
Contents

Introduction . 1

Notation . 17

Part I Basic Notions and Ideas

1 Splitting Deformations of Degenerations 23
1.1 Definitions . 23
1.2 Splitting criteria via configuration of singular fibers 30

2 What is a barking? . 33
2.1 Barking, I . 33
2.2 Barking, II . 37

3 Semi-Local Barking Deformations: Ideas and Examples 41
3.1 Semi-local example, I (Reduced barking) 41
3.2 Semi-local example, II (Multiple barking) 46
3.3 Semi-local example, III . 48
3.4 Supplement: Numerical condition . 51
3.5 Supplement: Example of computation of discriminant loci 53

4 Global Barking Deformations: Ideas and Examples 57
4.1 Preparation: Simplification lemmas . 57
4.2 Typical examples of barking deformations 60
4.3 Supplement: Collision and Symmetry . 74

4.3.1 Collision, I . 74
4.3.2 Collision, II . 76
4.3.3 Construction based on symmetry . 78

VI Contents

Part II Deformations of Tubular Neighborhoods of Branches

5 Deformations of Tubular Neighborhoods of Branches
(Preparation) . 85
5.1 Branches . 85
5.2 Deformation atlas . 87
5.3 Subbranches . 89
5.4 Dominant subbranches . 91
5.5 Tame and wild subbranches . 93

5.5.1 Supplement: Riemenschneider’s work. 98

6 Construction of Deformations by Tame Subbranches 99
6.1 Construction of deformations by tame subbranches 99
6.2 Supplement for the proof of Theorem 6.1.1 104

6.2.1 Alternative construction . 104
6.2.2 Generalization . 104

6.3 Proportional subbranches . 107
6.4 Singular fibers . 109

7 Construction of Deformations of type Al 119
7.1 Deformations of type Al . 119
7.2 Singular fibers . 124
7.3 Supplement: Singularities of certain curves 129
7.4 Newton polygons and singularities . 137

8 Construction of Deformations by Wild Subbranches 143
8.1 Deformations of ripple type . 144
8.2 Singular fibers . 150

9 Subbranches of Types Al, Bl, Cl . 153
9.1 Subbranches of types Al, Bl, Cl . 153
9.2 Demonstration of properties of type Al . 160
9.3 Demonstration of properties of type Bl . 164
9.4 Demonstration of properties of type Cl . 166

10 Construction of Deformations of Type Bl 177
10.1 Deformations of type Bl . 178
10.2 Singular fibers . 180

11 Construction of Deformations of Type Cl 183
11.1 Waving polynomials . 183
11.2 Waving sequences . 187
11.3 Deformations of type Cl . 191
11.4 Singular fibers . 198
11.5 Supplement: The condition that u divides l 200

11.5.1 Proof of Lemma 11.5.1 . 203

Contents VII

12 Recursive Construction of Deformations of Type Cl 209
12.1 Ascending, descending, and stable polynomials 209
12.2 Technical preparation I . 213
12.3 Recursive construction I . 218
12.4 Technical preparation II . 225
12.5 Recursive construction II . 228
12.6 Examples of non-recursive deformations of type Cl 232

13 Types Al, Bl, and Cl Exhaust all Cases . 235
13.1 Results . 235
13.2 Preparation . 236
13.3 Case 1: b = 0 . 238
13.4 Case 2: b ≥ 1 . 243
13.5 Conclusion . 249
13.6 Supplement: Proof of Lemma 13.4.4 . 249

14 Construction of Deformations by Bunches of Subbranches . 253
14.1 Propagation sequences . 253
14.2 Bunches of subbranches . 255
14.3 Example of a deformation by a wild bunch 260

Part III Barking Deformations of Degenerations

15 Construction of Barking Deformations (Stellar Case) 265
15.1 Linear degenerations . 265
15.2 Deformation atlas . 267
15.3 Crusts . 271
15.4 Deformation atlas associated with one crust 273
15.5 Reduced barking . 275

16 Simple Crusts (Stellar Case) . 279
16.1 Deformation atlases associated with multiple crusts 279
16.2 Multiple barking . 281
16.3 Criteria for splittability . 284
16.4 Singularities of fibers . 288
16.5 Application to a constellar case . 292
16.6 Barking genus . 295
16.7 Constraints on simple crusts . 299

17 Compound barking (Stellar Case) . 303
17.1 Crustal sets . 303
17.2 Deformation atlas associated with a crustal set 304
17.3 Example of a crustal set . 306

VIII Contents

18 Deformations of Tubular Neighborhoods of Trunks 309
18.1 Trunks . 309
18.2 Subtrunks, I . 311
18.3 Subtrunks, II . 316
18.4 Other constructions of deformations . 320

19 Construction of Barking Deformations (Constellar Case) . . 327
19.1 Notation . 327
19.2 Tensor condition . 329
19.3 Multiple barking (constellar case) . 332
19.4 Criteria for splittability . 342
19.5 Looped trunks . 345

20 Further Examples . 349
20.1 Fake singular fibers . 349
20.2 Splitting families which give the same splitting 349

20.2.1 Example 1 . 351
20.2.2 Example 2 . 353
20.2.3 Three different complete propagations 357

20.3 Example of a practical computation of a compound barking . . . 360
20.4 Wild cores . 368
20.5 Replacement and grafting . 370
20.6 Increasing multiplicities of simple crusts . 377

Part IV Singularities of Subordinate Fibers near Cores

21 Singularities of Fibers around Cores . 383
21.1 Branched coverings and ramification points 385
21.2 Singularities of fibers . 393
21.3 Zeros of the plot function . 396
21.4 The number of subordinate fibers and singularities 400
21.5 Discriminant functions and tassels . 404
21.6 Determination of the singularities . 405
21.7 Seesaw phenomenon . 413
21.8 Supplement: The case m = ln . 417

22 Arrangement Functions and Singularities, I 421
22.1 Arrangement polynomials . 422
22.2 Vanishing cycles . 427
22.3 Discriminants of arrangement polynomials 430
22.4 The coefficients of arrangement polynomials

take arbitrary values . 432

Contents IX

23 Arrangement Functions and Singularities, II 439
23.1 Theta function . 439
23.2 Genus 1: Arrangement functions . 445
23.3 Riemann theta functions and Riemann factorization 449
23.4 Genus ≥ 2: Arrangement functions . 455

24 Supplement . 461
24.1 Riemann theta function and related topics 461

Part V Classification of Atoms of Genus ≤ 5

25 Classification Theorem . 483

26 List of Weighted Crustal Sets for Singular Fibers of
Genus ≤ 5 . 487
26.1 Genus 1 . 492

26.1.1 Stellar singular fibers, A = P
1 . 492

26.1.2 I∗n . 496
26.1.3 mIn . 496

26.2 Genus 2 . 497
26.2.1 Stellar singular fibers, A = P

1 . 497
26.2.2 Stellar singular fibers, genus(A) = 1 502
26.2.3 Self-welding of stellar singular fibers of genus 1 503

26.3 Genus 3 . 503
26.3.1 Stellar singular fibers, A = P

1 . 503
26.3.2 Stellar singular fibers, genus(A) = 1, 2 518
26.3.3 Self-welding of stellar singular fibers of genus 2 519
26.3.4 Welding of stellar singular fibers of genus 2

and genus 1 . 520
26.4 Genus 4 . 521

26.4.1 Stellar singular fibers, A = P
1 . 521

26.4.2 Stellar singular fibers, genus(A) = 1, 2 541
26.4.3 Self-welding and self-connecting of genus 3 or 2 543
26.4.4 Welding of stellar singular fibers of genus 3

and genus 1 . 546
26.4.5 Welding of stellar singular fibers of genus 2

and genus 2 . 546
26.4.6 Welding of stellar singular fibers of genus 2, 1, and 1 . . . 547

26.5 Genus 5 . 547
26.5.1 Stellar singular fibers, A = P

1 . 547
26.5.2 Stellar singular fibers, genus(A) = 1, 2, 3 567
26.5.3 Self-welding and self-connecting of genus 4 or 3 570

X Contents

26.5.4 Welding of stellar singular fibers of genus 4
and genus 1 . 574

26.5.5 Welding of stellar singular fibers of genus 3
and genus 2 . 575

Bibliography . 581

Index . 587

http://www.springer.com/978-3-540-33363-0

