

Igor R. Shafarevich

Basic Algebraic Geometry 1

Varieties in Projective Space

Third Edition

基础代数几何 第1卷

第3版

Springer

世界图书出版公司
www.wpcbj.com.cn

Igor R. Shafarevich

Basic Algebraic Geometry 1

Varieties in Projective Space

Third Edition

 Springer

图书在版编目 (CIP) 数据

基础代数几何. 第 1 卷: 第 3 版 = Basic Algebraic Geometry 1: Varieties in Projective Space Third Edition: 英文 / (俄罗斯) I. R. 沙法列维奇 (I. R. Shafarevich) 著. —影印本. —北京: 世界图书出版公司北京公司, 2016.11
ISBN 978-7-5192-2070-9

I. ①基… II. ①沙… III. ①代数几何—英文 IV. ① O187

中国版本图书馆 CIP 数据核字 (2016) 第 271699 号

著 者: Igor R. Shafarevich

责任编辑: 刘 慧 高 蓉

装帧设计: 任志远

出版发行: 世界图书出版公司北京公司

地 址: 北京市东城区朝内大街 137 号

邮 编: 100010

电 话: 010-64038355 (发行) 64015580 (客服) 64033507 (总编室)

网 址: <http://www.wpcbj.com.cn>

邮 箱: wpcbjst@vip.163.com

销 售: 新华书店

印 刷: 三河市国英印务有限公司

开 本: 711mm × 1245mm 1/24

印 张: 14

字 数: 269 千

版 次: 2017 年 1 月第 1 版 2017 年 1 月第 1 次印刷

版权登记: 01-2016-6782

定 价: 55.00 元

版权所有 翻印必究

(如发现印装质量问题, 请与所购图书销售部门联系调换)

Basic Algebraic Geometry 1

Igor R. Shafarevich
Algebra Section
Steklov Mathematical Institute
of the Russian Academy of Sciences
Moscow, Russia

Translator
Miles Reid
Mathematics Institute
University of Warwick
Coventry, UK

ISBN 978-3-642-37955-0

ISBN 978-3-642-37956-7 (eBook)

DOI 10.1007/978-3-642-37956-7

Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2013945284

Mathematics Subject Classification (2010): 14-01

Translation of the 3rd Russian edition entitled "Osnovy algebraicheskoy geometrii". MCCME, Moscow 2007, originally published in Russian in one volume

© Springer-Verlag Berlin Heidelberg 1977, 1994, 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Reprint from English language edition:

Basic Algebraic Geometry 1: Varieties in Projective Space Third Edition

by Igor R. Shafarevich

Copyright © Springer Berlin Heidelberg 1997, 1994, 2013

Springer Berlin Heidelberg is a part of Springer Science+Business Media

All Rights Reserved

This reprint has been authorized by Springer Science & Business Media for distribution in China Mainland only and not for export therefrom.

试读结束：如需全本请在线购买：www.ertongbook.com

Preface

The third edition differs from the previous two in some fairly minor corrections and a number of additions. Both of these are based on remarks and advice from readers of the earlier editions. The late B.G. Moishezon worked as editor on the first edition, and the text reflects his advice and a number of his suggestions. I was equally fortunate with the editor of the second edition, V.L. Popov, to whom I am grateful for a careful and thoughtful reading of the text. In addition to this, both the first and the second edition were translated into English, and the publisher Springer-Verlag provided me with a number of remarks from Western mathematicians on the translation of the first edition. In particular the translator of the second edition, M. Reid, contributed some improvements with his careful reading of the text. Other mathematicians who helped me in writing the book are mentioned in the preface to the first two editions. I could add a few more names, especially V.G. Drinfeld and A.N. Parshin.

The most substantial addition in the third edition is the proof of the Riemann–Roch theorem for curves, which was merely stated in previous editions. This is a fundamental result of the theory of algebraic curves, having many applications; however, none of the known proofs are entirely straightforward. Following Parshin’s suggestion, I have based myself on the proof contained in Tate’s work; as Tate wrote in the preface, this proof is a result of his and Mumford’s efforts to adapt the general theory of Grothendieck residues to the one dimensional case. An attractive feature of this approach is that all the required properties of residues of differential follow from unified considerations.

This book is a general introduction to algebraic geometry. Its aim is a treatment of the subject as a whole, including the widest possible spectrum of topics. To judge by comments from readers, this is how the previous editions were received. The reader wishing to get into more specialised areas may benefit from the books and articles listed in the bibliography at the end. A number of publications reflecting the most recent achievements in the subject are mentioned in this edition.

From the Preface to the Second Edition (1988)

The first edition of this book came out just as the apparatus of algebraic geometry was reaching a stage that permitted a lucid and concise account of the foundations of the subject. The author was no longer forced into the painful choice between sacrificing rigour of exposition or overloading the clear geometrical picture with cumbersome algebraic apparatus.

The 15 years that have elapsed since the first edition have seen the appearance of many beautiful books treating various branches of algebraic geometry. However, as far as I know, no other author has been attracted to the aim which this book set itself: to give an overall view of the many varied aspects of algebraic geometry, without going too far afield into the different theories. There is thus scope for a second edition. In preparing this, I have included some additional material, rather varied in nature, and have made some small cuts, but the general character of the book remains unchanged.

The three parts of the book now appear as two separate volumes. Book 1 corresponds to Part I, Chapters 1–4, of the first edition. Here quite a lot of material of a rather concrete geometric nature has been added: the first section, forming a bridge between coordinate geometry and the theory of algebraic curves in the plane, has been substantially expanded. More space has been given over to concrete algebraic varieties: Grassmannian varieties, plane cubic curves and the cubic surface. The main role that singularities played in the first edition was in giving rigorous definition to situations we wished to avoid. The present edition treats a number of questions related to degenerate fibres in families: degenerations of quadrics and of elliptic curves, the Bertini theorems. We discuss the notion of infinitely near points of algebraic curves on surfaces and normal surface singularities. Finally, some applications to number theory have been added: the zeta function of algebraic varieties over a finite field and the analogue of the Riemann hypothesis for elliptic curves.

Books 2 and 3 corresponds to Parts II and III, Chapters 5–9 of the first edition. They treat the foundations of the theory of schemes, abstract algebraic varieties and algebraic manifolds over the complex number field. As in the Book 1 there are a number of additions to the text. Of these, the following are the two most important. The first is a discussion of the notion of moduli spaces, that is, algebraic varieties that classify algebraic or geometric objects of some type; as an example we work out the theory of the Hilbert polynomial and the Hilbert scheme. I am very grateful to V.I. Danilov for a series of recommendations on this subject. In particular the proof of Theorem 6.7 of Section 4.3, Chapter 6, is due to him. The second addition is the definition and basic properties of a Kähler metric and a description (without proof) of Hodge's theorem.

For the most part, this material is taken from my old lectures and seminars, from notes provided by members of the audience. A number of improvements of proofs have been borrowed from the books of Mumford and Fulton. A whole series of misprints and inaccuracies in the first edition were pointed out by readers, and by readers of the English translation. Especially valuable was the advice of Andrei Tyurin and Viktor Kulikov; in particular, the proof of Theorem 4.13 was provided by Kulikov. I offer sincere thanks to all these.

Many substantial improvements are due to V.L. Popov, who edited the second edition, and I am very grateful to him for all the work and thought he has put into the book. I have the pleasure, not for the first time, of expressing my deep gratitude to the translator of this book, Miles Reid. His thoughtful work has made it possible to patch up many uneven places and inaccuracies, and to correct a few mathematical errors.

From the Preface to the First Edition (1972)

Algebraic geometry played a central role in 19th century math. The deepest results of Abel, Riemann, Weierstrass, and many of the most important works of Klein and Poincaré were part of this subject.

The turn of the 20th century saw a sharp change in attitude to algebraic geometry. In the 1910s Klein¹ writes as follows: "In my student days, under the influence of the Jacobi tradition, Abelian functions were considered as the unarguable pinnacle of math. Every one of us felt the natural ambition to make some independent progress in this field. And now? The younger generation scarcely knows what Abelian functions are." (From the modern viewpoint, the theory of Abelian functions is an analytic aspect of the theory of Abelian varieties, that is, projective algebraic group varieties; compare the historical sketch.)

Algebraic geometry had become set in a way of thinking too far removed from the set-theoretic and axiomatic spirit that determined the development of math at the time. It was to take several decades, during which the theories of topological, differentiable and complex manifolds, of general fields, and of ideals in sufficiently general rings were developed, before it became possible to construct algebraic geometry on the basis of the principles of set-theoretic math.

Towards the middle of the 20th century algebraic geometry had to a large extent been through such a reconstruction. Because of this, it could again claim the place it had once occupied in math. The domain of application of its ideas had grown tremendously, both in the direction of algebraic varieties over arbitrary fields and of more general complex manifolds. Many of the best achievements of algebraic geometry could be cleared of the accusation of incomprehensibility or lack of rigour.

The foundation for this reconstruction was algebra. In its first versions, the use of precise algebraic apparatus often led to a loss of the brilliant geometric style characteristic of the preceding period. However, the 1950s and 60s have brought substantial simplifications to the foundation of algebraic geometry, which have allowed us to come significantly closer to the ideal combination of logical transparency and geometric intuition.

The purpose of this book is to treat the foundations of algebraic geometry across a fairly wide front, giving an overall account of the subject, and preparing the ground

¹Klein, F.: Vorlesungen über die Entwicklung der Mathematik im 19. Jahrhundert, Grundlehren Math. Wiss. 24, Springer-Verlag, Berlin 1926. Jrb. 52, 22, p. 312.

for a study of the more specialised literature. No prior knowledge of algebraic geometry is assumed on the part of the reader, neither general theorems, nor concrete examples. Therefore along with development of the general theory, a lot of space is devoted to applications and particular cases, intended to motivate new ideas or new ways of formulating questions.

It seems to me that, in the spirit of the biogenetic law, the student who repeats in miniature the evolution of algebraic geometry will grasp the logic of the subject more clearly. Thus, for example, the first section is concerned with very simple properties of algebraic plane curves. Similarly, Part I of the book considers only algebraic varieties in an ambient projective space, and the reader only meets schemes and the general notion of a variety in Part II.

Part III treats algebraic varieties over the complex number field, and their relation to complex analytic manifolds. This section assumes some acquaintance with basic topology and the theory of analytic functions.

I am extremely grateful to everyone whose advice helped me with this book. It is based on lecture notes from several courses I gave in Moscow University. Many participants in the lectures or readers of the notes have provided me with useful remarks. I am especially indebted to the editor B.G. Moishezon for a large number of discussions which were very useful to me. A series of proofs contained in the book are based on his advice.

Prerequisites

The nature of the book requires the algebraic apparatus to be kept to a minimum. In addition to an undergraduate algebra course, we assume known basic material from field theory: finite and transcendental extensions (but not Galois theory), and from ring theory: ideals and quotient rings. In a number of isolated instances we refer to the literature on algebra; these references are chosen so that the reader can understand the relevant point, independently of the preceding parts of the book being referred to. Somewhat more specialised algebraic questions are collected together in the Algebraic Appendix at the end of Book 1.

Recommendations for Further Reading

For the reader wishing to go further in the study of algebraic geometry, we can recommend the following references.

For the cohomology of algebraic coherent sheaves and their applications: see Hartshorne [37].

An elementary proof of the Riemann–Roch theorem for curves is given in W. Fulton, *Algebraic curves*. An introduction to algebraic geometry, W.A. Benjamin, Inc., New York–Amsterdam, 1969. This book is available as a free download from <http://www.math.lsa.umich.edu/~wfulton/CurveBook.pdf>.

For the general case of Riemann–Roch, see A. Borel and J.-P. Serre, *Le théorème de Riemann–Roch*, *Bull. Soc. Math. France* **86** (1958) 97–136,

Yu.I. Manin, *Lectures on the K-functor in algebraic geometry*, *Uspehi Mat. Nauk* **24:5** (149) (1969) 3–86, English translation: *Russian Math. Surveys* **24:5** (1969) 1–89,

W. Fulton and S. Lang, *Riemann–Roch algebra*, *Grundlehren der mathematischen Wissenschaften* **277**, Springer-Verlag, New York, 1985.

Moscow, Russia

I.R. Shafarevich

Translator's Note

Shafarevich's book is the fruit of lecture courses at Moscow State University in the 1960s and early 1970s. The style of Russian mathematical writing of the period is very much in evidence. The book does not aim to cover a huge volume of material in the maximal generality and rigour, but gives instead a well-considered choice of topics, with a human-oriented discussion of the motivation and the ideas, and some sample results (including a good number of hard theorems with complete proofs). In view of the difficulty of keeping up with developments in algebraic geometry during the 1960s, and the extraordinary difficulties faced by Soviet mathematicians of that period, the book is a tremendous achievement.

The student who wants to get through the technical material of algebraic geometry quickly and at full strength should perhaps turn to Hartshorne's book [37]; however, my experience is that some graduate students (by no means all) can work hard for a year or two on Chapters 2–3 of Hartshorne, and still know more-or-less nothing at the end of it. For many students, it's just not feasible both to do the research for a Ph. D. thesis and to master all the technical foundations of algebraic geometry at the same time. In any case, even if you have mastered everything in scheme theory, your research may well take you into number theory or differential geometry or representation theory or math physics, and you'll have just as many new technical things to learn there. For all such students, and for the many specialists in other branches of math who need a liberal education in algebraic geometry, Shafarevich's book is a must.

The previous English translation by the late Prof. Kurt Hirsch has been used with great profit by many students over the last two decades. In preparing the new translation of the revised edition, in addition to correcting a few typographical errors and putting the references into English alphabetical order, I have attempted to put Shafarevich's text into the language used by the present generation of English-speaking algebraic geometers. I have in a few cases corrected the Russian text, or even made some fairly arbitrary changes when the original was already perfectly all right, in most case with the author's explicit or implicit approval. The footnotes are all mine: they are mainly pedantic in nature, either concerned with minor points of terminology, or giving references for proofs not found in the main text; my references do not necessarily follow Shafarevich's ground-rule of being a few pages

accessible to the general reader, without obliging him or her to read a whole book, and so may not be very useful to the beginning graduate student. It's actually quite demoralising to realise just how difficult or obscure the literature can be on some of these points, at the same time as many of the easier points are covered in any number of textbooks. For example: (1) the "principle of conservation of number" (algebraic equivalence implies numerical equivalence); (2) the Néron–Severi theorem (stated as Theorem D); (3) a punctured neighbourhood of a singular point of a normal variety over \mathbb{C} is connected; (4) Chevalley's theorem that every algebraic group is an extension of an Abelian variety by an affine (linear) group. A practical solution for the reader is to take the statements on trust for the time being.

The two volumes have a common index and list of references, but only the second volume has the references for the historical sketch.

Contents

Book 1: Varieties in Projective Space

1	Basic Notions	3
1	Algebraic Curves in the Plane	3
1.1	Plane Curves	3
1.2	Rational Curves	6
1.3	Relation with Field Theory	9
1.4	Rational Maps	11
1.5	Singular and Nonsingular Points	13
1.6	The Projective Plane	17
1.7	Exercises to Section 1	22
2	Closed Subsets of Affine Space	23
2.1	Definition of Closed Subsets	23
2.2	Regular Functions on a Closed Subset	25
2.3	Regular Maps	27
2.4	Exercises to Section 2	32
3	Rational Functions	34
3.1	Irreducible Algebraic Subsets	34
3.2	Rational Functions	36
3.3	Rational Maps	37
3.4	Exercises to Section 3	40
4	Quasiprojective Varieties	41
4.1	Closed Subsets of Projective Space	41
4.2	Regular Functions	46
4.3	Rational Functions	50
4.4	Examples of Regular Maps	52
4.5	Exercises to Section 4	53
5	Products and Maps of Quasiprojective Varieties	54
5.1	Products	54
5.2	The Image of a Projective Variety is Closed	57
5.3	Finite Maps	60

5.4	Noether Normalisation	65
5.5	Exercises to Section 5	65
6	Dimension	66
6.1	Definition of Dimension	66
6.2	Dimension of Intersection with a Hypersurface	69
6.3	The Theorem on the Dimension of Fibres	75
6.4	Lines on Surfaces	77
6.5	Exercises to Section 6	80
2	Local Properties	83
1	Singular and Nonsingular Points	83
1.1	The Local Ring of a Point	83
1.2	The Tangent Space	85
1.3	Intrinsic Nature of the Tangent Space	86
1.4	Singular Points	92
1.5	The Tangent Cone	94
1.6	Exercises to Section 1	95
2	Power Series Expansions	98
2.1	Local Parameters at a Point	98
2.2	Power Series Expansions	100
2.3	Varieties over the Reals and the Complexes	104
2.4	Exercises to Section 2	106
3	Properties of Nonsingular Points	106
3.1	Codimension 1 Subvarieties	106
3.2	Nonsingular Subvarieties	110
3.3	Exercises to Section 3	111
4	The Structure of Birational Maps	113
4.1	Blowup in Projective Space	113
4.2	Local Blowup	115
4.3	Behaviour of a Subvariety Under a Blowup	117
4.4	Exceptional Subvarieties	119
4.5	Isomorphism and Birational Equivalence	120
4.6	Exercises to Section 4	123
5	Normal Varieties	124
5.1	Normal Varieties	124
5.2	Normalisation of an Affine Variety	128
5.3	Normalisation of a Curve	130
5.4	Projective Embedding of Nonsingular Varieties	134
5.5	Exercises to Section 5	136
6	Singularities of a Map	137
6.1	Irreducibility	137
6.2	Nonsingularity	139
6.3	Ramification	140
6.4	Examples	143
6.5	Exercises to Section 6	146

3	Divisors and Differential Forms	147
1	Divisors	147
1.1	The Divisor of a Function	147
1.2	Locally Principal Divisors	151
1.3	Moving the Support of a Divisor away from a Point	153
1.4	Divisors and Rational Maps	155
1.5	The Linear System of a Divisor	156
1.6	Pencil of Conics over \mathbb{P}^1	159
1.7	Exercises to Section 1	161
2	Divisors on Curves	163
2.1	The Degree of a Divisor on a Curve	163
2.2	Bézout's Theorem on a Curve	167
2.3	The Dimension of a Divisor	168
2.4	Exercises to Section 2	169
3	The Plane Cubic	170
3.1	The Class Group	170
3.2	The Group Law	173
3.3	Maps	177
3.4	Applications	179
3.5	Algebraically Nonclosed Field	181
3.6	Exercises to Section 3	183
4	Algebraic Groups	184
4.1	Algebraic Groups	184
4.2	Quotient Groups and Chevalley's Theorem	185
4.3	Abelian Varieties	186
4.4	The Picard Variety	188
4.5	Exercises to Section 4	189
5	Differential Forms	190
5.1	Regular Differential 1-Forms	190
5.2	Algebraic Definition of the Module of Differentials	193
5.3	Differential p -Forms	195
5.4	Rational Differential Forms	197
5.5	Exercises to Section 5	199
6	Examples and Applications of Differential Forms	200
6.1	Behaviour Under Maps	200
6.2	Invariant Differential Forms on a Group	202
6.3	The Canonical Class	204
6.4	Hypersurfaces	206
6.5	Hyperelliptic Curves	209
7	The Riemann–Roch Theorem on Curves	210
7.1	Statement of the Theorem	210
7.2	Preliminary Form of the Riemann–Roch Theorem	213
7.3	The Residue of a 1-Form	217
7.4	Linear Algebra in Infinite Dimensional Vector Spaces	219
7.5	The Residue Theorem	224

7.6	The Duality Theorem	225
7.7	Exercises to Sections 6–7	227
8	Higher Dimensional Generalisations	229
4	Intersection Numbers	233
1	Definition and Basic Properties	233
1.1	Definition of Intersection Number	233
1.2	Additivity	236
1.3	Invariance Under Linear Equivalence	238
1.4	The General Definition of Intersection Number	242
1.5	Exercises to Section 1	245
2	Applications of Intersection Numbers	246
2.1	Bézout's Theorem in Projective and Multiprojective Space	246
2.2	Varieties over the Reals	248
2.3	The Genus of a Nonsingular Curve on a Surface	251
2.4	The Riemann–Roch Inequality on a Surface	253
2.5	The Nonsingular Cubic Surface	255
2.6	The Ring of Cycle Classes	258
2.7	Exercises to Section 2	259
3	Birational Maps of Surfaces	260
3.1	Blowups of Surfaces	260
3.2	Some Intersection Numbers	261
3.3	Resolution of Indeterminacy	263
3.4	Factorisation as a Chain of Blowups	264
3.5	Remarks and Examples	267
3.6	Exercises to Section 3	269
4	Singularities	270
4.1	Singular Points of a Curve	270
4.2	Surface Singularities	273
4.3	Du Val Singularities	274
4.4	Degeneration of Curves	278
4.5	Exercises to Section 4	281
	Algebraic Appendix	283
1	Linear and Bilinear Algebra	283
2	Polynomials	285
3	Quasilinear Maps	285
4	Invariants	287
5	Fields	288
6	Commutative Rings	289
7	Unique Factorisation	292
8	Integral Elements	293
9	Length of a Module	294
	References	297
	Index	301

Book 2: Schemes and Varieties

5	Schemes	3
1	The Spec of a Ring	5
1.1	Definition of Spec A	5
1.2	Properties of Points of Spec A	7
1.3	The Zariski Topology of Spec A	9
1.4	Irreducibility, Dimension	11
1.5	Exercises to Section 1	14
2	Sheaves	15
2.1	Presheaves	15
2.2	The Structure Presheaf	17
2.3	Sheaves	19
2.4	Stalks of a Sheaf	23
2.5	Exercises to Section 2	24
3	Schemes	25
3.1	Definition of a Scheme	25
3.2	Glueing Schemes	30
3.3	Closed Subschemes	32
3.4	Reduced Schemes and Nilpotents	35
3.5	Finiteness Conditions	36
3.6	Exercises to Section 3	38
4	Products of Schemes	40
4.1	Definition of Product	40
4.2	Group Schemes	42
4.3	Separatedness	43
4.4	Exercises to Section 4	46
6	Varieties	49
1	Definitions and Examples	49
1.1	Definitions	49
1.2	Vector Bundles	53
1.3	Vector Bundles and Sheaves	56
1.4	Divisors and Line Bundles	63
1.5	Exercises to Section 1	67
2	Abstract and Quasiprojective Varieties	68
2.1	Chow's Lemma	68
2.2	Blowup Along a Subvariety	70
2.3	Example of Non-quasiprojective Variety	74
2.4	Criteria for Projectivity	79
2.5	Exercises to Section 2	81
3	Coherent Sheaves	81
3.1	Sheaves of \mathcal{O}_X -Modules	81
3.2	Coherent Sheaves	85
3.3	Dévissage of Coherent Sheaves	88
3.4	The Finiteness Theorem	92

	3.5 Exercises to Section 3	93
4	Classification of Geometric Objects and Universal Schemes	94
	4.1 Schemes and Functors	94
	4.2 The Hilbert Polynomial	100
	4.3 Flat Families	103
	4.4 The Hilbert Scheme	107
	4.5 Exercises to Section 4	110

Book 3: Complex Algebraic Varieties and Complex Manifolds

7	The Topology of Algebraic Varieties	115
1	The Complex Topology	115
	1.1 Definitions	115
	1.2 Algebraic Varieties as Differentiable Manifolds; Orientation	117
	1.3 Homology of Nonsingular Projective Varieties	118
	1.4 Exercises to Section 1	121
2	Connectedness	121
	2.1 Preliminary Lemmas	121
	2.2 The First Proof of the Main Theorem	122
	2.3 The Second Proof	124
	2.4 Analytic Lemmas	126
	2.5 Connectedness of Fibres	127
	2.6 Exercises to Section 2	128
3	The Topology of Algebraic Curves	129
	3.1 Local Structure of Morphisms	129
	3.2 Triangulation of Curves	131
	3.3 Topological Classification of Curves	133
	3.4 Combinatorial Classification of Surfaces	137
	3.5 The Topology of Singularities of Plane Curves	140
	3.6 Exercises to Section 3	142
4	Real Algebraic Curves	142
	4.1 Complex Conjugation	143
	4.2 Proof of Harnack's Theorem	144
	4.3 Ovals of Real Curves	146
	4.4 Exercises to Section 4	147
8	Complex Manifolds	149
1	Definitions and Examples	149
	1.1 Definition	149
	1.2 Quotient Spaces	152
	1.3 Commutative Algebraic Groups as Quotient Spaces	155
	1.4 Examples of Compact Complex Manifolds not Isomorphic to Algebraic Varieties	157
	1.5 Complex Spaces	163
	1.6 Exercises to Section 1	165