

Quasi-compactness of Néron models, and an application to torsion points

David Holmes

September 24, 2018

Abstract

We prove that Néron models of jacobians of generically-smooth nodal curves over bases of arbitrary dimension are quasi-compact (hence of finite type) whenever they exist. We give a simple application to the orders of torsion subgroups of jacobians over number fields.

1 Introduction

If S is a regular scheme, $U \subseteq S$ is dense open, and A/U is an abelian scheme, then a Néron model for A/S can be defined by exactly the same universal property as in the case where S has dimension 1 (we do not impose a-priori that the Néron model should be of finite type). Replacing schemes by algebraic spaces for flexibility, we investigate this in detail in [Hol16], giving necessary and sufficient conditions for the existence of Néron models in the case of jacobians of nodal curves. In this short note we prove that, in the setting of jacobians of nodal curves, a Néron model is quasi-compact (and hence of finite type) over S whenever one exists.

Note that Néron models of non-proper algebraic groups (such as \mathbb{G}_m) need not be quasi-compact. Moreover, in [BLR90, §10.1, 11] an example (due to Oesterlé) is given of a Néron model over a dedekind scheme all of whose fibres are quasi-compact, but which is not itself quasi-compact. Thus in general the question of quasi-compactness of Néron models can be somewhat delicate.

We give an application to controlling the orders of torsion points on abelian varieties. Recall that by [CT13] the uniform boundedness conjecture for jacobians of curves is equivalent to the same conjecture for all abelian varieties. By considering the universal case, the uniform boundedness conjecture is equivalent to

Conjecture 1.1 (Uniform boundedness conjecture). Let U be a scheme over \mathbb{Q} and C/U a smooth proper curve. Let $\sigma \in J(U)$ be a section of the jacobian. Let

$d \geq 1$ be an integer. Then there exists an integer B such that for every point $u \in U(\bar{\mathbb{Q}})$ with $[\kappa(u) : \mathbb{Q}] \leq d$, the order of the point $\sigma(u) \in J_u$ is either infinite or at most B .

We will show that this conjecture holds if there exists a compactification $U \hookrightarrow S$ over which C has a proper regular model with at-worst nodal singularities, and over which J has a Néron model. The first two conditions are relatively mild, especially since it is actually enough to work up to alterations (cf. [dJ96]), but the assumption that a Néron model should exist is very strong. For the sake of those readers unfamiliar with the theory developed in [Hol16], we mention

Corollary 1.2. *Let S/\mathbb{Q} be a smooth proper variety, let $Z \hookrightarrow S$ be a closed subvariety which is smooth over \mathbb{Q} . Let C/S be a family of nodal curves which is smooth outside Z . Write $U = S \setminus Z$ and let $\sigma \in J(U)$ be any section of the family of jacobians. Then for every $d \geq 1$ there exists an integer B such that for every point $u \in U(\bar{\mathbb{Q}})$ with $[\kappa(u) : \mathbb{Q}] \leq d$, the order of the point $\sigma(u) \in J_u$ is either infinite or at most B .*

More examples are given in section 3.1.

This result is not very useful for proving that the full uniform boundedness conjecture holds for a given family of jacobians; a Néron model exists for the tautological curve over a family of curves C/S if and only if C/S is of compact type, in which case the uniform boundedness conjecture is in any case easy (cf. corollary 3.4).

Many thanks to Owen Biesel, Maarten Derickx, Bas Edixhoven, Wojciech Gajda, Ariyan Javanpeykar, Robin de Jong and Pierre Parent for helpful comments and discussions. The author is also very grateful to an anonymous referee at Crelle for pointing out a gaping hole in an earlier proof given in [Hol16] of the quasi-compactness of such Néron models.

2 The Néron model is of finite type

Before giving the proof of our main theorem we briefly recall some definitions we need from [Hol16] and [Hol14]. In what follows, S is a scheme. Details can be found in the above references.

A *nodal curve* over S is a proper flat finitely presented morphism all of whose geometric fibres are reduced, connected, of dimension 1, and have at worst ordinary double point singularities. If C/S is a nodal curve then we write $\text{Pic}_{C/S}^{[0]}$ for the subspace of $\text{Pic}_{C/S}$ consisting of line bundles which have total degree zero on every fibre. If $s \in S$ is a point then a *non-degenerate trait through s* is a morphism $f: T \rightarrow S$ from the spectrum T of a discrete valuation ring, sending the closed point of T to s , and such that f^*C is smooth over the generic point of T .

We say a nodal curve C/S is *quasisplit* if the morphism $\text{Sing}(C/S) \rightarrow S$ is an immersion Zariski-locally on the source (for example, a disjoint union of closed immersions), and if for every field-valued fibre C_k of C/S , every irreducible component of C_k is geometrically irreducible.

Suppose we are given C/S a quasisplit nodal curve and $s \in S$ a point. Then we write Γ_s for the *dual graph* of C/S - this makes sense because C/S is quasisplit and so all the singular points are rational points, and all the irreducible components are geometrically irreducible. Assume that C/S is smooth over a schematically dense open of S . If we are also given a non-smooth point c in the fibre over s , then there exists an element $\alpha \in \mathcal{O}_{S,s}$ and an isomorphism of completed étale local rings (after choosing compatible geometric points lying over c and s)

$$\widehat{\mathcal{O}}_{C,c}^{\text{ét}} \xrightarrow{\sim} \frac{\widehat{\mathcal{O}}_{S,s}^{\text{ét}}[[x,y]]}{(xy - \alpha)}.$$

This element α is not unique, but the ideal it generates in $\mathcal{O}_{S,s}$ is unique. We label the edge of the graph Γ_s corresponding to c with the ideal $\alpha\mathcal{O}_{S,s}$. In this way the edges of Γ_s can be labelled by principal ideals of $\mathcal{O}_{S,s}$.

If η is another point of S with $s \in \overline{\{\eta\}}$ then we get a *specialisation map*

$$\text{sp}: \Gamma_s \rightarrow \Gamma_\eta$$

on the dual graphs, which contracts exactly those edges in Γ_s whose labels generate the unit ideal in $\mathcal{O}_{S,\eta}$. If an edge e of Γ_s has label ℓ , then the label on the corresponding edge of Γ_η is given by $\ell\mathcal{O}_{S,\eta}$.

Theorem 2.1. *Let S be a regular excellent scheme, $U \hookrightarrow S$ a dense open subscheme, and $C \rightarrow S$ a nodal curve which is smooth over U and with C regular. Write J for the jacobian of $C_U \rightarrow U$. Assume that J admits a Néron model N over S . Then N is of finite type over S .*

Proof. The Néron model is smooth and hence locally of finite type; we need to prove that it is quasi-compact.

Step 1: Preliminary reductions.

The existence of the Néron model implies by [Hol16] that the Néron model coincides canonically with the quotient of $\text{Pic}_{C/S}^{[0]}$ by the closure of the unit section \bar{e} , and the latter is flat (even étale) over S .

Given an integer $n \in \mathbb{N}$, we write $\text{Pic}_{C/S}^{|\cdot| \leq n}$ for the subfunctor of $\text{Pic}_{C/S}^{[0]}$ consisting of line bundles which on every fibre of C/S have all partial degrees bounded in absolute value by n . Clearly $\text{Pic}_{C/S}^{|\cdot| \leq n}$ is of finite type over S for

every n , and we have a composite map $\text{Pic}_{C/S}^{|\cdot| \leq n} \rightarrow \text{Pic}_{C/S}^{[0]} \rightarrow N$. If we can show that this composite is surjective for some n then we are done.

We may assume without loss of generality that S is noetherian. Then we are done if we can make a constructible function $\underline{n}: S \rightarrow \mathbb{N}$ such that for all $s \in S$, the composite $\text{Pic}_{C_s/s}^{|\cdot| \leq \underline{n}(s)} \rightarrow N_s$ is surjective.

Fix a point $x \in S$. We are done if we can find a non-empty open subset $V \hookrightarrow \{x\}$ and an integer $n \in \mathbb{N}$ such that for all $s \in V$, the composite $\text{Pic}_{C_s/s}^{|\cdot| \leq n} \rightarrow N_s$ is surjective.

Step 2: Graphs and test curves.

After perhaps replacing S by an étale cover, we may assume that C/S is quasisplit. By [Hol14, lemma 6.3] there exists an open subset $V \hookrightarrow \{x\}$ such that for all $s \in V$, the specialisation map $\text{sp}: \Gamma_s \rightarrow \Gamma_x$ is an isomorphism on the underlying graphs.

Claim: *After shrinking V , there exists an integer m such that for all $s \in V$ there exists a non-degenerate trait $f_s: T_s \rightarrow S$ through s such that for every edge e of Γ_s , we have*

$$|\text{ord}_{T_s} f_s^* \text{label}(e)| \leq m.$$

Two things remain to complete the proof: we must prove the claim, and deduce the theorem from the claim.

Step 3: Proving the claim.

Let $f: T \rightarrow S$ be a map from a trait to S sending the closed point to x and the generic point to a point in U (this exists by a special case of [Gro61, 7.1.9]).

Write \bar{T} for the schematic image of T in S , and \tilde{T} for the normalisation of \bar{T} in T . The valuation ord_T makes sense on elements of $\mathcal{O}_{\tilde{T}}(\tilde{T})$. After perhaps shrinking \tilde{T} we can assume it is affine (write $R := \mathcal{O}_{\tilde{T}}(\tilde{T})$), and can choose an element $r \in R$ such that r maps to a uniformiser in T .

For each edge e of Γ , write $\text{label}(e) \in \mathcal{O}_{S,x}$ for its label. After shrinking S , we may assume that S is affine and all the labels lie in $\mathcal{O}_S(S)$. The pullbacks of the labels to \tilde{T} lie in $\mathcal{O}_{\tilde{T}}(\tilde{T})$, and so after perhaps shrinking \tilde{T} we can assume that every label is equal (up to multiplication by a unit in R) to some power of the ‘uniformiser’ r . We are then done by lemma 2.2.

Step 4: Deducing the theorem from the claim.

We know the formation of $\text{Pic}_{C/S}^{[0]}$ commutes with base change. As remarked above, \bar{e} is flat over S by our assumption that the Néron model exists. Be-

cause of this flatness, it follows that formation of the closure of the unit section also commutes with base-change.

Now let us fix for each $s \in V$ a non-degenerate trait $f_s: T_s \rightarrow S$ through s as in the statement of the claim. Then the thicknesses of the singularities of C_{T_s}/T_s are bounded in absolute value by m as s runs over V (note that the graphs of the central fibres are the same for all $s \in V$). By [Edi98, §2] the multidegrees of points in the closure of the unit section can be described purely in terms of the combinatorics of the dual graph. Since there are only finitely many possibilities for this dual graph, we find an integer n such that for all $s \in V$, the composite

$$\mathrm{Pic}_{C_{T_s}/T_s}^{|\cdot| \leq n} \rightarrow \frac{\mathrm{Pic}_{C_{T_s}/T_s}^{[0]}}{\bar{e}} = N_s$$

is surjective. □

Lemma 2.2. *Let R be an excellent noetherian domain and $x \in X := \mathrm{Spec} R$ be a point such that the localisation R_x is a discrete valuation ring. Let $r \in R$ be a non-zero element. Then there exists an integer $m \in \mathbb{N}$ and an open subset $V \hookrightarrow \overline{\{x\}}$ such that for all points $v \in V$, there exist a trait $f_v: T_v \rightarrow X$ through v with $\mathrm{ord}_{T_v} f_v^* r \leq m$.*

Proof. Since X is regular at x and the regular locus is open by excellence, we can assume after shrinking X that X itself is regular. Shrinking further we may assume that r is a power of an element in R which maps to a uniformiser in R_x , so it suffices to treat the case where r itself maps to a uniformiser in R_x , and shrinking further we may assume $x = rR$.

Choosing V to be a small enough non-empty open of $\overline{\{x\}}$ we may assume that for all $v \in V$, we have $r \in \mathfrak{m}_v$ and $r \notin \mathfrak{m}_v^2$ (here we use that $x = rR$). Hence we can find a set of elements $a_1, \dots, a_d \in \mathfrak{m}_v$ such that the image of r, a_1, \dots, a_d in $\mathfrak{m}_v/\mathfrak{m}_v^2$ are a basis as a $\mathcal{O}_{X,v}/\mathfrak{m}_v$ -vector space. Then define T_v to be the subscheme $V(a_1, \dots, a_d)$ of $\mathrm{Spec} \mathcal{O}_{X,v}$, and it is clear that r pulls back to a uniformiser in the trait T_v . □

3 Consequences for torsion points

Given a field k , by a *variety over k* we mean a separated k -scheme of finite type. We fix a number field K and an algebraic closure \bar{K} of K . We write $\kappa(p)$ for the residue field of a point p . If X/K is a variety and $d \in \mathbb{Z}_{\geq 1}$ then we write $X(\bar{K})^{\leq d}$ for the set of $x \in X(\bar{K})$ with $[\kappa(x) : K] \leq d$.

Definition 3.1. Let S/K be a variety, and A/S an abelian scheme.

1. We say *the uniform boundedness conjecture holds for A/S* if for all $d \in \mathbb{Z}_{\geq 1}$ there exists $B \in \mathbb{Z}$ such that for all torsion points $p \in A(\bar{K})^{\leq d}$, the point p has order at most B .
2. Given a section $\sigma \in A(S)$, we say *the uniform boundedness conjecture holds for the pair $(A/S, \sigma)$* if for all $d \in \mathbb{Z}_{\geq 1}$ there exists $B \in \mathbb{Z}$ such that for all $p \in S(\bar{K})^{\leq d}$, the point $\sigma(p)$ either has infinite order or has order at most B .

If the uniform boundedness conjecture holds for A/S then it clearly holds for the pair $(A/S, \sigma)$ for all σ . By considering the case of the universal PPAV, we deduce that if the uniform boundedness conjecture holds for all pairs $(A/S, \sigma)$ then the uniform boundedness conjecture itself (Conjecture 1.1) holds.

Lemma 3.2. *Fix an integer $g \geq 0$ and a prime power q . Then there exists an integer $b = b(g, q)$ such that for every connected commutative finite-type group scheme G/\mathbb{F}_q of dimension g we have $\#G(\mathbb{F}_q) \leq b$.*

Proof. Since \mathbb{F}_q is perfect, the scheme G^{red} is a subgroupscheme and contains all the field-valued points, so we may assume G is reduced and hence smooth. Again using that \mathbb{F}_q is perfect, we can apply Chevalley's theorem to write an extension

$$1 \rightarrow T \times U \rightarrow G \rightarrow A \rightarrow 1$$

where A is abelian, T is a torus and U is connected and unipotent. We know U is isomorphic (as a scheme over \mathbb{F}_q) to $\mathbb{A}_{\mathbb{F}_q}^n$ for some $n \leq g$ by [KMT74, Remark A.3], so we have uniform bounds on the sizes of $A(\mathbb{F}_q)$, $T(\mathbb{F}_q)$ and $U(\mathbb{F}_q)$, from which the result is immediate. \square

Theorem 3.3. *Let S be a proper scheme over K , let A/S be a finite-type commutative group scheme with connected geometric fibres, and let $\sigma \in A(S)$ be a section. Then for every integer $d > 0$ there exists a bound B such that for all $s \in S(\bar{K})^{\leq d}$, the point σ_s is either of infinite order or is torsion of order at most B .*

Proof. To simplify the notation we treat the case $K = \mathbb{Q}$ and $d = 1$; the general case is very similar. We begin by observing that we can 'spread out' the proper scheme S , the group scheme A and the section σ over $\mathbb{Z}[1/N]$ for some sufficiently divisible integer N - we use the same letters for the 'spread out' objects. Let p be a prime number not dividing N , and let $b = b(\dim A/S, p)$ be the bound from lemma 3.2. Suppose we are given $s \in S(K)$ (with unique extension $\bar{s} \in S(\mathbb{Z}[1/N])$) such that σ_s is torsion. For some n the point $\tau := p^n \sigma_s$ is torsion of order prime to p . Then the subgroupscheme of $A_{\bar{s}}$ generated by τ is étale over \mathbb{Z}_p , and so the order of the torsion point τ is bounded above by b (independent of $s \in S(K)$). In this way we control the prime-to- p part of the order, and by considering another prime l we can control the whole order. \square

In the case of abelian varieties, we immediately obtain

Corollary 3.4. *Let S be a proper scheme over K , $U \subseteq S$ dense open, A/U an abelian scheme, and $\sigma \in A(U)$ a section. Suppose there exists a finite-type commutative group scheme with connected fibres \bar{A}/S extending A , such that σ extends to $\bar{A}(S)$. Then the uniform boundedness conjecture holds for $(A/S, \sigma)$.*

By considering the diagonal section of tautological family of abelian varieties $A \times_S A$ over A , we deduce

Corollary 3.5. *Suppose that A/S is an abelian scheme with S a proper scheme over K . Then the uniform boundedness conjecture holds for A/S .*

Now corollary 3.5 is rather trivial, and it is not a-priori clear how to construct interesting examples for corollary 3.4. In the case of jacobians of nodal curves the situation becomes much better; we understand exactly when Néron models exist by [Hol16], and by theorem 2.1 we know that they are always of finite type, so any section of the jacobian family extends to the identity component of the Néron model after taking some finite multiple (which is harmless for the arguments). We obtain

Corollary 3.6. *Let S be a proper scheme over K and C/S a regular family of nodal curves, smooth over some dense open $U \subseteq S$. Let $\sigma \in J(U)$ be a section of the jacobian family. If J/U admits a Néron model over S then the uniform boundedness conjecture holds for $(J/U, \sigma)$.*

3.1 Examples

We finish by giving some examples where this result can be applied. Recall from [Hol16] that the jacobian J admits a Néron model if and only if the curve C/S is *aligned*; in other words that for all geometric points s of S , the *labelled dual graph* Γ_s described in section 2 has the property that

for every circuit γ in Γ_s , and for every pair of edges e_1, e_2 appearing in γ , the labels of e_1 and e_2 satisfy a multiplicative relation of the form

$$\text{label}(e_1)^{n_1} = \text{label}(e_2)^{n_2}$$

for some positive integers n_1 and n_2 .

Thus we see that J admits a Néron model over S (and so corollary 3.6 applies) if any of the following hold (note that in each case S must be proper in order to apply corollary 3.6).

1. S has dimension 1, so all labels are powers of a uniformiser in the base (this recovers a weaker version of a theorem of Silverman [Sil83] and Tate [Tat83] on heights in families of varieties);
2. C/S is of compact type (all dual graphs are trees); then the Néron model is an abelian scheme (cf. corollary 3.5);
3. All dual graphs of C/S are *treelike* (i.e. a tree with some loops added). The Néron model need not be proper, but its component groups will be trivial;
4. The complement of U in S (with reduced scheme structure) is smooth over K , cf. corollary 1.2. Here we do not need to assume that C is regular, since in this case we can resolve singularities without disturbing alignment.

In example 3 the assumption that C be regular is crucial, as we can illustrate with elliptic curves. Let $\mathcal{M}_{1,1}/K$ be the moduli stack¹ of stable 1-pointed curves of genus 1, and let $\mathcal{M}_{1,2}$ be the universal stable ‘pointed elliptic curve’. Now $\mathcal{M}_{1,1}$ has treelike-fibers so by example 3 we can apply corollary 3.6 to the regular curve $\mathcal{M}_{1,2}$ over $\mathcal{M}_{1,1}$ (we could alternatively use that $\mathcal{M}_{1,1}$ has dimension 1). However, if we want to re-prove the uniform boundedness conjecture for elliptic curves we would need to apply corollary 3.6 to the universal stable curve $\mathcal{M}_{1,3}$ over $\mathcal{M}_{1,2}$. Note that $\mathcal{M}_{1,3}$ can be obtained by blowing up $X := \mathcal{M}_{1,2} \times_{\mathcal{M}_{1,1}} \mathcal{M}_{1,2}$. Now $X/\mathcal{M}_{1,2}$ *does* have treelike fibres, but when we resolve the singularities this breaks down, and indeed $\mathcal{M}_{1,3}$ over $\mathcal{M}_{1,2}$ does *not* have treelike fibres and its jacobian does *not* admit a Néron model. Similar considerations can be used to see that our results cannot be used to recover those of [CT12].

References

- [BLR90] Siegfried Bosch, Werner Lütkebohmert, and Michel Raynaud. *Néron models*. Springer, 1990.
- [CT12] Anna Cadoret and Akio Tamagawa. Uniform boundedness of p -primary torsion of abelian schemes. *Inventiones mathematicae*, 188(1):83–125, 2012.
- [CT13] Anna Cadoret and Akio Tamagawa. Note on torsion conjecture. In *Geometric and differential Galois theories*, volume 27 of *Sémin. Congr.*, pages 57–68. Soc. Math. France, Paris, 2013.

¹All our results work just as well when the base is an algebraic stack.

- [dJ96] Aise Johan de Jong. Smoothness, semi-stability and alterations. *Inst. Hautes Études Sci. Publ. Math.*, (83):51–93, 1996.
- [Edi98] Bas Edixhoven. On Néron models, divisors and modular curves. *J. Ramanujan Math. Soc.*, 13(2):157–194, 1998.
- [Gro61] Alexander Grothendieck. Éléments de géométrie algébrique. II. Étude globale élémentaire de quelques classes de morphismes. *Inst. Hautes Études Sci. Publ. Math.*, (8):222, 1961.
- [Hol14] David Holmes. A Néron model of the universal jacobian. <http://arxiv.org/abs/1412.2243>, 2014.
- [Hol16] David Holmes. Néron models of jacobians over base schemes of dimension greater than 1. <http://arxiv.org/abs/1402.0647>, to appear in *Crelle*, 2016.
- [KMT74] Tatsuji Kambayashi, Masayoshi Miyanishi, and Mitsuhiro Takeuchi. *Unipotent algebraic groups*. Lecture Notes in Mathematics, Vol. 414. Springer-Verlag, Berlin-New York, 1974.
- [Sil83] Joseph H. Silverman. Heights and the specialization map for families of abelian varieties. *J. Reine Angew. Math.*, 342:197–211, 1983.
- [Tat83] John Tate. Variation of the canonical height of a point depending on a parameter. *Amer. J. Math.*, 105(1):287–294, 1983.