

Weak Krull-Schmidt for Infinite Direct Sums of Cyclically Presented Modules over Local Rings

AFSHIN AMINI (*) - BABAK AMINI (*) - ALBERTO FACCHINI (**)(^a)

1. Introduction.

There is a surprising analogy between the behavior of direct sums of uniserial modules over an arbitrary ring and the behavior of direct sums of cyclically presented modules over local rings. The reason of this analogy lies mainly in the fact that both the endomorphism ring of a uniserial module over an arbitrary ring and the endomorphism ring of a cyclically presented module over a local ring are either local or exactly have two maximal ideals whose residue rings are division rings. This allows us to give a complete description of the direct-sum decompositions of a module into uniserial submodules or into cyclically presented submodules (when the base ring is local) exactly using two invariants. These two invariants are the epigeny class and the monogeny class in the case of uniserial modules [4], and are the epigeny class and the lower part in the case of cyclically presented modules over local rings [1]. In both cases, a Weak Krull-Schmidt Theorem for finite direct sums holds. It is now natural to try to see which further parts of the theory of uniserial modules developed in the last decade also holds for cyclically presented modules over local rings.

(*) Indirizzo dell'A.: Department of Mathematics, College of Sciences, Shiraz University, Shiraz 71454, Iran.

E-mail: aamini@shirazu.ac.ir bamini@shirazu.ac.ir

(**) Indirizzo dell'A.: Dipartimento di Matematica Pura e Applicata, Università di Padova, Via Trieste 63, 35121 Padova, Italy.

E-mail: facchini@math.unipd.it

(^a) Partially supported by Ministero dell'Università e della Ricerca (Prin 2005 "Perspectives in the theory of rings, Hopf algebras and categories of modules") and by Gruppo Nazionale Strutture Algebriche e Geometriche e loro Applicazioni di Istituto Nazionale di Alta Matematica.

2000 *Mathematics Subject Classification*. Primary 15A33, 16D70. Secondary 16L30.

The first natural question is to see whether the Weak Krull-Schmidt Theorem holds for infinite direct sums as well. For uniserial modules, this question was answered in three papers. First, Dung and Facchini [3] individuated a possible “pathology”, given by the so-called non-quasismall modules, as a possible source of difficulties. Secondly, Puninski [11] proved the existence of non-quasismall modules. And thirdly, Příhoda [9] finally determined the correct form of the Weak Krull-Schmidt Theorem for infinite direct sums of uniserial modules. In this paper, we answer the corresponding question for infinite direct sums of cyclically presented modules over a local ring, that is, we prove a Weak Krull-Schmidt Theorem that holds for infinite direct sums of cyclically presented modules over local rings (Theorem 3.1). The case of cyclically presented modules turns out to be much simpler than that of uniserial modules, essentially because cyclically presented modules are finitely generated, hence small, so that the pathology of non-quasismall modules cannot appear in this setting.

Another natural question is whether a direct summand of a direct sum of uniserial modules (cyclically presented modules over a local ring) is still a direct sum of uniserial (cyclically presented, respectively) modules; see [5, Problems 9 and 10, p. 268]. For infinite direct sums of uniserial modules, the answer is negative, as was proved by Puninski in [10, Theorem 6.3]. The same holds for cyclically presented modules over a local ring, because the example given by Puninski in [11, Proposition 8.1] of a uniserial domain R with a non-zero non-invertible element r and a direct-sum decomposition $K \oplus (R/rR)^{(\aleph_0)} \cong (R/rR)^{(\aleph_0)}$, shows not only the existence of a uniserial module K that is not quasi-small, but also that there is a countably generated uniserial direct summand K of a direct sum of cyclically presented modules over the local ring R that is not a direct sum of cyclically presented modules. Thus this second question has a negative answer both in the case of uniserial modules and in the case of cyclically presented modules over local rings. Here is another example. In [10, Theorem 6.3], there is an example of a pure projective module P over a uniserial coherent ring that is not direct sum of indecomposable modules. Over a uniserial ring, every finitely presented module is a direct sum of cyclically presented modules. Therefore, P is another example of a module that is not a direct sum of cyclically presented modules, but is a direct summand of a direct sum of cyclically presented modules.

A third natural question is therefore whether a direct summand of a direct sum of *finitely many* uniserial modules (cyclically presented modules over a local ring) is still a direct sum of uniserial (cyclically presented, respectively) modules. In the finite case, Příhoda [8] showed that every

direct summand of a direct sum of finitely many uniserial modules is still a direct sum of finitely many uniserial modules. The general case of direct summands of direct sums of finitely many cyclically presented modules over a local ring is still open.

Direct summands of direct sums of cyclically presented modules are usually called *RD-projective* modules in the literature. Here “RD” stands for “relatively divisible”. As we have seen above, there exist countably generated indecomposable RD-projective modules K over local rings that are not direct sums of cyclically presented modules and RD-projective modules P over local rings that are not direct sums of indecomposable modules. Nevertheless, every RD-projective module over a commutative local ring is a direct sum of cyclically presented modules [12, Corollary 2]. However, every RD-projective module over an arbitrary ring is a direct sum of *countably generated* RD-projective modules. In order to see this, notice that if a module M is a direct sum of c -generated modules, where c is any fixed infinite cardinal, then so is every direct summand of M [5, Theorem 2.47]. For $c = \aleph_0$, we get that every RD-projective module over an arbitrary ring, not necessarily local, is a direct sum of countably generated RD-projective modules. Therefore every RD-projective module over an arbitrary ring is a direct sum of direct summands of direct sums of countably many cyclically presented modules.

As we have already said, in this paper we completely solve the first question posed above, showing that the Weak Krull-Schmidt Theorem holds for infinite direct sums of cyclically presented modules over local rings (Theorem 3.1). In the last section of the paper, we study the monoid of all isomorphism classes of direct sums of cyclically presented modules over a local ring.

This paper is the natural generalization of our previous article [1], from the finite case to the infinite one. Throughout the paper, we consider unitary right modules over an associative ring with identity. For a ring R , $J(R)$ and $U(R)$ will be the Jacobson radical and the set of all invertible elements of R , respectively.

2. Preliminary results.

Recall that a right module over a ring R is said to be *cyclically presented* if it is isomorphic to R/aR for some $a \in R$. The endomorphism ring of a non-zero cyclically presented module R/aR is canonically isomorphic to E/aR , where $E := \{r \in R \mid ra \in aR\}$ is the *idealizer* of aR and the right

ideal aR of R is a two-sided ideal in the subring E of R . The following result is proved in [1, Theorem 2.1].

THEOREM 2.1. *Let a be a non-zero non-invertible element of a local ring R , let E be the idealizer of aR in R , and let E/aR be the endomorphism ring of the cyclically presented right R -module R/aR . Set*

$$I := \{r \in R \mid ra \in aJ(R)\} \text{ and } K := J(R) \cap E.$$

Then I and K are completely prime two-sided ideals of E containing aR , the union $(I/aR) \cup (K/aR)$ is the set of all non-invertible elements of E/aR , and every proper right ideal of E/aR and every proper left ideal of E/aR is contained either in I/aR or in K/aR . Moreover, exactly one of the following two conditions holds:

- (a) *Either the ideals I and K are comparable, so that E/aR is a local ring with maximal ideal $(I/aR) \cup (K/aR)$, or*
- (b) *The ideals I and K are not comparable, $J(E/aR) = (I \cap K)/aR$, and $(E/aR)/J(E/aR)$ is canonically isomorphic to the direct product of the two division rings E/I and E/K .*

From now on, for a non-projective cyclically presented module $U = R/aR$ over a local ring R , we use the notation $\mathcal{I}_U, \mathcal{K}_U$ for the two ideals $I/aR, K/aR$ of $\text{End}_R(U)$ described in Theorem 2.1.

Recall that two modules A and B have the same epigeny class (notation $[A]_e = [B]_e$), if there exist an epimorphism $A \rightarrow B$ and an epimorphism $B \rightarrow A$; see [4]. Notice that, if a, b are elements of a local ring R , then $[R/aR]_e = [R/bR]_e$ if and only if there exist $u, v \in U(R)$ with $ua \in bR$ and $vb \in aR$, or, equivalently, if there exist $u, v \in U(R)$ and $r, s \in R$ with $ua = br$ and $vb = as$ (because any epimorphism $R/aR \rightarrow R/bR$ is induced by left multiplication by some invertible element of R). If R/aR and R/bR are two cyclically presented modules over a local ring R , we say that R/aR and R/bR have the same lower part, and write $[R/aR]_l = [R/bR]_l$, if there exist $u, v \in U(R)$ and $r, s \in R$ with $au = rb$ and $bv = sa$, equivalently, if there exist $r, s \in R$ such that $rbR = aR$ and $saR = bR$ (see [1]). The unique cyclically presented module, up to isomorphism, with the same epigeny class as 0 is 0, and the unique cyclically presented module, up to isomorphism, with the same epigeny class as R_R is R_R . Similarly for the lower part.

The significance of these concepts for cyclically presented modules over local rings is highlighted by the fact that any cyclically presented module is uniquely determined by its lower part and its epigeny class.

LEMMA 2.2 [1, Proposition 4.2]. *Let U and V be cyclically presented modules over a local ring R . Then $U \cong V$ if and only if $[U]_l = [V]_l$ and $[U]_e = [V]_e$.*

For the reader's convenience, we collect in the rest of this section some results that will be used repeatedly in the sequel. The proof of Lemma 2.3 follows from [1, Lemma 5.2], Lemma 2.4 follows from [5, Corollary 4.6], and Lemma 2.5 follows from Theorem 2.1.

LEMMA 2.3. *Let V, V' be cyclically presented modules over a local ring R . Suppose that there exists a cyclically presented module U such that $[U]_l = [V]_l$ and $[U]_e = [V']_e$. Then there exists a cyclically presented module U' such that $V \oplus V' \cong U \oplus U'$. Moreover, $[U']_l = [V']_l$ and $[U']_e = [V]_e$.*

LEMMA 2.4 (Cancellation property). *Let A, B be right modules over a local ring R and U a cyclically presented right R -module such that $A \oplus U \cong B \oplus U$. Then $A \cong B$.*

LEMMA 2.5. *Let U be a non-projective cyclically presented module over an arbitrary local ring R .*

(a) *If f and g are two endomorphisms of U such that $f \in \mathcal{I}_U \setminus \mathcal{K}_U$ and $g \in \mathcal{K}_U \setminus \mathcal{I}_U$, then $f + g$ is an automorphism.*

(b) *Conversely, suppose that f_1, \dots, f_n are n endomorphisms of U , none of which is an automorphism. If $f_1 + \dots + f_n$ is an automorphism, then there exist two distinct indices $i, k = 1, 2, \dots, n$ such that $f_i \in \mathcal{I}_U \setminus \mathcal{K}_U$ and $f_k \in \mathcal{K}_U \setminus \mathcal{I}_U$.*

LEMMA 2.6. *Let A and B be non-zero cyclically presented right modules over a local ring R with A non-projective.*

(a) *If there exist homomorphisms $\alpha: A \rightarrow B$ and $\beta: B \rightarrow A$ with $\beta\alpha \notin \mathcal{I}_A$, then $[A]_l = [B]_l$.*

(b) *If there exist homomorphisms $\alpha: A \rightarrow B$ and $\beta: B \rightarrow A$ with $\beta\alpha \notin \mathcal{K}_A$, then $[A]_e = [B]_e$.*

The proof of Lemma 2.6 follows from the fact that, for any $a, b \in R$, every homomorphism $R/aR \rightarrow R/bR$ is induced by left multiplication by some $r \in R$ with $raR \subseteq bR$.

3. Arbitrary families of cyclically presented modules over local rings.

Consider two arbitrary families of cyclically presented modules $\{U_i \mid i \in I\}$ and $\{V_j \mid j \in J\}$ over a local ring R . The main result of this section says that $\bigoplus_{i \in I} U_i \cong \bigoplus_{j \in J} V_j$ if and only if the families $\{U_i \mid i \in I\}$ and $\{V_j \mid j \in J\}$ have the same lower parts and the same epigeny classes. This fact was proved for finite families of cyclically presented modules in [1].

THEOREM 3.1. *Let $\{U_i \mid i \in I\}$ and $\{V_j \mid j \in J\}$ be two families of non-zero cyclically presented modules over a local ring R . Then $\bigoplus_{i \in I} U_i \cong \bigoplus_{j \in J} V_j$ if and only if there exist two bijections $\sigma, \tau: I \rightarrow J$ such that $[U_i]_l = [V_{\sigma(i)}]_l$ and $[U_i]_e = [V_{\tau(i)}]_e$ for every $i \in I$.*

PROOF. Suppose that there are two bijections $\sigma, \tau: I \rightarrow J$ such that $[U_i]_l = [V_{\sigma(i)}]_l$ and $[U_i]_e = [V_{\tau(i)}]_e$ for every $i \in I$. We have to show that $\bigoplus_{i \in I} U_i \cong \bigoplus_{j \in J} V_j$.

The symmetric group S_I consisting of all bijections $I \rightarrow I$ acts on the set I in a natural way. Let C be the cyclic subgroup of S_I generated by $\tau^{-1}\sigma \in S_I$. Then C acts on the set I . For every element $i \in I$ let

$$[i] = \{(\tau^{-1}\sigma)^z(i) \mid z \in \mathbb{Z}\}$$

denote the C -orbit of i . Let $\sigma([i]) = \{\sigma(x) \mid x \in [i]\}$ be the image of the orbit $[i]$ via the bijection σ .

Fix an element $i \in I$. We claim that $\bigoplus_{k \in [i]} U_k \cong \bigoplus_{\ell \in \sigma([i])} V_\ell$. In order to prove the claim, set, for simplicity of notation, $i_z := (\tau^{-1}\sigma)^z(i)$, $j_z := \sigma(i_z)$, $U_z := U_{i_z}$ and $V_z := V_{j_z}$ for every $z \in \mathbb{Z}$. Hence if the orbit $[i]$ is infinite, then $\sigma([i])$ is infinite, and $U_n = U_m$ if and only if $n = m$. If the orbit $[i]$ is finite of cardinality q , then $\sigma([i])$ is finite of cardinality q , and $U_n = U_m$ if and only if $n \equiv m \pmod{q}$. Note that $\tau(i_z) = \tau(\tau^{-1}\sigma)^z(i) = \sigma(\tau^{-1}\sigma)^{z-1}(i) = \sigma(i_{z-1}) = j_{z-1}$. In this notation, the equality $[U_i]_l = [V_{\sigma(i)}]_l$ for every $i \in I$ implies that

$$(1) \quad [U_z]_l = [V_z]_l$$

for all $z \in \mathbb{Z}$, and similarly the equality $[U_i]_e = [V_{\tau(i)}]_e$ implies that

$$(2) \quad [U_z]_e = [V_{z-1}]_e$$

for all $z \in \mathbb{Z}$.

We now prove that there are cyclically presented modules X_0, X_1, \dots and Y_1, Y_2, \dots satisfying the following properties for every integer $n \geq 1$:

- (a) $X_{n-1} \oplus Y_n \cong V_{n-1} \oplus V_{-n}$ and $X_n \oplus Y_n \cong U_n \oplus U_{-n}$;
- (b) $[X_n]_l = [U_n]_l$ and $[X_n]_e = [U_{-n}]_e$;
- (c) $[Y_n]_l = [V_{-n}]_l$ and $[Y_n]_e = [V_{n-1}]_e$.

The construction of the X_i 's and the Y_j 's is by induction, as follows. Set $X_0 := U_0$. Since $[U_0]_l = [V_0]_l$ and $[U_0]_e = [V_{-1}]_e$, there is a cyclically presented module Y_1 such that $V_0 \oplus V_{-1} \cong X_0 \oplus Y_1$, $[Y_1]_l = [V_{-1}]_l$ and $[Y_1]_e = [V_0]_e$ (Lemma 2.3). Therefore, $[U_1]_e = [V_0]_e = [Y_1]_e$ and $[U_{-1}]_l = [V_{-1}]_l = [Y_1]_l$. Hence, again by Lemma 2.3, there is a cyclically presented module X_1 such that $U_1 \oplus U_{-1} \cong X_1 \oplus Y_1$, $[X_1]_l = [U_1]_l$ and $[X_1]_e = [U_{-1}]_e$. Thus X_0, X_1, Y_1 have the required properties.

Now suppose $n > 1$ and that X_t and Y_t satisfying the required properties have already been constructed for every $t < n$. Since $[X_{n-1}]_l = [U_{n-1}]_l = [V_{n-1}]_l$ and $[X_{n-1}]_e = [U_{-n+1}]_e = [V_{-n}]_e$, by Lemma 2.3, there exists a cyclically presented module Y_n such that $X_{n-1} \oplus Y_n \cong V_{n-1} \oplus V_{-n}$, $[Y_n]_l = [V_{-n}]_l$ and $[Y_n]_e = [V_{n-1}]_e$. From $[U_{-n}]_l = [V_{-n}]_l$ and $[U_n]_e = [V_{n-1}]_e$, it follows that $[Y_n]_l = [U_{-n}]_l$ and $[Y_n]_e = [U_n]_e$. Again by Lemma 2.3, there exists a cyclically presented module X_n such that $X_n \oplus Y_n \cong U_n \oplus U_{-n}$, $[X_n]_l = [U_n]_l$ and $[X_n]_e = [U_{-n}]_e$.

Suppose that the orbit $[i]$ is an infinite set. Then

$$\begin{aligned}
 \bigoplus_{k \in [i]} U_k &= \bigoplus_{n \in \mathbb{Z}} U_n = U_0 \oplus \left(\bigoplus_{n \geq 1} (U_n \oplus U_{-n}) \right) \\
 &\cong X_0 \oplus \left(\bigoplus_{n \geq 1} (X_n \oplus Y_n) \right) \\
 &= \bigoplus_{n \geq 1} (X_{n-1} \oplus Y_n) \\
 &\cong \bigoplus_{n \geq 1} (V_{n-1} \oplus V_{-n}) \\
 &= \bigoplus_{n \in \mathbb{Z}} V_n = \bigoplus_{\ell \in \sigma([i])} V_\ell.
 \end{aligned}$$

This proves the claim for the case of an infinite orbit $[i]$.

In order to prove the claim in the case in which the orbit $[i]$ is a finite set with q elements, that is, in order to prove that $\bigoplus_{z=0}^{q-1} U_z \cong \bigoplus_{z=0}^{q-1} V_z$, it suffices to apply (1), (2) and the Weak Krull-Schmidt Theorem for finite direct

sums of cyclically presented modules over local rings [1, Theorem 5.3]. Thus the claim is true.

When the index i runs over all the indices in I , we get that the orbits $[i]$ form a partition of I into disjoint countable subsets $I = \bigcup_{i \in I} [i]$ and their images $\sigma([i])$ form a partition of J into disjoint countable subsets $J = \bigcup_{i \in I} \sigma([i])$. From the claim we know that $\bigoplus_{k \in [i]} U_k \cong \bigoplus_{\ell \in \sigma([i])} V_\ell$ for every orbit $[i]$, so that $\bigoplus_{i \in I} U_i \cong \bigoplus_{j \in J} V_j$.

For the proof of the opposite implication in the statement of Theorem 3.1, we first prove the following auxiliary lemma.

LEMMA 3.2. *Let $M = \bigoplus_{j \in J} A_j$ be a direct sum of arbitrary modules A_j over a local ring R . Suppose that $M = U \oplus B$, where U is a non-zero cyclically presented R -module. Let $\pi_U: M = U \oplus B \rightarrow U$, $\pi_k: M = \bigoplus_{j \in J} A_j \rightarrow A_k$ be the structural projections and $\varepsilon_U: U \rightarrow M = U \oplus B$, $\varepsilon_k: A_k \rightarrow M = \bigoplus_{j \in J} A_j$ be the embeddings. Then:*

- (a) *If U is non-projective, there exist two indices $i, k \in J$ such that $\pi_U \varepsilon_i \pi_i \varepsilon_U \in \mathcal{I}_U \setminus \mathcal{K}_U$ and $\pi_U \varepsilon_k \pi_k \varepsilon_U \in \mathcal{K}_U \setminus \mathcal{I}_U$.*
- (b) *If $U \cong R_R$, there exists an index $k \in J$ such that $\pi_U \varepsilon_k \pi_k \varepsilon_U$ is an automorphism of U .*

PROOF. As U_R is finitely generated, there are $j_1, \dots, j_n \in J$ such that $U \subseteq A_{j_1} \oplus \dots \oplus A_{j_n}$. Therefore, for any $j \in J \setminus \{j_1, \dots, j_n\}$, $\pi_j(U) = 0$. Set $C := \bigoplus_{j \neq j_1, \dots, j_n} A_j$, so that $M = A_{j_1} \oplus \dots \oplus A_{j_n} \oplus C$. If $\varepsilon_U, \pi_U, \varepsilon_B, \pi_B, \varepsilon_{j_t}, \pi_{j_t}$, ($t = 1, \dots, n$) and ε_C, π_C are the injections and the projections associated to the two direct-sum decompositions $M = U \oplus B = A_{j_1} \oplus \dots \oplus A_{j_n} \oplus C$, then $\pi_C(U) = 0$ and hence

$$\begin{aligned} 1_U &= \pi_U \varepsilon_U = \pi_U (\varepsilon_{j_1} \pi_{j_1} + \dots + \varepsilon_{j_n} \pi_{j_n} + \varepsilon_C \pi_C) \varepsilon_U \\ &= \pi_U \varepsilon_{j_1} \pi_{j_1} \varepsilon_U + \dots + \pi_U \varepsilon_{j_n} \pi_{j_n} \varepsilon_U + \pi_U \varepsilon_C \pi_C \varepsilon_U \\ &= \pi_U \varepsilon_{j_1} \pi_{j_1} \varepsilon_U + \dots + \pi_U \varepsilon_{j_n} \pi_{j_n} \varepsilon_U. \end{aligned}$$

Then we have two cases:

- (a) If U is non-projective, then by Lemma 2.5, there exist two indices $i, k \in \{j_1, \dots, j_n\}$ such that $\pi_U \varepsilon_i \pi_i \varepsilon_U \in \mathcal{I}_U \setminus \mathcal{K}_U$ and $\pi_U \varepsilon_k \pi_k \varepsilon_U \in \mathcal{K}_U \setminus \mathcal{I}_U$.
- (b) If $U \cong R_R$, then $\text{End}_R(U) \cong R$ is a local ring, hence there exists an index $k \in \{j_1, \dots, j_n\}$ such that $\pi_U \varepsilon_k \pi_k \varepsilon_U$ is an automorphism of U . \square

We are now ready to prove the remaining implication in the proof of Theorem 3.1. We may suppose that $M = \bigoplus_{i \in I} U_i \oplus \bigoplus_{j \in J} V_j$ with U_i, V_j non-zero cyclically presented modules for every i and j .

We construct the bijection σ , the existence of the other bijection τ can be proved exactly in the same way. For any non-zero cyclically presented module U , consider the two subsets $I(U) = \{i \in I \mid [U_i]_l = [U]_l\}$ of I and $J(U) = \{j \in J \mid [V_j]_l = [U]_l\}$ of J . It is obvious that the $I(U)$'s and the $J(U)$'s, when U ranges in all the non-zero cyclically presented modules, form a partition of I and J , respectively.

In order to establish the existence of the bijection σ between the lower parts of $\{U_i \mid i \in I\}$ and $\{V_j \mid j \in J\}$, it is sufficient to prove that the cardinalities $|I(U)|$ and $|J(U)|$ are equal for every non-zero cyclically presented module U .

Fix a non-zero cyclically presented module U . Suppose first that either $I(U)$ or $J(U)$ is a finite set. Without loss of generality we may assume $|I(U)| \leq |J(U)|$. Suppose that $|I(U)| < |J(U)|$. If $I(U) = \{i_1, \dots, i_n\}$, let $\{j_1, \dots, j_{n+1}\}$ be a subset of $J(U)$ of cardinality $n + 1$. Write

$$M = U_{i_1} \oplus \dots \oplus U_{i_n} \oplus B = V_{j_1} \oplus \dots \oplus V_{j_{n+1}} \oplus C,$$

where

$$B = \bigoplus_{i \neq i_1, \dots, i_n} U_i \quad \text{and} \quad C = \bigoplus_{j \neq j_1, \dots, j_{n+1}} V_j.$$

We will show by induction on n that the submodule B has a cyclically presented direct summand V isomorphic to V_{j_t} for some $t = 1, \dots, n + 1$, which gives us a contradiction because by Lemmas 2.6(a) and 3.2 there exists $i \in I \setminus \{i_1, \dots, i_n\}$ with $[U_i]_l = [V]_l = [V_{j_t}]_l = [U]_l$.

If $U \cong R_R$, then U_{i_1}, \dots, U_{i_n} and $V_{j_1}, \dots, V_{j_{n+1}}$ are all isomorphic to R_R . By cancelling U_{i_1}, \dots, U_{i_n} and V_{j_1}, \dots, V_{j_n} from both sides (Lemma 2.4), we get $B \cong C \oplus V_{j_{n+1}}$.

Now suppose that $U \not\cong R_R$. For any $k \in I$ and $\ell \in J$, let $\pi_k: \bigoplus_{i \in I} U_i \rightarrow U_k$, $p_\ell: \bigoplus_{j \in J} V_j \rightarrow V_\ell$, $\varepsilon_k: U_k \rightarrow \bigoplus_{i \in I} U_i$ and $e_\ell: V_\ell \rightarrow \bigoplus_{j \in J} V_j$ be the canonical projections and injections. Apply Lemma 3.2 to U_{i_1} and the direct sum $M = \bigoplus_{j \in J} V_j$, so that there is $j \in J$ such that $\pi_{i_1} e_j p_j \varepsilon_{i_1} \notin \mathcal{K}_{U_{i_1}}$. By Lemma 2.6, we have $[U_{i_1}]_e = [V_j]_e$. One of the following two cases holds.

(1) j is equal to some j_t , say j_1 . Thus $U_{i_1} \cong V_{j_1}$ (Lemma 2.2). Therefore,

$$U_{i_2} \oplus \dots \oplus U_{i_n} \oplus B \cong V_{j_2} \oplus \dots \oplus V_{j_{n+1}} \oplus C$$

by Lemma 2.4.

(2) $j \neq j_t$ for every $t = 1, \dots, n+1$. Since $[U_{i_t}]_l = [V_{j_t}]_l$, by Lemma 2.3, $U_{i_t} \oplus U' \cong V_{j_t} \oplus V_j$ for some cyclically presented module U' . Then, again by Lemma 2.4,

$$U_{i_2} \oplus \dots \oplus U_{i_n} \oplus B \cong V_{j_2} \oplus \dots \oplus V_{j_{n+1}} \oplus D$$

for some suitable module D . An easy induction argument shows that after n steps we get the required contradiction.

Now suppose that $I(U)$ and $J(U)$ are both infinite. By symmetry it is sufficient to prove that $|J(U)| \leq |I(U)|$. For every $k \in I(U)$, define a subset $A(k)$ of $J(U)$ by setting $A(k) := \{\ell \in J(U) \mid p_\ell \varepsilon_k \pi_k e_\ell \text{ is an automorphism of } V_\ell\}$ if $U \cong R_R$, and $A(k) := \{\ell \in J(U) \mid p_\ell \varepsilon_k \pi_k e_\ell \notin \mathcal{I}_{V_\ell}\}$ if U is non-projective. Note that $A(k)$ is a finite set because there is a finite subset F of J with $U_k \subseteq \bigoplus_{j \in F} V_j$, so that $p_\ell \varepsilon_k = 0$ for every $\ell \in J \setminus F$. We claim that

$$J(U) = \bigcup_{k \in I(U)} A(k).$$

In order to prove the claim take an index $\ell \in J(U)$. By Lemma 3.2 applied to the direct summand V_ℓ of $M = \bigoplus_{i \in I} U_i$, there exists an index $k \in I$ such that $p_\ell \varepsilon_k \pi_k e_\ell$ is an automorphism of V_ℓ when $U \cong R_R$ and $p_\ell \varepsilon_k \pi_k e_\ell \notin \mathcal{I}_{V_\ell}$ when U is non-projective. Hence in each case we have $[U_k]_l = [V_\ell]_l = [U]_l$ (Lemma 2.6), i.e., $k \in I(U)$ and $\ell \in A(k)$. This proves the claim.

It follows that $|J(U)| \leq \aleph_0 |I(U)| = |I(U)|$. Hence $|J(U)| = |I(U)|$ if $I(U)$ and $J(U)$ are both infinite. This concludes the proof of Theorem 3.1. \square

4. Monoids of isomorphism classes.

In [1], we have associated to every local ring R a bipartite, non-directed graph $G = G(R)$, without multiple edges, which describes the behavior of cyclically presented right R -modules. It is constructed in the following way. Let L, E and I be sets of representatives up to having the same lower part, epigeny class and isomorphism of all non-projective cyclically presented right R -modules, respectively. The set of vertices of G is the disjoint union of L and E , and the set of edges of G is I . The graph $G = (L \cup E, I)$ is bipartite because there are no edges between two vertices in L or between two vertices in E . An edge $U \in I$ connects the vertices $V \in L$ and $W \in E$ if and only if $[U]_l = [V]_l$ and $[U]_e = [W]_e$. We identify L, E and I with the classes of all lower parts, all epigeny classes and all isomorphism classes, respectively, of non-projective cyclically presented right R -modules, so that $L = \{[U]_l \mid U \text{ is non-projective cyclically presented}\}$, $E = \{[U]_e \mid U$

is non-projective cyclically presented } and $I = \{\langle U \mid U \text{ is non-projective cyclically presented} \}$, and $\langle U \rangle$ is the unique edge between $[U]_l$ and $[U]_e$.

The connected components of G define a partition of the set $L \cup E$ of vertices of the graph G and a partition of the set I of edges, and the connected components of G are full subgraphs of G . A *full* subgraph of a graph G without multiple edges is a subgraph G' of G such that any two vertices of G' adjacent in G are adjacent in G' as well. Thus a connected component of G will be of the type $C = (L_C \cup E_C, I_C)$ for suitable subsets L_C, E_C and I_C of L, E and I , respectively. We say that two non-projective cyclically presented right R -modules U and V are in the same connected component if there is a connected component C of G with $\langle U \rangle \in I_C$ and $\langle V \rangle \in I_C$.

A graph is called a *complete bipartite graph* if there is a partition $X \cup Y$ of its set of vertices for which $X \neq \emptyset, Y \neq \emptyset$, there are no edges between any two vertices in X , no edges between any two vertices in Y , and exactly one edge between any vertex in X and any vertex in Y . For any local ring R , the connected components $C = (L_C \cup E_C, I_C)$ of the graph $G = (L \cup E, I)$ are complete bipartite graphs [1, Proposition 8.1].

Let $G = (V \cup W, I)$ be a bipartite graph and let $F := \mathbb{N}_0^{(V)} \oplus \mathbb{N}_0^{(W)}$ be the free commutative monoid with free set of generators the disjoint union $V \cup W$. The elements of F are tuples of nonnegative integers, almost all zero, indexed in $V \cup W$. We write the elements of F in the form $(a_v)_{v \in V} \cup (b_w)_{w \in W}$. Here the a_v 's and the b_w 's belong to \mathbb{N}_0 and are almost all zero. Let S_G be the submonoid of F whose elements are all $(a_v)_{v \in V} \cup (b_w)_{w \in W} \in F$ with $\sum_{v \in V_C} a_v = \sum_{w \in W_C} b_w$ for every connected component $C = (V_C \cup W_C, I_C)$ of G . For instance, for every edge $\{\bar{v}, \bar{w}\}$ of G , the element $f_{\bar{v}, \bar{w}} := (\delta_{\bar{v}, v})_{v \in V} \cup (\delta_{\bar{w}, w})_{w \in W} \in F$, where δ is the Kronecker delta, is in S_G . The set of all $f_{v, w}$, where $\{v, w\}$ ranges in the set of all edges of G , is a set of generators for the monoid S_G . Moreover, the $f_{v, w}$'s are precisely all atoms of the monoid S_G . Recall that a non-zero element m of a commutative monoid M is an *atom* of M if for every $a, b \in M$, $m = a + b$ implies $a = 0$ or $b = 0$.

Let $\text{SCP}^*\text{-}R$ be the class of all right R -modules that are finite direct sums of cyclically presented modules, and $\text{SCP}\text{-}R$ the class of all right R -modules that are finite direct sums of cyclically presented modules non-isomorphic to R_R . For any module M_R , let $\langle M_R \rangle := \{N_R \mid N_R \text{ is an } R\text{-module isomorphic to } M_R\}$ be the *isomorphism class* of M_R , and let $V(\text{SCP}^*\text{-}R) := \{\langle M_R \rangle \mid M_R \in \text{SCP}^*\text{-}R\}$ be the monoid of all isomorphism class of finite direct sums of cyclically presented R -modules with addition induced by direct sum: $\langle M_R \rangle + \langle N_R \rangle = \langle M_R \oplus N_R \rangle$. Similarly, consider the submonoid $V(\text{SCP}\text{-}R) := \{\langle M_R \rangle \mid M_R \in \text{SCP}\text{-}R\}$ of $V(\text{SCP}^*\text{-}R)$. The fact

that every R -module in SCP^*R is uniquely of the form $P \oplus N$ with P free and $N \in \text{SCP}R$ implies that $V(\text{SCP}^*R) \cong \mathbb{N}_0 \oplus V(\text{SCP}R)$, where \mathbb{N}_0 corresponds to the finitely generated free modules, that is, to the cyclic submonoid of $V(\text{SCP}^*R)$ generated by $\langle R_R \rangle$.

By [1, Theorem 5.3], there is a subdirect embedding $V(\text{SCP}R) \rightarrow \mathbb{N}_0^{(E)} \oplus \mathbb{N}_0^{(L)}$. Here E and L are the sets of all epigeny classes and all lower parts of non-projective cyclically presented right R -modules. For the graph $G = (L \cup E, D)$, the monoids $V(\text{SCP}R)$ and S_G are isomorphic [1, Theorem 8.3], so that $V(\text{SCP}^*R) \cong \mathbb{N}_0 \oplus S_G$.

As we have recalled above, for a local ring R , the graph $G = (L \cup E, D)$ is the disjoint union of its connected components C , which are complete bipartite graphs [1, Proposition 8.1]. It follows that $S_G = \bigoplus_C S_C$. Now a complete bipartite graph C is completely determined by two cardinal numbers $\alpha \geq \beta \geq 1$. More precisely, for every pair of cardinal numbers $\alpha \geq \beta \geq 1$, let $C(\alpha, \beta)$ be the complete bipartite graph with set of vertices the disjoint union of α and β and exactly one edge between each $a \in \alpha$ and each $b \in \beta$. Then, for every complete bipartite graph C , there is one pair (α, β) of cardinal numbers $\alpha \geq \beta \geq 1$ with $C \cong C(\alpha, \beta)$. Notice that the commutative monoid $S_{C(\alpha, \beta)}$ is a free commutative monoid if and only if $\beta = 1$, and in this case $S_{C(\alpha, \beta)}$ is isomorphic to $\mathbb{N}_0^{(\alpha)}$. More precisely, we have the following.

LEMMA 4.1. *For cardinal numbers $\alpha \geq \beta \geq 1$, $\gamma \geq \delta \geq 1$, the monoids $S_{C(\alpha, \beta)}$ and $S_{C(\gamma, \delta)}$ are isomorphic if and only if $\alpha = \gamma$ and $\beta = \delta$.*

PROOF. A monoid isomorphism $S_{C(\alpha, \beta)} \rightarrow S_{C(\gamma, \delta)}$ sends the set X of all atoms of $S_{C(\alpha, \beta)}$ onto the set Y of all atoms of $S_{C(\gamma, \delta)}$. The atoms of $S_{C(\alpha, \beta)}$ are the elements of the form $f_{a, b}$, where a ranges in α and b ranges in β . Equivalently, X corresponds to the set of all edges of the graph $C(\alpha, \beta)$. Let \mathcal{F} be the family of all subsets X' of X such that the divisor-closed submonoid $\langle X' \rangle$ of $S_{C(\alpha, \beta)}$ generated by X' is a free monoid with free set of generators $X \cap \langle X' \rangle$. Recall that the divisor-closed submonoid of $S_{C(\alpha, \beta)}$ generated by X' is the set of all elements $s \in S_{C(\alpha, \beta)}$ such that there exist $n \geq 1$, $x'_1, \dots, x'_n \in X'$ and $t \in S_{C(\alpha, \beta)}$ with $s + t = x'_1 + \dots + x'_n$. Notice that if $f_{a, b}$ and $f_{c, d}$ are two atoms in a subset $X' \in \mathcal{F}$, then the two corresponding edges $\{a, b\}$ and $\{c, d\}$ are incident, because otherwise there is a relation $f_{a, b} + f_{c, d} = f_{a, d} + f_{c, b}$ between elements of $X \cap \langle X' \rangle$. It follows that the elements $X' \in \mathcal{F}$ correspond to subgraphs of $C(\alpha, \beta)$ that are stars. If we partially order \mathcal{F} by inclusion, then the maximal elements of \mathcal{F} have cardinality either α or β . Similarly for $S_{C(\gamma, \delta)}$. Hence the isomorphism type of

$S_{C(\alpha,\beta)}$ determines α and β , that is, $S_{C(\alpha,\beta)} \cong S_{C(\gamma,\delta)}$ implies $\{\alpha, \beta\} = \{\gamma, \delta\}$. From $\alpha \geq \beta \geq 1$ and $\gamma \geq \delta \geq 1$, it now follows that $\alpha = \gamma$ and $\beta = \delta$. \square

Therefore $S_G \cong \mathbb{N}_0^{(\aleph)} \oplus \left(\bigoplus_{i \in I} S_{C(\alpha_i, \beta_i)} \right)$ for a cardinal number \aleph and an indexed set $\{(\alpha_i, \beta_i) \mid i \in I\}$ of pairs (α_i, β_i) of cardinal numbers with $\alpha_i \geq \beta_i \geq 2$. The following proposition shows that the cardinal number \aleph and the indexed set of pairs $(\alpha_i, \beta_i), i \in I$, in this direct-sum decomposition of the commutative monoid S_G are uniquely determined by the ring R .

PROPOSITION 4.2. *If there is a monoid isomorphism $\Psi: \mathbb{N}_0^{(\aleph)} \oplus \left(\bigoplus_{i \in I} S_{C(\alpha_i, \beta_i)} \right) \cong \mathbb{N}_0^{(\aleph')} \oplus \left(\bigoplus_{j \in J} S_{C(\alpha'_j, \beta'_j)} \right)$ for cardinal numbers \aleph, \aleph' and $\alpha_i \geq \beta_i \geq 2$ ($i \in I$) and $\alpha'_j \geq \beta'_j \geq 2$ ($j \in J$), then $\aleph = \aleph'$ and there is a bijection $f: I \rightarrow J$ such that $(\alpha_i, \beta_i) = (\alpha'_{f(i)}, \beta'_{f(i)})$ for every $i \in I$.*

PROOF. The monoid isomorphism Ψ sends the set of atoms onto the set of atoms. Since there are no nontrivial relations between the atoms contained in $\mathbb{N}_0^{(\aleph)}$ and every atom in $\left(\bigoplus_{i \in I} S_{C(\alpha_i, \beta_i)} \right)$ is subject to some nontrivial relation because $\alpha_i \geq \beta_i \geq 2$, it follows that $\aleph = \aleph'$ and that the monoid isomorphism Ψ restricts to an isomorphism $\bigoplus_{i \in I} S_{C(\alpha_i, \beta_i)} \cong \bigoplus_{j \in J} S_{C(\alpha'_j, \beta'_j)}$. We show that for any $i \in I$, there is a unique $j \in J$ with $\Psi(S_{C(\alpha_i, \beta_i)}) \subseteq S_{C(\alpha'_j, \beta'_j)}$. By considering the same property for Ψ^{-1} , we conclude that Ψ restricts to an isomorphism $S_{C(\alpha_i, \beta_i)} \cong S_{C(\alpha'_j, \beta'_j)}$. Thus by Lemma 4.1, $\alpha_i = \alpha'_j$ and $\beta_i = \beta'_j$.

For a fixed $i \in I$, let $a, a' \in \alpha_i$ and $b, b' \in \beta_i$ be distinct elements. There exists $j \in J$ such that $\Psi(f_{a,b}) \in S_{C(\alpha'_j, \beta'_j)}$. Since $f_{a,b} + f_{a',b'} = f_{a,b'} + f_{a',b}$, we infer that $\Psi(f_{a,b}), \Psi(f_{a,b'}), \Psi(f_{a',b})$ and $\Psi(f_{a',b'})$ must be in the same component, i.e., in $S_{C(\alpha'_j, \beta'_j)}$. Now for any $a'' \in \alpha_i$ and $b'' \in \beta_i$, there is $(x, y) \in \{(a, b), (a, b'), (a', b), (a', b')\}$ such that $x \neq a''$ and $y \neq b''$. Again from the relation $f_{x,y} + f_{a'',b''} = f_{x,b''} + f_{a'',y}$ we conclude that $\Psi(f_{a'',b''}) \in S_{C(\alpha'_j, \beta'_j)}$ because $\Psi(f_{x,y}) \in S_{C(\alpha'_j, \beta'_j)}$. Therefore, $\Psi(S_{C(\alpha_i, \beta_i)}) \subseteq S_{C(\alpha'_j, \beta'_j)}$, as desired. \square

REMARK 4.3. (a) The previous results in this Section hold not only for the graph that describes the cyclically presented modules over a local ring, which we have introduced in this paper, but also for the graph that describes the uniserial modules over an arbitrary ring, which Přihoda and the third author introduced in [6, 7]. The following fact, on the contrary, applies only to our graph and not to that introduced in [6, 7]. Let R be a local ring and $G = (L \cup E, I)$ be our graph. Here I is the set of all isomorphism classes of non-projective cyclically presented right R -modules. Let $J^*(R)$

be the set $J(R) \setminus \{0\}$. Recall that two cyclically presented right R -modules R/aR , R/bR ($a, b \in J^*(R)$) are isomorphic if and only if there exist $u, v \in U(R)$ with $a = ubv$ [1, Lemma 2.4]. Thus there is a right action of the group $U(R)^{op} \times U(R)$ on the set $J^*(R)$, and I turns out to be the set of all orbits $(a) := U(R)aU(R)$ with respect to this group action. With this point of view, E , the set of all epigeny classes of non-projective cyclically presented right R -modules, is the quotient set of $I = \{(a) \mid a \in J^*(R)\}$ with respect to the equivalence relation \sim on I defined by $(a) \sim (b)$ if $[R/aR]_e = [R/bR]_e$, that is, if and only if there exist $u, v \in U(R)$ and $r, s \in R$ with $ua = br$ and $vb = as$. Similarly, L turns out to be the quotient set of I with respect to the equivalence relation \equiv on I defined by $(a) \equiv (b)$ if $[R/aR]_l = [R/bR]_l$, that is, if and only if there exist $u, v \in U(R)$ and $r, s \in R$ with $au = rb$ and $bv = sa$.

(b) The graph $G(R)$ that describes cyclically presented modules over a local ring R is the same for right modules and left modules, that is, it is a left/right symmetric invariant of R .

Clearly, the graph $G = G(R)$ and the monoid S_G describe the behavior of finite direct-sums of cyclically presented modules over a local ring R , but in view of our Theorem 3.1 the constructions of the graph G and the monoid S_G can be extended to arbitrary cardinalities in the following way.

Fix a local ring R and an infinite cardinal number \aleph . Let SCP_{\aleph}^*-R be the class of all right R -modules that are direct sums of families of cardinality $< \aleph$ of cyclically presented R -modules, and $\text{SCP}_{\aleph}-R$ the class of all right R -modules that are direct sums of families of cardinality $< \aleph$ of cyclically presented modules non-isomorphic to R_R . Thus $\text{SCP}-R = \text{SCP}_{\aleph_0}-R$ and $\text{SCP}^*-R = \text{SCP}_{\aleph_0}^*-R$. Let $V_{\aleph}^* := V(\text{SCP}_{\aleph}^*-R)$ and $V_{\aleph} := V(\text{SCP}_{\aleph}-R)$ be the corresponding monoids of all isomorphism classes of modules in SCP_{\aleph}^*-R and $\text{SCP}_{\aleph}-R$, respectively. Thus $V_{\aleph}^* = \{\langle \bigoplus_{i \in I} R/a_iR \rangle : |I| < \aleph, a_i \in R\}$ and $V_{\aleph} = \{\langle \bigoplus_{i \in I} R/a_iR \rangle : |I| < \aleph, a_i \in R \setminus \{0\}\}$.

LEMMA 4.4. *Every R -module in SCP_{\aleph}^*-R is uniquely of the form $P \oplus N$ with P free and $N \in \text{SCP}_{\aleph}-R$, that is, if $P \oplus N \cong P' \oplus N'$ with P, P' free and $N, N' \in \text{SCP}_{\aleph}-R$, then $P \cong P'$ and $N \cong N'$.*

PROOF. Suppose that $P = \bigoplus_{i \in I} U_i$ and $P' = \bigoplus_{j \in J} U'_j$, where $U_i \cong U'_j \cong R_R$ for every $i \in I$ and $j \in J$. Also suppose that $N = \bigoplus_{k \in K} V_k$ and $N' = \bigoplus_{l \in L} V'_l$, where the V_k 's and the V'_l 's are non-projective cyclically presented modules and $P \oplus N \cong P' \oplus N'$. An application of Theorem 3.1 to the isomorphism

$P \oplus N \cong P' \oplus N'$ gives that there are two bijections $\sigma, \tau: I \cup K \rightarrow J \cup L$ corresponding to the lower parts and epigeny classes. Since a non-projective cyclically presented module does not have the same lower part or epigeny class as R_R , σ and τ induce bijections $I \rightarrow J$ and $K \rightarrow L$. Now again by Theorem 3.1, we have $P \cong P'$ and $N \cong N'$. \square

From Lemma 4.4, it follows that $V_{\aleph}^* \cong [0, \aleph] \oplus V_{\aleph}$, where $[0, \aleph]$ is the commutative additive monoid of all cardinal numbers $< \aleph$.

For an arbitrary bipartite graph $G = (V \cup W, I)$ and an infinite cardinal \aleph , let $P := [0, \aleph]^V \times [0, \aleph]^W$ be the direct product of a family of copies of the additive monoid $[0, \aleph]$ whose cardinality is equal to the cardinality of the disjoint union $V \cup W$. The elements of P are tuples of cardinals $< \aleph$ indexed in $V \cup W$. Write the elements of P in the form $(\alpha_v)_{v \in V} \cup (\beta_w)_{w \in W}$, where the α_v 's and the β_w 's are cardinals $< \aleph$. Let $S_{G, \aleph}$ be the submonoid of P whose elements are all $(\alpha_v)_{v \in V} \cup (\beta_w)_{w \in W} \in P$ subject to two conditions: (1) $\sum_{v \in V_C} \alpha_v = \sum_{w \in W_C} \beta_w$ for every connected component $C = (V_C \cup W_C, I_C)$ of G ; (2) $\sum_{v \in V} \alpha_v < \aleph$. Notice that the sum of any set of cardinals is defined as the cardinality of their disjoint union.

THEOREM 4.5. *For the graph $G = (L \cup E, I)$ of a local ring R , the monoids V_{\aleph} and $S_{G, \aleph}$ are isomorphic. Thus $V_{\aleph}^* \cong [0, \aleph] \oplus S_{G, \aleph}$.*

PROOF. By Theorem 3.1, there is a well-defined subdirect embedding $\Phi: V_{\aleph} \rightarrow P = [0, \aleph]^L \times [0, \aleph]^E$ defined as follows. Let $M = \bigoplus_{j \in J} U_j \in \text{SCP-}R$. For any non-projective cyclically presented module U let $L_U(M) = \{j \in J : [U_j]_l = [U]_l\}$ and $E_U(M) = \{j \in J : [U_j]_e = [U]_e\}$. Then the $E_U(M)$'s and the $L_U(M)$'s form two partitions of J . Define

$$\Phi(\langle M \rangle) = (|L_U(M)|)_{[U]_l \in L} \cup (|E_U(M)|)_{[U]_e \in E}.$$

Hence it suffices to show that the image of Φ is $S_{G, \aleph}$. Now if $A = \bigoplus_{j \in J} R/a_j R$ is a direct sum of non-projective cyclically presented modules $R/a_j R$ ($|J| < \aleph$), the partition of G into its connected components C induces a partition $\{J_C \mid C \text{ is a connected component of } G\}$ of J , so that $A = \bigoplus_C \left(\bigoplus_{j \in J_C} R/a_j R \right)$.

Thus if $\Phi(\langle A \rangle) = (\alpha_l)_{l \in L} \cup (\beta_e)_{e \in E}$, then, for every connected component C of G , $\sum_{l \in L_C} \alpha_l = |J_C|$ and $\sum_{e \in E_C} \beta_e = |J_C|$. It follows that $\Phi(\langle A \rangle)$ is in $S_{G, \aleph}$. Conversely, let $(\alpha_l)_{l \in L} \cup (\beta_e)_{e \in E}$ be an element of $S_{G, \aleph}$. For every connected component C of G , $\sum_{l \in L_C} \alpha_l = \sum_{e \in E_C} \beta_e$ by Condition (1), so that there exists a

set J_C of cardinality $|J_C| = \sum_{l \in L_C} \alpha_l = \sum_{e \in E_C} \beta_e$ with two mappings $\lambda_C: J_C \rightarrow L_C$ and $\eta_C: J_C \rightarrow E_C$ such that for every $l \in L_C$ the inverse image of l in J_C via λ_C has cardinality α_l , and for every $e \in E_C$ the inverse image of e in J_C via η_C has cardinality β_e (this follows immediately from the definition of sum of a set of cardinals recalled above). Since the connected component C is a complete bipartite graph, for every $j \in J_C$ there is a non-projective cyclically presented module R/a_jR with epigeny class $\eta_C(j)$ and with lower part $\lambda_C(j)$. Then $A := \bigoplus_C \left(\bigoplus_{j \in J_C} R/a_jR \right)$ is in $\text{SCP}_{\aleph}R$ by Condition (2), and $\Phi(\langle A \rangle) = (\alpha_l)_{l \in L} \cup (\beta_e)_{e \in E}$. \square

REFERENCES

- [1] B. AMINI - A. AMINI - A. FACCHINI, *Equivalence of diagonal matrices over local rings*, J. Algebra, **320** (2008), pp. 1288–1310.
- [2] F. W. ANDERSON - K. R. FULLER, *Rings and Categories of Modules*, Second edition, GTM **13** (Springer-Verlag, New York, 1992).
- [3] N. V. DUNG - A. FACCHINI, *Weak Krull-Schmidt for infinite direct sums of uniserial modules*, J. Algebra, **193** (1997), pp. 102–121.
- [4] A. FACCHINI, *Krull-Schmidt fails for serial modules*, Trans. Amer. Math. Soc., **348** (1996), pp. 4561–4575.
- [5] A. FACCHINI, *Module Theory. Endomorphism rings and direct sum decompositions in some classes of modules*, Progress in Math., **167** (Birkhäuser Verlag, Basel, 1998).
- [6] A. FACCHINI - P. PŘÍHODA, *Monogeny dimension relative to a fixed uniform module*, J. Pure Appl. Algebra, **212**, no. 9 (2008), pp. 2092–2104.
- [7] A. FACCHINI - P. PŘÍHODA, *Representations of the category of serial modules of finite Goldie dimension*, in “Models, Modules, and Abelian Groups”, R. Göbel and B. Goldsmith Eds., de Gruyter (Berlin-New York, 2008), pp. 463–486.
- [8] P. PŘÍHODA, *Weak Krull-Schmidt theorem and direct sum decompositions of serial modules of finite Goldie dimension*, J. Algebra **281**, no. 1 (2004), pp. 332–341.
- [9] P. PŘÍHODA, *A version of the weak Krull-Schmidt theorem for infinite direct sums of uniserial modules*, Comm. Algebra, **34**, no. 4 (2006), pp. 1479–1487.
- [10] G. PUNINSKI, *Some model theory over an exceptional uniserial ring and decompositions of serial modules*, J. London Math. Soc., **64**, no. 2 (2001), pp. 311–326.
- [11] G. PUNINSKI, *Some model theory over a nearly simple uniserial domain and decompositions of serial modules*, J. Pure Appl. Algebra, **163**, no. 3 (2001), pp. 319–337.
- [12] R. B. WARFIELD, JR., *Purity and algebraic compactness for modules*, Pacific J. Math., **28** (1969), pp. 699–719.

Manoscritto pervenuto in redazione il 3 giugno 2008.