

Pacific Journal of Mathematics

**A FAMILY OF FUNCTORS DEFINED ON GENERALIZED
PRIMARY GROUPS**

RAY MINES, III

A FAMILY OF FUNCTORS DEFINED ON GENERALIZED PRIMARY GROUPS

RAY MINES

Let G denote an abelian group; G is called a **generalized p -primary group** if $qG = G$ for all primes $q \neq p$. Let α be an ordinal, and let $\delta: G \rightarrow E_\alpha$ satisfy the following four conditions: (1) E_α is $p^\alpha \text{Ext}$ -injective, (2) $p^\alpha E_\alpha = 0$, (3) $\delta(G)$ is p^α -pure in E_α , (4) $\ker \delta = p^\alpha G$. Define $p^{\alpha*}G$ to be that subgroup of E_α such that $p^\alpha(E_\alpha/\delta(G)) = p^{\alpha*}G/\delta(G)$. If α is a limit ordinal, let $L_\alpha(G) = \varprojlim_{\beta < \alpha} G/p^\beta G$. Let

$$U(G) = \text{Ext}(Z(p^\infty), G) \quad \text{and} \quad U_\alpha(G) = U(G)/p^\alpha U(G).$$

Then we have the following p^α -pure containments: $G/p^\alpha G \cong \delta(G) \subseteq U_\alpha(G) \subseteq p^{\alpha*}(G) \subseteq L_\alpha U_\alpha(G)$, whenever α is a countable limit of lesser hereditary ordinals. We have $p^{\alpha*}G = U_\alpha(G)$ for all groups G if and only if $p^\alpha \text{Ext}$ is hereditary. From this we obtain a new proof of the fact that $p^\alpha \text{Ext}$ is hereditary when α is a countable limit of lesser hereditary ordinals. We also obtain an example of a cotorsion group G such that $G/p^\alpha G$ is not equal to $L_\alpha(G)$, thus refuting a conjecture of Harrison. A group G is called **generally complete** if $L_\alpha(G)/\delta(G)$ is reduced for all limit ordinals α . A generalized p -primary group G is **generally complete** if and only if it is cotorsion.

A result of Kulikov [7] will be studied and generalized, and an application to the study of cotorsion groups will be given.

Troughout this paper the word "group" will mean "abelian group". The notation of [2] will be followed. The letter p will indicate a prime.

The elements of the group $\text{Ext}(A, B)$ are equivalence classes of extensions $E: 0 \rightarrow B \rightarrow E \rightarrow A \rightarrow 0$. However, no distinction will be made between equivalence classes and an element of the equivalence class. Thus, it will be said that E is an element of $\text{Ext}(A, B)$. Also, B will be considered as a subgroup of E . The arrow \rightarrow will denote a monomorphism, and the arrow \twoheadrightarrow will denote an epimorphism. The element $\text{Ext}(f, g)E$, for $E \in \text{Ext}(A, B)$, $f: B \rightarrow B'$, and $g: A' \rightarrow A$, will be denoted by gEf . All other notation will be that used in Chapter III of [8].

Recall that a subgroup H of a group G is said to be p^α -pure in G if the extension $H \rightarrow G \twoheadrightarrow G/H$ is an element of $p^\alpha \text{Ext}(G/H, H)$; G/H is said to be a p^α -pure quotient of the group G . A group G is said to be p^α -projective if $p^\alpha \text{Ext}(G, A) = 0$ for all groups A ; G is called p^α -injective if $p^\alpha \text{Ext}(A, G) = 0$ for all groups G .

The functor $p^\alpha \text{Ext}(\cdot, \cdot)$ is said to be hereditary (or shorter, α is called a hereditary ordinal) if every p^α -pure subgroup of a p^α -projective is p^α -projective, or, equivalently, if every p^α -pure quotient of a p^α -injective is p^α -injective. In § 3 a new proof will be given to show that $p^\alpha \text{Ext}$ is hereditary if α , is a countable limit of lesser hereditary ordinals.

We shall use the notation $\lambda(G)$ to denote the length of G ; i.e., the least ordinal α satisfying $p^{\alpha+1}G = p^\alpha G$.

1. The functor p^α . In [9] it is shown that for all ordinals α there exists an exact sequence

$$Z \twoheadrightarrow G_\alpha \twoheadrightarrow H_\alpha,$$

such that for all group G the following hold.

(1) $p^\alpha G \twoheadrightarrow G \xrightarrow{\delta} \text{Ext}(H_\alpha, G) \xrightarrow{\epsilon} \text{Ext}(G_\alpha, G)$ is exact, and $\text{Im}(\delta)$ is p^α -pure in $\text{Ext}(H_\alpha, G)$. Here we have identified G with $\text{Hom}(Z, G)$ in the usual way;

(2) H_α is a p^α -projective p -group, so $p^\alpha \text{Ext}(H_\alpha, G) = 0$, and $\text{Ext}(H_\alpha, G)$ is p^α -injective;

(3) The sequences for α and $\alpha + n$ are connected by

$$\begin{array}{ccccc} Z & \xrightarrow{p^\alpha} & G_{\alpha+n} & \twoheadrightarrow & H_{\alpha+n} \\ \downarrow p^\alpha & & \parallel & & \downarrow \\ Z & \twoheadrightarrow & G_\alpha & \twoheadrightarrow & H_\alpha \end{array};$$

(4) If α is a limit ordinal, then

$$H_\alpha = \bigoplus_{\beta < \alpha} H_\beta;$$

(5) $p^\alpha H_{\alpha+1}$ is cyclic of order p and $H_\alpha = H_{\alpha+1}/p^\alpha H_{\alpha+1}$;

(6) $p^\alpha H_\alpha = 0$.

Let p^*G denote $\epsilon^{-1}(p^\alpha \text{Ext}(G_\alpha, G))$; then $G/p^*G = \text{Im } \delta$ is a p^α -pure subgroup of p^*G .

THEOREM 1.1. *Let E be p^α -injective such that $p^\alpha E = 0$, that there exists a homomorphism $\gamma: G \rightarrow E$ with kernel p^*G , and that $\text{Im } \gamma$ a p^α -pure subgroup of E . Let G^* denote the subgroup of E satisfying $G^*/\gamma(G) = p^\alpha(E/\gamma(G))$. Then there exists an isomorphism $g: p^*G \rightarrow G^*$, such that $g\delta = \gamma$.*

Proof. For convenience in the remainder of this paper we will denote $\text{Ext}(H_\alpha, G)$ and $\text{Ext}(G_\alpha, G)$ by $E_\alpha(G)$ and $F_\alpha(G)$, respectively, or simply by E_α and F_α if no confusion can result. For this proof

let $E/\gamma(G) = F$. Replace $\text{Im } \gamma$ and $\text{Im } \delta$ by $G/p^\alpha G$. Then the following sequences are exact:

$$\begin{aligned} G/p^\alpha G &\twoheadrightarrow E_\alpha \twoheadrightarrow F_\alpha, \\ G/p^\alpha G &\twoheadrightarrow E \twoheadrightarrow F. \end{aligned}$$

Before continuing with the proof we prove the following:

LEMMA 1.2. *If f, g are homomorphisms from E_α to E (or E to E_α) such that $f|G/p^\alpha G = g|G/p^\alpha G$, then $f|p^{\alpha*}G = g|p^{\alpha*}G$ ($f|G^* = g|G^*$).*

Proof. Assume $f, g: E_\alpha \rightarrow E$, the proof for $f, g: E \rightarrow E_\alpha$ being the same. Let $h = f - g$; then $h(G/p^\alpha G) = 0$. Therefore, h can be lifted to a homomorphism h^* of F_α into E . Since $p^\alpha E = 0$, we have $h^*|p^\alpha F = 0$. Thus, $h|p^{\alpha*}G = 0$; so $f|p^{\alpha*}G = g|p^{\alpha*}G$.

We now continue the proof of Theorem 1.1. Since E is p^α -injective, there exists a homomorphism $g': E_\alpha \rightarrow E$ such that the following diagram commutes.

$$\begin{array}{ccccc} G/p^\alpha G & \twoheadrightarrow & E_\alpha & \twoheadrightarrow & F_\alpha \\ \parallel & & g' \downarrow & & \downarrow \bar{g} \\ G/p^\alpha G & \twoheadrightarrow & E & \twoheadrightarrow & F; \end{array}$$

\bar{g} arises in the usual way. Let $g = g'|p^{\alpha*}G$. Since $\bar{g}(p^\alpha F_\alpha) \subseteq p^\alpha F$, it follows that $g(p^{\alpha*}G) \subseteq G^*$. Similarly, there exists a homomorphism $f': E \rightarrow E_\alpha$ such that

$$\begin{array}{ccccc} G/p^\alpha G & \twoheadrightarrow & E & \twoheadrightarrow & F \\ \parallel & & f' \downarrow & & \downarrow \bar{f} \\ G/p^\alpha G & \twoheadrightarrow & E_\alpha & \twoheadrightarrow & F_\alpha \end{array}$$

commutes. Let $f = f'|G^*$; then clearly $f(G^*) \subseteq p^{\alpha*}G$. Consider $f' \circ g': E_\alpha \rightarrow E_\alpha$. By Lemma 1.2

$$f \circ g = f' \circ g'|p^{\alpha*}G = 1_{E_\alpha}|p^{\alpha*}G = 1_{p^{\alpha*}G}.$$

Similarly, $g \circ f = g' \circ f'|_{G^*} = 1_{G^*}$. Thus, g is an isomorphism of $p^{\alpha*}G \rightarrow G^*$, and clearly $g\delta = \gamma$.

It follows that, if E is a p^α -injective having the following properties:

(1) There exists a homomorphism $\gamma: G \rightarrow E$ with $\ker \gamma = p^\alpha G$ and $\text{Im } \gamma$ p^α -pure in E ;

(2) $p^\alpha E = 0$,

then $p^{\alpha*}G$ can be taken as the subgroup of E with the property that

$$p^{\alpha*}G/\gamma(G) = p^{\alpha}(E/\gamma(G)).$$

Let $U(G) = \text{Ext}(Z(p^{\infty}), G)$ and $U_{\alpha}(G) = U(G)/p^{\alpha}U(G)$. In [11] it is shown that for all ordinals α , $U_{\alpha}(G)$ is contained in $p^{\alpha*}G$ and $\delta(G) \subseteq U_{\alpha}(G)$. In [11] Nunke has shown that α is a hereditary ordinal if and only if $U_{\alpha}(G) = p^{\alpha*}(G)$ for all groups G .

The remaining part of this section will be spent in proving the following theorem.

THEOREM 1.3. *Let α be an ordinal such that for all $\gamma < \alpha$ there exists a hereditary β with $\gamma < \beta < \alpha$. Then $p^{\alpha*}G \subseteq \varprojlim_{\beta < \alpha} U_{\beta}(G)$.*

The proof of this theorem follows from a series of lemmas. We first observe that $\{U_{\beta}(G), \pi_{\gamma}^{\beta}\}$ is an inverse system, where for $\beta > \gamma$ $\pi_{\gamma}^{\beta}: U_{\beta}(G) \rightarrow U_{\gamma}(G)$ is the natural projection with kernel $p^{\beta}U_{\gamma}(G)$.

LEMMA 1.4. *Let β and γ be ordinals with $\gamma < \beta$. Then there exists a homomorphism $\pi_{\gamma}^{\beta}: p^{\beta*}G \rightarrow p^{\gamma*}G$ agreeing with the natural projection of $G/p^{\beta}G$ onto $G/p^{\gamma}G$ when restricted to $G/p^{\beta}G$. Moreover if $\alpha < \beta < \gamma$, then $\pi_{\gamma}^{\beta}\pi_{\beta}^{\alpha} = \pi_{\gamma}^{\alpha}$.*

Proof. The extensions

$$G/p^{\beta}G \twoheadrightarrow E_{\beta} \twoheadrightarrow F_{\beta}$$

and

$$G/p^{\gamma}G \twoheadrightarrow E_{\gamma} \twoheadrightarrow F_{\gamma}$$

are p^{β} -pure and p^{γ} -pure, respectively. Since $\beta > \gamma$, the top extension is also p^{γ} -pure. As E_{γ} is p^{γ} -injective, there exists a map μ_{γ}^{β} of E_{β} into E_{γ} such that the following diagram commutes:

$$\begin{array}{ccccc} p^{\gamma}G/p^{\beta}G & & & & \\ \downarrow & & & & \\ G/p^{\beta}G & \longrightarrow & E_{\beta} & \longrightarrow & F_{\beta} \\ \pi \downarrow & & \downarrow \mu_{\gamma}^{\beta} & & \downarrow \lambda_{\gamma}^{\beta} \\ G/p^{\gamma}G & \longrightarrow & E_{\gamma} & \longrightarrow & F_{\gamma} \end{array}$$

where π is the canonical projection. The homomorphism λ_{γ}^{β} arises in the usual way. Define π_{γ}^{β} by $\pi_{\gamma}^{\beta} = \mu_{\gamma}^{\beta} \mid p^{\beta*}G$.

As in the proof of Theorem 1.1, $\text{Im } \pi_{\gamma}^{\beta}$ is contained in $p^{\gamma*}G$, and, as in Lemma 1.2, the homomorphism is unique. If $\alpha < \beta < \gamma$, then let $\mu_{\gamma}^{\alpha} = \mu_{\gamma}^{\beta}\mu_{\beta}^{\alpha}$.

LEMMA 1.5. *Let β and γ be ordinals with $\beta < \gamma$. Let π denote the canonical projection of $G/p^\beta G$ onto $G/p^\gamma G$. If π_γ^β is a homomorphism of $U_\beta(G)$ into $p^{\gamma*}(G)$ agreeing with π on $G/p^\beta G$, then π_γ^β is the canonical projection of $U_\beta(G)$ onto $U_\gamma(G)$.*

Proof. Let μ denote the natural projection of $U_\gamma(G)$ onto $U_\beta(G)$. Consider the homomorphism $\pi_\gamma^\beta - \mu$. On the group $G/p^\beta G$ the homomorphism $\pi_\gamma^\beta - \mu = 0$. Thus, there exists a homomorphism $\lambda: U_\beta(G)/\delta(G)$ into $p^{\gamma*}(G)$ such that the following diagram commutes:

$$\begin{array}{ccc} U_\beta(G) & \longrightarrow & U_\beta(G)/\delta(G) \\ \pi_\gamma^\beta - \mu \downarrow & \swarrow \lambda & \\ p^{\gamma*}G & & \end{array}$$

Since $p^\gamma(p^{\gamma*}G) = 0$ and $U_\beta(G)/\delta(G)$ is divisible, λ must be the zero homomorphism. Thus $\pi_\gamma^\beta - \mu = 0$.

LEMMA 1.6. *If $\gamma < \beta$ and β is a hereditary ordinal, then the homomorphism $\pi_\gamma^\beta: p^{\beta*}G \rightarrow p^{\gamma*}G$ defined in Lemma 1.4 is the natural projection of $U_\beta(G)$ onto $U_\gamma(G)$.*

Proof. If β is a hereditary ordinal, then $p^{\beta*}G = U_\beta(G)$. Lemma 1.5 completes the proof.

Let α be a limit ordinal. Then the group H_α is $\Sigma_{\beta < \alpha} H_\beta$. This shows that the group $E_\alpha = \Pi_{\beta < \alpha} E_\beta$, since

$$E_\alpha = \text{Ext}(H_\alpha, G) = \text{Ext}(\Sigma H_\beta, G) = \Pi \text{Ext}(H_\beta, G) = \Pi E_\beta.$$

The homomorphism $\delta: G \rightarrow E_\beta$ can be defined in terms of $\delta_\beta: G \rightarrow E_\beta$ by $\delta(x)_\beta = \delta_\beta(x)$. Then the homomorphism μ_β^α used in the proof of Lemma 1.4 can be taken as the natural coordinate projection. So the intersection over all $\beta < \alpha$ of $\text{Ker } \pi_\beta^\alpha$ is zero.

THEOREM 1.7. *If α is a limit ordinal, then the set $\{p^{\beta*}G, \pi_\beta^\alpha\}_{\beta < \alpha}$ is an inverse system, and there is an isomorphic copy of $p^{\alpha*}G$ in $\varprojlim_{\beta < \alpha} p^{\beta*}G$.*

Proof. Lemma 1.4 shows that $\{p^{\beta*}G, \pi_\beta^\alpha\}$ is an inverse system. The homomorphisms $\pi_\beta^\alpha: p^{\alpha*}G \rightarrow p^{\beta*}G$ gives a family of maps of the group $p^{\alpha*}G$ into this inverse system satisfying $\pi_\gamma^\beta \pi_\beta^\alpha = \pi_\gamma^\alpha$. Thus, there is a homomorphism $\mu: p^{\alpha*}G \rightarrow \varprojlim_{\beta < \alpha} p^{\beta*}G$. The $\text{ker } \mu = \bigcap_{\beta < \alpha} \text{ker } \pi_\beta^\alpha = 0$. Thus, μ is a monomorphism.

We are now in a position to prove Theorem 1.3.

Proof of Theorem 1.3. We will show that for all $\gamma < \alpha$ the image of π_γ^α is contained in $U_\gamma(G)$. Let $\gamma < \alpha$; then there exists a hereditary ordinal β such that $\gamma < \beta < \alpha$. Since $p^{\beta*}G = U_\beta(G)$, it follows that the image of π_β^α is contained in $U_\beta(G)$. Lemma 1.4 and 1.5 show that π_γ^α maps $p^{\alpha*}G$ into $U_\gamma(G)$. Since $\{U_\beta(G), \pi_\gamma^\beta\}$ is an inverse family and $\pi_\gamma^\alpha \pi_\beta^\alpha$, it follows that there exists a homomorphism

$$\mu: p^{\alpha*}G \longrightarrow \varprojlim_{\beta < \alpha} U_\beta(G).$$

As in the proof of Theorem 1.7, $\ker \mu = 0$. Thus μ is a monomorphism.

COROLLARY 1.8. *The group $G/p^\alpha G$ is a p^α -pure subgroup of the group $\varprojlim_{\beta < \alpha} U_\beta(G)$.*

Proof. Since $\Pi_{\beta < \alpha} U_\beta(G) \subseteq E_\alpha$, it follows that $\varprojlim_{\beta < \alpha} U_\beta(G) \subseteq E_\alpha$. The group $G/p^\alpha G$ is a p^α -pure subgroup of E_α , and

$$G/p^\alpha G \subseteq p^{\alpha*}G \subseteq \varprojlim_{\beta < \alpha} U_\beta(G).$$

2. The functor L_α . Let G be a group and α a limit ordinal. Then the family $\{p^\beta G\}_{\beta < \alpha}$ forms a neighborhood system at zero for the group G . This topology will be called the natural topology. If the length of $G = \lambda(G) = \alpha$, then the topology is a Hausdorff topology. If $\alpha \neq \lambda(G)$, then $\{p^\beta G\}_{\beta < \alpha}$ leads to a topology on $G/p^\alpha G$, given by $\{p^\beta G/p^\alpha G\}_{\beta < \alpha}$. This topology is a Hausdorff topology on $G/p^\alpha G$. The family, $\{p^\beta G\}_{\beta < \alpha}$, leads to a uniformity on G , respectively $G/p^\alpha G$. Therefore, we can consider the completion of G , $(G/p^\alpha G)$ with respect to this uniformity. Let $L_\alpha(G)$ denote the completion of G if $\lambda(G) = \alpha$, or completion of $G/p^\alpha G$ if $\lambda(G) > \alpha$.

In [12], Zelinsky showed that $L_\alpha(G) = \varprojlim_{\beta < \alpha} G/p^\beta G$. We remark that notation $L_\alpha(G)$ is consistent with the notation used by Harrison in [4]. Let $\pi_\beta: L_\alpha(G) \rightarrow G/p^\beta G$ be the natural projection of $\varprojlim G/p^\beta G$ onto $G/p^\beta G$. A base for the topology on $L_\alpha G$ is given by $\{\ker \pi_\beta\}_{\beta < \alpha}$. We shall call this topology the induced topology. We shall now study the functor L_α on the following class of groups introduced by Kulikov in [6] and [7].

DEFINITION 2.1. A group G is a generalized p -primary group (g.p. group), if G is divisible by all primes other than p .

The following theorem is due to Kulikov [7].

THEOREM 2.2. *Let G be a g.p. group. Let α be an ordinal less than or equal to the length of G , satisfying the following condition:*

(*) *There exists a countable increasing sequence of ordinals whose limit is α .*

Then if δ is the natural map of G into $\varprojlim_{\beta < \alpha} G/p^\beta G$, with kernel equal to $p^\alpha G$:

- (1) $\delta(G) + p^\beta L_\alpha(G) = L_\alpha(G)$, for all $\beta < \alpha$;
- (2) $L_\alpha(G)/\delta(G)$ is divisible;
- (3) $\delta(G) \cap p^\beta L_\alpha(G) = p^\beta \delta(G)$ for all $\beta < \alpha$;
- (4) $G/p^\beta G = L_\alpha(G)/p^\beta L_\alpha(G)$, for all $\beta < \alpha$.

Notice that condition (1) states that $\delta(G)$ is dense in $L_\alpha(G)$ in the natural topology; and condition (4) shows that $L_\alpha(G)$ is complete in the natural topology, since

$$L_\alpha(L_\alpha(G)) = \varprojlim_{\beta < \alpha} L_\alpha(G)/p^\beta L_\alpha(G) = \varprojlim G/p^\beta G = L_\alpha(G).$$

We will show that conditions (1), (2), and (4) are equivalent and that when they happen, the natural topology and the induced topology on $L_\alpha(G)$ are the same. However, we first shall prove the following.

THEOREM 2.3. *If G is a g.p. group and α is a limit ordinal, then $G/p^\alpha G$ is p^α -pure in $L_\alpha(G)$.*

Proof. Since $G/p^\beta G$ is contained in E_β , it follows that

$$L_\alpha(G) \subseteq \varprojlim_{\beta < \alpha} G/p^\beta G \subseteq \varprojlim E_\beta = E_\alpha.$$

The embedding $\delta: G \rightarrow L_\alpha(G)$ is the map, $\delta: G \rightarrow E_\alpha$, with its range cut down to $L_\alpha(G)$. Since $G/p^\alpha G$ is a p^α -pure in E_α , the theorem follows.

Notice that this theorem generalized condition (3) of Kulikov's theorem.

THEOREM 2.4. *If G is a g.p. group and α is a limit ordinal less than or equal to the length of G , then the following are equivalent:*

- (1) $\delta(G)$ is dense in $L_\alpha(G)$ in the natural topology; i.e., $\delta(G) + p^\beta L_\alpha(G) = L_\alpha(G)$ for all $\beta < \alpha$.
- (2) $L_\alpha(G)/\delta(G)$ is divisible.
- (3) $p^\beta L_\alpha(G) = \ker \pi_\beta$ for $\beta < \alpha$, where π_β is the natural projection, $L_\alpha(G)$, onto $G/p^\beta G$; i.e., the natural topology and the induced topology are the same.

Proof. First we shall show that (1) implies (3). Note that $\pi_\beta L_\alpha(G) \subseteq G/p^\beta G$; it follows that $p^\beta L_\alpha(G) \subseteq \ker \pi_\beta$. If $x \in \ker \pi_\beta$, then $x = y + z$, with $y \in \delta(G)$ and $z \in p^\beta L_\alpha(G)$. Then $z \in \ker \pi_\beta$. Thus, $y \in \delta(G) \cap \ker \pi_\beta = p^\beta G$. It follows that $x \in p^\beta G + p^\beta L_\alpha(G) = p^\beta L_\alpha(G)$. Thus, $\ker \pi_\beta = p^\beta L_\alpha(G)$.

We will now show (3) implies (1). A neighborhood system for $L_\alpha(G)$ in the product topology is given by $\{\ker \pi_\alpha \mid \beta < \alpha\}$. If condition (3) holds, then $\{p^\beta L_\alpha G \mid \beta < \alpha\}$ is a neighborhood system for $L_\alpha G$. The group $\delta(G)$ is dense in $L_\alpha(G)$ in the product topology. If condition (3) holds, then $\delta(G)$ is dense in $L_\alpha(G)$ in the natural topology.

In order to show (1) is equivalent to (2), we first observe that, since G is generalized primary, all groups in question are divisible by all primes other than p . Thus, it only has to be shown that $\delta(G)$ is dense in $L_\alpha(G)$ if and only if $L_\alpha(G)/\delta(G)$ is a p -divisible. The proof of this fact follows from a series of lemmas.

LEMMA 2.5. *If $\beta < \alpha$ and π_β is the map defined in (3) of Theorem 2.4, then $L_\alpha G = \delta(G) + \ker \pi_\beta$.*

Proof. If $x \in L_\alpha G$, then there exists $y \in G$ such that $y + p^\beta G = \pi_\beta(x)$. Then $\delta(y) - x \in \ker \pi_\beta$.

LEMMA 2.6. *Let $G, L_\alpha G, \pi_\beta$ be as above. If $x \in \ker \pi_\beta$ and the image of x in $L_\alpha(G)/\delta(G)$ is in $p^\beta(L_\alpha G/\delta(G))$, then $x \in p^\beta L_\alpha(G)$.*

Proof. The proof is by induction on β . If $\beta = 1$, then $\pi_1(x) = 0$, and x maps into $p(L_\alpha G/\delta(G))$. Thus, there exists a $y \in L_\alpha(G)$ such that $x + \delta(G) = py + \delta(G)$, and so $x - py \in \delta(G)$. Since $\pi_1(x - py) = 0$, $x - py \in \ker \pi_1 \cap \delta(G) = p\delta(G)$. Thus, there exists a $z \in G$ such that $x - py = p\delta(z)$, or $x = p(y + \delta(z)) \in pL_\alpha G$.

If $\beta > \gamma$, then let π_γ^β be the natural projection of $G/p^\beta G \rightarrow G/p^\gamma G$. If $\beta = \gamma + 1$, then $0 = \pi_\gamma^\beta \pi_\beta(x) = \pi_\gamma(x)$. So $x \in \ker \pi_\gamma$, and x maps into $p^\gamma(L_\alpha G/\delta(G))$. Hence, $x \in p^\gamma L_\alpha(G)$. We must show $x \in p^{\gamma+1}(G)$. Since $x \in p^\beta[L_\alpha(G)/\delta(G)]$, there exists a $y' \in L_\alpha(G)$ such that

$$y' + \delta(G) \in p^\gamma(L_\alpha(G)/\delta(G)) \quad \text{and} \quad x + \delta(G) = py' + \delta(G);$$

thus, $x - py' \in \delta(G)$. Since $x \in p^\gamma L_\alpha(G)$, we see that

$$x - py' \in pL_\alpha G \cap \delta(G) = p\delta(G);$$

so $x = p(y' + z)$ for some $z \in \delta(G)$. Let $y = y' + z$. Then $x = py$ and $y + \delta(G) = y' + \delta(G) \in p^\gamma(L_\alpha(G)/\delta(G))$. By Lemma 2.5, $L_\alpha(G) = \delta(G) + \ker \pi_\gamma$. So there exists $y'' \in \ker \pi_\gamma$, $g \in \delta(G)$, such that $y = y'' + g$. Then $y'' + \delta(G) = y + \delta(G) \in p^\gamma(L_\alpha(G)/\delta(G))$. Thus, $y'' \in p^\gamma L_\alpha(G)$ by the induction hypothesis. It follows that $py'' \in p^\beta L_\alpha G \subseteq \ker \pi_\beta$. Thus, $pg = x - py'' \in \ker \pi_\beta$, so $pg \in \delta(G) \cap \ker \pi_\beta = p^\beta \delta(G)$, and we see that $x \in p^\beta L_\alpha(G)$.

Let β be a limit ordinal. Then

$$\pi_\gamma(x) - \pi_\gamma^\beta \pi_\beta(x) = 0, \quad \text{and} \quad x + \delta(G) \in p^\beta(L_\alpha(G)/\delta(G)) \subseteq p^\gamma(L_\alpha(G)/\delta(G)).$$

So by the induction hypothesis we see that $x \in p^\gamma L_\alpha(G)$ for all $\gamma < \beta$, and thus $x \in \bigcap_{\beta < \gamma} p^\gamma L_\alpha(G) = p^\beta L_\alpha(G)$.

We can now show the equivalence of conditions (1) and (2) of Theorem 2.4. Since $L_\alpha(G) = \delta(G) + \ker \pi_\beta$, we see that every element of $p^\beta(L_\alpha(G)/\delta(G))$ is the image of an element of $\ker \pi_\beta$. Lemma 2.6 then assures us that every element of $p^\beta(L_\alpha(G)/\delta(G))$ is the image of an element in $p^\beta L_\alpha(G)$ under the homomorphism

$$p^\beta L_\alpha(G) \longrightarrow (\delta(G) + p^\beta L_\alpha(G))/\delta(G).$$

Since $(\delta(G) + p^\beta L_\alpha(G))/\delta(G) \subseteq p^\beta(L_\alpha(G)/\delta(G))$, it then follows that

$$(\delta(G) + p^\beta L_\alpha(G))/\delta(G) = p^\beta(L_\alpha(G)/\delta(G)).$$

If $L_\alpha(G)/\delta(G)$ is p -divisible, then $p^\beta(L_\alpha(G)/\delta(G)) = L_\alpha(G)/\delta(G)$; and so $L_\alpha(G) = \delta(G) + p^\beta L_\alpha(G)$. Conversely, if $L_\alpha(G) = \delta(G) + p^\beta L_\alpha(G)$, then $p^\beta(L_\alpha(G)/\delta(G)) = L_\alpha(G)/\delta(G)$. This completes the proof.

3. Some applications. The following definition is due to Harrison [4].

DEFINITION 3.1. A g.p. group is called fully complete if $L_\alpha G = G/p^\alpha G$ for all limit ordinals α less than or equal to the length of G .

Harrison [4] conjectured that a g.p. group is cotorsion if and only if G is fully complete. Using Theorems 1.3 and 2.4, we can find an example of a g.p. cotorsion group G which is not fully complete.

Let Ω be the first uncountable ordinal. Nunke [11] has shown that $p^\Omega \text{Ext}$ is not hereditary. Therefore, by Proposition 4.1, [11] and Theorem 13 we have that $U_\alpha(G) \subseteq p^{\alpha^*} G \subseteq L_\alpha U_\alpha(G)$, for some group G . The group $U_\alpha(G)$ is a g.p. cotorsion group and is not fully complete.

Let $Z \twoheadrightarrow G_\alpha \twoheadrightarrow H_\alpha$ define p^Ω . Let M_α be the torsion subgroup of G_α . Nunke [11] has shown that M_α is not $p^\Omega \text{Ext}$ -projective. In showing that α is hereditary if and only if $U_\alpha(G) = p^{\alpha^*}(G)$ for all groups G , Nunke actually showed that $U_\alpha(G) = p^{\alpha^*}(G)$ if and only if $p^\alpha \text{Ext}(M_\alpha, G) = 0$, for G fixed.

LEMMA 3.2. $p^\Omega \text{Ext}(M_\alpha, \text{Tor}(M_\alpha, M_\alpha)) \neq 0$.

Proof. In [11] it is shown that

$$\begin{array}{ccccc} & & M_\alpha & \equiv & M_\alpha \\ & & \downarrow & & \downarrow \\ Z & \twoheadrightarrow & G_\alpha & \twoheadrightarrow & H_\alpha \\ \parallel & & \downarrow & & \downarrow \\ Z & \twoheadrightarrow & Q_p & \twoheadrightarrow & Z(p^\infty) \end{array}$$

is exact and the last column is p^0 -pure. Here $Q_p = \{a/b \in Q \mid b = p^n \text{ for some } n\}$. From this we obtain

$$\begin{array}{ccc}
 (\text{Tor } M_o, M_o) & & \\
 \downarrow & & \\
 (\text{Tor } H_o, M_o) & \longrightarrow & M_o \otimes Z \xrightarrow{\beta} M_o \otimes G_o \\
 \downarrow \gamma & & \parallel \\
 M_o = \text{Tor}(Z(p^\infty), M_o) & \longrightarrow & M_o \otimes Z.
 \end{array}$$

Here β is the zero map; for if $x \otimes n \in M_o \otimes Z$, then $\beta(x \otimes n) = x \otimes n$. However, $n \in p^0 G_o$. Thus $x \otimes n = 0$ in $M_o \otimes G_o$. Thus γ is onto. By Theorem 3.9 of [9], the sequence

$$E: \text{Tor}(M_o, M_o) \longrightarrow \text{Tor}(H_o, M_o) \longrightarrow \text{Tor}(Z(p^\infty), M_o) = M_o$$

is p^0 -pure. Since M_o is not p^0 -projective, M_o is not a summand of $\text{Tor}(H_o, M_o)$, Theorem [3.1] of [9]. Thus $E \neq 0$, and

$$p^0 \text{Ext}(M_o, \text{Tor}(M_o, M_o)) \neq 0.$$

This shows that $p^{0*}(\text{Tor}(M_o, M_o)) \neq U_o(\text{Tor}(M_o, M_o))$. So, the group $U_o(\text{Tor}(M_o, M_o))$ serves as a counter example to Harrison's conjecture.

We are now in a position to examine condition (*) of Theorem 2.2. Let $G = U_o(\text{Tor}(M_o, M_o))$. Then $L_o G/G \neq 0$. Also, as $L_o G$ and G are cotorsion, $L_o G/G$ is reduced. Theorem 2.4 now tells us that conditions (1), (2), and (4) of Theorem 2.2 do not hold. It follows that if α is not a countable limit of lesser ordinals, then G need not be dense in $L_\alpha G$ in the natural topology. Also, the induced topology on $L_\alpha G$ need not be the natural topology on $L_\alpha G$.

DEFINITION 3.3. A g.p. group G is called generally complete provided $L_\alpha(G)/\delta(G)$ is reduced for all limit ordinals α less than or equal to the length of G .

Notice that if the length of $G = \lambda(G)$ is less than Ω and if G is generally complete, then G is fully complete.

THEOREM 3.4. A necessary and sufficient condition for a g.p. group to be cotorsion is that it be generally complete.

Proof. Let G be g.p. cotorsion group. Then $G/p^\beta G$ is cotorsion for all β . By Theorem 5.3 of [9], $L_\alpha(G)$ is cotorsion. It follows that $L_\alpha(G)/\delta(G)$ is cotorsion and so reduced. Therefore, G is generally complete.

Let G be a g.p. generally complete group. Then $G/p^\beta G$ is generally

complete for all β . We will show by transfinite induction on α that $G/p^\alpha G$ is cotorsion for all α . If $\alpha = 0$, there is nothing to prove. Let $\alpha = \beta + 1$ for some ordinal β . The sequence $p^\beta G/p^\alpha G \rightarrowtail G/p^\alpha G \rightarrowtail G/p^\beta G$ is exact with ends cotorsion groups. Therefore, $G/p^\alpha G$ is cotorsion. Let α be a limit ordinal. Then, since G is generally complete, $L(G)/\delta(G)$ is reduced. The group $L_\alpha(G)$ is cotorsion, since by the induction hypothesis it is an inverse limit of cotorsion groups by Theorem 5.3 of [9]. Therefore, $\delta(G) = G/p^\alpha G$ is cotorsion.

This last theorem answers Question 3 posed by Fuchs in [3].

In [11] Nunke showed that $p^\alpha \text{Ext}$ is hereditary, if α is a limit ordinal less than Ω . In proving this he relied heavily upon Ulm's theorem. We now give a proof of this theorem which does not use Ulm's theorem.

THEOREM 3.5. *If α is an ordinal which satisfies condition (*) of theorem 2.4, then $p^\alpha \text{Ext}$ is hereditary.*

Proof. Since α satisfies condition (*) of Theorem 2.4 $L_\alpha U_\alpha(G)/U_\alpha(G)$ is divisible. However, $L_\alpha U_\alpha(G)$ and $U_\alpha(G)$ are cotorsion groups; therefore, $L_\alpha U_\alpha(G)/U_\alpha(G)$ must be reduced. Thus, $L_\alpha U_\alpha(G) = U_\alpha(G)$, for all groups G .

Let β be a hereditary ordinal; then $\beta + n$ is also hereditary Proposition 4.2 of [11]. If $\alpha < \Omega$, Proposition 4.1 of [11] and Theorem 1.3 give the desired result. If $\alpha \geq \Omega$, then $\alpha + \omega + n$ is hereditary if n is any integer, by Proposition 4.2 of [11]. This fact together with Theorem 1.3 give the desired result.

We remark that for all other ordinals β $p^\beta \text{Ext}$ is not hereditary. A proof of this fact may be found in [11].

The author wishes to thank Professor Ronald J. Nunke for his encouragement and valuable suggestions.

BIBLIOGRAPHY

1. M. C. R. Butler and G. Horrocks, *Classes of extensions and resolutions*, Phil. Trans. Royal Soc., London (A) **254** (1961), 155-222.
2. L. Fuchs, *Abelian groups*, Budapest, 1958.
3. ———, *Recent results and problems on abelian groups*, Topics in Abelian Groups, Chicago, 1963.
4. D. K. Harrison, *On the structure of Ext*, Topics in Abelian Groups, Chicago, 1963.
5. J. M. Irwin, C. Walker, E. A. Walker, *On p^α -pure sequences of abelian groups*, Topics in Abelian Groups, Chicago, 1963, 69-119.
6. L. Ya Kulikov, *Generalized primary groups I*, Trudy Mat. Obshestva I, (1952), 247-326 (Russian).
7. ———, *Generalized primary groups II*, Trudy Mat. Obshestva II, (1953), 85-167 (Russian).

8. S. MacLane, *Homology*, Berlin, 1963.
9. R. J. Nunke, *Purity and subfunctors of the identity*, Topics in Abelian Groups, Chicago, 1963.
10. ———, *On the structure of Tor*, Proceedings of the Colloquium on Abelian Groups, Budapest, 1964.
11. ———, *Homology and direct sums of countable abelian groups*, (to appear)
12. D. Zelinsky, *Rings with ideal nuclei*, Duke Math. J. **18** (1951), 431-442.

Received August 1966. This paper is part of the author's dissertation submitted to the Graduate School of the University of Washington.

PACIFIC JOURNAL OF MATHEMATICS

EDITORS

H. ROYDEN

Stanford University
Stanford, California

J. DUGUNDJI

Department of Mathematics
University of Southern California
Los Angeles, California 90007

J. P. JANS

University of Washington
Seattle, Washington 98105

RICHARD ARENS

University of California
Los Angeles, California 90024

ASSOCIATE EDITORS

E. F. BECKENBACH

B. H. NEUMANN

F. WOLF

K. YOSIDA

SUPPORTING INSTITUTIONS

UNIVERSITY OF BRITISH COLUMBIA
CALIFORNIA INSTITUTE OF TECHNOLOGY
UNIVERSITY OF CALIFORNIA
MONTANA STATE UNIVERSITY
UNIVERSITY OF NEVADA
NEW MEXICO STATE UNIVERSITY
OREGON STATE UNIVERSITY
UNIVERSITY OF OREGON
OSAKA UNIVERSITY
UNIVERSITY OF SOUTHERN CALIFORNIA

STANFORD UNIVERSITY
UNIVERSITY OF TOKYO
UNIVERSITY OF UTAH
WASHINGTON STATE UNIVERSITY
UNIVERSITY OF WASHINGTON
* * *
AMERICAN MATHEMATICAL SOCIETY
CHEVRON RESEARCH CORPORATION
TRW SYSTEMS
NAVAL WEAPONS CENTER

Mathematical papers intended for publication in the *Pacific Journal of Mathematics* should be in typed form or offset-reproduced, double spaced with large margins. Underline Greek letters in red, German in green, and script in blue. The first paragraph or two must be capable of being used separately as a synopsis of the entire paper. It should not contain references to the bibliography. Manuscripts, in duplicate if possible, may be sent to any one of the four editors. All other communications to the editors should be addressed to the managing editor, Richard Arens, University of California, Los Angeles, California 90024.

Each author of each article receives 50 reprints free of charge; additional copies may be obtained at cost in multiples of 50.

The *Pacific Journal of Mathematics* is published monthly. Effective with Volume 16 the price per volume (3 numbers) is \$8.00; single issues, \$3.00. Special price for current issues to individual faculty members of supporting institutions and to individual members of the American Mathematical Society: \$4.00 per volume; single issues \$1.50. Back numbers are available.

Subscriptions, orders for back numbers, and changes of address should be sent to Pacific Journal of Mathematics, 103 Highland Boulevard, Berkeley 8, California.

Printed at Kokusai Bunken Insatsusha (International Academic Printing Co., Ltd.), 7-17, Fujimi 2-chome, Chiyoda-ku, Tokyo, Japan.

PUBLISHED BY PACIFIC JOURNAL OF MATHEMATICS, A NON-PROFIT CORPORATION

The Supporting Institutions listed above contribute to the cost of publication of this Journal, but they are not owners of publishers and have no responsibility for its content or policies.

Pacific Journal of Mathematics

Vol. 26, No. 2

December, 1968

Seymour Bachmuth and Horace Yomishi Mochizuki, <i>Kostrikin's theorem on Engel groups of prime power exponent</i>	197
Paul Richard Beesack and Krishna M. Das, <i>Extensions of Opial's inequality</i>	215
John H. E. Cohn, <i>Some quartic Diophantine equations</i>	233
H. P. Dikshit, <i>Absolute $(C, 1) \cdot (N, p_n)$ summability of a Fourier series and its conjugate series</i>	245
Raouf Doss, <i>On measures with small transforms</i>	257
Charles L. Fefferman, <i>L_p spaces over finitely additive measures</i>	265
Le Baron O. Ferguson, <i>Uniform approximation by polynomials with integral coefficients. II</i>	273
Takashi Ito and Thomas I. Seidman, <i>Bounded generators of linear spaces</i>	283
Masako Izumi and Shin-ichi Izumi, <i>Nörlund summability of Fourier series</i>	289
Donald Gordon James, <i>On Witt's theorem for unimodular quadratic forms</i>	303
J. L. Kelley and Edwin Spanier, <i>Euler characteristics</i>	317
Carl W. Kohls and Lawrence James Lardy, <i>Some ring extensions with matrix representations</i>	341
Ray Mines, III, <i>A family of functors defined on generalized primary groups</i>	349
Louise Arakelian Raphael, <i>A characterization of integral operators on the space of Borel measurable functions bounded with respect to a weight function</i>	361
Charles Albert Ryavec, <i>The addition of residue classes modulo n</i>	367
H. M. (Hari Mohan) Srivastava, <i>Fractional integration and inversion formulae associated with the generalized Whittaker transform</i>	375
Edgar Lee Stout, <i>The second Cousin problem with bounded data</i>	379
Donald Curtis Taylor, <i>A generalized Fatou theorem for Banach algebras</i>	389
Bui An Ton, <i>Boundary value problems for elliptic convolution equations of Wiener-Hopf type in a bounded region</i>	395
Philip C. Tonne, <i>Bounded series and Hausdorff matrices for absolutely convergent sequences</i>	415