

HAL
open science

Bounded morphisms

Frank Olaf Wagner

► **To cite this version:**

| Frank Olaf Wagner. Bounded morphisms. 2019. hal-01162721v5

HAL Id: hal-01162721

<https://hal.science/hal-01162721v5>

Preprint submitted on 24 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

BOUNDED MORPHISMS

FRANK O. WAGNER

ABSTRACT. A bounded automorphism of a field or of a group with trivial almost-centre is definable. In an expansion of a field by a Pfaffian family \mathfrak{F} of additive endomorphisms such that the algebraic closure of any \mathfrak{F} -substructure in the expansion coincides with relative field-theoretic algebraic closure, a bounded ring endomorphism, possibly composed with a power of the Frobenius, is a composition of ring endomorphisms canonically associated to \mathfrak{F} .

INTRODUCTION

In [9] Lascar calls an automorphism σ of a structure \mathfrak{M} *bounded* if there is a small set A of parameters such that for all $m \in M$ we have $\sigma(m) \in \text{acl}(A, m)$. He shows that for a strongly minimal set \mathfrak{M} the subgroup $\text{aut}_f(\mathfrak{M})$ of strong automorphisms (which fix $\text{acl}^{eq}(\emptyset)$) is simple modulo the normal subgroup of bounded automorphisms. This result was generalized in [7] to structures with an integer dimension compatible with a notion of stationary independence.

More generally, given an invariant family Σ of partial types, an automorphism σ of a field K with simple theory is called Σ -*bounded* if there is a small set A of parameters such that for all $m \in M$ we have $\sigma(m) \in \Sigma\text{cl}(A, m)$, where the Σ -closure $\Sigma\text{cl}(B)$ of B is the set of all elements b such that $\text{tp}(b/B)$ is Σ -analysable. If Σ is the class of the algebraic types, then the Σ -closure is the algebraic closure, and Σ -bounded coincides with bounded. In [1] Blossier, Hardouin and Martín Pizarro show that for a field with operators, any Σ -bounded automorphism is definable and obtained by composition of a power of the Frobenius with automorphisms among the operators or their inverses, where Σ is taken as the family of all partial types co-foreign to the generic types of the field. In particular, this yields a uniform proof of results of Lascar [9], Ziegler and Konnerth [8].

Of course, the definition of a bounded automorphism is meaningful for any permutation σ of a set X ; it need not be induced by an automorphism of the ambient structure, nor preserve all the induced structure on X . Similarly, the definition of Σ -bounded is valid for any hyperdefinable set X in a simple theory; moreover we can freely choose Σ , but we should take Σ small with respect to X : for instance, any permutation of X is X -bounded. As *a priori* a Σ -bounded automorphism of a hyperdefinable set $X^{\mathfrak{M}}$ in a structure \mathfrak{M} need not extend to a Σ -bounded automorphism of $X^{\mathfrak{N}}$ in an elementary extension \mathfrak{N} (and even less so with the same small set A of parameters), one should suppose that \mathfrak{M} is at least $|T(A)|^+$ -saturated, in order not to have to change the model one is working in.

Date: 7 April 2019.

2010 *Mathematics Subject Classification.* 03C45, 12H05, 12H10.

Key words and phrases. bounded automorphism, Pfaffian family, bounded endomorphism.

Partially supported by ANR-13-BS01-0006 ValCoMo and ANR-17-CE40-0026 Agrume.

In this paper we shall generalize the main theorem of [1] in two directions. On the one hand, we consider group-theoretic Σ -bounded automorphisms of a hyperdefinable group G in a simple theory, where Σ is still the class of partial types (with parameters) co-foreign to the generic types of G . We show that if any non-trivial element has a centralizer of unbounded index (that is, if the almost centre $\tilde{Z}(G)$ of G is trivial), then any Σ -bounded automorphism is definable.

On the other hand, we will look at bounded endomorphisms in an expansion of a field by a family $\mathfrak{F} = \{f_i : i < \alpha\}$ of additive endomorphisms, such that

- (1) The family \mathfrak{F} is *Pfaffian*, that is $f_i(xy)$ is a linear combination of products $f_j(x)f_k(y)$ with $j, k < i$, for all $i < \alpha$.
- (2) The algebraic closure of an \mathfrak{F} -substructure A in the sense of the expansion is equal to the relative field-theoretic algebraic closure of A .

These conditions are satisfied in particular by

- differentially closed fields in characteristic zero with several commuting derivations [10];
- generic difference fields in any characteristic [5];
- separably closed fields of finite imperfection degree with a p -base named [6, 16];
- differential generic difference fields in characteristic zero, where the automorphism commutes with the derivation [3, 4];
- fields with free operators in characteristic zero [11].

(For the Pfaffian condition, use [1, Proposition 1.4].) We shall show that any bounded endomorphism of K is the composition of endomorphisms canonically associated with functions in \mathfrak{F} , which moreover are linear combinations, followed by a power of the inverse of Frobenius. In the cases mentioned above, the endomorphisms (except for the Frobenius for the separably closed fields) will be surjective, and the associated automorphisms will be the automorphisms among the functions in \mathfrak{F} , and possibly the Frobenius.

1. PRELIMINARIES

In this section we will recall some less known concepts and results for simple groups and theories. For more details, we refer to [14]. As usual, we will work in a monster model of a simple theory, and we fix an \emptyset -invariant family Σ of partial types with parameters.

Definition 1.1. The Σ -closure $\Sigma\text{cl}(A)$ of A is the collection of all hyperimaginaries a such that $\text{tp}(a/A)$ is Σ -analysable.

We always have $\text{bdd}(A) \subseteq \Sigma\text{cl}(A)$, with equality if and only if Σ only contains algebraic types. In general one will choose a set Σ of partial types that are small with respect to X (in particular $X \notin \Sigma\text{cl}(\emptyset)$).

Fact 1.2. [14, Lemma 3.5.3] *The following are equivalent:*

- (1) $\text{tp}(a/A)$ is foreign to Σ .
- (2) $a \downarrow_A \Sigma\text{cl}(A)$.
- (3) $a \downarrow_A \text{dcl}(aA) \cap \Sigma\text{cl}(A)$.
- (4) $\text{dcl}(aA) \cap \Sigma\text{cl}(A) \subseteq \text{bdd}(A)$.

Except in case of equality with the bounded closure, the Σ -closure has the size of the monster model. The equivalence (2) \Leftrightarrow (3) allows us to use only a small part.

Fact 1.3. [14, Lemma 3.5.5] *If $A \downarrow_B C$ then $\Sigma\text{cl}(A) \downarrow_{\Sigma\text{cl}(B)} \Sigma\text{cl}(C)$. More precisely, for all $A_0 \subset \Sigma\text{cl}(A)$ we have $A_0 \downarrow_{B_0} \Sigma\text{cl}(C)$, where $B_0 = \text{dcl}(A_0 B) \cap \Sigma\text{cl}(B)$.*

More properties of the Σ -closure can be found in [15, 12], as well as a refinement into different levels.

Now let G be a group hyperdefinable over \emptyset , and recall that the ambient theory is simple.

Definition 1.4. (1) Two hyperdefinable subgroups H and K are *commensurable* if their intersection is of bounded index in either one.
 (2) A hyperdefinable subgroup H is *locally connected* if it is equal to any commensurable group-theoretical or automorphic conjugate.

Fact 1.5. [14, Corollary 4.5.16, Lemmas 4.5.18 and 4.5.19]

- (1) *A locally connected hyperdefinable subgroup of G has a canonical parameter.*
- (2) *The normalizer of a locally connected hyperdefinable group is again hyperdefinable.*
- (3) *Any hyperdefinable subgroup H of G has a locally connected component H^{loc} , which is the smallest hyperdefinable locally connected subgroup commensurable with H . Its canonical parameter is definable over the parameters used to hyperdefine H .*

We also recall the notion of the almost centre.

Definition 1.6. The almost centre of a hyperdefinable group G , denoted $\tilde{Z}(G)$, is the characteristic subgroup of elements whose centralizer is of finite index in G .

In a simple theory, the approximate centre of G is hyperdefinable over the same parameters as G itself [14, Proposition 4.4.10].

Finally, we need Ziegler's lemma ([17, Theorem 1] for the stable abelian case, and [2, Lemma 1.2 and Remark 1.3] for the general case).

Fact 1.7. *Let g and g' in G be such that g , g' and gg' are pairwise independent. Then the left stabilizers of g and gg' are equal, and commensurable with $g\text{Stab}(g')g^{-1}$, and all three are \emptyset -connected. Moreover, g is generic in the right coset $\text{Stab}(g)g$, which is $\text{bdd}(\emptyset)$ -hyperdefinable, and similarly for g' and gg' .*

2. Σ -BOUNDED GROUP AUTOMORPHISMS

In this section G will still be a group hyperdefinable over \emptyset in a simple theory; we shall assume that it is sufficiently saturated. We let Σ be the class of all partial types co-foreign to generic types of G . (Since generic types have non-forking extensions that are translates of one another, co-foreign to one is equivalent to co-foreign to all.) In particular, if G has a regular generic type, Σ contains of all non-generic partial types.

Theorem 2.1. *If $\tilde{Z}(G)$ is trivial, then any Σ -bounded automorphism σ of G is hyperdefinable.*

Proof. Let A be a set such that $\sigma(g) \in \Sigma\text{cl}(A, g)$ for all g in G , and recall that we shall need the ambient model to be $|T(A)|^+$ -saturated. Consider first $g \in G$ generic over A , and $g' \in G$ generic over $A, g, \sigma^{-1}(g)$. Put $A' = \Sigma\text{cl}(A) \cap \text{bdd}(A, g', \sigma(g'))$. According to Fact 1.3 we have $g', \sigma(g') \downarrow_{A'} \sigma^{-1}(g), g$. Since generics of G are

foreign to Σ , the elements g and g' remain generic over A' . So $g_0 = g'\sigma^{-1}(g)$ and $\sigma(g_0) = \sigma(g')g$ are both generic over A' , whence over A .

Now choose g_2 generic in G over A, g_0 , and put $g_1 = g_0^{-1}g_2$. Then g_0, g_1 and $g_2 = g_0g_1$ are pairwise independent over A . By Fact 1.3 their Σ -closures $\Sigma\text{cl}(A, g_0)$, $\Sigma\text{cl}(A, g_1)$ and $\Sigma\text{cl}(A, g_2)$ are pairwise independent over $\Sigma\text{cl}(A)$. In particular, $(g_0, \sigma(g_0))$, $(g_1, \sigma(g_1))$ and $(g_2, \sigma(g_2))$ are pairwise independent over $\Sigma\text{cl}(A)$, whence by Fact 1.3 also over

$$B = \text{bdd}(B) = \Sigma\text{cl}(A) \cap \text{bdd}(A, g_0, \sigma(g_0), g_1, \sigma(g_1), g_2, \sigma(g_2)).$$

Moreover, since the generic types of G are foreign to Σ , the elements $g_0, \sigma(g_0), g_1$ and g_2 each remain generic over B .

For $i \leq 2$ let $S_i = \text{Stab}(g_i, \sigma(g_i)/B)$ be the (left) stabilizer in $G \times G$. So S_i is connected over B by Fact 1.7, the right coset $S \cdot (g_i, \sigma(g_i))$ is hyperdefinable over B , and the pair $(g_i, \sigma(g_i))$ is generic in that coset. Furthermore, $S_0 = S_2$; let $S = S_0^{\text{loc}}$ be its locally connected component.

Since

$$\begin{array}{ccc} g_i, \sigma(g_i) & \downarrow & B, \\ & \text{bdd}(A, g_i, \sigma(g_i)) \cap \Sigma\text{cl}(A) & \end{array}$$

S_i is commensurable with $\text{Stab}(g_i, \sigma(g_i)/\text{bdd}(A, g_i, \sigma(g_i)) \cap \Sigma\text{cl}(A))$ for $i = 0, 2$, whose locally connected component is also S . It follows that S and the coset $S \cdot (g_i, \sigma(g_i))$ are hyperdefinable over $\text{bdd}(A, g_i, \sigma(g_i)) \cap \Sigma\text{cl}(A)$ for $i = 0, 2$. Now g_2 was any generic over A, g_0 . So S is hyperdefinable over $\Sigma\text{cl}(A) \cap \text{bdd}(A, a, \sigma(a))$ for any generic a , and hence over

$$\bar{A} = \Sigma\text{cl}(A) \cap \bigcap_{a \text{ generic}} \text{bdd}(A, a, \sigma(a)).$$

Note that since g_0 and $\sigma(g_0)$ are generic over B , the projections of S_0 , and therefore S , to the first and to the second coordinate are generic in G , and thus subgroups of bounded index.

Since $\sigma(g_0) \in \Sigma\text{cl}(A, g_0)$ and all generic types of S are translates of $\text{tp}(g_0, \sigma(g_0)/B)$ over independent parameters, we have $g' \in \Sigma\text{cl}(B, g)$ for any generic (g, g') of S over B . If

$$h \in \text{coker}(S) = \{g \in G : (1, g) \in S\},$$

and $(g, g') \in S$ is generic over B, h , then $(g, g'h)$ is still generic over B, h , and $h \in \Sigma\text{cl}(B, g)$. Since $h \perp_B g$ we have $h \in \Sigma\text{cl}(B) = \Sigma\text{cl}(A)$, and $\text{coker}(S) \subseteq \Sigma\text{cl}(A)$.

Now let $g'' \in G$ be arbitrary, and $g \in G$ generic over $\bar{A}, g'', \sigma(g'')$. We put $g' = g^{-g''}$ and $B' = \Sigma\text{cl}(A) \cap \text{bdd}(A, g, g', \sigma(g), \sigma(g'))$. So g and g' are generic over B' , and

$$(g, \sigma(g)) \in (S \cdot (g', \sigma(g'))^{(g'', \sigma(g''))}) \cap (S \cdot (g, \sigma(g))).$$

As the two cosets $S \cdot (g, \sigma(g))$ and $S \cdot (g', \sigma(g'))$ are hyperdefinable over B' ,

$$g, \sigma(g) \perp_{B'} g'', \sigma(g'')$$

by Fact 1.3, and $(g, \sigma(g))$ is generic in $S \cdot (g, \sigma(g))$ over B' , the two groups S and $S^{(\lambda, \sigma(\lambda))}$ are commensurable, and therefore equal by local connectivity. It follows that S is normalized by the subgroup $\{g, \sigma(g) : g \in G\} \leq G \times G$. In particular, if $h \in \text{coker}(S)$, then $h^{\sigma(G)} \in \text{coker}(S) \subseteq \Sigma\text{cl}(A)$.

Now σ is an automorphism, therefore surjective, and $h^G \subseteq \Sigma \text{cl}(A)$. So for $g \in G$ generic over A, h we have $g \downarrow_{A, h} h^g$, since $\text{tp}(g/A, h)$ is foreign to Σ . So $C_G(h)$ has bounded index in G , and $h \in \tilde{Z}(G) = \{1\}$. Thus $\text{coker}(S)$ is trivial.

By Fact 1.5 the normalizer $N_G(S)$ is hyperdefinable. Since $(g, \sigma(g))$ normalizes S for all $g \in G$, the projection to the first coordinate of $N_G(S)$ is the whole of G . But for $(h, h') \in N(S)$ and $(g, g') \in S$ with $g' \in G$ generic over $h, \sigma(h), h'$ we have

$$(g^h, g'^{h'}) \in S \quad \text{and} \quad (g^h, g'^{\sigma(h)}) \in S^{(h, \sigma(h))} = S.$$

Since $\text{coker}(S)$ is trivial, we get $g'^{h'} = g'^{\sigma(h)}$ and $\sigma(h)h'^{-1} \in C_G(g')$. Thus $g' \in C_G(\sigma(h)h'^{-1})$. But g' is generic over $\sigma(h), h'$, so $\sigma(h)h'^{-1} \in \tilde{Z}(G) = \{1\}$ and $h' = \sigma(h)$. Thus $N_G(S)$ hyperdefines σ . \square

Corollary 2.2. *Let σ be a Σ -bounded automorphism of a field K hyperdefinable in a simple theory, where Σ is the class of partial types co-foreign to the generic types of K . Then σ is hyperdefinable.*

Proof. Let $G = K^+ \times K^\times$. So G is hyperdefinable, and Σ is also the set of partial types co-foreign to generics of G (which are pairs of two independent generics of K). Furthermore, $\tilde{Z}(G) = \{1\}$, and σ induces an automorphism $\tau : (a, b) \mapsto (\sigma(a), \sigma(b))$ of G . According to the previous theorem τ is hyperdefinable, and so is σ . \square

3. BOUNDED ENDOMORPHISMS OF A FIELD WITH OPERATORS

In this section we shall consider a hyperdefinable field K in a simple theory, together with a well-ordered family $\mathfrak{F} = \{f_i : i < \alpha\}$ of additive endomorphisms. We assume that

- (1) The family \mathfrak{F} is K -free: if $\sum_i \lambda_i f_i = 0$ for $\lambda_i \in K$, then $\lambda_i = 0$ for all $i < \alpha$.
- (2) The family is K -Pfaffian, i.e. for all $i < \alpha$ there are $a_{j,k}^i \in K$ with $j, k \leq i$, almost all 0, such that

$$f_i(xy) = \sum_{j,k \leq i} a_{j,k}^i f_j(x) f_k(y).$$

Remark 3.1. If we start with a K -Pfaffian family that is not K -free, we can extract a K -free and K -Pfaffian subfamily. In particular, in positive characteristic we can assume that the Frobenius is part of \mathfrak{F} .

Lemma 3.2. *If $\sum_{\bar{i}} a_{\bar{i}} f_{i_0}(x_0) \cdots f_{i_n}(x_n) = \sum_{\bar{i}} b_{\bar{i}} f_{i_0}(x_0) \cdots f_{i_n}(x_n)$ for $a_{\bar{i}}, b_{\bar{i}} \in K$, then $a_{\bar{i}} = b_{\bar{i}}$ for all $\bar{i} = (i_0, \dots, i_n)$.*

Proof. By induction on n . If $n=0$, this is just K -freeness of \mathfrak{F} . We therefore assume the assertion true for $n-1$, and

$$\sum_{\bar{i}} a_{\bar{i}} f_{i_0}(x_0) \cdots f_{i_n}(x_n) = \sum_{\bar{i}} b_{\bar{i}} f_{i_0}(x_0) \cdots f_{i_n}(x_n).$$

So

$$0 = \sum_{i_n} \left(\sum_{i_0, \dots, i_{n-1}} (a_{\bar{i}} - b_{\bar{i}}) f_{i_0}(x_0) \cdots f_{i_{n-1}}(x_{n-1}) \right) f_{i_n}(x_n).$$

If there is some \bar{k} with $a_{\bar{k}} \neq b_{\bar{k}}$, then by induction hypothesis

$$g_{i_n}(x_0, \dots, x_{n-1}) = \sum_{i_0, \dots, i_{n-1}} (a_{\bar{i}} - b_{\bar{i}}) f_{i_0}(x_0) \cdots f_{i_{n-1}}(x_{n-1})$$

is not identically 0 for $i_n = k_n$, and there is $\bar{\alpha} \in K^n$ with $g_{k_n}(\bar{\alpha}) \neq 0$. But then $\sum_{i_n} g_{i_n}(\bar{\alpha}) f_{i_n}(x_n) = 0$, which again contradicts K -freeness of \mathfrak{F} . \square

Corollary 3.3. *The coefficients $a_{j,k}^i$ are uniquely determined.*

Proof. Immediate. \square

Remark 3.4. $a_{j,k}^i = a_{k,j}^i$ for all $j, k \leq i$, and $\sum_{j \leq i} a_{j,k}^i f_j(1) = \delta_{ki}$.

Proof. The first equation follows from $f_i(xy) = f_i(yx)$, and the second from $f_i(1y) = f_i(y)$. \square

Corollary 3.5. *For all $i < \alpha$ the function*

$$\sigma_i(x) = \sum_{j \leq i} a_{j,i}^i f_j(x)$$

is a ring endomorphism of K . Moreover, we can assume $\sigma_i \in \mathfrak{F}$.

Proof. We have

$$\begin{aligned} f_i(xy) &= \sum_{j,k \leq i} a_{j,k}^i f_j(x) f_k(y) = \sum_{j \leq i} a_{j,i}^i f_j(x) f_i(y) + \sum_{j \leq i, k < i} a_{j,k}^i f_j(x) f_k(y) \\ &= \sigma_i(x) f_i(y) + R(x, y), \end{aligned}$$

where $R(x, y) = \sum_{j \leq i, k < i} a_{j,k}^i f_j(x) f_k(y)$. Thus

$$\begin{aligned} f_i(xx'y) &= \sigma_i(xx') f_i(y) + R(xx', y) \\ &= \sigma_i(xx') f_i(y) + \sum_{j \leq i, k < i} a_{j,k}^i \left(\sum_{\ell, m \leq j} a_{\ell,m}^j f_\ell(x) f_m(x') \right) f_k(y) \\ &= \sigma_i(xx') f_i(y) + \sum_{j \leq i, k < i} \sum_{\ell, m \leq j} a_{j,k}^i a_{\ell,m}^j f_\ell(x) f_m(x') f_k(y) \end{aligned}$$

and

$$\begin{aligned} f_i(xx'y) &= \sigma_i(x) f_i(x'y) + R(x, x'y) \\ &= \sigma_i(x) \sigma_i(x') f_i(y) + \sigma_i(x) R(x', y) + R(x, x'y) \\ &= \sigma_i(x) \sigma_i(x') f_i(y) + \sum_{j \leq i} a_{j,i}^i f_j(x) \sum_{\ell \leq i, m < i} a_{\ell,m}^i f_\ell(x') f_m(y) \\ &\quad + \sum_{j \leq i, k < i} a_{j,k}^i f_j(x) \sum_{\ell, m \leq k} a_{\ell,m}^k f_\ell(x') f_m(y) \\ &= \sigma_i(x) \sigma_i(x') f_i(y) + \sum_{j \leq i} \sum_{\ell \leq i, m < i} a_{j,i}^i a_{\ell,m}^i f_j(x) f_\ell(x') f_m(y) \\ &\quad + \sum_{j \leq i, k < i} \sum_{\ell, m \leq k} a_{j,k}^i a_{\ell,m}^k f_j(x) f_\ell(x') f_m(y). \end{aligned}$$

Comparing the coefficient of $f_i(y)$, Lemma 3.2 yields

$$\sigma_i(xx') = \sigma_i(x) \sigma_i(x')$$

and σ_i is a ring endomorphism of K . Note that $\sigma_i(1) = 1$, so σ_i is non-zero.

The K -linear combinations of functions in \mathfrak{F} form a K -vector space with basis \mathfrak{F} . Since every family of (non-zero) ring endomorphisms of K is linearly independent, we can start another basis with $(\sigma_i : i < \alpha)$ (eliminating any repetitions which might occur), followed by the functions of \mathfrak{F} , eliminating those which are already in

the span of the previous ones together with $(\sigma_i : i < \alpha)$. It is clear that this family is still Pfaffian, and K -free. \square

Definition 3.6. We call $\sigma_i(x) = \sum_{j \leq i} a_{j,i}^i f_j(x)$ the *endomorphism associated to f_i* .

Note that the endomorphism associated with a ring endomorphism σ is σ itself, and the endomorphism associated with a derivation is the identity.

Remark 3.7. [1, Corollary 1.5] If we well-order compositions of additive endomorphisms in \mathfrak{F} first by the length of the composition and then by lexicographic order of the indices of the functions of \mathfrak{F} used, the endomorphism associated to such a composition will be the composition of the associated endomorphisms of the functions in \mathfrak{F} .

The following lemma will not be used for the proof of the main theorem of this section.

Lemma 3.8. *Any finite subfamily $\{f_i : i \in I_0\}$ of \mathfrak{F} is contained in a finite Pfaffian subfamily $\{f_i : i \in I\}$, with $\max I = \max I_0$.*

Proof. We put $I_{-1} = \emptyset$, and for $n > 0$ we build inductively a string of finite families $I_0 \subseteq I_1 \subseteq I_2 \subseteq \dots$ by posing

$$I_{n+1} = I_n \cup \{j < \alpha : \exists i \in I_n \exists k a_{j,k}^i \neq 0\}.$$

Since the sequence $\max(I_n \setminus I_{n-1})$ is strictly decreasing, the sequence of the I_n becomes stationary, and $I = \bigcup_{n < \omega} I_n$ gives a Pfaffian family $\{f_i : i \in I\}$. \square

Theorem 3.9. *Let K be a field, and \mathfrak{F} a Pfaffian family of additive endomorphisms of K . For $A \subseteq K$ let $\langle A \rangle$ be the closure of A under all functions $f \in \mathfrak{F}$. We assume that $\text{acl}(A) = \langle A \rangle^{\text{alg}} \cap K$, where acl is the algebraic closure in the sense of the structure $(K, +, \cdot, f : f \in \mathfrak{F})$, and A^{alg} is the field-theoretic algebraic closure. Then any bounded endomorphism σ of the field K satisfies an identity of the form*

$$\text{Frob}^j \circ \sigma = \sigma_i,$$

where σ_i is a composition of associated endomorphisms of \mathfrak{F} , and the Frobenius.

Proof. We can assume that \mathfrak{F} is K -free, and that in positive characteristic the Frobenius is in \mathfrak{F} . Let $B = \text{acl}(B)$ be parameters over which σ is bounded.

For all $a \in K$ the image $\sigma(a)$ is in

$$\text{acl}(Ba) = \langle Ba \rangle^{\text{alg}} \cap K = (B \cup \langle a \rangle)^{\text{alg}} \cap K.$$

By compactness, there is a finite number of polynomials $(P_i(\bar{x}_i, y) : i < \ell)$ over B , and for all $i < \ell$ a sequence $(f_{\theta_{i,j}} : j < |\bar{x}_i|)$ of compositions of functions in \mathfrak{F} such that for all $a \in K$ there is $i < \ell$ with $P_i(f_{\theta_{i,j}}(a), y)$ non-trivial in y , and satisfied by $\sigma(a)$.

Let $\bar{K} = K^{\text{alg}}$ be the algebraic closure of K , and $(f_{\theta_i} : i < n)$ the sequence of functions $f_{\theta_{i,j}}$, with $f_0 = \text{id}$. We consider the following additive subgroup of \bar{K}^{n+1} :

$$G = \{((f_{\theta_i}(a) : i < n), \sigma(a)) : a \in K\}.$$

Let Γ be its Zariski closure, and Γ^0 the connected component of Γ . Then Γ^0 is the Zariski closure of $G^0 = \Gamma^0 \cap G$, and the latter is of finite index in G .

Since every element (\bar{x}, y) of G satisfies an equation $P_i(\bar{x}, y) = 0$ (with a suitable enumeration of \bar{x}), non-trivial in y , for some $i < \ell$, the disjunction of these equations is generically satisfied in Γ^0 and non-trivial in y by [13, Remark 27].

However, the only proper additive algebraic subgroups of \bar{K}^{n+1} are given by additive polynomials. So there is a polynomial $P \in \bar{K}[X_0, \dots, X_n]$ of the form

$$P(\bar{x}, x_n) = \sum_{i \leq n, j < \omega} \lambda_{i,j} x_i^{p^j}$$

such that $P\bar{x}, x_n) = 0$ is satisfied on Γ^0 , and such that $P(\bar{0}, x_n)$ is non-trivial.

Since G and G^0 are $\text{Gal}(K)$ -invariant, so are Γ and Γ^0 , and we can assume that P has coefficients in the purely inseparable closure of K . By composing with a power of Frobenius, we can even suppose that $P \in K[X_0, \dots, X_n]$.

The function $x \mapsto P((f_{\theta_i}(x))_{i < n}, \sigma(x))$ is an additive endomorphism of K whose image F is a finite additive subgroup. In characteristic zero F is trivial; in positive characteristic there is an additive nontrivial polynomial $Q \in K[X]$ which vanishes on F . So

$$Q(P((f_{\theta_i}(x))_{i < n}, \sigma(x))) = 0$$

for all $x \in K$. Since \mathfrak{F} contains Frobenius in positive characteristic, we obtain a non-trivial equation of the form

$$\sum_{i < n} \lambda_i f_{\theta_i}(x) = \sum_{j < \omega} \mu_j \sigma(x)^{p^j}$$

satisfied on K (possibly with n and θ_i different). We choose such an equation with

$$\theta_m = \max\{\theta_i : \lambda_i \neq 0\}$$

minimal. Moreover, we can assume that there is only one non-zero μ , since for j_0 maximal with $\mu_{j_0} \neq 0$ and $a \in K$ transcendental,

$$\sum_{i < n} \lambda_i f_{\theta_i}(ax) - \sigma(a)^{p^{j_0}} \sum_{i < n} \lambda_i f_{\theta_i}(x) = \sum_{j < j_0} \mu_j [\sigma(a)^{p^j} - \sigma(a)^{p^{j_0}}] \sigma(x)^{p^j}$$

allows us to reduce the number of non-trivial μ_j while preserving θ_m by Corollary 3.7. Then we can take $\mu = 1$, and $\sum_{i < n} \lambda_i f_{\theta_i}(x) = \sigma(x)^{p^j}$ for all $x \in K$.

For all $a \in K$ we have from Remark 3.7 that

$$\begin{aligned} \sum_{i < n} \lambda_i f_{\theta_i}(ax) &= \lambda_m \sigma_{\theta_m}(a) f_{\theta_m}(x) + \sum_{\theta < \theta_m} \alpha_{\theta} f_{\theta}(x) \\ &= \sigma(ax)^{p^j} = \sigma(a)^{p^j} \sigma(x)^{p^j} \end{aligned}$$

for some coefficients $\alpha_{\theta} \in K$ that depend on a . If $\sigma_{\theta_m}(a) \neq \sigma(a)^{p^j}$, then

$$\begin{aligned} [\sigma(a)^{p^j} - \sigma_{\theta_m}(a)] \sigma(x)^{p^j} &= \lambda_m \sigma_{\theta_m}(a) f_{\theta_m}(x) + \sum_{\theta < \theta_m} \alpha_{\theta} f_{\theta}(x) - \sigma_{\theta_m}(a) \sum_{i < n} \lambda_i f_{\theta_i}(x) \\ &= \sum_{\theta < \theta_m} \alpha_{\theta} f_{\theta}(x) - \sum_{i < n, i \neq m} \sigma_{\theta_m}(a) \lambda_i f_{\theta_i}(x) \end{aligned}$$

gives a equation with a smaller maximal θ , a contradiction. The theorem follows. \square

This proof is inspired by that of Blossier, Hardouin and Martin Pizarro [1, Théorème 3.1], but it uses the generic properties of the definable envelope (which here is equal to the Zariski closure) of [13] instead of the stabilizer. We need for our Theorem 3.9 only part of hypothesis 4 of [1] (the characterization of the algebraic closure) and we make no assumptions about the simplicity of the expansion; on

the other hand, we assume from the beginning the Pfaffian property ([1, Proposition 1.4], which follows from their hypothesis 1). Note that we are not considering the inverses of automorphisms in \mathfrak{F} : we can always add them to \mathfrak{F} and preserve the Pfaffian property; and in the applications this will be necessary to obtain the characterization of the algebraic closure.

In order to obtain [1, Théorème 3.1] (note that *bounded* there means Σ -*bounded* in our sense), it suffices to see that any Σ -bounded automorphism of a simple field must be definable by Corollary 2.2, whence bounded, and then to apply Theorem 3.9.

REFERENCES

- [1] T. Blossier, C. Hardouin et A. Martin Pizarro. *Sur les automorphismes bornés de corps munis d'opérateurs*, Math. Res. Letters, 24:955–978, 2017.
- [2] T. Blossier, A. Martin Pizarro et F. O. Wagner. *À la recherche du tore perdu*, J. Symb. Logic, 81(1):1–31, 2016.
- [3] R. F. Bustamante Medina. *Differentially closed fields of characteristic zero with a generic automorphism*, Rev. Mat. Teoría Apl. 14:81–100, 2007.
- [4] R. F. Bustamante Medina. *Rank and dimension in difference-differential fields*, Notre Dame J. Formal Logic 52:403–414, 2011.
- [5] Z. Chatzidakis et E. Hrushovski. *Model Theory of difference fields*, Trans. Amer. Math. Soc. 351:2997–3071, 1999.
- [6] F. Delon. *Idéaux et types sur les corps séparablement clos*, Mém. Soc. Math. Fr. 33, pp. 76, 1988.
- [7] D. Evans, Z. Ghadernezhad et K. Tent. *Simplicity of the automorphism groups of some Hrushovski constructions*, Ann. Pure Appl. Logic, 167:22–48, 2016.
- [8] R. Konnerth. *Automorphism groups of differentially closed fields*, Ann. Pure Appl. Logic 118:1–60, 2002.
- [9] D. Lascar. *Les automorphismes d'un ensemble fortement minimal*, J. Symb. Logic 57:238–251, 1992.
- [10] T. McGrail. *The model theory of differential fields with finitely many commuting derivations*, J. Symb. Logic 65:885–913, 2000.
- [11] R. Moosa et T. Scanlon. *Model theory of fields with free operators in characteristic zero*, J. Math. Logic 14, 2014.
- [12] D. Palacín et F. O. Wagner. *Ample thoughts*, J. Symb. Logic 78:489–510, 2013.
- [13] F. O. Wagner. *Subgroups of stable groups*, J. Symb. Logic 55(1):151–156, 1990.
- [14] F. O. Wagner. *Simple Theories*, Kluwer Academic Publishers, 2000.
- [15] F. O. Wagner. *Some remarks on one-basedness*, J. Symb. Logic 69:34–38, 2004.
- [16] C. Wood. *Notes on the stability of separably closed fields*, J. Symb. Log. 44:412–416, 1979.
- [17] M. Ziegler. *A note on generic types*, preprint 2006. <http://arxiv.org/math.L0/0608433>

UNIVERSITÉ DE LYON; UNIVERSITÉ CLAUDE BERNARD LYON 1; INSTITUT CAMILLE JORDAN
UMR5208, 43 BOULEVARD DU 11 NOVEMBRE 1918, F-69622 VILLEURBANNE CEDEX, FRANCE
E-mail address: wagner@math.univ-lyon1.fr