Weak Lefschetz Property for Ideals Generated by Powers of Linear Forms

Alexandra Seceleanu

University of Illinois at Urbana-Champaign

AMS Sectional Meeting in Boca Raton Nov 1 2009

Weak Lefschetz Property

Let $I \subseteq S = \mathbb{K}[x_1, \dots, x_r]$ be an ideal such that the graded algebra A = S/I is Artinian.

Definition

A has the Weak Lefschetz Property (WLP) if there is a linear form ℓ such that, for all m, the map $A_m \stackrel{\cdot \ell}{\to} A_{m+1}$ is either injective or surjective (i.e. has maximal rank as a vector space map).

If such ℓ exists, then a generic linear form will also have this property.

Our Theorem

Theorem (Schenck,_)

An Artinian quotient of $\mathbb{K}[x,y,z]$ by an ideal generated by powers of linear forms has the Weak Lefschetz Property.

Motivation

For
$$A = \mathbb{K}[x, y, z]/I$$

- **Anick** shows that if *I* is generated by generic forms, then *A* has WLP. We do not require the genericity assumption.
- Brenner and Kaid show that if the syzygy bundle of an almost complete intersection in \mathbb{P}^2 is not semistable, then A has WLP. Our theorem applies both to semistable and non-semistable syzygy bundles.
- Migliore, Miró-Roig, Nagel discuss an instance where WLP changes upon replacing a variable by a linear form. Our result points out a class of ideals whose WLP behaviour is preserved by linear transformations.

Syzygy Bundle

Definition

If $I = \langle f_1, \dots, f_n \rangle$ with $deg(f_i) = d_i$, then the **syzygy bundle** Syz is a rank n-1 bundle defined via:

$$0 \to \mathit{Syz}(I)(m) \to \bigoplus_{i=1}^{n-1} \mathcal{O}_{\mathbb{P}^2}(m-d_i) \to \mathcal{O}_{\mathbb{P}^2}(m) \to 0.$$

If A = S/I then $A = \bigoplus_{m \in \mathbb{Z}} H^1(Syz(I)(m))$.

The Syzygy Bundle Technique

Harima-Migliore-Nagel-Watanabe introduced the syzygy bundle of I to study the WLP.

The long exact sequence in cohomology given by the restriction of the syzygy bundle to a line *L* yields:

$$0 \Rightarrow H^{0}(Syz(I)(m)) \Rightarrow H^{0}(Syz(I)(m+1)) \stackrel{\phi_{m}}{\Rightarrow} H^{0}(Syz(I)|_{L}(m+1))$$

$$H^{1}(Syz(I)(m)) \stackrel{}{\Rightarrow} H^{1}(Syz(I)(m+1)) \Rightarrow H^{1}(Syz(I)|_{L}(m+1))$$

$$\psi_{m}$$

$$H^{2}(Syz(I)(m)) \longrightarrow \cdots$$

Syzygies of Powers of Linear Forms

Theorem (Geramita-Schenck)

An ideal $I = \langle I_1^{\alpha_1}, \dots, I_t^{\alpha_t} \rangle \subseteq \mathbb{K}[y, z]$ minimally generated by powers of the linear forms I_i has free resolution

$$0 \to S(-\omega-2)^a \oplus S(-\omega-1)^{t-1-a} \to \bigoplus_{i=1}^t S(-\alpha_i) \to I,$$

where
$$\omega = \left\lfloor \frac{\sum_{i=1}^t \alpha_i - t}{t-1} \right\rfloor$$
 and $a = \sum_{i=1}^t \alpha_i - (t-1)(\omega-1)$.

This allows us to compute

$$Syz(I)|_{L} \simeq \mathcal{O}|_{L}(-\omega-2)^{a} \oplus \mathcal{O}|_{L}(-\omega-1)^{t-1-a} \oplus \mathcal{O}|_{L}(-d_{i}).$$

where the sum in red is over nonminimal generators.

Example

Let $I = \langle x^5, (x-y)^2, y^5, (y-z)^2, z^5, (x-z)^2 \rangle$ be the ideal corresponding to the configuration of lines depicted below:

The restriction of I to a generic line has the splitting

$$Syz(I)|_L \simeq \mathcal{O}|_L(-3)^2 \oplus \mathcal{O}|_L(-5)^3.$$

Idea of Our Proof

• Suppose $m < \omega$. Then multiplication by ℓ is injective since the source of ϕ_m is zero

$$H^0 \mathit{Syz}(I)|_L(m+1) \simeq H^0 \mathcal{O}_L(m-1-\omega)^a \oplus H^0 \mathcal{O}_L(m-\omega)^{n-1-a} = 0$$

• If instead $m \geq \omega$, multiplication by ℓ is surjective since, by Serre duality, the target of ψ_m is zero

$$H^1$$
Syz(I)|_L(m+1) $\simeq H^0 \mathcal{O}_L(-m-1+\omega)^a \oplus H^0 \mathcal{O}_L(-m-2+\omega)^{n-1-a}$

= 0.

Why this Result is Best Possible

 WLP need not hold for ideals generated by powers of linear forms in four or more variables.

$$A = \mathbb{K}[x, y, z, w]/\langle x^3, y^3, z^3, w^3, (x+y)^2, (z+w)^2 \rangle$$

does not have WLP.

 What further (combinatorial) conditions are needed to have WLP for ideals generated by powers of linear forms in higher number of variables?