OUTLINE AND REFERENCES FOR PROJECT: HASSE PRINCIPLE FOR RATIONAL FUNCTION FIELDS, AWS 2009

R. PARIMALA

1. Introduction

Hasse-Minkowski's theorem asserts that a quadratic form over a number field k admits a nontrivial zero if it does over completions at all places of k. One could look for analogues of Hasse principle for function fields. Let k be a field of characteristic not 2 and Ω a set of discrete valuations of k. Let $\widehat{k_v}$ denote the completion of k at v. We say that k satisfies Hasse principle with respect to Ω if every quadratic form over k which is isotropic over $\widehat{k_v}$ for all $v \in \Omega$ is isotropic. We say that k satisfies weak Hasse principle with respect to Ω if every quadratic form over k which is hyperbolic over $\widehat{k_v}$ for all $v \in \Omega$ is hyperbolic.

Let k(t) be the rational function field in one variable over k. Let V denote the set of all discrete valuations of k(t) trivial on k. We shall discuss analogues of Hasse principle for isotropy of quadratic forms over k(t) with respect to V. An affirmative answer to the Hasse principle for $k = Q_p$ would lead to the fact that every quadratic form in at least 9 variables over $Q_p(t)$ has a nontrivial zero.

2. Complete discrete valuated fields

For a quick introduction to quadratic forms over rational function fields, we refer to [EKM], chapter III.

Let K be a field with a complete discrete valuation v. Let \mathcal{O}_v be the ring of integers in K, π_v a uniformizing parameter for v and $\kappa_v = \mathcal{O}_v/\langle \pi_v \rangle$ the residue field at v. We assume that the characteristic of κ_v is not 2.

By Hensel's lemma, the square classes of K^* are given by $\{u_{\alpha}, \pi_v u_{\alpha}, \alpha \in I\}$, where $\{\bar{u}_{\alpha}, \alpha \in I\}$ is the set of square classes in κ_v^* ; bar denotes reduction modulo π_v and $u_{\alpha} \in \mathcal{O}_v$ are a set of representatives for \bar{u}_{α} , $\alpha \in I$. Thus every quadratic form over K is isometric to a diagonal

Date: March 14 - March 18, 2009.

form $\langle u_1, \dots, u_r \rangle \perp \pi_v \langle v_1, \dots, v_s \rangle$, u_i, v_j , units in \mathcal{O}_v . The quadratic forms $q_1 = \langle \bar{u}_1, \dots, \bar{u}_r \rangle$ and $q_2 = \langle \bar{v}_1, \dots, \bar{v}_s \rangle$ over κ_v are determined in $W(\kappa_v)$ uniquely by q and do not depend on specific diagonalisation chosen. One has two residue homomorphisms

$$\delta_v^1: W(K) \to W(\kappa_v), \quad \delta_v^2: W(K) \to W(\kappa_v)$$

given by $\delta_v^1([q]) = [q_1]$, $\delta_v^2([q]) = [q_2]$. These are called the *first and second residue homomorphisms*.

Theorem 2.1. (Springer) Let K be a complete discrete valuated field. Let $q = q_1 \perp \pi_v q_2$ be a quadratic form over K with $q_1 = \langle u_1, \dots, u_r \rangle$, $q_2 = \langle v_1, \dots, v_s \rangle$, u_i, v_j , units in \mathcal{O}_v . Then q is isotropic if and only if q_1 or q_2 is isotropic which in turn is equivalent to \bar{q}_1 or \bar{q}_2 is isotropic over κ_v . The residue homomorphisms yield an isomorphism

$$W(K) \stackrel{(\delta_v^1, \delta_v^2)}{\to} W(\kappa_v) \oplus W(\kappa_v).$$

Corollary 2.2. Let k be a field of chracteristic not 2 and K = k((t)). The map $W(k) \to W(k((t)))$ is a split injection with δ_v^1 giving a section.

3. Milnor exact sequence

Let k be a field of characteristic not 2 and K = k(t) the rational function field in one variable over k. Let V denote the set of all discrete valuations of k(t) trivial on k. For $v \in V$, if $k[t] \subset \mathcal{O}_v$, v corresponds uniquely to a monic irreducible polynomial $\pi \in k[t]$ and $\mathcal{O}_v = k[t]_{(\pi)}$. If $k[t] \not\subset \mathcal{O}_v$, $\mathcal{O}_v = k[t^{-1}]_{(t^{-1})}$. Let $V_0 = \{v \in V, k[t] \subset \mathcal{O}_v\}$; $V = V_0 \cup \{v_{t^{-1}}\}$. For each $v \in V$, we have the residue homomorphisms $\delta_v^i : W(k(t)) \to W(\kappa_v)$ defined as the composite

$$W(k(t)) \to W(\widehat{k(t)}_v) \stackrel{\delta_v^1}{\to} W(\kappa_v),$$

 $k(t)_v$ denoting the completion of k(t) at v.

We note that if $v = v_{\pi}$, π a monic irreducible polynomial in k[t], the residue field $\kappa_v = k[t]/\langle \pi \rangle$ is a finite extension of k and $\widehat{k(t)}_v \stackrel{\sim}{\to} \kappa_v((X))$, the field of Laurent series over κ_v .

Theorem 3.1. (Milnor) We have an exact sequence of Witt groups

$$0 \to W(k) \to W(k(t)) \stackrel{(\delta_v^2)}{\to} \bigoplus_{v \in V_0} W(\kappa_v) \to 0.$$

Corollary 3.2. Let q be a quadratic form over k(t) such that q is hyperbolic over $\widehat{k(t)}_v$ for each $v \in V_0$. Then q is hyperbolic.

Proof. The class of q in W(k(t)) is in the kernel of (δ_v^2) and hence there is a quadratic form q_0 over k such that $[q_0] = [q]$ in W(k(t)). Over the completion at the t-adic valuation v_t of k(t), $[q_0] = [q] = 0$. By (2.2), $[q_0] = 0$ in W(k) and [q] = 0 in W(k(t)).

Corollary 3.3 ([CTCS], Proposition 1.1). Let k be a number field and $\Omega(k)$ the set of all places of k. The map

$$\eta: W(k(t)) \longrightarrow \prod_{w \in \Omega(k)} W(k_w(t))$$

has trivial kernel.

Proof. For $w \in \Omega(k)$ and $\tilde{v} \in V(k_w(t))$, if v denotes the restriction of \tilde{v} to k(t), then $v \in V(k(t))$ and $\kappa(\tilde{v})$ which is the residue field at \tilde{v} , is the completion of the residue field $\kappa(v)$ at a place extending w. In fact, every completion of $\kappa(v)$ at a place of $\kappa(v)$ is accounted for in this way. Further, the diagram

$$W(k(t)) \longrightarrow W(k_w(t))$$

$$\begin{array}{ccc} \partial_v^2 & & & \partial_{\tilde{v}}^2 \\ W(\kappa(v)) \longrightarrow W(\kappa(\tilde{v})) \end{array}$$

commutes. Thus if q is a quadratic form over k(t) such that $\eta(q) = 0$, then $\partial_v^2(q) = 0$ for all $v \in V_0$. Thus q is the image of some q_0 in W(k). In $W(k_w(t))$, $[q] = [q_0] = 0$; injectivity of $W(k_w) \to W(k_w(t))$ implies that $[q_0] = 0$ in $W(k_w)$. This is true for all $w \in \Omega(k)$. By Hasse-Minkowski's Theorem, $[q_0] = 0$ in W(k); in particular q = 0 in W(k).

The above corollary is an analogue of weak Hasse principle for global fields: "locally" hyperbolic forms are hyperbolic.

4. Forms of dimension at most 4

Let k be a field of characteristic not 2 and K = k(t). Let V be the set of discrete valuations of K trivial on k. A form q of dimension 2 is isotropic if and only if it is hyperbolic. Thus by weak Hasse principle a rank 2 form over K is isotropic if and only if it is isotropic over \widehat{K}_v for all $v \in V$.

Since the property "isotropic" is insensitive to scaling, we may assume q represents 1. Let $q = \langle 1, a, b \rangle$ be the rank 3 quadratic form over K. Then q is isotropic if and only if $\tilde{q} = \langle 1, a, b, ab \rangle$ is isotropic. Further, every quadratic form q of dimension 4 and discriminant one

is isometric to $\lambda \tilde{q}$ for some $\lambda, a, b \in K^*$. The form \tilde{q} is the norm form from the quaternion algebra H(-a, -b) and \tilde{q} is isotropic if and only if H(-a, -b) is split, i.e., it is isomorphic to $M_2(K)$. In this case, \tilde{q} is hyperbolic. Thus weak Hasse principle for K yields: a form of dimension 3 or a form of dimension 4 and discriminant 1 is isotropic if and only if it is isotropic over \hat{K}_v for all $v \in V$.

If dimension of q is 4, there are counter examples to Hasse principle over $\mathbb{Q}(t)$, \mathbb{Q} denoting the field of rational numbers.

Project A: We shall work out some explicit counter examples to Hasse principle in dimension 4 over \mathbb{Q} .

5. Rational function fields over p-adic fields

5.1. **Motivation.** Let V be the set of discrete valuations of $\mathbb{Q}_p(t)$ trivial on \mathbb{Q}_p . We call a set \tilde{V} of discrete valuations of $\mathbb{Q}_p(t)$ geometric if there is a regular proper scheme $\tilde{X} \to Spec(\mathbb{Z}_p)$ such that $\tilde{V} = \text{set of discrete valuations of } \mathbb{Q}_p(t)$ centered on codimension one points of \tilde{X} .

If \mathcal{X} is a regular scheme and $x \in \mathcal{X}$ a codimension one point, the local ring $\mathcal{O}_{\mathcal{X},x}$ is a discrete valuation ring and we denote by v_x the discrete valuation in the function field of \mathcal{X} with ring of integers $\mathcal{O}_{\mathcal{X},x}$.

Example 5.1. If $\tilde{X} = \mathbb{P}^1_{\mathbb{Z}_p} \xrightarrow{\eta} Spec(\mathbb{Z}_p)$, $\tilde{V} = V \cup \{v_p\}$ where v_p is the discrete valuation of $\mathbb{Q}_p(t)$ arising from the special fiber of η .

Given a geometric set \tilde{V} of discrete valuations of $\mathbb{Q}_p(t)$, for each $v \in \tilde{V}$, the residue field κ_v of v is a p-adic field or a global field of positive characteristic and such a field has u-invariant 4 (see lecture notes). By Springer's theorem, $u(\widehat{\mathbb{Q}_p(t)}_v) = 8$. If there is Hasse principle for isotropy of quadratic forms over $\mathbb{Q}_p(t)$ with respect to some geometric set \tilde{V} of discrete valuations of $\mathbb{Q}_p(t)$, then it would follow that $u(\mathbb{Q}_p(t)) = 8$. A new proof of $u(\mathbb{Q}_p(t)) = 8$ for $p \neq 2$ via Hasse principle is given in [CTPS]; this uses certain patching results for fields and linear algebraic groups due to [HH] and [HHK].

6. Dimension 4 case

Lemma 6.1. Let F be any field and $q = \langle 1, a, b, abd \rangle$ be a 4-dimensional quadratic form over F with non-trivial discriminant d. Then q is isotropic if and only if it is isotropic in the discriminant extension $F(\sqrt{d})$.

Proof. Let $v, w \in F^4$ be such that $q(v + \sqrt{d}w) = 0$, v, w not both zero. If w = 0 then q is isotropic. Suppose $w \neq 0$ and $q(v) \neq 0$. Then we have q(v) + dq(w) = 0 and $b_q(v, w) = 0$. The subspace $Fv \oplus Fw$ in F^4 has dimension 2 and q restricted to this subspace is represented with respect to the basis $\{v, w\}$ by $\langle -d\alpha, \alpha \rangle$ where $q(v) = \alpha$. Thus $q \cong \alpha \langle 1, -d \rangle \perp q_1$ with $disc(q_1) = disc(q)(-d) = -1$. Hence q_1 is isotropic; thus q is also isotropic.

Let $q = \langle 1, a, b, abd \rangle$ be a dimension 4 quadratic form over $\mathbb{Q}_p(t)$ with discriminant $d \in \mathbb{Q}_p(t)^*/\mathbb{Q}_p(t)^{*2}$. If d = 1, we have already seen that Hasse principle holds with respect to V. Suppose $d \neq 1$. Let $L = \mathbb{Q}_p(t)(\sqrt{d})$.

The field L = l(X) is the function field of a smooth projective curve X over l which is an extension of \mathbb{Q}_p of degree at most 2. We denote by Br(X) the subgroup of Br(k(X)) consisting of all classes [A] unramified at every closed point $x \in X$, i.e., there is an Azumaya algebra A_x over $\mathcal{O}_{X,x}$ such that $[A_x \otimes_{\mathcal{O}_{X,x}} k(X)] = [A]$. [An algebra B over a local ring (R,\mathfrak{m}) is called Azumaya if $B \otimes_R R/\mathfrak{m}$ is a central simple algebra over R/\mathfrak{m}]. The form $q_L \cong \langle 1, a, b, ab \rangle$ is the quaternion norm form H(-a, -b). The norm is hyperbolic over all completions \widehat{L}_w at discrete valuations w of L given by closed points of the curve X since w extends some $v \in V$. Thus the algebra H(-a, -b) is "unramified" at all codimension one points of X and hence $H(-a, -b) \in Br(X)$. There is a non-degenerate pairing [Li]

$$Br(X) \times PicX \xrightarrow{\eta} \mathbb{Q}/\mathbb{Z}$$

given by $\eta(\xi,x) = cor_{\kappa_x|l}(\xi_x)$, for a closed point $x \in X$. Here ξ_x is the specialisation of ξ at the closed point x which gives a class in $Br(\kappa_x)$ and $cor: Br(\kappa_x) \to Br(l)$ is the corestriction map. We identify $Br(l) \cong \mathbb{Q}/\mathbb{Z}$ via local class field theory. This non degenerate pairing yields the fact: If $\xi \in Br(X)$ and $\xi_{\widehat{L}_w} = 0$ for all completions \widehat{L}_w at discrete valuations of L centered on closed points of X then $\xi = 0$. Thus H(-a, -b) = 0 in Br(L) which implies that q_L is hyperbolic. By 6.1, q is isotropic.

7. Dimension 6 forms and a counter example to Hasse Principle

Let F be a field of characteristic not 2. Let $A = H_1 \otimes H_2$ be a tensor product of two quaternion algebras $H_1 = H(a, b)$, $H_2 = H(c, d)$.

Such an algebra is called a biquaternion algebra. To A is associated a dimension 6 quadratic form of discriminant one

$$q = \langle -a, -b, ab, c, d, -cd \rangle$$

called the *Albert form*. In fact, every dimension 6 quadratic form over F of discriminant one is similar to an Albert form. We have the following:

Theorem 7.1. Given a biquaternion algebra A, the similarity class of the Albert form q_A associated to A is uniquely determined. Further,

- (1) A is division if and only if q_A is anisotropic.
- (2) $A \cong M_2(H)$, H quaternion division over F if and only if q_A is isotropic but not hyperbolic.
- (3) $A \cong M_4(F)$ if and only if q_A is hyperbolic.

There are examples in literature [Sa], [RTS] of biquaternion division algebras over $\mathbb{Q}_p(t)$.

Project B: We shall analyse whether the Albert forms arising from biquaternion division algebras lead to a counter example to Hasse principle in dimension 6 over $\mathbb{Q}_p(t)$.

8. Amer-Brumer theorem and counter examples in dimensions 6, 7 or 8

Let F be a field of characteristic not 2. We begin with the following theorem (cf. [EKM], pp 74).

Theorem 8.1. (Amer-Brumer) Let f and g be two quadratic forms on a vector space V over F. The form f + tg over $V \otimes F(t)$ is isotropic if and only if f and g have a common non trivial zero in V.

Suppose f and g are quadratic forms over \mathbb{Q}_p of dimension n+1 with the following properties:

- (1) $n \ge 5$.
- (2) The variety $X_{f,g}$ which is the intersection of the two quadrics f = 0 and g = 0 in \mathbb{P}^n has no \mathbb{Q}_p rational point.
- (3) For each $\lambda \in \overline{\mathbb{Q}_p}$, the form $f + \lambda g$ has rank $\geq n$ and the form g has rank $\geq n$, $\overline{\mathbb{Q}_p}$ denoting an algebraic closure of \mathbb{Q}_p .
- (4) det(f + tg) is a separable polynomial, (i.e., has no multiple zeroes).

Then by Amer-Brumer theorem, the form f+tg over $\mathbb{Q}_p(t)$ is anisotropic; further, at each completion $\widehat{\mathbb{Q}_p(t)}_v$, $v \in V$, $f+tg \cong q_1 \perp \pi_v q_2$ with $\dim(q_1) \geq n$. In fact, if λ is a zero of π_v in $\overline{\mathbb{Q}_p}$, over a completion of $\overline{\mathbb{Q}_p}(t)$ at $t-\alpha$, $\pi_v=(t-\lambda)h(t)$, $h(\lambda)\neq 0$, $q=q_1\perp (t-\lambda)h(\lambda)q_2$ over the completion of $\overline{\mathbb{Q}_p}(t)$ at $v_{(t-\lambda)}$. Thus $f+\lambda g=q_1$ has rank $\geq n$ and q_1 is isotropic in the residue field at π_v . Hence q is isotropic over $\widehat{\mathbb{Q}_p(t)}_v$. Similar arguments work for the completion at $v_{t^{-1}}$. Thus f+tg is isotropic over $\widehat{\mathbb{Q}_p(t)}_v$ for all $v \in V$ but is anisotropic.

It is easy to produce pairs of forms (f,g) of dimensions 6, 7 or 8 with property 2 satisfied: Let (1, -u, -p, up) be the unique anisotropic quadratic form in dimension 4 over \mathbb{Q}_p . Let

$$n(X_1, X_2, X_3, X_4) = X_1^2 - uX_2^2 - pX_3^2 + upX_4^2,$$

$$n_0(X_1, X_2, X_3) = X_1^2 - uX_2^2 - pX_3^2.$$

Both n and n_0 are anisotropic forms over \mathbb{Q}_p . Set

$$\begin{array}{rclcrcl} f_1 &=& n(X_1,X_2,X_3,X_4), & g_1 &=& n(Y_1,Y_2,Y_3,Y_4) \\ f_2 &=& n(X_1,X_2,X_3,X_4), & g_2 &=& n_0(Y_1,Y_2,Y_3) \\ f_3 &=& n_0(X_1,X_2,X_3), & g_3 &=& n_0(Y_1,Y_2,Y_3). \end{array}$$

Let $h_1 = f_1 + tg_1$, $h_2 = f_2 + tg_2$, $h_3 = f_3 + tg_3$. Since f_i , g_i are anisotropic over \mathbb{Q}_p , by Amer-Brumer theorem, h_i are anisotropic over $\mathbb{Q}_p(t)$. We have $\dim(h_1) = 8$, $\dim(h_2) = 7$, $\dim(h_3) = 6$. But h_i , $1 \le i \le 3$ do not have property 3.

 $h_1(0)=f_1$ has rank 4, $h_2(0)=f_2$ has rank 4 and $h_3(0)=f_3$ has rank 3.

We construct pairs $(\tilde{f}_i, \tilde{g}_i)$, $1 \le i \le 3$ starting from the pairs (f_i, g_i) , satisfying 1), 2), 3) and 4), by using a compactness argument which we outline below.

Let \mathbb{P}^N denote the projective space of quadrics in n+1 variables. We have a closed set $Z \subset \mathbb{P}^n \times \mathbb{P}^N \times \mathbb{P}^N$ consisting of triples $\{(x, f, g) : f(x) = 0, \ g(x) = 0\}$. The variety Z admits a fibration $Z \to \mathbb{P}^n$ whose fibers are of the type $\mathbb{P}^{N-1} \times \mathbb{P}^{N-1}$. Thus Z is smooth and geometrically integral.

Given two quadrics $f, g \in \mathbb{P}^N(\mathbb{Q}_p)$, the fiber of $Z \to \mathbb{P}^N \times \mathbb{P}^N$ at (f,g) is the variety

$$X(f,g) = \{x \in X, \ f(x) = 0, \ g(x) = 0\},\$$

of intersection of the quadrics f = 0 = g. The dimensions of the fibers vary from point to point. There is a non empty Zariski open set U of

 $\mathbb{P}^N \times \mathbb{P}^N$ such that the fiber at $(f,g) \in U$ has dimension n-2; i.e., the fiber X(f,g) is a complete intersection.

There is a non empty Zariski open set $V \subset U$ such that the fiber X(f,g) is a smooth complete intersection. For any pair $(f,g) \in \mathbb{P}^N \times \mathbb{P}^N$, $(f,g) \in V$ if and only if the following condition holds:

- (1) The polynomial $h(t) = \det(f + tg)$ is separable over $\overline{\mathbb{Q}}_p$.
- (2) For each zero λ of h(t), rank $(f + \lambda g) = n$ and rank $g \ge n$, (cf. [CTSaSw], §1).

Lemma 8.2. If every fiber X(f,g), $(f,g) \in V$ has a \mathbb{Q}_p -rational point, every X(f,g), $(f,g) \in \mathbb{P}^N \times \mathbb{P}^N$ has a \mathbb{Q}_p -rational point.

Proof. Let $a \in \mathbb{P}^N \times \mathbb{P}^N$. Since $V(\mathbb{Q}_p)$ is dense in

 $(\mathbb{P}^N \times \mathbb{P}^N)(\mathbb{Q}_p)$, we pick $a_n \in V(\mathbb{Q}_p)$ which tends to a for the p adic topology. Let p_n be a \mathbb{Q}_p point in the fiber of a_n . The points $\{p_n\}$ are contained in the compact set $Z(\mathbb{Q}_p)$ and have a convergent subsequence which converges to a point $p \in Z(\mathbb{Q}_p)$. The image of p is simply a so that the fiber at a has the \mathbb{Q}_p rational point p.

Thus using this lemma, we can construct $(\tilde{f}_i, \tilde{g}_i)$ close enough to (f_i, g_i) so that the form $\tilde{f}_i + t\tilde{g}_i$, $1 \leq i \leq 3$ has no \mathbb{Q}_p point; further, $(\tilde{f}_i, \tilde{g}_i)$ define a smooth complete intersection in \mathbb{P}^n . In particular, $(\tilde{f}_i, \tilde{g}_i)$ satisfy the conditions 1), 2), 3) and 4).

Example 8.3. Let $f = X_1^2 - uX_2^2 - pX_3^2 + upX_4^2$, the unique anisotropic form over \mathbb{Q}_p , $h_1 = a_1X_5^2 + a_2X_6^2 + a_3X_7^2 + a_4X_8^2$ and $h_2 = b_1X_1^2 + b_2X_2^2 + b_3X_3^2 + b_4X_4^2$. Then for general $a_i, b_i \in \mathbb{Z}_p$, if

$$F = f(X_1, X_2, X_3, X_4) + p^4 h_1(X_5, X_6, X_7, X_8)$$

$$G = p^4 h_2(X_1, X_2, X_3, X_4) + f(X_5, X_6, X_7, X_8),$$

F+tG satisfies conditions 1), 2), 3), 4). It is easy to check that X(F,G) has no \mathbb{Q}_p rational point. Smoothness conditions 3) and 4) are ensured by choosing general enough h_1, h_2 .

References

- [A] Albert, A.A., Normal division algebras of degree four over an algebraic field, Trans. Amer. Math. Soc., 34 (1932), 363-372.
- [CTCS] Colliot-Thélène, J.-L., Coray, D., Sansuc, J.-J., Descente et principe de Hasse pour certaines variétés rationnelles, J. Reine Angew. Math., 320, (1980), pg. 150–191.

- [CTPS] Colliot-Thélène, J.-L., Parimala, R., Suresh, V., Patching and local-global principles for homogeneous spaces over function fields of p-adic curves, preprint arXiv:0812.3099.
- [CTSaSw] Colliot-Thélène, J.-L., Sansuc, J.-J., Swinnerton-Dyer, P., Intersections of two quadrics and Châtelet surfaces. II, J. Reine Angew. Math., 374, (1987), pp. 72 168.
 - [EKM] Elman, R., Karpenko, N., Merkurjev, A., The algebraic and geometric theory of quadratic forms, American Mathematical Society Colloquium Publications, 56 (2008).
 - [HH] Harbater, D., Hartmann, J., *Patching over fields*, to appear in Israel Journal of Mathematics, preprint arXiv:0710.1392.
 - [HHK] Harbater, D., Hartmann, J., Krashen, D., Applications of patching to quadratic forms and central simple algebras, preprint arXiv:0809.4481.
 - [Li] Lichtenbaum, S., Duality theorems for curves over p-adic fields, Invent. Math. 7 (1969), 120-136.
 - [PS1] Parimala, R. and Suresh, V., Isotropy of quadratic forms over function fields in one variable over p-adic fields, Publ. de I.H.É.S. 88 (1998), 129-150.
 - [PS2] Parimala, R. and Suresh, V., The u-invariant of the function fields of p-adic curves, arxiv:0708.3128v1
 - [RST] Rowen, L.H., Sivatski, A.S., Tignol, J.-P., Division algebras over rational function fields in one variable, in Algebra and Number Theory, 158 180, Hindustan Book Agency, Dheli (2005).
 - [Sa] Saltman, D., Division algebras over p-adic curves with an appendix by William Jacob and J.-P. Tignol, Journal of Ramanujan Math. Soc. 12, pp 25 47, (1997).