

CONTEMPORARY MATHEMATICS

171

Abelian Group Theory and Related Topics

Conference on Abelian Groups
August 1–7, 1993
Oberwolfach, Germany

Rüdiger Göbel
Paul Hill
Wolfgang Liebert
Editors

Recent Titles in This Series

- 171 **Rüdiger Göbel, Paul Hill, and Wolfgang Liebert, Editors**, Abelian group theory and related topics, 1994
- 170 **John K. Beem and Krishan L. Duggal, Editors**, Differential geometry and mathematical physics, 1994
- 169 **William Abikoff, Joan S. Birman, and Kathryn Kuiken, Editors**, The mathematical legacy of Wilhelm Magnus, 1994
- 168 **Gary L. Mullen and Peter Jau-Shyong Shiue, Editors**, Finite fields: Theory, applications, and algorithms, 1994
- 167 **Robert S. Doran, Editor**, C^* -algebras: 1943–1993, 1994
- 166 **George E. Andrews, David M. Bressoud, and L. Alayne Parson, Editors**, The Rademacher legacy to mathematics, 1994
- 165 **Barry Mazur and Glenn Stevens, Editors**, p -adic monodromy and the Birch and Swinnerton-Dyer conjecture, 1994
- 164 **Cameron Gordon, Yoav Moriah, and Bronislaw Wajnryb, Editors**, Geometric topology, 1994
- 163 **Zhong-Ci Shi and Chung-Chun Yang, Editors**, Computational mathematics in China, 1994
- 162 **Ciro Ciliberto, E. Laura Livorni, and Andrew J. Sommese, Editors**, Classification of algebraic varieties, 1994
- 161 **Paul A. Schweitzer, S. J., Steven Hurder, Nathan Moreira dos Santos, and José Luis Arraut, Editors**, Differential topology, foliations, and group actions, 1994
- 160 **Niky Kamran and Peter J. Olver, Editors**, Lie algebras, cohomology, and new applications to quantum mechanics, 1994
- 159 **William J. Heinzer, Craig L. Huneke, and Judith D. Sally, Editors**, Commutative algebra: Syzygies, multiplicities, and birational algebra, 1994
- 158 **Eric M. Friedlander and Mark E. Mahowald, Editors**, Topology and representation theory, 1994
- 157 **Alfio Quarteroni, Jacques Periaux, Yuri A. Kuznetsov, and Olof B. Widlund, Editors**, Domain decomposition methods in science and engineering, 1994
- 156 **Steven R. Givant**, The structure of relation algebras generated by relativizations, 1994
- 155 **William B. Jacob, Tsit-Yuen Lam, and Robert O. Robson, Editors**, Recent advances in real algebraic geometry and quadratic forms, 1994
- 154 **Michael Eastwood, Joseph Wolf, and Roger Zierau, Editors**, The Penrose transform and analytic cohomology in representation theory, 1993
- 153 **Richard S. Elman, Murray M. Schacher, and V. S. Varadarajan, Editors**, Linear algebraic groups and their representations, 1993
- 152 **Christopher K. McCord, Editor**, Nielsen theory and dynamical systems, 1993
- 151 **Matatyahu Rubin**, The reconstruction of trees from their automorphism groups, 1993
- 150 **Carl-Friedrich Bödigheimer and Richard M. Hain, Editors**, Mapping class groups and moduli spaces of Riemann surfaces, 1993
- 149 **Harry Cohn, Editor**, Doebelin and modern probability, 1993
- 148 **Jeffrey Fox and Peter Haskell, Editors**, Index theory and operator algebras, 1993
- 147 **Neil Robertson and Paul Seymour, Editors**, Graph structure theory, 1993
- 146 **Martin C. Tangora, Editor**, Algebraic topology, 1993
- 145 **Jeffrey Adams, Rebecca Herb, Stephen Kudla, Jian-Shu Li, Ron Lipsman, and Jonathan Rosenberg, Editors**, Representation theory of groups and algebras, 1993
- 144 **Bor-Luh Lin and William B. Johnson, Editors**, Banach spaces, 1993
- 143 **Marvin Knopp and Mark Sheingorn, Editors**, A tribute to Emil Grosswald: Number theory and related analysis, 1993

(Continued in the back of this publication)

Abelian Group Theory and Related Topics

CONTEMPORARY MATHEMATICS

171

Abelian Group Theory and Related Topics

Conference on Abelian Groups
August 1-7, 1993
Oberwolfach, Germany

Rüdiger Göbel
Paul Hill
Wolfgang Liebert
Editors

American Mathematical Society
Providence, Rhode Island

Editorial Board

Craig Huneke, managing editor

Clark Robinson

J. T. Stafford

Linda Preiss Rothschild

Peter M. Winkler

The Conference on Abelian Groups was held at the Mathematisches Forschungsinstitut, Oberwolfach, Germany, from August 1–7, 1993.

1991 *Mathematics Subject Classification*. Primary 20KXX, 03E05, 16E50, 03C60, 16G20.

Library of Congress Cataloging-in-Publication Data

Conference on Abelian Groups (1993: Oberwolfach, Germany)

Abelian group theory and related topics/Conference on Abelian Groups, August 1–7, 1993, Oberwolfach, Germany: Rüdiger Göbel, Paul Hill, Wolfgang Liebert, editors.

p. cm. — (Contemporary mathematics; v. 171)

Includes bibliographical references.

ISBN 0-8218-5178-0 (acid-free)

1. Abelian groups—Congresses. I. Göbel, R. (Rüdiger), 1940–. II. Hill, Paul, 1933 May 8–III. Liebert, Wolfgang, 1936–. IV. Title. V. Series: Contemporary mathematics (American Mathematical Society); v. 171.

QA180.C66 1993

94-25813

512'.2—dc20

CIP

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy an article for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication (including abstracts) is permitted only under license from the American Mathematical Society. Requests for such permission should be addressed to the Manager of Editorial Services, American Mathematical Society, P.O. Box 6248, Providence, Rhode Island 02940-6248. Requests can also be made by e-mail to reprint-permission@math.ams.org.

The appearance of the code on the first page of an article in this publication (including abstracts) indicates the copyright owner's consent for copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law, provided that the fee of \$1.00 plus \$.25 per page for each copy be paid directly to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, Massachusetts 01923. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale.

© Copyright 1994 by the American Mathematical Society. All rights reserved.

The American Mathematical Society retains all rights
except those granted to the United States Government.

Printed in the United States of America.

⊗ The paper used in this book is acid-free and falls within the guidelines
established to ensure permanence and durability.

♻ Printed on recycled paper.

All articles in this volume were printed from copy prepared by the authors.
Some of the articles in this volume were typeset by the authors using $\mathcal{A}\mathcal{M}\mathcal{S}$ - $\mathcal{T}\mathcal{E}\mathcal{X}$,
the American Mathematical Society's $\mathcal{T}\mathcal{E}\mathcal{X}$ macro system.

10 9 8 7 6 5 4 3 2 1 99 98 97 96 95 94

CONTENTS

Preface	xi
Conference Participants	xiii
Richard Scott Pierce	
C. VINSONHALER	1
On B_2-Groups	
L. BICAN	13
Decompositions of Almost Completely Decomposable Abelian Groups	
E. A. BLAGOVESHCHENSKAYA and A. MADER	21
On the Divisible Parts of Quotient Groups	
A. BLASS	37
Minimal Rings, Central Idempotents and the Pierce Sheaf	
W. D. BURGESS	51
On Endomorphisms and Automorphisms of Some Pure Subgroups of the Baer-Specker Group	
A. L. S. CORNER and B. GOLDSMITH	69
A Combinatorial Principle Equivalent to the Existence of Non-Free Whitehead Groups	
P. C. EKLOF and S. SHELAH	79
Endomorphisms of Local Warfield Groups	
S. T. FILES	99
Finitely Presented Modules Over the Ring of Universal Numbers	
A. A. FOMIN	109
A Survey of Butler Groups of Infinite Rank	
L. FUCHS	121
Unions of Chains of Butler Groups	
L. FUCHS and K. M. RANGASWAMY	141

Some Torsion-Free Groups Arising in Measure Theory R. G. GÖBEL and R. M. SHORTT	147
Numerical Invariants for a Class of Butler Groups H. P. GOETERS, W. ULLERY and C. VINSONHALER	159
K_0 of Regular Rings with Bounded Index of Nilpotence K. R. GOODEARL	173
Torsion in Quotients of the Multiplicative Group of a Number Field D. HOLLEY and R. WIEGAND	201
On p^α-Injective Abelian Groups P. KEEF	205
Abelian Groups with Contractions I F.-V. KUHLMANN	217
Typesets and Cotypesets of Finite-Rank Torsion-Free Abelian Groups R. S. LAFLEUR	243
A Generalization of Butler Groups A. MADER, O. MUTZBAUER and K. M. RANGASWAMY	257
Endomorphisms Over Incomplete Discrete Valuation Rings W. MAY	277
$\text{Bext}^2(G, T)$ Can Be Nontrivial Even Assuming GCH M. MAGIDOR and S. SHELAH	287
Representations and Duality R. MINES, C. VINSONHALER and W. J. WICKLESS	295
Extending a Splitting Criterion on Mixed Modules O. MUTZBAUER and E. TOUBASSI	305
Direct Summands of Z^κ for Large κ J. D. O'NEILL	313
Abelian Groups as Noetherian Modules Over Their Endomorphism Rings A. T. PARAS	325
Isomorphism of Butler Groups at a Prime F. RICHMAN	333

The Braid Group Action on the Set of Exceptional Sequences of a Hereditary Artin Algebra	
C. M. RINGEL	339
Direct Limits of Two-Dimensional Prime Spectra	
C. ROTTHAUS and S. WIEGAND	353
When is an Abelian p-Group Determined by the Jacobson Radical of Its Endomorphism Ring?	
P. SCHULTZ	385
Similarities and Differences Between Abelian Groups and Modules Over Non-Perfect Rings	
J. TRLIFAJ	397
A Functor from Mixed Groups to Torsion-Free Groups	
W. J. WICKLESS	407
A Characterization of a Class of Butler Groups II	
P. D. YOM	419

PREFACE

After an Olympic styled intermission of four years, the Mathematisches Forschungsinstitut Oberwolfach reconvened a conference on abelian groups August 1-7, 1993. During a week of beautiful sunshine on the Schwarzwald forest, enlightening talks and bright ideas for new research were emanating from the Institute.

The conference was organized by two local participants, Rüdiger Göbel of Essen and Wolfgang Liebert of München, along with Paul Hill of the United States. It brought together forty-seven participants from all over the world with five continents represented. For the first time in a long series of conferences on abelian groups at Oberwolfach, researchers from Russia and other Eastern bloc countries were in attendance.

The broad geographic scope of the conference yielded world-wide interaction among specialists in abelian groups. Moreover, the conference attracted researchers from other areas of mathematics as well. Indeed, as if reverting to the sixteenth-century concept of the smaller planet being the center of gravity, the conference seemed to have a variety of topics revolving around abelian groups – if only for a week. Experts from model theory, set theory, noncommutative groups, module theory, and from computer science discussed problems in their fields that relate to abelian group theory.

These international conferences on abelian groups have established a tradition of paying tribute to pioneer contributors to the subject such as Prüfer, Ulm, and Baer. This time a more contemporary figure has been selected. We have chosen someone who has been a faithful friend, dedicated advisor, and an inspiring colleague to most who are currently active including the participants of this conference and the contributors to these Proceedings. Certainly, R. S. Pierce was that and more.

Although Pierce had a wide interest in mathematics, he seemed to have a special place in his heart for abelian groups. He made significant contributions to the structure theory of both torsion and torsion-free groups. One of his favorite topics was endomorphisms of abelian groups. After Pierce had become seriously ill, he still made every effort to attend all the major conferences on abelian groups. His interest in what was going on in the subject apparently never waned even over a protracted illness.

The editors invited several people who had a special relationship to R. S. Pierce or his work to contribute papers. We express our appreciation to these and other authors who have made this volume a worthy tribute.

Rüdiger Göbel (Essen)
Paul Hill (Auburn)
Wolfgang Liebert (München)

CONFERENCE PARTICIPANTS

David M. Arnold	Baylor University
Khalid Benabdallah	University of Montreal
Ekatarina Blagoveshchenskaya	University of St. Petersburg
Andreas Blass	University of Michigan
Danny Carrol	Dublin Institute of Technology
Manfred Droste	University of Essen
Manfred Dugas	Baylor University
Theodore Faticoni	Fordham University
Temple Fay	University of Southern Mississippi
Steve Files	University of Arizona
Alexander Fomin	Pedagogical State University of Moscow
Laszlo Fuchs	Tulane University
Anthony Giovannitti	University of Southern Mississippi
Rüdiger Göbel	University of Essen
Brendan Goldsmith	Dublin Institute of Technology
Jutta Hausen	University of Houston
Paul Hill	Auburn University
Wilfrid Hodges	University of London
Kin-ya Honda	Meisei University
Patrick Keef	Whitman College
Franz-Viktor Kuhlmann	University of Heidelberg
Reiff Lafleur	University of Connecticut
Wolfgang Liebert	Technical University of Munich
Adolf Mader	University of Hawaii
Menachem Magidor	Hebrew University of Jerusalem
Warren May	University of Arizona
Claudia Metelli	University of Naples
Ray Mines	New Mexico State University
Otto Mutzbauer	University of Würzburg
Loyiso Nongxa	University of the Western Cape
Juha Oikkonen	University of Helsinki
Adalberto Orsatti	University of Padova
Mohamed Ould-Beddi	University of Montreal
Simone Pabst	University of Essen
Agnes Paras	Wesleyan University
K. M. Rangaswamy	University of Colorado
James Reid	Wesleyan University
Luigi Salce	University of Padova

Phillip Schultz	The University of Western Australia
Lutz Strüingmann	University of Essen
Jan Trlifaj	Charles University of Prague
William Ullery	Auburn University
Gert Viljoen	University of Orange Free State
Charles Vinsonhaler	University of Connecticut
William Wickless	University of Connecticut
Anatoly Yakovlev	University of St. Petersburg
Peter Yom	Fordham University

Recent Titles in This Series

(Continued from the front of this publication)

- 142 **Chung-Chun Yang and Sheng Gong, Editors**, Several complex variables in China, 1993
- 141 **A. Y. Cheer and C. P. van Dam, Editors**, Fluid dynamics in biology, 1993
- 140 **Eric L. Grinberg, Editor**, Geometric analysis, 1992
- 139 **Vinay Deodhar, Editor**, Kazhdan-Lusztig theory and related topics, 1992
- 138 **Donald St. P. Richards, Editor**, Hypergeometric functions on domains of positivity, Jack polynomials, and applications, 1992
- 137 **Alexander Nagel and Edgar Lee Stout, Editors**, The Madison symposium on complex analysis, 1992
- 136 **Ron Donagi, Editor**, Curves, Jacobians, and Abelian varieties, 1992
- 135 **Peter Walters, Editor**, Symbolic dynamics and its applications, 1992
- 134 **Murray Gerstenhaber and Jim Stasheff, Editors**, Deformation theory and quantum groups with applications to mathematical physics, 1992
- 133 **Alan Adolphson, Steven Sperber, and Marvin Tretkoff, Editors**, p -adic methods in number theory and algebraic geometry, 1992
- 132 **Mark Gotay, Jerrold Marsden, and Vincent Moncrief, Editors**, Mathematical aspects of classical field theory, 1992
- 131 **L. A. Bokut', Yu. L. Ershov, and A. I. Kostrikin, Editors**, Proceedings of the International Conference on Algebra Dedicated to the Memory of A. I. Mal'cev, Parts 1, 2, and 3, 1992
- 130 **L. Fuchs, K. R. Goodearl, J. T. Stafford, and C. Vinsonhaler, Editors**, Abelian groups and noncommutative rings, 1992
- 129 **John R. Graef and Jack K. Hale, Editors**, Oscillation and dynamics in delay equations, 1992
- 128 **Ridgley Lange and Shengwang Wang**, New approaches in spectral decomposition, 1992
- 127 **Vladimir Oliker and Andrejs Treibergs, Editors**, Geometry and nonlinear partial differential equations, 1992
- 126 **R. Keith Dennis, Claudio Pedrini, and Michael R. Stein, Editors**, Algebraic K -theory, commutative algebra, and algebraic geometry, 1992
- 125 **F. Thomas Bruss, Thomas S. Ferguson, and Stephen M. Samuels, Editors**, Strategies for sequential search and selection in real time, 1992
- 124 **Darrell Haile and James Osterburg, Editors**, Azumaya algebras, actions, and modules, 1992
- 123 **Steven L. Kleiman and Anders Thorup, Editors**, Enumerative algebraic geometry, 1991
- 122 **D. H. Sattinger, C. A. Tracy, and S. Venakides, Editors**, Inverse scattering and applications, 1991
- 121 **Alex J. Feingold, Igor B. Frenkel, and John F. X. Ries**, Spinor construction of vertex operator algebras, triality, and $E_8^{(1)}$, 1991
- 120 **Robert S. Doran, Editor**, Selfadjoint and nonselfadjoint operator algebras and operator theory, 1991
- 119 **Robert A. Melter, Azriel Rosenfeld, and Prabir Bhattacharya, Editors**, Vision geometry, 1991
- 118 **Yan Shi-Jian, Wang Jiagang, and Yang Chung-chun, Editors**, Probability theory and its applications in China, 1991
- 117 **Morton Brown, Editor**, Continuum theory and dynamical systems, 1991
- 116 **Brian Harbourne and Robert Speiser, Editors**, Algebraic geometry: Sundance 1988, 1991
- 115 **Nancy Flournoy and Robert K. Tsutakawa, Editors**, Statistical multiple integration, 1991
- 114 **Jeffrey C. Lagarias and Michael J. Todd, Editors**, Mathematical developments arising from linear programming, 1990

(See the AMS catalog for earlier titles)

Abelian Group Theory and Related Topics
Rüdiger Göbel, Paul Hill, and Wolfgang Liebert, Editors

This volume contains the proceedings of a conference on abelian groups held in August 1993 at Oberwolfach. The conference brought together forty-seven participants from all over the world and from a range of mathematical areas. Experts from model theory, set theory, noncommutative groups, module theory, and computer science discussed problems in their fields that relate to abelian group theory. This book provides a window on the frontier of this active area of research.

ISBN 0-8218-5178-0

9 780821 851784