n > 0. The kernel of this map is denoted $A(x_1, \dots, x_t)_+$.

If t < s, there is a natural morphism

$$A\langle x_1,\ldots,x_t\rangle \to A\langle x_1,\ldots,x_s\rangle$$

Then for any index set I, we define

$$A\langle x_i \rangle_{i \in I} := \varinjlim_t A\langle x_1, \dots, x_t \rangle.$$

1.5 Divided Power Envelop

Let (A, I, γ) be fixed a divided power ring. Let C_1 be the category of divided power rings over (A, I, γ) . That is to say, objects of C_1 are divided power rings (B, J, δ) together with a divided power homomorphism $(A, I, \gamma) \to (B, J, \delta)$; and morphisms of C_1 are divided power homomorphisms over (A, I, γ) . Let C_1' be the category of pairs (B, J) with B an A-algebra such that $IB \subseteq J$. Morphisms in C_1' are A-algebra homomorphisms which induces A-linear morphism between the given ideals. We have the forgetful functor

$$\omega_1: C_1 \longrightarrow C'_1, \quad (B, J, \delta) \longmapsto (B, J).$$

Theorem 2 ([Ber74, I, 2.3.1]) With the notations defined as above, the functor ω_1 admits a left adjoint funtor D_Y . That is to say

$$\operatorname{Hom}_{C_1}\left(D_Y(B,J),(C,K,\epsilon)\right) \cong \operatorname{Hom}_{C_1'}\left((B,J),(C,K)\right). \tag{2}$$

PROOF (SKETCH) Here I sketch a proof following [BO78, 3.19]. The same proof could also be found in [Ber74, 2.3.1]. Another totally different but interesting (category-theoretic) proof can be found at [Stacks, Tag 07H8].

We will write $(\bar{J}, \bar{\gamma})$ the corresponding divided power ideal. Naturally, we would like to construct $D_{\gamma}(B,J)$ from the divided power algebra $\Gamma_B(J)$. Our goal is to construct $D_{\gamma}(B,J)$ as a quotient of $\Gamma_B(A)$ so that \bar{J} is the image of $\Gamma_B^+(J)$ in the quotient. Of course, Lemma 2 is useful. Now suppose we have maps (dotted arrows and $\mathfrak a$ are to construct)

$$A \xrightarrow{f} B \xrightarrow{\varphi} \Gamma_B(J) \xrightarrow{\cdots} \Gamma_B(J)/\mathfrak{a}$$

$$I \xrightarrow{f|_I} J \xrightarrow{\varphi} \Gamma_B^+(J) \xrightarrow{\cdots} (\Gamma_B^+(J) + \mathfrak{a})/\mathfrak{a}$$

First all all, we are supposed to have $JD_{\gamma}(B,J)\subseteq \bar{J}$. But under the canonical B-algebra structure $B\hookrightarrow \Gamma_B(J), J$ is mapped into the degree 0 part. So we want to identify the J in the 0 degree part of $\Gamma_B(J)$ with the J in the positive degree part, i.e., $\varphi(J)$. So one family of relations that we need is

$$x - \varphi(x), \quad x \in J \subseteq \Gamma_B(J).$$
 (i)

Moreover $D_{\gamma}(B,J)$ should be in the category C_1 , that is to say if $D_{\gamma}(B,J)$ exists, we should have a divided power homomorphism $(A,I,\gamma) \to (D_{\gamma},\bar{J},\bar{\gamma})$. We are expected to have for all $x \in I$, that $(\varphi(f(x)))^{[n]} = \varphi(f(\gamma_n(x)))$. To force this to be true, we need another set of relations

$$\left(\varphi(f(x))\right)^{[n]} - \varphi(f(\gamma_n(x))) \in \Gamma_B^+(J), \quad x \in I. \tag{ii}$$

Now let \mathfrak{a} be the ideal of $\Gamma_B(J)$ generated by elements of forms as in eqs. (i) and (ii), and set $D := \Gamma_B(J)/\mathfrak{a}$. To use Lemma 2, we need to show that $\Gamma_B^+(J) \cap \mathfrak{a}$ is a divided power sub-ideal respect to $-[\]$.

Note that $\mathfrak{a}=\mathfrak{a}_1+\mathfrak{a}_2$ where \mathfrak{a} is the ideal generated by elements of eq. (i) and \mathfrak{a}_2 of eq. (ii). We have $\mathfrak{a}_2\subseteq \Gamma_B^+(J)$. Hence $\mathfrak{a}\cap \Gamma_B^+(J)=\mathfrak{a}_1\cap \Gamma_B^+(J)+\mathfrak{a}_2$. Applying the formula for $(x+y)^{[n]}$, it suffices to show $-^{[\]}$ restricts to $\mathfrak{a}_1\cap \Gamma_B^+(J)$ and \mathfrak{a}_2 .

Now suppose $x \in \mathfrak{a}_1 \cap \Gamma_B^+(J)$. Write $x = \sum a_i(x_i - \varphi(x_i))$ with $a_i \in \Gamma_B(J)$. Each a_i could be decomposed as $a_i = a_i^0 + a_i^+$ with $a_i^0 \in \Gamma_B^0(J) = B$ and $a_i^+ \in \Gamma_B^+(J)$. So

$$x = \sum a_i^0(x_i - \varphi(x_i)) + \sum a_i^0 \varphi(x_i) + \sum a_i^0 \varphi(x_i).$$

The last term on the RHS should be zero as $x \in \Gamma_B^+(J)$ (as the last term is the degree 0 part of x). It follows that $0 = \phi(\sum a_i^0 \varphi(x_i)) = \sum a_i^0 \varphi(x_i)$, i.e., the second term in the above equation is also zero. Hence $x = \sum a_i^0 (x_i - \varphi(x_i)) \in \mathfrak{a}_1 \Gamma_B^+(J)$. So we have $\mathfrak{a}_1 \cap \Gamma_B^+(J) = \mathfrak{a}_1 \Gamma_B^+(J)$. It's straightly forward to check (**Exercise!**) that $- [\cdot]$ restricts to $\mathfrak{a}_1 \cap \Gamma_B^+(J)$.

Now take any $x \in \mathfrak{a}_2$. Using the formula of $(x+y)^{[m]}$, it suffices (**Exercise!**) to show that $((\varphi(f(x)))^{[n]} - \varphi(f(\gamma_n(x))))^{[m]} \in \mathfrak{a}_2$ for any $m, n \ge 1$. Now write $\psi = \phi \circ f$ to simplify notations⁵.

$$\begin{split} \left(\left(\psi(x) \right)^{[n]} - \psi(\gamma_n(x)) \right)^{[m]} &= \sum_{r+s=m} \left(\left(\psi(x) \right)^{[n]} \right)^{[r]} (-1)^s \left(\psi(\gamma_n(x)) \right)^{[s]} \\ &= \sum_{r+s=m} C_{n,r} (\psi(x))^{[nr]} (-1)^s \left(\psi(\gamma_n) \right)^{[s]} \\ &\equiv \sum_{r+s=m} C_{n,r} \psi(\gamma_{nr}(x)) (-1)^s \psi(\gamma_s(\gamma_n(x))) \bmod \mathfrak{a}_2 \\ &\equiv \psi \left(\sum_{r+s=m} C_{n,r} \gamma_{nr}(x) (-1)^s \gamma_s(\gamma_n(x)) \right) \\ &\equiv \psi \left(\sum_{r+s=m} \gamma_r (\gamma_n(x)) (-1)^s \gamma_s(\gamma_n(x)) \right) \\ &\equiv \psi \left(\gamma_m(\gamma_n(x) - \gamma(x)) \right) \\ &\equiv 0 \bmod \mathfrak{a}_2 \end{split}$$

Therefore -[] restricts to $\mathfrak{a} \cap \Gamma_R^+(J)$. So applying lemma 2, we get a divided power ring

$$D_{\gamma}(B,J):= (D_{\gamma}(B,J),\bar{J},\bar{\gamma}):= \left(\Gamma_B(J)/\mathfrak{a}, (\Gamma_B^+(J)+\mathfrak{a})/\mathfrak{a}, -[]\right)$$

The adjoint property then follows from the adjoint property eq. (1) and the very construction of $D_{\gamma}(B, J)$. (Exercise!)

Remark 4 Similar to Remark 3, we could rephrase Theorem 2 as follows: For each pair (B,J), there exists a divided power ring $(D_{\gamma}(B,J),\bar{J},\bar{\gamma})$ together with a morphism $(B,J)\to (D_{\gamma}(B,J),\bar{J})$ in C_1' , such that for each divided power ring (C,K,ϵ) in C_1 and each $(B,J)\to (C,K)$ in C_1' , there exists a unique morphism $(D_{\gamma}(B,J),\bar{J},\bar{\gamma})\to (C,K,\epsilon)$ in C_1 , making the diagram in C_1'

$$(D_{\gamma}(B,J),\bar{J})$$

$$\uparrow \qquad \qquad \downarrow$$

$$(B,J) \longrightarrow (C,K)$$

commute.

In fact, with the concept of compatible divided power structures (Definition 5), we could generalize the above result a lit bit. Now let C_2 be the category of divided power A-algebras that are compatible with γ . Morphism in C_2 are just divided power homomorphisms. Let C_2'

⁵we could also omit ϕ using eq. (i), but actually, this part of proof does not rely on the those relations

be the category of pairs (B,J) of an A-algebra B and an arbitrary ideal $J\subseteq B$. Morphisms in C_2' are A-algebra homomorphism which induces A-linear morphism between the given ideals. And we still have the forgetful functor

$$\omega_2: C_2 \longrightarrow C'_2, \quad (B, J, \delta) \longmapsto (B, J).$$

As we can expected, the conclusion of Theorem 2 still hold.

Theorem 3 ([Ber74, I, 2.4.1]) With the notations defined as above, the functor ω_2 admits a left adjoint funtor D_{γ} . That is to say

$$\operatorname{Hom}_{C_2}\left(D_{\gamma}(B,J),(C,K,\epsilon)\right) \cong \operatorname{Hom}_{C_2'}\left((B,J),(C,K)\right). \tag{3}$$

PROOF (SKETCH) See [BO78, 3.19] or [Ber74, I, 2.4.1].

The difference between Theorem 2 is that we do not have $IB \subseteq J$. But we have (B, J + IB) is an object in C_1 Hence we have $D_{\gamma}(B, J + IB) = (D_{\gamma}(B, J + IB), \overline{B + IB}, \overline{\gamma})$ as on object in C_1 and an A-algebra homomorphism $B \to D_{\gamma}(B, J + IB)$. Let \overline{J} be the divided power sub-ideal generated by $JD_{\Gamma}(B, J + IB)$ inside $\overline{J + IB}$. Now Set

$$D_{\gamma}(B,J) := (D_{\gamma}(B,J+IB), \bar{J}, \bar{\gamma}).$$

One verifies that $D_{\gamma}(B, J)$ is an object in C_2 , i.e., $\bar{\gamma}$ is compatible with γ . The adjoint property then follows from the adjoint property eq. (2) and the construction of $D_{\gamma}(B, J)$. (Exercise!)

Remark 5 Of course, there is a more concrete rephrase of Theorem 3 as described in Remark $4._{\square}$

Definition 7 Let (A, J, I) be a fixed divided power ring. Let B be an A-algebra and $J \subseteq B$ an ideal. The divided power algebra $D_{\gamma}(B, J)$ in Theorem 2 and Theorem 3 is called the *divided* power envelope of J in B relative (A, I, γ)

We will also use the following notations:

$$D_{B,v}(J) := D_B(J) := D_v(B,J),$$

to emphasize different parts that $D_{\nu}(B, J)$ depends on.

Corollary 1 ([BO78, 3.20, 4)]) We have a canonical morphism

$$B/J \longrightarrow D_{\nu}(B,J)/\bar{J}.$$
 (4)

It is an isomorphism if and only if γ extends to B/J.

PROOF (SKETCH) See [Ber74, I, 2.3.2 iii) and 2.4.3 iii)].

The existence of this map comes from the universal property.

Note that in the situation of Theorem 2, the isomorphism always an isomorphism by construction. The condition that γ extends to B/J automatically holds (recall Lemma 2).

More generally in the situation of Theorem 3, if it is an isomorphism, then it follows from Lemma 5 that γ extends to B/J. On the other hand, if γ extends to B/J, then (B/J,0,0) is an object in C_2 , then the adjoint property eq. (i) gives a morphism $(D_{\gamma}(B,J),\bar{J}) \to (B/J,0)$, which give an inverse to the canonical map $B/J \to D_{\gamma}(B,J)/\bar{J}$. (Exercise!)

Proposition 5 ([B078, 3.20, 6)]) Suppose γ extends to B/J and $B \to B/J$ admits a section, then there is a canonical divided power isomorphism

$$D_0(B,J) \xrightarrow{\cong} D_{\gamma}(B,J).$$

PROOF (SKETCH) See [Ber74, I, 2.6.1].

The existence of the natural map comes from the universal property of $B_0(B, J)$. It's surjective (**Exercise!**).

Denote by \bar{J} the divided power ideal of $D_0(B,J)$. We know that γ extends to $D_0(B,J)/\bar{J}\cong B/J$ (by Corollary 1). Besides, The natural surjection $D_0(B,J)\to B/J$ has a section, given by the composition $B/J\to B$ and $B\to D_0(B,J)$. Then one can show that γ is compatible with the divided power structure $\bar{J}\subseteq D_0(B,J)$ because of the existence of the section (see [Ber74, I, 2.2.4]). Then by the universal property of $D_{\gamma}(B,J)$, we get an inverse of the above natural map (Exercise!).

Proposition 6 ([BO78, 3.20, 7)]) Assume (A, I, γ) is a divided power ring and B an A-algebra. Assume also $J, K \subseteq B$ are two ideals of B such that $KD_{\gamma}(B, J) = 0$, i.e., $K \subseteq Ker(B \to D_{\gamma}(B, J))$. Then there is a canonical divided power isomorphism

$$D_{\gamma}(B,J) \xrightarrow{\cong} D_{\gamma}(B/K,(J+K)/K)$$

PROOF See [Ber74, I, 2.6.2].

Corollary 2 ([BO78, 3.20, 7)]) Assume (A, I, γ) is a divided power ring and B an A-algebra. Suppose there is an $m \ge 1$ such that mB = 0 and J is finitely generated, then there is an integer N, such that for all n > N, the canonical divided power homomorphism

$$D_{\nu}(B,J) \longrightarrow D_{\nu}(B/J^n,J/J^n)$$

is an isomorphism.

PROOF It follows from Example 1 5) that J is a nilpotent ideal. So we can apply Proposition 6 to the case $K := J^n$ for large enough n. See [Ber74, I, 2.6.3].

Proposition 7 ([BO78, 3.20, 5)]) Let M be an A-module. Let $\operatorname{Sym}_A^{\bullet}(M)$ be the symmetric algebra associated to A and $\operatorname{Sym}_A^+(M)$ be the irrelevant ideal, i.e., the ideal generated by homogeneous elements of positive degrees. Then there is a canonical divided power isomorphism

$$D_0(\operatorname{Sym}_A^{\bullet}(M), \operatorname{Sym}_A^+(M))) \stackrel{\cong}{\longrightarrow} \Gamma_A(M).$$

Proof See [Ber74, I, 2.5.2].

Corollary 3 ([Ber74, I, 2.5.3])

1.6 Flat Extension of Scalars

Lemma 6 ([Stacks, Tag 07HD]) Let (A, I, γ) be a divided power ring. Let $B \to B'$ be a homomorphism of A-algebras. Assume that

- 1) $B/IB \rightarrow B'/IB'$ is flat, and
- 2) $Tor_1^B(B', B/IB) = 0.$

Then for any ideal $IB \subset J \subset B$ the canonical map

$$D_{\gamma}(B,J) \otimes_B B' \longrightarrow D_{\gamma}(B',JB')$$
 (5)

is an isomorphism.

PROOF See [Stacks, Tag 07HD].

The natural map comes from 1) functoriality of D_{γ} : $D_{\gamma}(B,J) \to D_{\gamma}(B',JB')$; 2) universal property of $D_{\gamma}(B',JB')$; and 3) universal property of tensor product.

Corollary 4 If $B \to B'$ is flat at all primes of $V(IB') \subset \operatorname{Spec}(B')$, then eq. (5) is an isomorphism. It in particular says that taking the divided power envelope commutes with localization.

PROOF In case $B \to B'$ is flat everywhere, see [BO78, 3.21] for a direct proof. In general case, see [Stacks, Tag 07HD and Tag 051C].

In characteristic 0, for any ring A and ideal $I \subseteq A$, we always have $A \cong D_0(A, I)$ (Exercise!⁶). But this is not generally true.

Corollary 5 ([BO78, 3.23]) Let A be a ring and $I \subseteq A$ an ideal. Then the canonical morphism $A \to D_0(A, I)$ is an isomorphism modulo torsion.

PROOF See [BO78, 3.23] and [Ber74, I, 2.7.2].

Let $A' := A \otimes_{\mathbb{Z}} \mathbb{Q}$ (hence \mathbb{Z} -torsion is then missing). Then $A \to A'$ is flat (**Exercise!**). Applying $- \otimes_{\mathbb{Z}} \mathbb{Q}$ to the natural map $A \to D_0(A, I)$, we have

$$A' \to D_0(A, I) \otimes_{\mathbb{Z}} \mathbb{Q} \xrightarrow{\cong} D_0(A', IA'),$$

This can be identified with the natural map $A' \to D_0(A', IA')$ and we know it's an isomorphism because A' is of characteristic 0.

Corollary 6 ([BO78, 3.22]) *Let* (A, I, γ) *be a divided power ring and B a flat A-algebra. Then* γ *extends to B.*

Lemma 7 ([Stacks, Tag 07HE]) Let $(B, I, \gamma) \to (B', I', \gamma')$ be a homomorphism of divided power rings. Let $I \subset J \subset B$ and $I' \subset J' \subset B'$ be ideals. Assume

- 1) $B/I \rightarrow B'/I'$ is flat, and
- 2) J' = JB' + I'.

Then the canonical map

$$D_{\gamma}(B,J) \otimes_B B' \longrightarrow D_{\gamma'}(B',J') \tag{6}$$

is an isomorphism.

Proof See [Stacks, Tag 07HE], which is a generalization of [Ber74, I, 2.8.2].

1.7 Divided Power Nilpotent Ideals

Let (A, I, γ) be a divided power ring. Following [BO78, 3.24] and [Stacks, Tag 07HQ], define $I_{\nu}^{[n]} := I^{[n]}$ to be the ideal of A generated by

$$\gamma_{e_1}(x_1)\cdots\gamma_{e_t}(x_t)$$
 with $\sum e_j\geq n$ and $x_j\in I$.

Remark 6 1) we have $I^n \subset I^{[n]}$. Note that $I^{[1]} = I$. Sometimes we also set $I^{[0]} = A$.

- 2) [Ber74, I, 3.1.2] We can see that $I^{[n]}$ is a divided power sub-ideal for each $n \ge 1$.
- 3) Take care that $I^{[n]}$ is not generated by such elements with $\sum e_i = n$, but $\sum e_i \ge n$.
- 4) [Ber74, I, 3.2.1] In characteristic 0, we have $I^{[n]} = I^n$.

⁶See [Ber74, 2.5.1] for example

Definition 8 ([BO78, 3.27]) A divided power ideal I is divided power nilpotent if $I^{[n]} = 0$ for some $n \ge 1$. It is divided power quasi-nilpotent if $m \cdot I^{[n]} = 0$ for some $0 \ne m \in \mathbb{N}$ and $n \ge 1$.

Fix $0 \neq m \in \mathbb{N}$ and $n \geq 1$, and let $C_2(m, n)$ be the full subcategory of C_c with objects divided power rings (B, J, δ) such that $m \cdot J^{[n]} = 0$. We have a inclusion functor and a forgetful functor

$$\iota: C_2(m,n) \to C_2, \quad \omega_2^{m,n}: C_2(m,n) \to C_2'.$$

Theorem 4 ([Ber74, I, 3.3.1]) The functor ι admits a left adjoint. Hence the functor $\omega_2^{m,n}$ also admits a left adjoint $D_{\gamma}^{m,n}$.

Proof Let left adjoint of ι is given by $(B,J,\delta)\mapsto (B/m\cdot J^{[n+1]},J/m\cdot J^{[n+1]},\bar{\delta})$, i.e., extending δ to the quotient $B/m\cdot J^{[n+1]}$ (**Exercise**: check this is well-defined). Then using the adjoint property eq. (ii), we get the left adjoint of $\omega_2^{m,n}$

So according to the proof, we see that

$$D_{\nu}^{m,n}(B,J) = D_{\nu}(B,J)/m \cdot \bar{J}^{[n+1]}.$$
 (7)

As before, we sometimes also use notations

$$D^{m,n}_{B,\gamma}(J) := D^{m,n}_B(J) := D^{m,n}_{\gamma}(B,J), \quad \text{and} \quad D^n_{B,\gamma}(J) := D^n_B(J) := D^n_{\gamma}(B,J) := D^{1,n}_{\gamma}(B,J).$$

Proposition 8 ([Ber74, I, 3.3.2])

$$D_{\gamma}^{m,n}(B,J) \xrightarrow{\cong} D_{\gamma}^{m,n}(B/K,J+K/K)$$

PROOF This follows from Proposition 6 and eq. (7).

Corollary 7 ([Ber74, I, 3.3.3])

$$D_{\gamma}^{n}(B,J) \xrightarrow{\cong} D_{\gamma}^{n}(B/J^{n+1},J/J^{n+1})$$

PROOF This follows from 7 and Proposition 8 and it is a generalization of Corollary 2.

Proposition 9

$$A \xrightarrow{\cong} D_0^{m-1}(A, I)$$

PROOF This follows from Corollary 5 and eq. (7).

2 Calculus with Divided Powers – November 7, 2016

For this part, I mainly follow [Ber74, I, §4, and II].

2.1 Divided Power Schemes

Definition 9 ([Stacks, Tag 0712]) Let \mathcal{C} be a site. Let \mathcal{O} be a sheaf of rings on \mathcal{C} . Let $\mathcal{I} \subset \mathcal{O}$ be a sheaf of ideals. A *divided power structure* γ on \mathcal{I} is a sequence of maps $\gamma_n : \mathcal{I} \to \mathcal{I}$, $n \ge 1$ such that for any object U of \mathcal{C} the triple

$$(\mathcal{O}(U), \mathcal{I}(U), \gamma)$$

is a divided power ring. A triple $(\mathcal{C}, \mathcal{I}, \gamma)$ as in the definition above is sometimes called a *divided power topos*. Given a second $(\mathcal{C}', \mathcal{I}', \gamma')$ and given a morphism of ringed topoi (f, f^{\sharp}) : $(\operatorname{Sh}(\mathcal{C}), \mathcal{O}) \to (\operatorname{Sh}(\mathcal{C}'), \mathcal{O}')$ we say that (f, f^{\sharp}) induces a *morphism of divided power topoi* if $f^{\sharp}(f^{-1}\mathcal{I}') \subset \mathcal{I}$ and the diagrams

$$f^{-1}\mathcal{I}' \xrightarrow{f^{\sharp}} \mathcal{I}$$

$$\downarrow^{f^{-1}\gamma'_n} \qquad \downarrow^{\gamma_n}$$

$$f^{-1}\mathcal{I}' \xrightarrow{f^{\sharp}} \mathcal{I}$$

are commutative for all $n \ge 1$. If f comes from a morphism of sites induced by a functor $u: \mathcal{C}' \to \mathcal{C}$ then this just means that

$$(\mathcal{O}'(U'), \mathcal{I}'(U'), \gamma') \longrightarrow (\mathcal{O}(u(U')), \mathcal{I}(u(U')), \gamma)$$

is a homomorphism of divided power rings for all objects U' of C'.

Definition 10 ([Stacks, Tag 07II]) A *divided power scheme* is a triple (S, \mathcal{I}, γ) where S is a scheme, \mathcal{I} is a quasi-coherent sheaf of ideals, and γ is a divided power structure on \mathcal{I} . A *morphism of divided power schemes* $(S, \mathcal{I}, \gamma) \to (S', \mathcal{I}', \gamma')$ is a morphism of schemes $f: S \to S'$ such that $(f^{-1}\mathcal{I}')\mathcal{O}_S \subset \mathcal{I}$ and such that

$$(\mathcal{O}_{S'}(U'), \mathcal{I}'(U'), \gamma') \longrightarrow (\mathcal{O}_{S}(f^{-1}U'), \mathcal{I}(f^{-1}U'), \gamma)$$

is a homomorphism of divided power rings for all $U' \subset S'$ open.

- **Remark** 7 1) Given a divided power scheme (T, \mathcal{J}, γ) we get a canonical closed immersion $U \to T$ defined by \mathcal{J} . Conversely, given a closed immersion $U \to T$ and a divided power structure γ on the sheaf of ideals \mathcal{J} associated to $U \to T$ we obtain a divided power scheme (T, \mathcal{J}, γ) .
 - 2) One can easily define the direct image (or push-forward) functor f_* and inverse image functor f^{-1} . See [Ber74, I, 1.9.2] for details.

Proposition 10 ([Ber74, I, 4.1.1]) Let (S, \mathcal{I}, γ) be a divided power scheme. Let X be an S-scheme with $f: X \to S$. Suppose \mathcal{B} is a quasi-coherent \mathcal{O}_X -algebra and $\mathcal{J} \subseteq \mathcal{B}$ a quasi-coherent ideal. Then \mathcal{B} is an $f^{-1}\mathcal{O}_X$ -algebra via the natural maps $f^{-1}\mathcal{O}_S \to \mathcal{O}_X \to \mathcal{B}$. Then $\mathcal{D}_{\gamma}(\mathcal{B}, \mathcal{J}) := \mathcal{D}_{f^{-1}\gamma}(\mathcal{B}, \mathcal{J})$ is a quasi-coherent \mathcal{O}_X -algebra.

We will denote by $\overline{\mathcal{J}}$ for the divided power ideal of the envelope $\mathcal{D}_{v}(\mathcal{B}, \mathcal{J})$.

Corollary 8 ([Ber74, I, 4.1.2]) Let (S,I,γ) be a divided power scheme. We also have that $\mathcal{D}_{\gamma}^{m,n}(\mathcal{B},\mathcal{J}):=\mathcal{D}_{f^{-1}\gamma}^{m,n}(\mathcal{B},\mathcal{J})$ is a quasi-coherent \mathcal{O}_X -algebra.

2.2 Infinitesimal Divided Power Neighbourhood

Suppose that $i: Y \hookrightarrow X$ is a closed embedding over S which corresponds to the exact sequence

$$0 \to \mathcal{J} \to \mathcal{O}_X \to i_* \mathcal{O}_Y \to 0.$$

It follows Proposition 10 and Corollary 8 that we could define for $m, n \in \mathbb{N}$ with $m \neq 0$, that

$$\begin{split} &D_Y(X) := D_{Y,\gamma}(X) := \mathcal{S}\mathit{pec}\,\mathcal{D}_{\gamma}(\mathcal{O}_X,\mathcal{J}), \\ &D_Y^{m,n}(X) := D_{Y,\gamma}^{m,n}(X) := D_Y^{m,n}(X) := \mathcal{S}\mathit{pec}\,\mathcal{D}_{\gamma}^{m,n}(\mathcal{O}_X,\mathcal{J}), \\ &D_Y^n(X) := D_{Y,\gamma}^n(X) := \mathcal{S}\mathit{pec}\,\mathcal{D}_{\gamma}^n(\mathcal{O}_X,\mathcal{J}). \end{split}$$

All the above schemes are affine over X by definition and $D_Y^{m,n}(X)$ is the closed sub-scheme defined by $m \cdot \overline{\mathcal{J}}^{[n+1]}$.

Remark 8 It makes sense to speak about γ extends to Y.

Recall Corollary 1 that, if γ extends to Y, then we have isomorphism

$$\mathcal{D}_{Y}^{0}(\mathcal{O}_{X},\mathcal{J})=\mathcal{D}_{Y}(\mathcal{O}_{X},\mathcal{J})/\mathcal{I}\cong\mathcal{O}_{X}/\mathcal{J}\cong i_{*}\mathcal{O}_{Y}.$$

It follows that we have natural isomorphism

$$Y \xrightarrow{\cong} Spec(i_*\mathcal{O}_Y) \xrightarrow{\cong} D_V^0(X).$$

Moreover, note that $J/J^{[n+1]}$ is a nilpotent ideal, as $J^{n+1} \subseteq J^{[n+1]}$ (Remark 6 1)). It follows that all $D_Y^i(X)$ has the same underlying topological space as Y.

If X is a torsion scheme ($m\mathcal{O}_X = 0$ for some m), then by Example 1 5), $\bar{\mathcal{J}}$ is a nil ideal (not necessarily a nilpotent ideal), hence $D_Y(X)$ has the same underlying topological space as $D_Y^1(X)$, that is to say, $D_Y(X)$ has the same underlying topological space as Y.

If $Y \hookrightarrow X$ is a locally closed embedding, which could be written as

$$Y \longleftrightarrow X$$
 (8)

Proposition 11 ([Ber74, I, 4.2.1]) Suppose $Y \to X$ is a locally closed embedding with a factorization like eq. (8). Then

- 1) The schemes $D_Y^{m,n}(U)$ and $D_Y^n(U)$ are independent of the choice of U.
- 2) If X is a torsion scheme ($m\mathcal{O}_X = 0$ for some $m \in \mathbb{N}$), then $D_Y(U)$ is also independent of the choice of U.

Definition 11 ([Ber74, I, 4.1.7]) Suppose $Y \hookrightarrow X$ is a locally closed embedding and suppose that γ extends to Y. Then

- 1) the schemes $\mathcal{D}_{Y}^{n}(X)$ is called the *n*-th divided power infinitesimal neighborhood of Y in X;
- 2) if in addition \bar{X} is a torsion scheme, the scheme $D_Y(X)$ is called the *divided power* infinitesimal neighborhood of Y in X.

To summarize, we have the following commutative diagram.

Remark 9 1) Note that in general $D_Y^n(X)$ is not a subscheme of X, though they are called "neighborhood".

The following proposition is just to summarize we have obtained.

Proposition 12 Let $i: Y \to X$ be a locally closed embedding. Then 1) $D_V^{m,n}$ and $D_Y(X)$ whenever it is defined are affine schemes over X.

- 2) $D_Y^{m,n}(X)$ has the same underlying topological space as Y.
- 3) if X is torsion, then $D_Y(X)$ has the same topological space as Y.

Theorem 5 ([Ber74, I, 4.5.1, 4.5.2]) Let S be a scheme and $i: Y \to X$ a locally closed embedding and X and Y are both smooth over S. In this case i is a regular embedding ([Stacks, Tag 067T]). Suppose i is of codimention d. Then

1) locally on X, for every $m \neq 0$ and every n, there exists an isomorphism

$$Spec(\mathcal{O}_Y\langle T_1,\ldots,T_d\rangle/m\cdot J^{[n+1]})\stackrel{\cong}{\to} D_V^{m,n}(X)$$

of divided power schemes, where J is the divided power ideal generated by T_i 's.

2) if X is a torsion scheme, then locally on X, there is an isomorphism

$$Spec(\mathcal{O}_Y\langle T_1,\ldots,T_d\rangle) \xrightarrow{\cong} D_Y(X).$$

Now let $f: X \to S$ be an S scheme and (S, \mathcal{I}, γ) is a divided power scheme. Let $\Delta_f^k: X \to X_{/S}^{k+1} := \underbrace{X \times_S \cdots \times_S X}$ be the diagonal morphism, which is a locally closed embedding. If γ

extends to X, then by Proposition 5, the construction is independent of the choice of γ . Suppose so and define

$$D_{X/S}^{m,n}(k) := D_X^{m,n}(X_{/S}^{k+1}), \qquad D_{X/S}^n(k) := D_X^n(X_{/S}^{k+1}).$$

Now suppose moreover (at least) one of the following conditions is satisfied.

- 1) X/S is separated;
- 2) *X* is a torsion scheme,

This allows us to define

$$D_{X/S}(k) := D_X(X_{/S}^{k+1}).$$

This is because $D_X(X_{/S}^{k+1})$ is always well-defined for closed embeddings but only well-defined for locally closed embeddings when X is a torsion scheme (Proposition 11).

Recall Proposition 12 that $D_{X/S}^{m,n}(k)$ (and $D_{X/S}$ if X is torsion) has the same underlying topological space as X, and each projection $\operatorname{pr}_i:X_{/S}^{k+1}\to X$, which is a section of $\Delta_f^k:X\to X_{/S}^{k+1}$, provides the structure sheaf of $D_{X/S}^{m,n}(k)$ (and $D_{X/S}$ if X is torsion) an \mathcal{O}_X -module (indeed \mathcal{O}_X -algebra) structure. And by a little bit abuse of notations, we define $\mathcal{D}_{X/S}^{m,n}$, $\mathcal{D}_{X/S}^n(k)$, and $\mathcal{D}_{X/S}(k)$ to be the structure sheaf of $D_{X/S}^{m,n}(k)$, $D_{X/S}^n(k)$, and $D_{X/S}(k)$ respectively.

To simplify notations, when k=1, we omit (k) in the above notations. For example we will write $D^n_{X/S}$ and $\mathcal{D}^n_{X/S}$ instead of $D^n_{X/S}(1)$ $\mathcal{D}^n_{X/S}(1)$.

Proposition 13 ([Ber74, I, 4.4.3]) Let (S, \mathcal{I}, γ) be a divided power scheme and X/S an S-scheme such that γ extends to X. Then the natural homomorphism

$$\mathcal{P}^1_{X/S}(k) \to \mathcal{D}^1_{X/S}(k)$$

is an isomorphism, where $\mathcal{P}^1_{X/S}$ is the sheaf of first principal parts.

PROOF This follows from Proposition 9 and Proposition 5.

Remark 10 For the relations between $\mathcal{P}_{X/S}^n$ and $\mathcal{D}_{X/S}^n$, see for example [Ber74, II, 1.1.5, b)].

2.3 Divided Power Differential Operators

Let X/S be an scheme over S. Recall that the two projections $\operatorname{pr}_i: X\times_S X\to X, i=0,1$ define two \mathcal{O}_X -algebra structures $d^n_i: \mathcal{O}_X\to \mathcal{D}^n_{X/S}$. Moreover, there are natural morphisms $\pi^n: \mathcal{D}^n_{X/S}\to \mathcal{O}_X$ by construction (see for example eq. (9)).

Recall Proposition 2 and theorem 4 that there is a natural morphism

$$\delta^{m,n}: \mathcal{D}_{X/S}^{m+n} \to \mathcal{D}_{X/S}^{m} \otimes_{\mathcal{O}_{X}} \mathcal{D}_{X/S}^{n}. \tag{10}$$

Now the datum we have is $(\mathcal{O}_X, \mathcal{D}^n_{X/S}, d^n_0, d^n_1, \pi^n, \delta^{m,n})$.

Definition 12 ([Ber74, II, 2.1.3, b) & c)]) Let \mathcal{E} , and \mathcal{F} be two \mathcal{O}_X -modules.

- 1) A divided power differential operator of order no more than n (relative to S) is a morphism $f: \mathcal{D}_{X/S} \otimes \mathcal{E} \to \mathcal{F}$ of \mathcal{O}_X -modules.
- 2) If X is torsion scheme, a *divided power hyper-differential operator (relative to S)* is morphism $f: \mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E} \to \mathcal{F}$ of \mathcal{O}_X -modules.

([Ber74, II, 2.1.2]) Note that any divided power differential operator $f: \mathcal{D}^n_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E} \to \mathcal{F}$ induces a morphism $\mathcal{E} \to \mathcal{F}$ of sheaves of groups (not necessarily of \mathcal{O}_X -modules, but only $f^{-1}\mathcal{O}_S$ -linear) $f^{\flat}: \mathcal{E} \to \mathcal{F}$. In fact, f^{\flat} is the composition

$$\mathcal{E} \cong \mathcal{O}_X \otimes_{\mathcal{O}_X} \mathcal{E} \xrightarrow{d_1^n \otimes \mathrm{id}} \mathcal{D}_{X/S}^n \otimes_{\mathcal{O}_X} \mathcal{E} \xrightarrow{f} \mathcal{F}. \tag{11}$$

Be careful that $f\mapsto f^{\flat}$ is not injective (see Example 4).

([Ber74, II, 2.1.6]) Suppose that $\mathcal{E}, \mathcal{F}, \mathcal{G}$ are \mathcal{O}_X modules and $f: \mathcal{D}_{X/S}^m \otimes_{\mathcal{O}_X} \mathcal{E} \to \mathcal{F}$ and $g: \mathcal{D}_{X/S}^n \otimes_{\mathcal{O}_X} \mathcal{F} \to \mathcal{G}$. We can define the *composition* $g \circ f$ of f and g by the composition of maps

$$\mathcal{D}_{X/S}^{n+m} \otimes_{\mathcal{O}_X} \mathcal{E} \xrightarrow{\delta^{n,m} \otimes \mathrm{id}} \mathcal{D}_{X/S}^{n} \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S}^{m} \otimes_{\mathcal{O}_X} \mathcal{E} \xrightarrow{\mathrm{id} \otimes f} \mathcal{D}_{X/S}^{n} \otimes_{\mathcal{O}_X} \mathcal{F} \xrightarrow{g} \mathcal{G}. \tag{12}$$

Moreover, one checks that

$$(g \circ f)^{\flat} = g^{\flat} \circ f^{\flat}. \tag{13}$$

In fact, we have a commutative diagram

Remark 11 We will denote by PD-Diff $_{X/S}^n(\mathcal{E},\mathcal{F})$ the ring of divided power differential operators. One can also define the sheaf of divided power (hyper-)differential operators, which is denoted by PD- $\mathcal{D}iff_{X/S}^n(\mathcal{E},\mathcal{F})$.

Example 4 (([Ber74, II, 2.1.7])) Let $f: X \to S$ be an S-scheme and S is of characteristic p > 0. Recall that an S-derivation of \mathcal{O}_X determines a differential operator of order no more than 1 (in the sense of [EGA IV₄], i.e., a morphism $\mathcal{P}^1 \to \mathcal{O}_X$). Recall Proposition 13 that this also gives a divided power differential operator of order no more than 1. Denote by D the divided power operator and D^b the corresponding morphism $\mathcal{O}_X \to \mathcal{O}_X$ defined by eq. (11), i.e., the given derivation. Note that by definition of composition, eq. (12), the p-th power (p-th iterate) of D is a divided power differential operator of order less than p, denoted by D^p . On the other hand, p-th iterate of D^b is again a derivation hence corresponds to a (divided power) differential operator of order no more than 1, denoted by $D^{(p)}$. In general, $D^p \neq D^{(p)}$, even though they induces the same endomorphism $(D^b)^p$ by eq. (13). As we will see in Proposition 14, D^p will be a divided power differential operator of order p.

Proposition 14 ([Ber74, II, 4.2.6]) Suppose that X/S is smooth and $(x_i)_{1 \le i \le n}$ is a local coordinates. Set

$$\xi_i := d_1^k(x_i) - d_0^k(x_i)$$

Recall Theorem 5 that $\xi^{[\mathbf{q}]}$ for $|\mathbf{q}| \leq k$ form a basis for $\mathcal{D}^k_{X/S}$. Let $D_{\mathbf{q}}$ be the dual basis of $\mathcal{H}om_{\mathcal{O}_X}(\mathcal{D}^k_{X/S},\mathcal{O}_X) = \text{PD-Diff}_{X/S}(\mathcal{O}_X,\mathcal{O}_X)$. Then

$$D_{\mathbf{p}} \circ D_{\mathbf{q}} = D_{\mathbf{p}+\mathbf{q}}.$$

PROOF (SKETCH) [Ber74, II, 4.2.5]. We need to show that

$$(D_{\mathbf{p}} \circ D_{\mathbf{q}})(\xi^{[\mathbf{r}]}) = D_{\mathbf{p}+\mathbf{q}}(\xi^{[\mathbf{r}]}).$$

Note that $(D_{\mathbf{p}} \circ D_{\mathbf{q}})$ is the composition

$$\mathcal{D}_{X/S}^{|\mathbf{p}|+|\mathbf{q}|} \xrightarrow{\mathcal{S}^{|\mathbf{p}|,|\mathbf{q}|}} \mathcal{D}_{X/S}^{|\mathbf{p}|} \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S}^{|\mathbf{q}|} \xrightarrow{\operatorname{id} \otimes D_{\mathbf{q}}} \mathcal{D}_{X/S}^{|\mathbf{p}|} \xrightarrow{D_{\mathbf{p}}} \mathcal{O}_X.$$

Then one checks readily the desired equality holds (Exercise!).

2.4 Divided Power Stratification

Now we have three maps from $\mathcal{D}_{X/S}^{m+n} \to \mathcal{D}_{X/S}^m \otimes \mathcal{D}_{X/S}^n$, namely, $\delta^{m,n}$, $q_0^{m,n}$ and $q_1^{m,n}$, where $q_0^{m,n}$ is the composition of natural maps

$$\mathcal{D}^{m+n}_{X/S} \longrightarrow \mathcal{D}^m_{X/S} \longrightarrow \mathcal{D}^m_{X/S} \otimes_{\mathcal{O}_X} \mathcal{D}^n_{X/S}$$

and $q_0^{m,n}$ is the composition of

$$\mathcal{D}^{m+n}_{X/S} \longrightarrow \mathcal{D}^{n}_{X/S} \longrightarrow \mathcal{D}^{m}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{D}^{n}_{X/S}$$

We have two maps from \mathcal{O}_X to $\mathcal{D}_{X/S}^{m+n}$, namely, d_0^{m+n} and d_1^{m+n} . Consider their compositions

$$\mathcal{O}_{X} \xrightarrow{d_{0}^{m+n}} \mathcal{D}_{X/S}^{m+n} \xrightarrow{q_{0}^{m,n}} \mathcal{D}_{X/S}^{m} \otimes_{\mathcal{O}_{X}} \mathcal{D}_{X/S}^{n}.$$

which give rise to three maps from \mathcal{O}_X to $\mathcal{D}^m_{X/S} \otimes_{\mathcal{O}_X} \mathcal{D}^n_{X/S}$ (Exercise!⁷)

$$\begin{split} q_0^{m,n} \circ d_0^{m+n} &= \delta^{m,n} \circ d_0^{m+n} \\ q_0^{m,n} \circ d_1^{m+n} &= q_1^{m,n} \circ d_0^{m+n} \\ q_1^{m,n} \circ d_1^{m+n} &= \delta^{m,n} \circ d_1^{m+n} \end{split}$$

For any \mathcal{O}_X -module \mathcal{E} , write respectively

$$\mathcal{E} \otimes_{\mathcal{O}_X} \mathcal{D}^m_{X/S} \otimes_{\mathcal{O}_X} \mathcal{D}^n_{X/S}, \quad \mathcal{D}^m_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E} \otimes_{\mathcal{O}_X} \mathcal{D}^n_{X/S}, \quad \mathcal{D}^m_{X/S} \otimes_{\mathcal{O}_X} \mathcal{D}^n_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E},$$

for the base change of $\mathcal E$ to an $\mathcal D^m_{X/S}\otimes_{\mathcal O_X}\mathcal D^n_{X/S}$ -module via the above three maps.

For any morphism of sheaves of rings $f: A \to B$, and any morphism of A-modules $\phi: \mathcal{E} \to \mathcal{F}$, we will write $f^*(\phi)^8$ for the base change of ϕ to a morphism of \mathcal{B} -modules.

⁷See for example [Ber74, II, 1.3].

⁸l'étoile étant mise en exposant pour se conformer à l'intuition géométrique. [Ber74, II, 1.3].

Definition 13 (([Ber74, II, 1,2.1, 1.2.2 b), 1.3.1 & 1.3.6])) Let \mathcal{E} be an \mathcal{O}_X -module.

1) A divided power n-connection (relative to S) is an isomorphism

$$\epsilon_n: \mathcal{D}^n_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E} \to \mathcal{E} \otimes_{\mathcal{O}_X} \mathcal{D}^n_{X/S}$$

of $\mathcal{D}^n_{X/S}$ -modules, which reduces to identity modulo the augmentation ideal of $\mathcal{D}_{X/S}$.

2) A divided power pseudo-stratification of $\mathcal E$ is a collection of n-connections

$$\epsilon_n: \mathcal{D}^n_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E} \to \mathcal{E} \otimes_{\mathcal{O}_X} \mathcal{D}^n_{X/S}$$

such that for all $m \le n$, the diagram

$$\mathcal{D}_{X/S}^{n} \otimes_{\mathcal{O}_{X}} \mathcal{E} \xrightarrow{\epsilon_{n}} \mathcal{E} \otimes_{\mathcal{O}_{X}} \mathcal{D}_{X/S}^{n}$$

$$\downarrow \qquad \qquad \downarrow$$

$$\mathcal{D}_{X/S}^{m} \otimes_{\mathcal{O}_{X}} \mathcal{E} \xrightarrow{\epsilon_{m}} \mathcal{E} \otimes_{\mathcal{O}_{X}} \mathcal{D}_{X/S}^{m}$$

is commutative.

3) A divided power stratification of \mathcal{E} is divided power pseudo-stratification (ϵ_n) , such that for any $0 \le k \le n$, the cocycle condition

$$(\delta^{k,n-k})^*(\epsilon_n) = (q_0^{k,n-k})^*(\epsilon_n) \circ (q_1^{k,n-k})^*(\epsilon_n).$$

Remark 12 There are some equivalent conditions of the cocycle condition. See [Ber74, 1.3.3, 1.4.3 & 1.4.4].

Theorem 6 ([BO78, II, 4.8])) Let X/S be a smooth morphism and \mathcal{E} an \mathcal{O}_X -module. TFAE

- 1) a divided power stratification.
- 2) a flat connection Δ on \mathcal{E} .
- 3) a collection of \mathcal{O}_X -linear maps

$$\operatorname{PD-Diff}_{X/S}^n(\mathcal{O}_X, \mathcal{O}_X) \to \operatorname{PD-Diff}_{X/S}^n(\mathcal{E}, \mathcal{E})$$

which fit together to give a ring homomorphism

$$\varinjlim \operatorname{PD-}\mathcal{D}\mathit{iff}_{X/S}(\mathcal{O}_X,\mathcal{O}_X) \to \varinjlim \operatorname{PD-}\mathcal{D}\mathit{iff}_{X/S}(\mathcal{E},\mathcal{E}).$$

4) for all \mathcal{O}_X -modules \mathcal{F} and \mathcal{G} , maps

$$PD-Diff_{X/S}^n(\mathcal{F},\mathcal{G}) \to PD-Diff_{X/S}^n(\mathcal{E} \otimes_{\mathcal{O}_X} \mathcal{G}, \mathcal{E} \otimes_{\mathcal{O}_X} \mathcal{G})$$

taking identities to identities and compatible with composition.

Proof Detailed proofs see [Ber74, II, 2,2.5 & 4.2.11]. Sketched proof see [BO78, II, 4.8]. ■

Remark 13 Almost all the above discussion applies to any datum

$$(A, P^n, d_0^n, d_1^n, \pi^n, \delta^{m,n}) \tag{14}$$

that behaves like $(\mathcal{O}_X, \mathcal{D}^n_{X/S}, d^n_0, d^n_1, \pi^n, \delta^{m,n})$. Doing so, we could unify some different theories. For example we can consider $(\mathcal{O}_X, \mathcal{P}^n_{X/S}, d^n_0, d^n_1, \pi^n, \delta^{m,n})$, where \mathcal{P}^n is the sheaf of principal parts of order n. In fact, Berthelot did so in [Ber74, II] and such a datum like eq. (14) is called a formal category ([Ber74, II, 1.1.3]).

Crystalline Topos/site (Recap)

Let (S, \mathcal{I}, γ) be a divided power scheme and $f: X \to S$ be a morphism of schemes. Suppose that γ extends to X as always. We also assume that p is locally nilpotent on all schemes that we consider.

Definition 14 ([Ber74, III, 1.1.1]) The (*small*) *crystalline site of* X (*relative to* S), denoted by $Crys(X/S, \mathcal{I}, \gamma)$ or Crys(X/S), is the following data:

- 1) An object (U, T, δ) of $\operatorname{Crys}(X/S)$ is an open subscheme U of X with a closed embedding $i: U \to T$ over S and a divided power structure δ on $\mathcal{J} := \operatorname{Ker}(\mathcal{O}_T \to i_* \mathcal{O}_U)$ that is compatible with γ . Such an object is called a divided power thickening of U.
- 2) a morphism $g:(U,T,\delta)\to (U',T',\delta')$ in $\operatorname{Crys}(X/S)$ is a divided power morphism $g:T\to T'$ over S such that the diagram

$$U \hookrightarrow U'$$

$$\downarrow \qquad \qquad \downarrow$$

$$T \xrightarrow{g} T'$$

is commutative, where the map $U \to U'$ is a inclusion.

3) A covering of an object (U, T, δ) is a family of morphisms $(U_i, T_i, \delta_i) \to (U, T, \delta)$ in Crys(X/S) such that the morphisms $T_i \to T$ are jointly surjective open embeddings onto T.

П

The *crystalline topos of X (relative to S)*, denoted by $(X/S)_{crys}$, is the topos associated to the site Crys(X/S), i.e., the category of sheaves on Crys(X/S).

Definition 15 ([Ber74, III, 4.1.1]) big crystalline site.

[SGA IV₁, Exercise 4.10.6], [Ber74, III, 1.1.4] Let \mathcal{F} be a sheaf of sets on Crys(X/S). For any object (U, T, δ) in Crys(X/S),

$$\mathcal{F}_{(U,T,\delta)}$$
, or \mathcal{F}_T .

For any morphism $g:(U,T,\delta)\to (U',T,\delta')$ in $\operatorname{Crys}(X/S)$,

$$g_{\mathcal{F}}^*: g^{-1}(\mathcal{F}_T) \longrightarrow \mathcal{F}_T.$$

We define the Structure sheaf as

$$(\mathcal{O}_{X/S})_T := \mathcal{O}_T$$
, or $\mathcal{O}_{X/S}(T) := \mathcal{O}_T(T)$.

Then $(X/S)_{\text{crys}}$ becomes a ringed topoi $((X/S)_{\text{crys}}, \mathcal{O}_{X/S})$.

Proposition 15 ([Ber74, III, 1.1.5]) For any object (U, T, δ) in Crys(X/S), the functor that associate a sheaf \mathcal{F} on Crys(X/S) to a sheaf \mathcal{F}_T commutes with limit and colimit.

Now we fix the following notations. Consider the commutative diagram

$$X' \xrightarrow{g} X$$

$$\downarrow^{f'} \qquad \downarrow^{f}$$

$$(S', \mathcal{I}', \gamma') \xrightarrow{u} (S, \mathcal{I}, \Gamma)$$

where u is a divided power morphism of divided power schemes.

Definition 16 ([Ber74, III, 2.1.1]) Let (U, T, δ) be an object of $\operatorname{Crys}(X/S)$ and (U', T', δ') an object of $\operatorname{Crys}(X'/S')$. A morphism $h: T' \to T$ is called a *g-divided-power morphism* if the following conditions are satisfied.

1)
$$q(U') \subseteq U$$

2) h is an S-morphism and the diagram

$$U' \xrightarrow{g|_{U'}} U$$

$$\downarrow \qquad \qquad \downarrow$$

$$T' \xrightarrow{h} T$$

is commutative.

3) h is a divided power morphism with respect to the divided power structures δ and δ' . \Box

Suppose that (U, T, δ) is an object of $\operatorname{Crys}(X/S)$. We define a sheaf on $\operatorname{Crys}(X'/S')$, denoted by $g^*(T)$ as follows. For any object (U', T', δ') of $\operatorname{Crys}(X'/S')$, set

$$g^*(T)(U', T', \delta') := \text{Hom}_{q\text{-PD}}(T', T),$$
 (15)

where $\operatorname{Hom}_{g\text{-PD}}(T',T)$ is the set of g-divided power morphism from T' to T. This defines a (continuous) functor (cf, [Ber74, III, 2.2.2])

$$g^* : \operatorname{Crys}(X/S) \longrightarrow (X'/S')_{\operatorname{crys}}.$$

Theorem 7 ([Ber74, III, 2.2.3]) Ther is a unique morphism of topoi

$$q_{crvs}: (X'/S')_{crvs} \longrightarrow (X/S)_{crvs},$$

such that for any object (U, T, δ) of Crys(X/S), we have

$$g_{crys}^*(\tilde{T}) = g^*(T),$$

where \tilde{T} is the sheaf on crys(X/S) represented by (U,T,δ) .

Corollary 9 ([Ber74, III, 2.2.4]) The morphisms g_{crys} of topoi as in Theorem 7 is a morphism of ringed topos

$$g_{crys}:((X'/S')_{crys},\mathcal{O}_{X'/S'})\longrightarrow ((X/S)_{crys},\mathcal{O}_{X/S}).$$

That is to say, it comes with a natural homomorphism

$$g_{crvs}^* \mathcal{O}_{X/S} \longrightarrow \mathcal{O}_{X'/S'},$$

of sheaves of rings.

3 Crystals – November 28, 2016

We will slightly change our notations: we will denote by f^{-1} to mean the inverse image of sheaves of sets, and f^* to mean the pull-back of sheaves of modules.

3.1 Definition

Commentaire terminologique: Un cristal possède deux propriétés caractéristiques: la <u>rividité</u>, et la faculté de <u>croitre</u>, dans un voisinage approprié. Il y a des cristaux de toute espèce de substance: des cristaux de soude, de souffre, de modules, d'anneaux, de schémas relatifs etc.

- Grothendieck, an excerpt from a letter to Tate. May, 1966.

We fix a base scheme (S, \mathcal{I}, γ) once and for all. TODO: p is locally nilpotent.

Definition 17 ([BO78, 6.1] & [Ber74, IV, 1.1.2 i)]) Let \mathcal{A} be a sheaf of rings on Crys(X/S), and \mathcal{F} be a sheaf of \mathcal{A} -modules. Then \mathcal{F} is said to be a *crystal in* \mathcal{A} -modules, if for any $g: T' \to T$ in Crys(X/S), the transition map

$$g^{-1}\mathcal{F}_T \otimes_{q^{-1}A_T} A_{T'} \longrightarrow \mathcal{F}_{T'}$$

is an isomorphism. In case $A = \mathcal{O}_{X/S}$, a *crystal* in $\mathcal{O}_{X/S}$ -modules is simply called a crystal for short.

Remark 14 1) Clearly, the category of crystals in \mathcal{A} -modules have tensor product. cf. [Ber74, IV, 1.1.5].

- 2) We could also define what is a *crystal in A-algebra* in the same fashion, cf. [Ber74, IV, 1.1.2 ii)].
- 3) More generally, let $p: \mathcal{C} \to \operatorname{Crys}(X/S)$ be a stack. A *crystal in objects of* \mathcal{C} *on* X *relative to* S is a *cartesian section* $\sigma: \operatorname{Crys}(X/S) \to \mathcal{C}$, i.e., a functor σ such that $p \circ \sigma = \operatorname{id}$ and such that $\sigma(f)$ is *strongly cartesian* for all morphisms f of $\operatorname{Crys}(X/S)$. See [Stacks, Tag 07IV] and [Ber74, IV, 1.1.1].

Proposition 16 ([Ber74, IV, 1.1.5]) If $A \to B$ is a homomorphism of sheaves of rings on Crys(X/S), and B is a crystal in A-algebras. If F is a crystal in B-modules, then F become a crystal in A-module by restriction; and if E is a crystal in A-modules, then $E \otimes_A B$ is a crystal in B-modules.

PROOF This follows easily from definition.

3.2 Inverse Image (Pullback) of a Crystal

Suppose we have the following commutative diagram

$$\begin{array}{ccc} X' & \xrightarrow{g} & X \\ \downarrow^{f'} & & \downarrow^{f} \\ (S', \mathcal{I}', \gamma') & \xrightarrow{u} & (S, \mathcal{I}, \Gamma) \end{array}$$

where u is a divided power homomorphism.

Recall Corollary 9 that we have a natural morphism of ringed topoi

$$g_{\text{crys}}: ((X'/S')_{\text{crys}}, \mathcal{O}_{X'/S'}) \longrightarrow ((X/S)_{\text{crys}}, \mathcal{O}_{X/S}).$$

Proposition 17 ([Ber74, IV, 1.2.4]) Let (U', T', δ') be an object of Crys(X'/S') and (U, T, δ) an object of Crys(X/S). Suppose that $h: T' \to T$ is an g-divided power morphism and \mathcal{F} is a crystal on Crys(X/S). Then the canonical morphism

$$h^*(\mathcal{F}_T) \longrightarrow (q_{crvs}^* \mathcal{F})_{T'}$$

is an isomorphism and $g_{crys}^*\mathcal{F}$ is a crystal on X'/S'. Here h^* and g_{crys}^* denote the pull-back of modules

PROOF (SKETCH) This is [BO78, Exercise 6.5]. Detailed discussions could be found in [Ber74, IV, 1.2.2–1.2.4].

First one could see that for any sheaf $\mathcal F$ of sets on $\operatorname{Crys}(X/S)$, there is a natural homomorphism (cf. [Ber74, IV, 1.2.2])

$$h^{-1}(\mathcal{F}_T) \longrightarrow (g_{\operatorname{crys}}^{-1}\mathcal{F})_{T'}.$$

Moreover, if \mathcal{F} is a sheaf of $\mathcal{O}_{X/S}$ -modules, we have a natural map of $\mathcal{O}_{T'}$ -modules

$$h^{-1}(\mathcal{F}_T) \otimes_{h^{-1}\left((\mathcal{O}_{X/S})_T\right)} (g_{\operatorname{crys}}^{-1} \mathcal{O}_{X/S})_{T'} \longrightarrow (g_{\operatorname{crys}}^{-1} \mathcal{F})_{T'}. \tag{16}$$

We could show, by checking at the level of stalks, that if \mathcal{F} is a Crystal, then the above morphism is an isomorphism and $g_{\text{crys}}^{-1}\mathcal{F}$ is a crystal in $g_{\text{crys}}^{-1}\mathcal{O}_{X/S}$ -modules (cf. [Ber74, IV, 1.2.3]). Now in our case, we also have a map

$$g_{\operatorname{crys}}^{-1}\mathcal{O}_{X/S} \to \mathcal{O}_{X'/S'}$$

coming form the morphism $g_{\rm crys}$ of ringed topoi. Hence we obtain the natural isomorphism of $\mathcal{O}_{T'}$ -modules

$$h^*(\mathcal{F}_T) = h^{-1}(\mathcal{F}_T) \otimes_{h^{-1}\mathcal{O}_T} \mathcal{O}_{T'} \longrightarrow (g^*_{\operatorname{crys}}\mathcal{F})_{T'}$$

by tensoring eq. (16) by $(\mathcal{O}_{X'/S'})_{T'} = \mathcal{O}_{T'}$ over $(g_{\text{crys}}^{-1}\mathcal{O}_{X/S})_{T'}$. That $g_{\text{crys}}^*\mathcal{F}$ is a crystal in $\mathcal{O}_{X'/S'}$ -module then follows from Proposition 16.

3.3 Direct Image of a Crystal by a Closed Embedding

Suppose we have a close embedding

such that γ extends to Y and X.

Lemma 8 ([Ber74, IV, 1.3.1]) For every object (U, T, δ) of Crys(X/S), the sheaf $i^*(T)$:

$$i^*(T)(U', T', \delta') = \operatorname{Hom}_{q\text{-PD}}(T', T)$$

as defined in eq. (15) is representable by $(U \cap Y, D_{U \cap Y}(T), \tilde{\gamma})$, where $\tilde{\gamma}$ is the canonical divided power structure on $D_{U \cap Y}(T)$. We have the following commutative diagram.0

$$D_{V}(T) \xrightarrow{p_{T}} T$$

$$\uparrow \qquad \circlearrowleft \qquad \uparrow$$

$$V := U \cap Y \longleftrightarrow U$$

$$\downarrow \qquad \Box \qquad \downarrow$$

$$Y \longleftrightarrow X.$$

Corollary 10 ([Ber74, IV, 1.3.2]) The functor $(i_{crys})_*$ is exact and for any sheaf \mathcal{F} on Crys(X/S), there is a canonical isomorphism

$$((i_{crys})_*\mathcal{F})_T \longrightarrow (p_T)_*(\mathcal{F}_{D_V(T)}).$$
 (17)

Proof Recall Theorem 7 that we have

$$((i_{\operatorname{crys}})_*\mathcal{F})(T) = \operatorname{Hom}_{(Y/S)_{\operatorname{crys}}}(i^*(T), \mathcal{F}) = \mathcal{F}(D_V(T)),$$

where we use the adjointness of $(i_{crys})_*$ and i_{crys}^* and that $i^*(T)$ is representable by Lemma 8. Then the canonical isomorphism follows (**Exercise!**). The exactness of $(i_{crys})_*$ follows from the fact that p_T is an affine morphism.

Theorem 8 ([Ber74, IV, 1.3.4]) The direct image $(i_{crys})_*\mathcal{O}_{Y/S}$ is a crystal in $\mathcal{O}_{X/S}$ -algebra. Then for every crystal \mathcal{F} on Crys(Y/S), the direct image $(i_{crys})_*\mathcal{F}$ is a crystal on Crys(X/S).

Corollary 11 ([Ber74, IV, 1.3.5]) For every $k \ge 1$ and every choice of the (k+1) \mathcal{O}_X -algebra structures of $\mathcal{D}_{X/S}(k)$, there is a canonical isomorphism

$$\mathcal{D}_Y(X) \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S}(k) \longrightarrow \mathcal{D}_Y(X_{/S}^{k+1}),$$

of \mathcal{O}_X -modules. In particular, when k=1, we have isomorphisms

$$\mathcal{D}_{X/S}(1) \otimes_{\mathcal{O}_X} \mathcal{D}_Y(X) \xrightarrow{\cong} \mathcal{D}_Y(X \times_S X) \xleftarrow{\cong} \mathcal{D}_Y(X) \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S}(1)$$
 (18)

which give $\mathcal{D}_Y(X)$ a canonical hyper-divided-power stratification.

PROOF (Sketch) Recall the definitions of $D_Y(X)$ and $D_{X/S}(k)$:

We can show that the natural morphism $X \to D_{X/S}(k)$ is an object in $\operatorname{Crys}(X/S)$ and the (k+1) projections $D_{X/S}(k) \to X$ defines a morphism $(X, D_{X/S}(k))$ to (X, X) in $\operatorname{Crys}(X/S)$ (**Exercise!**). Recall eq. (17) that we have

$$\left((i_{\operatorname{crys}})_*\mathcal{O}_{Y/S}\right)_{(X,X)}=\mathcal{D}_Y(X),\quad\text{and}\quad \left((i_{\operatorname{crys}})_*\mathcal{O}_{Y/S}\right)_{(X,D_{X/S}(k))}=\mathcal{D}_Y(X_{/S}^{k+1}).$$

Here we use the fact that

$$D_Y(D_X(X_{/S}^{k+1})) \cong D_Y(X_{/S}^{k+1}).$$

Now as $(i_{\text{crys}})_* \mathcal{O}_{Y/S}$ is a crystal, obtain from the transition map for the chosen projection $D_{X/S}(k) \to X$ that

$$\mathcal{D}_Y(X) \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S} \longrightarrow \mathcal{D}_Y(X_{/S}^{k+1}),$$

is an isomorphism.

Lemma 9 ([Ber74, IV, 1.5.5]) If $f: X \to S$ is a morphism of schemes, then the following statement are equivalent:

- 1) f is smooth;
- 2) f is of finite presentation and there is an open cover $(U_i)_{i\in I}$ of X such that for every closed embedding $Y_0 \to Y$ over S defined by a nil-ideal of \mathcal{O}_Y with Y affine, and for every S-morphism $g: Y_0 \to U_i$, there is an S-morphism $\bar{g}: Y \to U_i$ extending g.

$$\begin{array}{ccc}
Y \\
\downarrow & \exists \bar{g} \\
Y_0 & \xrightarrow{g} & \downarrow \\
Y_0 & \xrightarrow{g} & U_i & \hookrightarrow X
\end{array}$$

Remark 15 A morphism $f: X \to S$ satisfies the property in Lemma 9 2) (not necessarily of finite presentation) is said to be *quasi-smooth*. One can show that quasi-smoothness is stable under base change and composition.

Theorem 9 ([BO78, 6.6]) Suppose further X/S is smooth, the the following categories are canonically equivalent.

1) The category of crystals in $\mathcal{O}_{Y/S}$ -modules on Crys(Y/S).

- 2) The category of $\mathcal{D}_Y(X)$ -modules with a hyper-divided-power stratification (as an \mathcal{O}_X -modules), which is compatible with the canonical hyper-divided-power stratification given in Corollary 11.
- 3) The category of $\mathcal{D}_Y(X)$ -modules with a flat quasi-nilpotent connection (as an \mathcal{O}_X -module), which is compatible with the canonical connection on $\mathcal{D}_Y(X)$.

PROOF (Sketch) Detailed discussion see [Ber74, IV, 1.6]. The definition of quasi-nilpotent connection could be found at [Ber74, II, 4.3.6].

Suppose that \mathcal{F} is a crystal on Crys(Y/S). Consider the following diagram

$$\begin{array}{ccc}
D_Y(X \times_S X) & \xrightarrow{p_1} & D_Y(X) \\
\downarrow & & \downarrow \\
Y & \longrightarrow X & \longrightarrow X \times_S X & \longrightarrow X
\end{array}$$

The maps $p_i: D_Y(X \times_S X) \to D_Y(X)$ are induced by the projections $X \times_S X \to X$, and one can check that they are arrows in $\operatorname{Crys}(Y/S)$. Since $\mathcal F$ is a crystal on $\operatorname{Crys}(Y/S)$, we have natural isomorphisms

$$p_i^*(\mathcal{F}_{D_Y(X)}) \longrightarrow \mathcal{F}_{D_Y(X \times_S X)}, \quad i = 1, 2.$$

These gives an isomorphism $(\mathcal{D}_Y(X \times_S X)$ -linear over Y)

$$\mathcal{D}_Y(X \times_S X) \otimes_{\mathcal{D}_Y(X)} \mathcal{F}_{D_Y(X)} \longrightarrow \mathcal{F}_{D_Y(X)} \otimes_{\mathcal{D}_Y(X)} \mathcal{D}_Y(X \times_S X).$$

Recall eq. (18), we get an isomorphism $(\mathcal{D}_{X/S}(1)$ -linear over X)

$$\epsilon: \mathcal{D}_{X/S}(1) \otimes_{\mathcal{O}_X} \mathcal{F}_{D_Y(X)} \longrightarrow \mathcal{F}_{D_Y(X)} \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S}(1).$$

One checks (**Exercise!**) that this defines a hyper-divided-power stratification on $\mathcal{E} := \mathcal{F}_{D_Y(X)}$. Moreover, the compatibility condition is built into the construction.

Conversely, suppose that \mathcal{E} is a $\mathcal{D}_Y(X)$ -module with a hyper-divided-power stratification as described in 2). We would like to construct a crystal \mathcal{F} on $\operatorname{Crys}(Y/S)$. As X is smooth, for any sufficiently small object (U, T, δ) in $\operatorname{Crys}(Y/S)$,

$$\begin{array}{ccc}
T & \longrightarrow & D_Y(X) \\
\downarrow & & \downarrow \\
U & \longrightarrow & Y & \longrightarrow & X
\end{array}$$

there is a morphism $h: T \to D_Y(X)$ making the above diagram commute (**Exercise!**9). Then one define $\mathcal{F}_T := h^*(\mathcal{E})$. If follows from the fact that \mathcal{E} comes with a stratification that \mathcal{F}_T is determined up to a canonical isomorphism. In this way, we define a crystal on $\operatorname{Crys}(X/S)$.

That 2) is equivalent to 3) is omitted, which is similar to the proof of Theorem 6.

Proposition 18 ([Ber74, IV, 1.4.1]) Consider the following Cartesian diagram

$$X_0 \stackrel{i}{\longleftrightarrow} X$$

$$\downarrow \qquad \qquad \downarrow$$

$$S_0 \longleftrightarrow (S, \mathcal{I}, \gamma)$$

where S_0 is defined by a quasi-coherent divided power sub-ideal \mathcal{I}_0 of \mathcal{I} . Then we have a equivalence of categories

$$(\mathit{Crystals} \ on \ \mathit{Crys}(X/S)) \xrightarrow[(i_{\mathit{crys}}]{i_{\mathit{crys}}^*} (\mathit{Crystals} \ on \ \mathit{Crys}(X_0/S))$$

⁹In fact, when U is sufficiently small, the map $U \to Y \to X$ extends to a map $T \to X$ by smoothness of X. Then following from the universal property of divided power envelop, this map factors through $D_Y(X)$.

3.4 Linearization of Hyper-Divided-Power Differential Operators

Suppose that X is an S-scheme and (S, \mathcal{I}, γ) is a divided power scheme such that γ extends to X

Recall that there is a natural morphism ([Ber74, II, (1.1.19)], compared to eq. (10))

$$\delta: \mathcal{D}_{X/S} \longrightarrow \mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S}.$$

where we write $\mathcal{D}_{X/S}$ instead of $\mathcal{D}_{X/S}(1)$ to simplify notations.

If \mathcal{E} is an \mathcal{O}_X -module, we set

$$L_X(\mathcal{E}) := \mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E},$$

considered as an left \mathcal{O}_X -module given by the left \mathcal{O}_X -module structure of $\mathcal{D}_{X/S}$ and the tensor product is taken via the right \mathcal{O}_X -module structure of $\mathcal{D}_{X/S}$. If $u:\mathcal{D}_{X/S}\otimes_{\mathcal{O}_X}\mathcal{E}\to\mathcal{F}$ is a hyper-divided-power differential operator between \mathcal{O}_X -modules \mathcal{E} and \mathcal{F} . We define $L_X(u)$ as the composition

$$\mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E} \xrightarrow{\delta \otimes \mathrm{id}_{\mathcal{E}}} \mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{E} \xrightarrow{\mathrm{id}_{\mathcal{D}_{X/S}} \otimes u} \mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{F}.$$

Lemma 10 ([Ber74, IV, 3.1.2]) 1) The \mathcal{O}_X -module $L_X(\mathcal{E})$ comes canonically with a hyper-divided-power stratification relative to S.

- 2) The homomorphism $L_X(u)$ is horizontal with respect to the canonical stratifications of $L_X(\mathcal{E})$ and $L_X(\mathcal{F})$.
- 3) If $v: \mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} \mathcal{F} \to \mathcal{G}$ is another hyper-divided-power differential operator, then

$$L_X(v \circ u) = L_X(v) \circ L_X(u).$$

Proof (Sketch) To see that $L_X(\mathcal{E})$ has a hyper-divided-power stratification, we first need to define a canonical isomorphism

$$\mathcal{D}_{X/S} \otimes_{\mathcal{O}_X} L_X(\mathcal{E}) \xrightarrow{\cong} L_X(\mathcal{E}) \otimes_{\mathcal{O}_X} \mathcal{D}_{X/S}.$$

In fact, this is defined by the composition (write \mathcal{D} instead of $\mathcal{D}_{X/S}$ for short)

$$\mathcal{D} \otimes \mathcal{D} \otimes \mathcal{E} \xrightarrow{\mathrm{id}_{\mathcal{D}} \otimes \delta \otimes \mathrm{id}_{\mathcal{E}}} \mathcal{D} \otimes \mathcal{D} \otimes \mathcal{D} \otimes \mathcal{E} \xrightarrow{(\mathrm{id}_{\mathcal{D}} \cdot \sigma) \otimes \mathrm{id}_{\mathcal{D}} \otimes \mathrm{id}_{\mathcal{D}}} \mathcal{D}_{1} \otimes \mathcal{D} \otimes \mathcal{E}$$

where $\sigma: \mathcal{D} \to \mathcal{D}$ is the symmetric automorphism, hence $(\mathrm{id}_{\mathcal{D}} \cdot \sigma): \mathcal{D} \otimes \mathcal{D}, d_1 \otimes d_2 \mapsto d_1 \cdot \sigma(d_2)$, and where the "l" on the left side of tensor means that the module on the left is tensored with its left module structure. One can check this defines a hyper-divided-power stratification. (Exercise!)

So L_X defines a functor

$$\begin{pmatrix} \mathcal{O}_X\text{-modules} \\ \text{HPD differential operators} \end{pmatrix} \longrightarrow \begin{pmatrix} \mathcal{O}_X\text{-modules with a HPD stratification} \\ \text{horizontal homomorphisms} \end{pmatrix}$$

References

- [Ber74] Pierre Berthelot. Cohomologie Cristalline des Schémas de Caractéristique p>0. Berlin, Heidelberg: Springer Berlin Heidelberg, 1974.
- [BO78] Pierre Berthelot and Arthur Ogus. *Notes on Crystalline Cohomology. (MN-21)*. Princeton University Press, 1978.
- [EGA IV4] A. Grothendieck. "Éléments de géométrie algébrique. IV: Étude locale des schémas et des morphismes de schémas (Quatrième partie). Rédigé avec la colloboration de Jean Dieudonné." French. In: Publ. Math., Inst. Hautes Étud. Sci. 32 (1967), pp. 1–361.

- [Mum99] David Mumford. The red book of varieties and schemes. Includes the Michigan lectures (1974) on "Curves and their Jacobians". 2nd, expanded ed. with contributions by Enrico Arbarello. English. 2nd, expanded ed. with contributions by Enrico Arbarello. Berlin: Springer, 1999, pp. x + 306.
- [Rob63] N. Roby. "Lois polynômes et lois formelles en théorie des modules." French. In: *Ann. Sci. Éc. Norm. Supér.* (3) 80 (1963), pp. 213–348.
- [Rob65] Norbert Roby. "Les algèbres à puissances divisées". In: Bull. Sci. Math. (2) 89 (1965), pp. 75–91.
- [SGA IV1] Michael Artin, Alexander Grothendieck, and J. L. Verdier. Séminaire de géométrie algébrique du Bois-Marie 1963–1964. Théorie des topos et cohomologie étale des schémas. (SGA 4). Un séminaire dirigé par M. Artin, A. Grothendieck, J. L. Verdier. Avec la collaboration de N. Bourbaki, P. Deligne, B. Saint-Donat. Tome 1: Théorie des topos. Exposés I à IV. 2e éd. French. Lecture Notes in Mathematics. 269. Berlin-Heidelberg-New York: Springer-Verlag. xix, 525 pp. 1972.
- [Stacks] The Stacks Project Authors. Stacks Project. http://stacks.math.columbia.edu. 2016.