
Table of Contents

Preface to the Second Edition . V

Preface to the First Edition . VII

Table of Contents . IX

I. Varieties . 1
§1. Some algebra . 1
§2. Irreducible algebraic sets . 5
§3. Definition of a morphism . 11
§4. Sheaves and affine varieties . 16
§5. Definition of prevarieties and morphisms . 25
§6. Products and the Hausdorff Axiom . 33
§7. Dimension . 40
§8. The fibres of a morphism . 48
§9. Complete varieties . 54
§10. Complex varieties . 57

II. Preschemes . 65
§1. Spec (R) . 66
§2. The category of preschemes . 77
§3. Varieties and preschemes . 86
§4. Fields of definition . 94
§5. Closed subpreschemes . 103
§6. The functor of points of a prescheme . 112
§7. Proper morphisms and finite morphisms . 121
§8. Specialization . 127

III. Local Properties of Schemes . 137
§1. Quasi-coherent modules . 138
§2. Coherent modules . 146
§3. Tangent cones . 153
§4. Non-singularity and differentials . 164
§5. Étale morphisms . 174
§6. Uniformizing parameters . 183

X Table of Contents

§7. Non-singularity and the UFD property . 187
§8. Normal varieties and normalization . 196
§9. Zariski’s Main Theorem . 207
§10. Flat and smooth morphisms . 214

Appendix: Curves and Their Jacobians . 225
Lecture I: What is a Curve and How Explicitly

Can We Describe Them? . 229
Lecture II: TheModuli Space of Curves: Definition, Coordinatization,

and Some Properties . 243
Lecture III: How Jacobians and Theta Functions Arise 257
Lecture IV: The Torelli Theorem and the Schottky Problem 271
Survey of Work on the Schottky Problem up to 1996

by Enrico Arbarello . 287

References: The Red Book of Varieties and Schemes 293

Guide to the Literature and References:
Curves and Their Jacobians . 294

Supplementary Bibliography on the Schottky Problem
by Enrico Arbarello . 301

http://www.springer.com/978-3-540-63293-1

