

**Mathematical
Surveys
and
Monographs**

Volume 123

Fundamental Algebraic Geometry

Grothendieck's FGA Explained

**Barbara Fantechi
Lothar Göttsche
Luc Illusie
Steven L. Kleiman
Nitin Nitsure
Angelo Vistoli**

American Mathematical Society

hematical
Surveys
and
monographs
Volume 123

Fundamental Algebraic Geometry

Grothendieck's FGA Explained

Barbara Fantechi
Lothar Göttsche
Luc Illusie
Steven L. Kleiman
Nitin Nitsure
Angelo Vistoli

American Mathematical Society

EDITORIAL COMMITTEE

Jerry L. Bona Peter S. Landweber
Michael G. Eastwood Michael P. Loss
J. T. Stafford, Chair

2000 *Mathematics Subject Classification.* Primary 14–01, 14C20, 13D10, 14D15, 14K30,
18F10, 18D30.

For additional information and updates on this book, visit
www.ams.org/bookpages/surv-123

Library of Congress Cataloging-in-Publication Data

Fundamental algebraic geometry : Grothendieck's FGA explained / Barbara Fantechi... [et al.].
p. cm. — (Mathematical surveys and monographs, ISSN 0076-5376 ; v. 123)
Includes bibliographical references and index.
ISBN 0-8218-3541-6 (pbk. : acid-free paper)
ISBN 0-8218-4245-5 (soft cover : acid-free paper)
1. Geometry, Algebraic. 2. Grothendieck groups. 3. Grothendieck categories. I. Fantechi, Barbara, 1966— II. Mathematical surveys and monographs ; no. 123.

QA564.F86 2005
516.3'5—dc22

2005053614

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy a chapter for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication is permitted only under license from the American Mathematical Society. Requests for such permission should be addressed to the Acquisitions Department, American Mathematical Society, 201 Charles Street, Providence, Rhode Island 02904-2294, USA. Requests can also be made by e-mail to reprint-permission@ams.org.

© 2005 by the American Mathematical Society. All rights reserved.

Reprinted by the American Mathematical Society, 2006.

The American Mathematical Society retains all rights
except those granted to the United States Government.

Copyright of individual articles may revert to the public domain 28 years
after publication. Contact the AMS for copyright status of individual articles.

Printed in the United States of America.

∞ The paper used in this book is acid-free and falls within the guidelines
established to ensure permanence and durability.
Visit the AMS home page at <http://www.ams.org/>

10 9 8 7 6 5 4 3 2

11 10 09 08

Contents

Preface	vii
Part 1. Grothendieck topologies, fibered categories and descent theory	
ANGELO VISTOLI	1
Introduction	3
Chapter 1. Preliminary notions	7
1.1. Algebraic geometry	7
1.2. Category theory	10
Chapter 2. Contravariant functors	13
2.1. Representable functors and the Yoneda Lemma	13
2.2. Group objects	18
2.3. Sheaves in Grothendieck topologies	25
Chapter 3. Fibered categories	41
3.1. Fibered categories	41
3.2. Examples of fibered categories	48
3.3. Categories fibered in groupoids	52
3.4. Functors and categories fibered in sets	53
3.5. Equivalences of fibered categories	56
3.6. Objects as fibered categories and the 2-Yoneda Lemma	59
3.7. The functors of arrows of a fibered category	61
3.8. Equivariant objects in fibered categories	63
Chapter 4. Stacks	67
4.1. Descent of objects of fibered categories	67
4.2. Descent theory for quasi-coherent sheaves	79
4.3. Descent for morphisms of schemes	88
4.4. Descent along torsors	99
Part 2. Construction of Hilbert and Quot schemes	
NITIN NITSURE	105
Chapter 5. Construction of Hilbert and Quot schemes	107
Introduction	107
5.1. The Hilbert and Quot functors	108
5.2. Castelnuovo–Mumford regularity	114
5.3. Semi-continuity and base-change	118

5.4. Generic flatness and flattening stratification	122
5.5. Construction of Quot schemes	126
5.6. Some variants and applications	130
Part 3. Local properties and Hilbert schemes of points	
BARBARA FANTECHI AND LOTHAR GÖTTSCHE	139
Introduction	141
Chapter 6. Elementary Deformation Theory	143
6.1. Infinitesimal study of schemes	143
6.2. Pro-representable functors	148
6.3. Non-pro-representable functors	150
6.4. Examples of tangent–obstruction theories	152
6.5. More tangent–obstruction theories	157
Chapter 7. Hilbert Schemes of Points	159
Introduction	159
7.1. The symmetric power and the Hilbert–Chow morphism	160
7.2. Irreducibility and nonsingularity	166
7.3. Examples of Hilbert schemes	169
7.4. A stratification of the Hilbert schemes	170
7.5. The Betti numbers of the Hilbert schemes of points	173
7.6. The Heisenberg algebra	175
Part 4. Grothendieck’s existence theorem in formal geometry with a letter of Jean-Pierre Serre	
LUC ILLUSIE	179
Chapter 8. Grothendieck’s existence theorem in formal geometry	181
Introduction	181
8.1. Locally noetherian formal schemes	181
8.2. The comparison theorem	187
8.3. Cohomological flatness	196
8.4. The existence theorem	204
8.5. Applications to lifting problems	208
8.6. Serre’s examples	228
8.7. A letter of Serre	231
Part 5. The Picard scheme	
STEVEN L. KLEIMAN	235
Chapter 9. The Picard scheme	237
9.1. Introduction	237
9.2. The several Picard functors	252
9.3. Relative effective divisors	257
9.4. The Picard scheme	262
9.5. The connected component of the identity	275
9.6. The torsion component of the identity	291

Appendix A. Answers to all the exercises	301
Appendix B. Basic intersection theory	313
Bibliography	323
Index	333

Preface

Without question, Alexander Grothendieck’s work revolutionized Algebraic Geometry. He introduced many concepts — arbitrary schemes, representable functors, relative geometry, and so on — which have turned out to be astoundingly powerful and productive.

Grothendieck sketched his new theories in a series of talks at the Séminaire Bourbaki between 1957 and 1962, and collected his write-ups in a volume entitled “*Fondements de la géométrie algébrique*,” commonly abbreviated FGA. In [FGA], he developed the following themes, which have become absolutely central:

- Descent theory,
- Hilbert schemes and Quot schemes,
- The formal existence theorem,
- The Picard scheme.

(FGA also includes a sketch of Grothendieck’s extension of Serre duality for coherent sheaves; this theme is already elaborated in a fair number of works, and is not elaborated in the present book.)

Much of FGA is now common knowledge. Some of FGA is less well known, and few geometers are familiar with its full scope. Yet, its theories are fundamental ingredients in most of Algebraic Geometry.

Mudumbai S. Narasimhan conceived the idea of a summer school at the International Centre for Theoretical Physics (ICTP) in Trieste, Italy, to teach these theories. But this school was to be different from most ICTP summer schools. Most focus on current research: important new results are explained, but their proofs are sketched or skipped. This school was to teach the techniques: the proofs too had to be developed in sufficient detail.

Narasimhan’s vision was realized July 7–18, 2003, as the “Advanced School in Basic Algebraic Geometry.” Its scientific directors were Lothar Göttsche of the ICTP, Conjeeveram S. Seshadri of the Chennai Mathematical Institute, India, and Angelo Vistoli of the Università di Bologna, Italy. The school offered the following courses:

- (1) Angelo Vistoli: Grothendieck topologies and descent, 10 hours.
- (2) Nitin Nitsure: Construction of Hilbert and Quot schemes, 6 hours.
- (3) Lothar Göttsche: Local properties of Hilbert schemes, and Hilbert schemes of points, 4 hours.
- (4) Luc Illusie: Grothendieck’s existence theorem in formal geometry, 5 hours.
- (5) Steven L. Kleiman: The Picard scheme, 6 hours.

The school addressed advanced graduate students primarily and beginning researchers secondarily; both groups participated enthusiastically. The ICTP’s administration was professional. Everyone had a memorable experience.

This book has five parts, which are expanded and corrected versions of notes handed out at the school. The book is not intended to replace [**FGA**]; indeed, nothing can ever replace a master’s own words, and reading Grothendieck is always enlightening. Rather, this book fills in Grothendieck’s outline. Furthermore, it introduces newer ideas whenever they promote understanding, and it draws connections to subsequent developments. For example, in the book, descent theory is written in the language of Grothendieck topologies, which Grothendieck introduced later. And the finiteness of the Hilbert scheme and of the Picard scheme, which are difficult basic results, are not proved using Chow coordinates, but using Castelnuovo–Mumford regularity, which is now a major tool in Algebraic Geometry and in Commutative Algebra.

This book is not meant to provide a quick and easy introduction. Rather, it contains demanding detailed treatments. Their reward is a far greater understanding of the material. The book’s main prerequisite is a thorough acquaintance with basic scheme theory as developed in the textbook [**Har77**].

This book’s contents are, in brief, as follows. Lengthier summaries are given in the introductions of the five parts.

Part 1 was written by Vistoli, and gives a fairly complete treatment of descent theory. Part 1 explains both the abstract aspects—fibered categories and stacks—and the most important concrete cases—descent of quasi-coherent sheaves and of schemes. Part 1 comprises Chapters 1–4.

Chapter 1 reviews some basic notions of category theory and of algebraic geometry. Chapter 2 introduces representable functors, Grothendieck topologies, and sheaves; these concepts are well known, and there are already several good treatments available, but the present treatment may be of greater appeal to a beginner, and can also serve as a warm-up to the more advanced theory that follows.

Chapter 3 is devoted to one basic notion, *fibered category*, which Grothendieck introduced in [**SGA1**]. The main example is the category of quasi-coherent sheaves over the category of schemes. Fibered categories provide the right abstract set-up for a discussion of descent theory. Although the general theory may be unnecessary for elementary applications, it is necessary for deeper comprehension and advanced applications.

Chapter 4 discusses *stacks*, fibered categories in which descent theory works. Chapter 4 treats, in full, the various ways of defining descent data, and it proves the main result of Part 1, which asserts that quasi-coherent sheaves form a stack.

Part 2 was written by Nitsure, and covers Grothendieck’s construction of Hilbert schemes and Quot schemes, following his Bourbaki talk [**FGA**, 221], together with further developments by David Mumford and by Allen Altman and Kleiman. Part 2 comprises Chapter 5.

Specifically, given a scheme X , Grothendieck solved the basic problem of constructing another scheme Hilb_X , called the *Hilbert scheme of X* , which parameterizes, in a suitable universal manner, all possible closed subschemes of X . More generally, given a coherent sheaf E on X , he constructed a scheme $\text{Quot}_{E/X}$, called the *Quot scheme of E* , which parameterizes, again in a suitable universal manner, all possible coherent quotients of E . These constructions are possible, in a relative set-up, where X is projective over a suitable base. The constructions make crucial use of several basic tools, including faithfully flat descent, flattening stratification, the semi-continuity complex, and Castelnuovo–Mumford regularity.

Part 3 was written jointly by Barbara Fantechi and Göttsche. It comprises Chapters 6 and 7.

Chapter 6 introduces the notion of an (infinitesimal) deformation functor, and gives several examples. Chapter 6 also defines a tangent-obstruction theory for such a functor, and explains how the theory yields an estimate on the dimension of the moduli space. The theory is worked out in some cases, and sketched in a few more, which are not needed in Chapter 7.

Chapter 7 studies the Hilbert scheme of points on a smooth quasi-projective variety, which parameterizes the finite subschemes of fixed length. The chapter constructs the Hilbert–Chow morphism, which maps this Hilbert scheme to the symmetric power by sending a subscheme to its support with multiplicities. For a surface, this morphism is a resolution of singularities. Finally, the chapter computes the Betti numbers of the Hilbert scheme, and sketches the action of the Heisenberg algebra on the cohomology.

Part 4 was written by Illusie, and revisits Grothendieck’s Bourbaki talk [**FGA**, 182], where he presented a fundamental comparison theorem of “GAGA” type between algebraic geometry and formal geometry, and outlined some applications to the theory of the fundamental group and to that of infinitesimal deformations. A detailed account appeared shortly afterward in [**EGAIII1**], [**EGAIII2**] and [**SGA1**]. Part 4 comprises Chapter 8.

After recalling basic facts on locally Noetherian formal schemes, Chapter 8 explains the key points in the proof of the main comparison theorem, and sketches some corollaries, including Zariski’s connectedness theorem and main theorem, and Grothendieck’s criterion for algebraization of a formal scheme. Then Chapter 8 gives Grothendieck’s applications to the fundamental group and to lifting vector bundles and smooth schemes, notably, curves and Abelian varieties. Chapter 8 ends with a discussion of Serre’s celebrated examples of varieties in positive characteristic that do not lift to characteristic zero.

Part 5 was written by Kleiman, and develops in detail most of the theory of the Picard scheme that Grothendieck sketched in the two Bourbaki talks [**FGA**, 232, 236] and in his commentaries on them [**FGA**, pp. C-07–C-011]. In addition, Part 5 reviews in brief, in a series of scattered remarks, much of the rest of the theory developed by Grothendieck and by others. Part 5 comprises Chapter 9.

Chapter 9 begins with an extensive historical introduction, which serves to motivate Grothendieck’s work on the Picard scheme by tracing the development of the ideas that led to it. The story is fascinating, and may be of independent interest.

Chapter 9 then discusses the four common relative Picard functors, which are successively more likely to be the functor of points of the Picard scheme. Next, Chapter 9 treats relative effective (Cartier) divisors and linear equivalence, two important preliminary notions. Then, Chapter 9 proves Grothendieck’s main theorem about the Picard scheme: it exists for any projective and flat scheme whose geometric fibers are integral.

Chapter 9 next studies the union of the connected components of the identity elements of the fibers of the Picard scheme. Then, Chapter 9 proves two deeper finiteness theorems: the first concerns the set of points with a multiple in this union; the second concerns the set of points representing invertible sheaves with a given Hilbert polynomial. Chapter 9 closes with two appendices: one contains detailed

answers to all the exercises; the other contains an elementary treatment of basic divisorial intersection theory—this theory is used freely in the proofs of the two finiteness theorems.

(Similarly, the isomorphism class of $\varphi^*\mathcal{O}(1)$ on $X_{\mathbb{C}}$ is independent of the choice of the isomorphism $\varphi: X_{\mathbb{C}} \xrightarrow{\sim} \mathbf{P}_{\mathbb{C}}^1$. So λ is independent too. But this fact too is not needed here.)

Finally, we must show λ is not in the image of $\text{Pic}_{(X/\mathbb{R})\text{(zar)}}(\mathbb{R})$. By way of contradiction, suppose λ is. Then λ arises from an invertible sheaf \mathcal{L} on X . A priori, the pullback $\mathcal{L}|_{X_{\mathbb{C}}}$ need not be isomorphic to $\varphi^*\mathcal{O}(1)$. Rather, these two invertible sheaves need only become isomorphic after they are pulled back to X_A where A is some étale \mathbb{C} -algebra.

However, cohomology commutes with flat base change. So

$$\dim_{\mathbb{R}} H^0(\mathcal{L}) = \text{rank}_A H^0(\mathcal{L}|_{X_A}) = \dim_{\mathbb{C}} H^0(\varphi^*\mathcal{O}(1)) = 2.$$

Hence, \mathcal{L} has a nonzero section. It defines an exact sequence

$$0 \rightarrow \mathcal{O}_X \rightarrow \mathcal{L} \rightarrow \mathcal{O}_D \rightarrow 0.$$

Similarly $H^1(\mathcal{O}_X) = 0$. Hence $\dim_{\mathbb{R}} H^0(\mathcal{O}_D) = 1$. Therefore, D is an \mathbb{R} -point of X . But X has no \mathbb{R} -point. Thus λ is not in the image of $\text{Pic}_{(X/\mathbb{R})\text{(zar)}}(\mathbb{R})$. \square

ANSWER 9.2.6. First of all, we have $\text{Pic}_{(X/S)\text{(fppf)}}(k) = \text{Pic}_{(X_k/k)\text{(fppf)}}(k)$ essentially by definition, because a map $T' \rightarrow T$ of k -schemes is an fppf-covering if and only if it is an fppf-covering when viewed as a map of S -schemes. And a similar analysis applies to the other three functors. Now, $f_k: X_k \rightarrow k$ has a section; indeed, f_k is of finite type and k is algebraically closed, and so any closed point of X has residue field k by the Hilbert Nullstellensatz. Hence, by Part 2 of Theorem 9.2.5, the k -points of all four functors are the same. Finally, $\text{Pic}_{X/S}(k) = \text{Pic}(X_k)$ because $\text{Pic}(T)$ is trivial whenever T has only one closed point.

Whether or not $\mathcal{O}_S \xrightarrow{\sim} f_*\mathcal{O}_X$ holds universally, all four functors have the same geometric points by Exercise 9.2.3; in fact, given an algebraically closed field k , the k -points of these functors are just the elements of $\text{Pic}(X_k)$. \square

ANSWER 9.3.2. By definition, a section in $H^0(X, \mathcal{L})_{\text{reg}}$ corresponds to an injection $\mathcal{L}^{-1} \hookrightarrow \mathcal{O}_X$. Its image is an ideal \mathcal{I} such that $\mathcal{L}^{-1} \xrightarrow{\sim} \mathcal{I}$. So \mathcal{I} is the ideal of an effective divisor D . Then $\mathcal{O}_X(-D) = \mathcal{I}$. So $\mathcal{L}^{-1} \xrightarrow{\sim} \mathcal{O}_X(-D)$. Taking inverses yields $\mathcal{O}_X(D) \simeq \mathcal{L}$. So $D \in |\mathcal{L}|$. Thus we have a map $H^0(X, \mathcal{L})_{\text{reg}} \rightarrow |\mathcal{L}|$.

If the section is multiplied by a unit in $H^0(X, \mathcal{O}_X^*)$, then the injection $\mathcal{L}^{-1} \hookrightarrow \mathcal{O}_X$ is multiplied by the same unit, so has the same image \mathcal{I} ; so then D is unaltered. Conversely, if D arises from a second section, corresponding to a second isomorphism $\mathcal{L}^{-1} \xrightarrow{\sim} \mathcal{I}$, then these two isomorphisms differ by an automorphism of \mathcal{L}^{-1} , which is given by multiplication by a unit in $H^0(X, \mathcal{O}_X^*)$; so then the two sections differ by multiplication by this unit. Thus $H^0(X, \mathcal{L})_{\text{reg}} / H^0(X, \mathcal{O}_X^*) \hookrightarrow |\mathcal{L}|$.

Finally, given $D \in |\mathcal{L}|$, by definition there exist an isomorphism $\mathcal{O}_X(D) \simeq \mathcal{L}$. Since $\mathcal{O}_X(-D)$ is the ideal \mathcal{I} of D , the inclusion $\mathcal{I} \hookrightarrow \mathcal{O}_X$ yields an injection $\mathcal{L}^{-1} \hookrightarrow \mathcal{O}_X$. The latter corresponds to a section in $H^0(X, \mathcal{L})_{\text{reg}}$, which yields D via the procedure of the first paragraph. Thus $H^0(X, \mathcal{L})_{\text{reg}} / H^0(X, \mathcal{O}_X^*) \xrightarrow{\sim} |\mathcal{L}|$. \square

ANSWER 9.3.5. Let $x \in D + E$. If $x \notin D \cap E$, then $D + E$ is a relative effective divisor at x , as $D + E$ is equal to D or to E on a neighborhood of x . So suppose $x \in D \cap E$. Then Lemma 9.3.4 says X is S -flat at x , and each of D and E is cut out at x by one element that is regular on the fiber X_s through x . Form the product

of the two elements. Plainly, it cuts out $D + E$ at x , and it too is regular on X_s . Hence $D + E$ is a relative effective divisor at x by Lemma 9.3.4 again. \square

ANSWER 9.3.8. Consider a relative effective divisor D on X_T/T . Each fiber D_t is of dimension 0. So its Hilbert polynomial $\chi(\mathcal{O}_{D_t}(n))$ is constant. Its value is $\dim H^0(\mathcal{O}_{D_t})$, which is just the degree of D_t .

The assertions are local on S ; so we may assume X/S is projective. Then $\text{Div}_{X/S}$ is representable by an open subscheme $\text{Div}_{X/S} \subset \text{Hilb}_{X/S}$ by Theorem 9.3.7. And $\text{Hilb}_{X/S}$ is the disjoint union of open and closed subschemes of finite type $\text{Hilb}_{X/S}^\varphi$ that parameterize the subschemes with Hilbert polynomial φ . Set

$$\text{Div}_{X/S}^m := \text{Div}_{X/S} \cap \text{Hilb}_{X/S}^m.$$

Then the $\text{Div}_{X/S}^m$ have all the desired properties.

In general, whenever X/S is separated, X represents $\text{Hilb}_{X/S}^1$, and the diagonal subscheme $\Delta \subset X \times X$ is the universal subscheme. Indeed, the projection $\Delta \rightarrow X$ is an isomorphism, so $\Delta \in \text{Hilb}_{X/S}^1(X)$. Now, given any S -map $g: T \rightarrow X$, note $(1 \times g)^{-1}\Delta = \Gamma_g$ where $\Gamma_g \subset X \times T$ is the graph subscheme of g , because the T' -points of both $(1 \times g)^{-1}\Delta$ and Γ_g are just the pairs (gp, p) where $p: T' \rightarrow T$. So $\Gamma_g \in \text{Hilb}_{X/S}^1(T)$.

Conversely, let $\Gamma \in \text{Hilb}_{X/S}^1(T)$. So Γ is a closed subscheme of $X \times T$. The projection $\pi: \Gamma \rightarrow T$ is proper, and its fibers are finite; hence, it is finite by Chevalley's Theorem [EGAIII1, 4.4.2]. So $\Gamma = \text{Spec}(\pi_* \mathcal{O}_\Gamma)$. Moreover, $\pi_* \mathcal{O}_\Gamma$ is locally free, being flat and finitely generated over \mathcal{O}_T . And forming $\pi_* \mathcal{O}_\Gamma$ commutes with passing to the fibers, so its rank is 1. Hence $\mathcal{O}_T \xrightarrow{\sim} \pi_* \mathcal{O}_\Gamma$. Therefore, π is an isomorphism. Hence Γ is the graph of a map $g: T \rightarrow X$. So, $(1 \times g)^{-1}\Delta = \Gamma$ by the above; also, g is the only map with this property, since a map is determined by its graph. Thus X represents $\text{Hilb}_{X/S}^1$, and $\Delta \subset X \times X$ is the universal subscheme.

In the case at hand, $\text{Div}_{X/S}^1$ is therefore representable by an open subscheme $U \subset X$ by Theorem 9.3.7. In fact, its proof shows U is formed by the points $x \in X$ where the fiber Δ_x is a divisor on X_x . Now, Δ_x is a k_x -rational point for any $x \in X$; so Δ_x is a divisor if and only if X_x is regular at Δ_x . Since X/S is flat, X_x is regular at Δ_x if and only if $x \in X_0$. Thus $X_0 = \text{Div}_{X/S}^1$.

Finally, set $T := X_0^m$ and let $\Gamma_i \subset X \times T$ be the graph subscheme of the i th projection. By the above analysis, $\Gamma_i \in \text{Div}_{X/S}^1(T)$. Set $\Gamma := \sum \Gamma_i$. Then $\Gamma \in \text{Div}_{X/S}^m(T)$ owing to Exercise 9.3.5 and to the additivity of degree. Plainly Γ represents the desired T -point of $\text{Div}_{X/S}^m$. \square

ANSWER 9.3.11. Let $s \in S$. Let K be the algebraically closure of k_s , and set $A := H^0(X_K, \mathcal{O}_{X_K})$. Since f is proper, A is finite dimensional as a K -vector space; so A is an Artin ring. Since X_K is connected, A is not a product of two nonzero rings by [EGAIII2, 7.8.6.1]; so A is an Artin local ring. Since X_K is reduced, A is reduced; so A is a field, which is a finite extension of K . Since K is algebraically closed, therefore $A = K$. Since cohomology commutes with flat base change, consequently $k_s \xrightarrow{\sim} H^0(X, \mathcal{O}_{X_s})$.

The isomorphism $k_s \xrightarrow{\sim} H^0(X, \mathcal{O}_{X_s})$ factors through $f_*(\mathcal{O}_X) \otimes k_s$:

$$k_s \rightarrow f_*(\mathcal{O}_X) \otimes k_s \rightarrow H^0(X_s, \mathcal{O}_{X_s}).$$

So the second map is a surjection. Hence this map is an isomorphism by the implication (iv) \Rightarrow (iii) of Subsection 9.3.10 with $\mathcal{F} := \mathcal{O}_X$ and $\mathcal{N} := k_s$. Therefore, the first map is an isomorphism too.

It follows that $\mathcal{O}_S \rightarrow f_*\mathcal{O}_X$ is surjective at s . Indeed, denote its cokernel by \mathcal{G} . Since tensor product is right exact and since $k_s \rightarrow f_*(\mathcal{O}_X) \otimes k_s$ is an isomorphism, $\mathcal{G} \otimes k_s = 0$. So by Nakayama's lemma, the stalk \mathcal{G}_s vanishes, as claimed.

Let \mathcal{Q} be the \mathcal{O}_S -module associated to $\mathcal{F} := \mathcal{O}_X$ as in Subsection 9.3.10. Then \mathcal{Q} is free at s by the implication (iv) \Rightarrow (i) of Subsection 9.3.10. And $\text{rank } \mathcal{Q}_s = 1$ owing to the isomorphism in (9.3.10.1) with $\mathcal{N} := k_s$. But, with $\mathcal{N} := \mathcal{O}_S$, the isomorphism becomes $\text{Hom}(\mathcal{Q}, \mathcal{O}_X) \xrightarrow{\sim} f_*\mathcal{O}_X$. Hence $f_*\mathcal{O}_X$ too is free of rank 1 at s . Therefore, the surjection $\mathcal{O}_S \rightarrow f_*\mathcal{O}_X$ is an isomorphism at s . Since s is arbitrary, $\mathcal{O}_S \xrightarrow{\sim} f_*\mathcal{O}_X$ everywhere.

Finally, let T be an arbitrary S -scheme. Then $f_T: X_T \rightarrow T$ too is proper and flat, and its geometric fibers are reduced and connected. Hence, by what we just proved, $\mathcal{O}_T \xrightarrow{\sim} f_{T*}\mathcal{O}_{X_T}$. \square

ANSWER 9.3.14. By Theorem 9.3.13, L represents $\text{LinSys}_{\mathcal{L}/X/S}$. So by Yoneda's Lemma [EGAG, (0.1.1.4), p. 20], there exists a $W \in \text{LinSys}_{\mathcal{L}/X/S}(L)$ with the required universal property. And W corresponds to the identity map $p: L \rightarrow L$. The proof of Theorem 9.3.13 now shows $\mathcal{O}_{X_L}(W) = (\mathcal{L}|X_L) \otimes f_L^*\mathcal{O}_L(1)$. \square

ANSWER 9.4.2. The structure sheaf \mathcal{O}_X defines a section $\sigma: S \rightarrow \mathbf{Pic}_{X/S}$. Its image is a subscheme, which is closed if $\mathbf{Pic}_{X/S}$ is separated, by [EGAG, Cors. (5.1.4), p. 275, and (5.2.4), p. 278]. Let $N \subset T$ be the pullback of this subscheme under the map $\lambda: T \rightarrow \mathbf{Pic}_{X/S}$ defined by \mathcal{L} . Then the third property holds.

Both \mathcal{L}_N and \mathcal{O}_X define the same map $N \rightarrow \mathbf{Pic}_{X/S}$. So, since $\mathcal{O}_S \xrightarrow{\sim} f_*\mathcal{O}_X$ holds universally, the Comparison Theorem, Theorem, Theorem 9.2.5, implies that there exists an invertible sheaf \mathcal{N} on N such that the first property holds.

Consider the second property. Then $\mathcal{L}_{T'} \simeq f_{T'}^*\mathcal{N}'$. So $\lambda t: T' \rightarrow \mathbf{Pic}_{X/S}$ is also defined by $\mathcal{O}_{X_{T'}}$; hence, λt factors through $\sigma: S \rightarrow \mathbf{Pic}_{X/S}$. Therefore, $t: T' \rightarrow T$ factors through N . So, since the first property holds, $\mathcal{L}_{T'} \simeq f_{T'}^*t^*\mathcal{N}$. Hence $\mathcal{N}' \simeq t^*\mathcal{N}$ by Lemma (9.2.7). Thus the second property holds.

Finally, suppose the pair (N_1, \mathcal{N}_1) also possesses the first property. Taking t to be the inclusion of N_1 into T , we conclude that $N_1 \subset N$ and $\mathcal{N}_1 \simeq \mathcal{N}|N$. Suppose (N_1, \mathcal{N}_1) possess the second property too. Then, similarly, $N \subset N_1$. Thus $N = N_1$ and $\mathcal{N}_1 \simeq \mathcal{N}$, as desired. \square

ANSWER 9.4.3. By Yoneda's Lemma [EGAG, (0.1.1.4), p. 20], a universal sheaf \mathcal{P} exists if and only if $\mathbf{Pic}_{X/S}$ represents $\text{Pic}_{X/S}$. Set $P := \mathbf{Pic}_{X/S}$.

Assume \mathcal{P} exists. Then, for any invertible sheaf \mathcal{N} on P , plainly $\mathcal{P} \otimes f_P^*\mathcal{N}$ is also a universal sheaf. Moreover, if \mathcal{P}' is also a universal sheaf, then $\mathcal{P}' \simeq \mathcal{P} \otimes f_P^*\mathcal{N}$ for some invertible sheaf \mathcal{N} on P by the definition with $h := 1_P$.

Assume $\mathcal{O}_S \xrightarrow{\sim} f_*\mathcal{O}_X$ holds universally. If $\mathcal{P} \otimes f_P^*\mathcal{N} \simeq \mathcal{P} \otimes f_P^*\mathcal{N}'$ for some invertible sheaves \mathcal{N} and \mathcal{N}' on P , then $\mathcal{N} \simeq \mathcal{N}'$ by Lemma 9.2.7.

By Part 2 of Theorem 9.2.5, if also f has a section, then $\mathbf{Pic}_{X/S}$ does represent $\text{Pic}_{X/S}$; so then \mathcal{P} exists. Furthermore, the curve X/\mathbb{R} of Exercise 9.2.4 provides an example where no \mathcal{P} exists, because $\text{Pic}_{(X/\mathbb{R})}(\text{ét})$ is representable by Theorem 9.4.8, but $\text{Pic}_{X/\mathbb{R}}$ is not since the two functors differ. \square

ANSWER 9.4.4. Say $\mathbf{Pic}_{X/S}$ represents $\mathrm{Pic}_{(X/S)(\text{ét})}$. For any S' -scheme T ,

$$\mathrm{Pic}_{(X_{S'}/S')(\text{ét})}(T) = \mathrm{Pic}_{(X/S)(\text{ét})}(T),$$

which holds essentially by definition, since a map of S' -schemes is an étale-covering if and only if it is an étale-covering when viewed as a map of S -schemes. However,

$$(\mathbf{Pic}_{X/S} \times_S S')(T) = \mathbf{Pic}_{X/S}(T)$$

because the structure map $T \rightarrow S'$ is fixed. Since the right-hand sides of the two displayed equations are equal, so are their left-hand sides. Thus $\mathbf{Pic}_{X/S} \times_S S'$ represents $\mathrm{Pic}_{(X_{S'}/S')(\text{ét})}$. Of course, a similar analysis applies when $\mathbf{Pic}_{X/S}$ represents one of the other relative Picard functors.

An example is provided by the curve $X \subset \mathbf{P}_{\mathbb{R}}^2$ of Exercise 9.2.4. Indeed, since the functors $\mathrm{Pic}_{X/\mathbb{R}}$ and $\mathrm{Pic}_{(X/\mathbb{R})(\text{ét})}$ differ, $\mathrm{Pic}_{X/\mathbb{R}}$ is not representable. But $\mathrm{Pic}_{(X/\mathbb{R})(\text{ét})}$ is representable by the Main Theorem, 9.4.8. Finally, since $X_{\mathbb{C}}$ has a \mathbb{C} -point, all its relative Picard functors are equal by the Comparison Theorem, 9.2.5. \square

ANSWER 9.4.5. An \mathcal{L} on an X_k defines a map $\mathrm{Spec}(k) \rightarrow \mathbf{Pic}_{X/S}$; assign its image to \mathcal{L} . Then, given any field k'' containing k , the pullback $\mathcal{L}|_{X_{k''}}$ is assigned the same scheme point of $\mathbf{Pic}_{X/S}$.

Consider an \mathcal{L}' on an $X_{k'}$. If \mathcal{L} and \mathcal{L}' represent the same class, then there is a k'' containing both k and k' such that $\mathcal{L}|_{X_{k''}} \simeq \mathcal{L}'|_{X_{k''}}$; hence, then both \mathcal{L} and \mathcal{L}' are assigned the same scheme point of $\mathbf{Pic}_{X/S}$. Conversely, if \mathcal{L} and \mathcal{L}' are assigned the same point, take k'' to be any algebraically closed field containing both k and k' . Then $\mathcal{L}|_{X_{k''}}$ and $\mathcal{L}'|_{X_{k''}}$ define the same map $\mathrm{Spec}(k'') \rightarrow \mathbf{Pic}_{X/S}$. Hence $\mathcal{L}|_{X_{k''}} \simeq \mathcal{L}'|_{X_{k''}}$ by Exercise 9.2.3 or 9.2.6.

Finally, given any scheme point of $\mathbf{Pic}_{X/S}$, let k be the algebraic closure of its residue field. Then $\mathrm{Spec}(k) \rightarrow \mathbf{Pic}_{X/S}$ is defined by an \mathcal{L} on X_k by Exercise 9.2.3 or 9.2.6. So the given point is assigned to \mathcal{L} . Thus the classes of invertible sheaves on the fibers of X/S correspond bijectively to the scheme points of $\mathbf{Pic}_{X/S}$. \square

ANSWER 9.4.7. An S -map $h: T \rightarrow \mathbf{Div}_{X/S}$ corresponds to a relative effective divisor D on X_T . So the composition $\mathbf{A}_{X/S}h: T \rightarrow P$ corresponds to the invertible sheaf $\mathcal{O}_{X_T}(D)$. Hence $\mathcal{O}_{X_T}(D) \simeq (1 \times \mathbf{A}_{X/S}h)^*\mathcal{P} \otimes f_P^*\mathcal{N}$ for some invertible sheaf \mathcal{N} on T . Therefore, if T is viewed as a P -scheme via $\mathbf{A}_{X/S}h$, then D defines a T -point η of $\mathrm{LinSys}_{\mathcal{P}/X \times P/P}$. Plainly, the assignment $h \mapsto \eta$ is functorial in T . Thus if $\mathbf{Div}_{X/S}$ is viewed as a P -scheme via $\mathbf{A}_{X/S}$, then there is a natural map Λ from its functor of points to $\mathrm{LinSys}_{\mathcal{P}/X \times P/P}$.

Furthermore, Λ is an isomorphism. Indeed, let T be a P -scheme. A T -point η of $\mathrm{LinSys}_{\mathcal{P}/X \times P/P}$ is given by a relative effective divisor D on X_T such that $\mathcal{O}_{X_T}(D) \simeq \mathcal{P}_T \otimes f_T^*\mathcal{N}$ for some invertible sheaf \mathcal{N} on T . Then $\mathcal{O}_{X_T}(D)$ and \mathcal{P}_T define the same S -map $T \rightarrow P$. But \mathcal{P}_T defines the structure map. And $\mathcal{O}_{X_T}(D)$ defines the composition $\mathbf{A}_{X/S}h$ where $h: T \rightarrow \mathbf{Div}_{X/S}$ is the map defined by D . Thus $\eta = \Lambda(h)$, and h is determined by η ; hence, Λ is an isomorphism.

In other words, $\mathbf{Div}_{X/S}$ represents $\mathrm{LinSys}_{\mathcal{P}/X \times P/P}$. But $\mathbf{P}(\mathcal{Q})$ too represents $\mathrm{LinSys}_{\mathcal{P}/X \times P/P}$ by Theorem 9.3.13. Therefore, $\mathbf{P}(\mathcal{Q}) = \mathbf{Div}_{X/S}$ as P -schemes. \square

ANSWER 9.4.10. First, suppose $F \rightarrow G$ is a surjection. Given a map of étale sheaves $\varphi: F \rightarrow H$ such that the two maps $F \times_G F \rightarrow H$ are equal, we must show there is one and only one map $G \rightarrow H$ such that $F \rightarrow G \rightarrow H$ is equal to φ .

Let $\eta \in G(T)$. By hypothesis, there exist an étale covering $T' \rightarrow T$ and an element $\zeta' \in F(T')$ such that ζ' and η have the same image in $G(T')$. Set $T'':=T' \times_T T'$. Then the two images of ζ' in $F(T'')$ define an element ζ'' of $(F \times_G F)(T'')$. Since the two maps $F \times_G F \rightarrow H$ are equal, the two images of ζ'' in $H(T'')$ are equal. But these two images are equal to those of $\varphi(\zeta') \in H(T')$. Since H is a sheaf, therefore $\varphi(\zeta')$ is the image of a unique element $\theta \in H(T)$.

Note $\theta \in H(T)$ is independent of the choice of T' and $\zeta' \in F(T')$. Indeed, let $\zeta'_1 \in F(T'_1)$ be a second choice. Arguing as above, we find $\varphi(\zeta'_1) \in H(T'_1)$ and $\varphi(\zeta') \in H(T')$ have the same image in $H(T'_1 \times_T T')$. So ζ'_1 also leads to θ .

Define a map $G(T) \rightarrow H(T)$ by $\eta \mapsto \theta$. Plainly this map behaves functorially in T . Thus there is a map of sheaves $G \rightarrow H$. Plainly, $F \rightarrow G \rightarrow H$ is equal to $\varphi: F \rightarrow H$. Finally, $G \rightarrow H$ is the only such map, since the image of η in $H(T)$ is determined by the image of η in $G(T')$, and the latter must map to $\varphi(\zeta') \in H(T')$. Thus G is the coequalizer of $F \times_G F \rightrightarrows F$.

Conversely, suppose G is the coequalizer of $F \times_G F \rightrightarrows F$. Form the étale subsheaf $H \subset G$ associated to the presheaf whose T -points are the images in $G(T)$ of the elements of $F(T)$. Then the map $F \rightarrow G$ factors through H . So the two maps $F \times_G F \rightarrow H$ are equal. Since G is the coequalizer, there is a map $G \rightarrow H$ so that $F \rightarrow G \rightarrow H$ is equal to $F \rightarrow H$. Hence $F \rightarrow G \rightarrow H \hookrightarrow G$ is equal to $F \rightarrow G$. So $G \rightarrow H \hookrightarrow G$ is equal to 1_G by uniqueness. Therefore, $H = G$. Thus $F \rightarrow G$ is a surjection. \square

ANSWER 9.4.11. Theorem 9.4.8 implies each connected component Z' of Z lies in an increasing union of open quasi-projective subschemes of $\mathbf{Pic}_{X/S}$. So Z' lies in one of them since Z' is quasi-compact. So Z' is quasi-projective. But Z has only finitely many components Z' . Therefore, Z is quasi-projective. \square

ANSWER 9.4.12. Set $P := \mathbf{Pic}_{X/S}$, which exists by Theorem 9.4.8. If \mathcal{P} exists, then $\mathbf{A}_{X/S}$ is, by Exercise 9.4.7, the structure map of the bundle $\mathbf{P}(\mathcal{Q})$ where \mathcal{Q} denotes the coherent sheaf on $\mathbf{Pic}_{X/S}$ associated to \mathcal{P} as in Subsection 9.3.10. In particular, $\mathbf{A}_{X/S}$ is projective Zariski locally over S .

In general, forming P commutes with extending S by Exercise 9.4.4. Similarly, forming $\mathbf{A}_{X/S}$ does too. But a map is proper if it is after an fppf base extension by [EGAIV2, 2.7.1(vii)].

However, $f: X \rightarrow S$ is fppf. Moreover, $f_X: X \times X \rightarrow X$ has a section, namely, the diagonal. So use f as a base extension. Then, by Exercises 9.3.11 and 9.4.3, a universal sheaf \mathcal{P} exists. Therefore, $\mathbf{A}_{X/S}$ is proper by the first case. \square

ANSWER 9.4.13. Let's use the ideas and notation of Answer 9.4.12. Now, X_0 represents $\mathbf{Div}_{X/S}^1$ by Exercise 9.3.8. Hence the Abel map $\mathbf{A}_{X/S}$ induces a natural map $A: X_0 \rightarrow P$, and forming A commutes with extending S . But a map is a closed embedding if it is after an fppf base extension by [EGAIV2, 2.7.1(xii)]. So we may assume $\mathbf{P}(\mathcal{Q}) = \mathbf{Div}_{X/S}$.

The function $\lambda \mapsto \deg \mathcal{P}_\lambda$ is locally constant. Let $W \subset P$ be the open and closed subset where the function's value is 1. Plainly $\mathbf{P}(\mathcal{Q}_W) = \mathbf{Div}_{X/S}^1$ owing to

the above. Therefore, $X_0 = \mathbf{P}(\mathcal{Q}_W)$, and $A: X_0 \rightarrow P$ is equal to the structure map of $\mathbf{P}(\mathcal{Q}_W)$. So it remains to show that this structure map is a closed embedding.

Fix $\lambda \in W$. Then $\dim_{k_\lambda} (\mathcal{Q} \otimes k_\lambda) = \dim_{k_\lambda} H^0(X_\lambda, \mathcal{P}_\lambda)$. Suppose P_λ has two independent global sections. Each defines an effective divisor of degree 1, which is a k_λ -rational point x_i . Since neither section is a multiple of the other, the x_i are distinct. Hence the sections generate P_λ . So they define a map $h: X_\lambda \rightarrow \mathbf{P}_{k_\lambda}^1$ by [EGAII, 4.2.3] or [Har77, Thm. II, 7.1, p. 150]. Then h is birational since each x_i is the scheme-theoretic inverse image of a k_λ -rational point of $\mathbf{P}_{k_\lambda}^1$. Hence h is an isomorphism. But, by hypothesis, X_λ is of arithmetic genus at least 1. So there is a contradiction. Therefore, $\dim_{k_\lambda} (\mathcal{Q} \otimes k_\lambda) \leq 1$.

By Nakayama's lemma, \mathcal{Q} can be generated by a single element on a neighborhood $V \subset W$ of λ . So there is a surjection $\mathcal{O}_V \twoheadrightarrow \mathcal{Q}_V$. It defines a closed embedding $\mathbf{P}(\mathcal{Q}_V) \hookrightarrow \mathbf{P}(\mathcal{O}_V)$. But the structure map $\mathbf{P}(\mathcal{O}_V) \rightarrow V$ is an isomorphism. Hence $\mathbf{P}(\mathcal{Q}_V) \rightarrow V$ is a closed embedding. But $\lambda \in W$ is arbitrary. So $\mathbf{P}(\mathcal{Q}_W) \rightarrow W$ is indeed a closed embedding. \square

ANSWER 9.4.15. Representing $\mathrm{Pic}_{X/S}$ is similar to representing $\mathrm{Pic}_{X'/S'}$ in Example 9.4.14, but simpler. Indeed, On $X \times_S \mathbb{Z}_S$, form an invertible sheaf \mathcal{P} by placing $\mathcal{O}_X(n)$ on the n th copy of X . Then it suffices to show this: given any S -scheme T and any invertible sheaf \mathcal{L} on X_T , there exist a unique S -map $q: T \rightarrow \mathbb{Z}_S$ and some invertible sheaf \mathcal{N} on T such that $(1 \times q)^* \mathcal{P} = \mathcal{L} \otimes f_T^* \mathcal{N}$.

Plainly, we may assume T is connected. Then the function $s \mapsto \chi(X_t, \mathcal{L}_t)$ is constant on T by [EGAIII2, 7.9.11]. Now, X_t is a projective space of dimension at least 1 over the residue field k_t ; so $\mathcal{L}_t \simeq \mathcal{O}_{X_t}(n)$ for some n by [Har77, Prp. 6.4, p. 132, and Cors. 6.16 and 6.17, p. 145]. Hence n is independent of t .

Set $\mathcal{M} := \mathcal{L}^{-1}(n)$. Then $\mathcal{M}_t \simeq \mathcal{O}_{X_t}$ for all $t \in T$. Hence $H^1(X_t, \mathcal{M}_t) = 0$ and $H^0(X_t, \mathcal{M}_t) = k_t$ by Serre's explicit computation [EGAIII1, 2.1.12]. Hence $f_{T*} \mathcal{M}$ is invertible, and forming it commutes with changing the base T , owing to the theory in Subsection 9.3.10.

Set $\mathcal{N} := f_{T*} \mathcal{M}$. Consider the natural map $u: f_T^* \mathcal{N} \rightarrow \mathcal{M}$. Forming u commutes with changing T , since forming \mathcal{N} does. But u is an isomorphism on the fiber over each $t \in T$. So $u \otimes k_t$ is an isomorphism. Hence u is surjective by Nakayama's lemma. But both source and target of u are invertible; so u is an isomorphism. Hence $\mathcal{L} \otimes f_T^* \mathcal{N} = \mathcal{O}_{X_T}(n)$.

Let $q: T \rightarrow \mathbb{Z}_S$ be the composition of the structure map $T \rightarrow S$ and the n th inclusion $S \hookrightarrow \mathbb{Z}_S$. Plainly $(1 \times q)^* \mathcal{P} = \mathcal{O}_{X_T}(n)$, and q is the only such S -map. Thus \mathbb{Z}_S represents $\mathrm{Pic}_{X/S}$, and \mathcal{P} is a universal sheaf. \square

ANSWER 9.4.16. First of all, $\mathbf{Pic}_{X/\mathbb{R}}$ exists by Theorem 9.4.8. Now, $X_{\mathbb{C}} \simeq \mathbf{P}_{\mathbb{C}}^1$. Hence $\mathbf{Pic}_{X/\mathbb{R}} \times_{\mathbb{R}} \mathbb{C} \simeq \mathbb{Z}_{\mathbb{C}}$ by Exercises 9.4.4 and 9.4.15. The induced automorphism of $\mathbb{Z}_{\mathbb{C} \otimes_{\mathbb{R}} \mathbb{C}}$ is the identity; indeed, a point of this scheme corresponds to an invertible sheaf on $\mathbf{P}_{\mathbb{C}}^1$, and every such sheaf is isomorphic to its pullback under any \mathbb{R} -automorphism of $\mathbf{P}_{\mathbb{C}}^1$. Hence, by descent theory, $\mathbf{Pic}_{X/\mathbb{R}} = \mathbb{Z}_{\mathbb{R}}$.

The above reasoning leads to a second proof that $\mathrm{Pic}_{(X/\mathbb{R})}(\text{ét})$ is representable. Indeed, set $P := \mathrm{Pic}_{(X/\mathbb{R})}(\text{ét})$. By the above reasoning, the pair

$$(P \otimes_{\mathbb{R}} \mathbb{C}) \otimes_{\mathbb{C}} (\mathbb{C} \otimes_{\mathbb{R}} \mathbb{C}) \rightrightarrows P \otimes_{\mathbb{R}} \mathbb{C}$$

is representable by the pair $\mathbb{Z}_{\mathbb{C} \otimes_{\mathbb{R}} \mathbb{C}} \rightrightarrows \mathbb{Z}_{\mathbb{C}}$, whose coequalizer is $\mathbb{Z}_{\mathbb{R}}$. On the other hand, in the category of étale sheaves, the coequalizer is P owing to Exercise 9.4.10.

Notice in passing that $\mathbf{Pic}_{X/\mathbb{R}} = \mathbf{Pic}_{\mathbf{P}_{\mathbb{R}}^1/\mathbb{R}}$. But $\mathbf{Pic}_{X/\mathbb{R}}$ is not representable due to Exercise 9.2.4, where as $\mathbf{Pic}_{\mathbf{P}_{\mathbb{R}}^1/\mathbb{R}}$ is representable owing to Exercise 9.4.15. \square

ANSWER 9.5.7. Exercise 9.4.11 implies Z is quasi-projective. Hence Z is projective if Z is proper. By [EGAIV2, 2.7.1], an S -scheme is proper if it is so after an fppf base change, such as $f: X \rightarrow S$. But $f_X: X \times X \rightarrow X$ has a section, namely, the diagonal. Thus we may assume f has a section.

Using the Valuative Criterion for Properness [Har77, Thm. 4.7, p. 101], we need only check this statement: given an S -scheme T of the form $T = \text{Spec}(A)$ where A is a valuation ring, say with fraction field K , every S -map $u: \text{Spec}(K) \rightarrow Z$ extends to an S -map $T \rightarrow Z$. We do not need to check the extension is unique if it exists; indeed, this uniqueness holds by the Valuative Criterion for Separatedness [Har77, Thm. 4.3, p. 97] since Z is quasi-projective, so separated.

Since f has a section, u arises from an invertible sheaf \mathcal{L} on X_K by Theorem 9.2.5. We have to extend \mathcal{L} over X_T . Indeed, this extension defines a map $t: T \rightarrow \mathbf{Pic}_{X/S}$ extending u , and t factors through Z because Z is closed and T is integral.

Plainly it suffices to extend $\mathcal{L}(n)$ for any $n \gg 0$. So replacing \mathcal{L} if need be, we may assume \mathcal{L} has a nonzero section. It is regular since X_K is integral. So X_K has a divisor D such that $\mathcal{O}(D) = \mathcal{L}$.

Let $D' \subset X_T$ be the closure of D . Now, X/S is smooth and T is regular, so X_T is regular by [EGAIV2, 6.5.2], so factorial by [EGAIV2, 21.11.1]. Hence D' is a divisor. And $\mathcal{O}(D')$ extends \mathcal{L} . \square

ANSWER 9.5.16. Owing to Serre's Theorem [Har77, Thm. 5.2, p. 228], we have $H^i(\Omega_X^2(n)) = 0$ for $i > 0$ and $n \gg 0$. So $\varphi(n) = \chi(\Omega_X^2(n))$. Hence

$$q = H^1(\Omega_X^2) - H^2(\Omega_X^2) + 1.$$

Serre duality [Har77, Cor. 7.13, p. 247] yields $\dim H^i(\Omega_X^i) = \dim H^{2-i}(\mathcal{O}_X)$ for all i . And $\dim H^0(\mathcal{O}_X) = 1$ since X is projective and geometrically integral. So

$$q = \dim H^1(\mathcal{O}_X).$$

Hence Corollary 9.5.14 yields $\dim \mathbf{Pic}_{X/S} \leq q$, with equality in characteristic 0. \square

ANSWER 9.5.17. Set $P := \mathbf{Pic}_{X/S}$, which exists by Theorem 9.4.8. By Exercises 9.3.11 and 9.4.3, there exists a universal sheaf \mathcal{P} on $X \times P$.

Suppose $q = 0$. Then P is smooth of dimension 0 everywhere by Corollary 9.5.13. Let D be a relative effective divisor on X_T/T where T is a connected S -scheme. Then $\mathcal{O}_{X_T}(D)$ defines a map $\tau: T \rightarrow P$, and

$$\mathcal{O}_{X_T}(D) \simeq (1 \times \tau)^*\mathcal{P} \otimes f_T^*\mathcal{N}$$

for some invertible sheaf \mathcal{N} on T . Now, T is connected and P is discrete and reduced; so τ is constant. Set $\lambda := \tau T$, and view \mathcal{P}_λ as an invertible sheaf \mathcal{L} on X . Then $\mathcal{L}_T = (1 \times \tau)^*\mathcal{P}$. So $\mathcal{O}_{X_T}(D) \simeq \mathcal{L}_T \otimes f_T^*\mathcal{N}$, as required.

Consider the converse. Again by Exercise 9.4.3, there is a coherent sheaf \mathcal{Q} on P such that $\mathbf{P}(\mathcal{Q}) = \mathbf{Div}_{X/S}$. Furthermore, \mathcal{Q} is nonzero and locally free at

any closed point λ representing an invertible sheaf \mathcal{L} on X such that $H^1(\mathcal{L}) = 0$ by Subsection 9.3.10; for example, take $\mathcal{L} := \mathcal{O}_X(n)$ for $n \gg 0$.

Let $U \subset P$ be a connected open neighborhood of λ on which Q is free. Let $T \subset \mathbf{P}(\mathcal{Q})$ be the preimage of U , and let D be the universal relative effective divisor on X_T/T . Then the natural map $A: T \rightarrow U$ is smooth with irreducible fibers. So T is connected. Moreover, A is the map defined by $\mathcal{O}_{X_T}(D)$.

Suppose $\mathcal{O}_{X_T}(D) \simeq \mathcal{M}_T \otimes f_T^*\mathcal{N}$ for some invertible sheaves \mathcal{M} on X and \mathcal{N} on T . Then $A: T \rightarrow U$ is also defined by \mathcal{M}_T . Say $\mu \in P$ represents \mathcal{M} . Then A factors through the inclusion of the closed point μ . Hence $\mu = \lambda$; moreover, since A is smooth and surjective, its image, the open set U , is just the reduced closed point λ . Now, there is an automorphism of P that carries 0 to λ , namely, “multiplication” by λ . So P is smooth of dimension 0 at 0. Therefore, $q = 0$ by Corollary 9.5.13.

In characteristic 0, a priori P is smooth by Corollary 9.5.14. Now, $A: T \rightarrow U$ is smooth. Hence, T is smooth too. But the preceding argument shows that, if the condition holds for this T , then $q = 0$, as required. \square

ANSWER 9.5.23. By hypothesis, $\dim X_s = 1$ for $s \in S$; so $H^2(\mathcal{O}_{X_s}) = 0$. Hence the \mathbf{Pic}_{X_s/k_s}^0 are smooth by Proposition 9.5.19, so of dimension p_a by Proposition 9.5.13. Hence, by Proposition 9.5.20, the \mathbf{Pic}_{X_s/k_s}^0 form a family of finite type, whose total space is the open subscheme $\mathbf{Pic}_{X/S}^0$ of $\mathbf{Pic}_{X/S}$. And $\mathbf{Pic}_{X/S}$ is smooth over S again by Proposition 9.5.19.

Hence $\mathbf{Pic}_{X/S}^0$ is quasi-projective by Exercise 9.4.11.

If X/S is smooth, then $\mathbf{Pic}_{X/S}^0$ is projective over S by Exercise 9.5.7. Alternatively, use Theorem 9.5.4 and Proposition 9.5.20 again to conclude $\mathbf{Pic}_{X/S}^0$ is proper, so projective since it is quasi-projective.

Conversely, assume $\mathbf{Pic}_{X/S}^0$ is proper, and let us prove X/S is smooth. Since X/S is flat, we need only prove each X_s is smooth. So we may replace S by the spectrum of the algebraic closure of k_s . If $p_a = 0$, then X is smooth, indeed $X = \mathbf{P}^1$, by [Har77, Ex. 1.8(b), p. 298].

Suppose $p_a > 0$. Let X_0 be the open subscheme where X is smooth. Then there is a closed embedding $A: X_0 \hookrightarrow \mathbf{Pic}_{X/S}$ by Exercise 9.4.13. Its image consists of points λ representing invertible sheaves of degree 1. Fix a rational point λ , and define an automorphism β of $\mathbf{Pic}_{X/S}$ by $\beta(\kappa) := \kappa\lambda^{-1}$. Then βA is a closed embedding of X_0 in $\mathbf{Pic}_{X/S}^0$.

By assumption, $\mathbf{Pic}_{X/S}^0$ is proper. So X_0 is proper. Hence $X_0 \hookrightarrow X$ is proper since X is separated. Hence X_0 is closed in X . But X_0 is dense in X since X is integral and the ground field is algebraically closed. Hence $X_0 = X$; in other words, X is smooth. \square

ANSWER 9.6.4. As before, by Lemma 9.6.6, there is an m such that every $\mathcal{N}(m)$ is generated by its global sections. So there is a section that does not vanish at any given associated point of X ; since these points are finite in number, if σ is a general linear combination of the corresponding sections, then σ vanishes at no associated point. So σ is regular, whence defines an effective divisor D such that $\mathcal{O}_X(-D) = \mathcal{N}^{-1}(-m)$.

Plainly \mathcal{N}^{-1} is numerically equivalent to \mathcal{O}_X too. So $\chi(\mathcal{N}^{-1}(n)) = \chi(\mathcal{O}_X(n))$ by Lemma 9.6.6. Hence the sequence $0 \rightarrow \mathcal{O}_X(-D) \rightarrow \mathcal{O}_X \rightarrow \mathcal{O}_D \rightarrow 0$ yields

$$\chi(\mathcal{O}_D(n)) = \psi(n) \text{ where } \psi(n) := \chi(\mathcal{O}_X(n)) - \chi(\mathcal{O}_X(n-m)).$$

Let $T \subset \mathbf{Div}_{X/k}$ be the open and closed subscheme parameterizing the effective divisors with Hilbert polynomial $\psi(n)$. Then T is a k -scheme of finite type. Let \mathcal{M}' be the invertible sheaf on X_T associated to the universal divisor; set $\mathcal{M} := \mathcal{M}'(-n)$. Then there exists a rational point $t \in T$ such that $\mathcal{N} = \mathcal{M}_t$. Thus the \mathcal{N} numerically equivalent to \mathcal{O}_X form a bounded family. \square

ANSWER 9.6.7. Suppose $a < a_r$. Suppose $\mathcal{L}(-1)$ has a nonzero section. It defines an effective divisor D , possibly 0. Hence

$$0 \leq \int h^{r-1}[D] = \int h^{r-1}\ell - \int h^r = a - a_r < 0,$$

which is absurd. Thus $H^0(\mathcal{L}(-1)) = 0$.

Let H be a hyperplane section of X . Then there is an exact sequence

$$0 \rightarrow \mathcal{L}(n-1) \rightarrow \mathcal{L}(n) \rightarrow \mathcal{L}_H(n) \rightarrow 0.$$

It yields the following bound:

$$(A.9.6.7.1) \quad \dim H^0(\mathcal{L}(n)) - \dim H^0(\mathcal{L}(n-1)) \leq \dim H^0(\mathcal{L}_H(n)).$$

Since $\binom{n+i}{i} - \binom{n-1+i}{i} = \binom{n+i-1}{i-1}$, the sequence also yields the following formula:

$$\chi(\mathcal{L}_H(n)) = \sum_{0 \leq i \leq r-1} a_{i+1} \binom{n+i}{i}.$$

Suppose $r = 1$. Then $\dim H^0(\mathcal{L}_H(n)) = \chi(\mathcal{L}_H(n)) = a_1$. Therefore, owing to Equation (A.9.6.7.1), induction on n yields $\dim H^0(\mathcal{L}(n)) \leq a_1(n+1)$, as desired.

Furthermore, \mathcal{L}_H is 0-regular. Set $m := \dim H^1(\mathcal{L}(-1))$. Then \mathcal{L} is m -regular by Mumford's conclusion at the bottom of [Mum66, p. 102]. But

$$m = \dim H^0(\mathcal{L}(-1)) - \chi(\mathcal{L}(-1)) = 0 - a_1(-1+1) - a_0 = -a_0.$$

Thus we may take $\Phi_1(u_0) := -u_0$ where u_0 is an indeterminate.

Suppose $r \geq 2$. Then we may take H irreducible by Bertini's Theorem [Sei50, Thm. 12, p. 374] or [Jou79, Cor. 6.7, p. 80]. Set $h_1 := c_1 \mathcal{O}_H(1)$ and $\ell_1 := c_1 \mathcal{L}_H$. Then $\int \ell_1 h_1^{r-2} = \int \ell h^{r-2}[H] = a < a_r$. So by induction on r , we may assume

$$\dim H^0(\mathcal{L}_H(n)) \leq a_r \binom{n+r-1}{r-1}.$$

Therefore, owing to Equation (A.9.6.7.1), induction on n yields the desired bound.

Furthermore, we may assume \mathcal{L}_H is m_1 -regular where $m_1 := \Phi_{r-1}(a_1 \dots, a_{r-1})$. Set $m := m_1 + \dim H^1(\mathcal{L}(m_1 - 1))$. By Mumford's same work, \mathcal{L} is m -regular. But

$$\begin{aligned} m &= m_1 + \dim H^0(\mathcal{L}(m_1 - 1)) - \chi(\mathcal{L}(m_1 - 1)) \\ &\leq m_1 + a_r \binom{m_1-1+r}{r} - \sum_{0 \leq i \leq r} a_i \binom{m_1-1+i}{i}. \end{aligned}$$

The latter expression is a polynomial in a_0, \dots, a_{r-1} and m_1 . So it is a polynomial Φ_r in a_0, \dots, a_{r-1} alone, as desired.

In general, consider $\mathcal{N} := \mathcal{L}(-a)$. Then

$$\chi(\mathcal{N}(n)) = \sum_{0 \leq i \leq r} b_i \binom{n+i}{i} \text{ where } b_i := \sum_{j=0}^{r-i} a_{i+j} (-1)^j \binom{a-i-j}{j}.$$

Set $\nu := c_1 \mathcal{N}$ and $b := \int \nu h^{r-1}$. Then

$$b = \int \ell h^{r-1} - a \int h^r = a - aa_r \leq 0 < a_r.$$

Hence \mathcal{N} is m -regular where $m := \Phi_r(b_0, \dots, b_{r-1})$. But the b_i are polynomials in a_0, \dots, a_r and a . Hence there is a polynomial Ψ_r depending only on r such that $m := \Psi_r(a_0, \dots, a_r; a)$, as desired. \square

ANSWER 9.6.10. Let k' be the algebraic closure of k . If $H \otimes k' \subset G^\tau \otimes k'$, then $H \subset G^\tau$. But $G^\tau \otimes k' = (G \otimes k')^\tau$ by Lemma 9.6.10. Thus we may assume $k = k'$.

Then $H \subset \bigcup_{h \in H(k)} hG^0$. But G^0 is open, so hG^0 is too. And H is quasi-compact. So H lies in finitely many hG^0 . So $G^0(k)$ has finite index in $H(k)G^0(k)$, say n . Then $h^n \in G^0(k)$ for every $h \in H(k)$. So $\varphi_n(H) \subset G^0$. Thus $H \subset G^\tau$. \square

ANSWER 9.6.11. Given n , plainly $\mathcal{L}^{\otimes n}$ corresponds to $\varphi_n\lambda$. And $\mathcal{L}^{\otimes n}$ is algebraically equivalent to \mathcal{O}_X if and only if $\varphi_n\lambda \in \mathbf{Pic}_{X/k}^0$ by Proposition 9.5.10. So \mathcal{L} is τ -equivalent to \mathcal{O}_X if and only if $\lambda \in \mathbf{Pic}_{X/k}^\tau$ by Definitions 9.6.1 and 9.6.8. \square

ANSWER 9.6.13. Theorem 9.4.8 says $\mathbf{Pic}_{X/k}$ exists and represents $\mathrm{Pic}_{(X/k)(\mathrm{\acute{e}t})}$. So $\mathbf{Pic}_{X/k}^\tau$ is of finite type by Proposition 9.6.12. Hence $\mathbf{Pic}_{X/k}^\tau$ is quasi-projective by Exercise 9.4.11.

Suppose X is also geometrically normal. Since $\mathbf{Pic}_{X/k}^\tau$ is quasi-projective, to prove it is projective, it suffices to prove it is complete. By Proposition 9.6.12, forming $\mathbf{Pic}_{X/k}^0$ commutes with extending k . And by [EGAIV2, 2.7.1(vii)], a k -scheme is complete if (and only if) it is after extending k . So assume k is algebraically closed.

As λ ranges over the k -points of $\mathbf{Pic}_{X/k}^\tau$, the cosets $\lambda \mathbf{Pic}_{X/k}^0$ cover $\mathbf{Pic}_{X/k}^\tau$. So finitely many cosets cover, since $\mathbf{Pic}_{X/k}^0$ is an open by Proposition 9.5.3 and since $\mathbf{Pic}_{X/k}^\tau$ is quasi-compact. Now, $\mathbf{Pic}_{X/k}^0$ is projective by Theorem 9.5.4, so complete. And $\mathbf{Pic}_{X/k}^\tau$ is closed, again by Proposition 9.6.12. Hence $\mathbf{Pic}_{X/k}^\tau$ is complete. \square

ANSWER 9.6.15. First, suppose that L is bounded. Then \mathcal{M} defines a map $\theta: T \rightarrow \mathbf{Pic}_{X/S}$, and $\theta(T) \supset \Lambda$. Since T is Noetherian, plainly so is $\theta(T)$; whence, plainly so is any subspace of $\theta(T)$. Thus Λ is quasi-compact.

Conversely, suppose Λ is quasi-compact. Since $\mathbf{Pic}_{X/S}$ is locally of finite type by Proposition 9.4.17, there is an open subscheme of finite type containing any given point of Λ . So finitely many of the subschemes cover Λ . Denote their union by U .

The inclusion $U \hookrightarrow \mathbf{Pic}_{X/S}$ is defined by an invertible sheaf \mathcal{M} on X_T for some fppf covering $T \rightarrow U$. Replace T be an open subscheme so that $T \rightarrow U$ is of finite type and surjective. Since U is of finite type, so is T . Given $\lambda \in \Lambda$, let $t \in T$ map to λ . Then λ corresponds to the class of \mathcal{M}_t . \square

ANSWER 9.6.18. Theorem 9.6.16 asserts $\mathbf{Pic}_{X/S}^\tau$ is of finite type. So it is projective by Exercise 9.5.7. \square

ANSWER 9.6.21. Plainly, replacing S by an open subset, we may assume X/S is projective and S is connected. Given $s \in S$, set $\psi(n) := \chi(\mathcal{O}_{X_s}(n))$. Then $\psi(n)$ is independent of s . Given m , set $\varphi(n) := m + \psi(n)$.

Let $\lambda \in \mathbf{Pic}_{X/S}$. Then $\lambda \in \mathbf{Pic}_{X/S}^m$ if and only if λ represents an invertible sheaf \mathcal{L} of degree m . And $\lambda \in \mathbf{Pic}_{X/S}^\varphi$ if and only if $\chi(\mathcal{L}(n)) = \varphi(n)$. But,

$$\chi(\mathcal{L}(n)) = \deg(\mathcal{L}(n)) + \psi(0) = \deg(\mathcal{L}) + \psi(n)$$

by Riemann's Theorem and the additivity of $\deg(\bullet)$. Hence $\mathbf{Pic}_{X/S}^m = \mathbf{Pic}_{X/S}^\varphi$. So Theorem 9.6.20 yields all the assertions, except for the two middle about $\mathbf{Pic}_{X/S}^0$.

To show $\mathbf{Pic}_{X/S}^0 = \mathbf{Pic}_{X/S}^\tau$, similarly we need only show $\deg \mathcal{L} = 0$ if and only if \mathcal{L} is τ -equivalent to \mathcal{O}_X , for, by Exercise 9.6.11, the latter holds if and only if $\lambda \in \mathbf{Pic}_{X/S}^\tau$. Plainly, we may assume \mathcal{L} lives on a geometric fiber of X/S . Then the two conditions on \mathcal{L} are equivalent by Theorem 9.6.3.

Since \deg is additive, multiplication carries $\mathbf{Pic}_{X/S}^0 \times \mathbf{Pic}_{X/S}^m$ set-theoretically into $\mathbf{Pic}_{X/S}^m$. So $\mathbf{Pic}_{X/S}^0$ acts on $\mathbf{Pic}_{X/S}^m$ since these two sets are open in $\mathbf{Pic}_{X/S}$.

Since X/S is flat with integral geometric fibers, its smooth locus X_0 provides an fppf covering of S . Temporarily, make the base change $X_0 \rightarrow S$. After it, the new map $X_0 \rightarrow S$ has a section. Its image is a relative effective divisor D , and tensoring with $\mathcal{O}_X(mD)$ defines the desired isomorphism from $\mathbf{Pic}_{X/S}^0$ to $\mathbf{Pic}_{X/S}^m$.

Finally, to show there is no abuse of notation, we must show the fiber $(\mathbf{Pic}_{X/S}^0)_s$ is connected. To do so, we instead make the base change to the spectrum of an algebraically closed field $k \supset k_s$. Then X_0 has a k -rational point D , and again tensoring with $\mathcal{O}_X(mD)$ defines an isomorphism from $\mathbf{Pic}_{X/k}^0$ to $\mathbf{Pic}_{X/k}^m$. So it suffices to show $\mathbf{Pic}_{X/k}^m$ is connected for some $m \geq 1$.

Let $\beta: X_0^m \rightarrow \mathbf{Div}_{X/k}^m \rightarrow \mathbf{Pic}_{X/S}^m$ be composition of the map α of Exercise 9.3.8 and the Abel map. Since X is integral, so is the m -fold product X_0^m . Hence it suffices to show β is surjective for some $m \geq 1$.

By Exercise 9.6.7, there is an $m_0 \geq 1$ such that every invertible sheaf on X of degree 0 is m_0 -regular. Set $m := \deg(\mathcal{O}_X(m_0))$. Then every invertible sheaf \mathcal{L} on X of degree m is 0-regular, so generated by its global sections.

In particular, for each singular point of X , there is a global section that does not vanish at it. So, since k is infinite, a general linear combination of these sections vanishes at no singular point. This combination defines an effective divisor E such that $\mathcal{O}_X(E) = \mathcal{L}$. It follows that β is surjective, as desired. \square

ANSWER 9.6.29. Suppose Λ is quasi-compact. Then, owing to Exercise 9.6.15, there exist an S -scheme T of finite type and an invertible sheaf \mathcal{M} on X_T such that every polynomial $\varphi \in \Pi$ is of the form $\varphi(n) = \chi(\mathcal{M}_t(n))$ for some $t \in T$. Hence, by [EGAIII2, 7.9.4], the number of φ is at most the number of connected components of T . Thus Π is finite.

Suppose Λ is connected. Then its closure is too. So we may assume Λ is closed. Give Λ its reduced subscheme structure. Then the inclusion $\Lambda \hookrightarrow \mathbf{Pic}_{X/S}$ is defined by an invertible sheaf \mathcal{M} on X_T for some fppf covering $T \rightarrow \Lambda$. Fix $t \in T$ and set $\varphi(n) := \chi(\mathcal{M}_t(n))$. Fix n , and form the set T' of points t' of T such that $\chi(\mathcal{M}_{t'}(n)) = \varphi(n)$. By [EGAIII2, 7.9.4], the set T' is open, and so is its complement. Hence their images are open in Λ , and plainly these images are disjoint. But Λ is connected. Hence $T' = T$. Thus $\Pi = \{\varphi\}$. \square

Appendix B. Basic intersection theory

This appendix contains an elementary treatment of basic intersection theory, which is more than sufficient for many purposes, including the needs of Section 9.6. The approach was originated in 1959–60 by Snapper. His results were generalized and his proofs were simplified immediately afterward by Cartier [Car60]. Their work was developed further in fits and starts by the author.

The Index Theorem was proved by Hodge in 1937. Immediately afterward, B. Segre [Seg37, § 1] gave an algebraic proof for surfaces, and this proof was rediscovered by Grothendieck in 1958. Their work was generalized a tad in [Kle71, p. 662], and a variation appears below in Theorem B.27. From the index theorem, Segre [Seg37, §6] derived a connectedness statement like Corollary B.29 for surfaces, and the proof below is basically his.

DEFINITION B.1. Let $\mathbf{F}(X/S)$ or \mathbf{F} denote the Abelian category of coherent sheaves \mathcal{F} on X whose support $\text{Supp } \mathcal{F}$ is proper over an Artin subscheme of S , that is, a 0-dimensional Noetherian closed subscheme. For each $r \geq 0$, let \mathbf{F}_r denote the full subcategory of those \mathcal{F} such that $\dim \text{Supp } \mathcal{F} \leq r$.

Let $\mathbf{K}(X/S)$ or \mathbf{K} denote the “Grothendieck group” of \mathbf{F} , namely, the free Abelian group on the \mathcal{F} , modulo short exact sequences. Abusing notation, let \mathcal{F} also denote its class. And if $\mathcal{F} = \mathcal{O}_Y$ where $Y \subset X$ is a subscheme, then let $[Y]$ also denote the class. Let \mathbf{K}_r denote the subgroup generated by \mathbf{F}_r .

Let $\chi: \mathbf{K} \rightarrow \mathbb{Z}$ denote the homomorphism induced by the Euler characteristic, which is just the alternating sum of the lengths of the cohomology groups.

Given $\mathcal{L} \in \text{Pic}(X)$, let $c_1(\mathcal{L})$ denote the endomorphism of \mathbf{K} defined by the following formula:

$$c_1(\mathcal{L})\mathcal{F} := \mathcal{F} - \mathcal{L}^{-1} \otimes \mathcal{F}.$$

Note that $c_1(\mathcal{L})$ is well defined since tensoring with \mathcal{L}^{-1} preserves exact sequences.

LEMMA B.2. Let $\mathcal{L} \in \text{Pic}(X)$. Let $Y \subset X$ be a closed subscheme with $\mathcal{O}_Y \in \mathbf{F}$. Let $D \subset Y$ be an effective divisor such that $\mathcal{O}_Y(D) \simeq \mathcal{L}_Y$. Then

$$c_1(\mathcal{L}) \cdot [Y] = [D].$$

PROOF. The left side is defined since $\mathcal{O}_Y \in \mathbf{F}$. The equation results from the sequence $0 \rightarrow \mathcal{O}_Y(-D) \rightarrow \mathcal{O}_Y \rightarrow \mathcal{O}_D \rightarrow 0$ since $\mathcal{O}_Y(-D) \simeq \mathcal{L}^{-1} \otimes \mathcal{O}_Y$. \square

LEMMA B.3. Let $\mathcal{L}, \mathcal{M} \in \text{Pic}(X)$. Then the following relations hold:

$$\begin{aligned} c_1(\mathcal{L})c_1(\mathcal{M}) &= c_1(\mathcal{L}) + c_1(\mathcal{M}) - c_1(\mathcal{L} \otimes \mathcal{M}); \\ c_1(\mathcal{L})c_1(\mathcal{L}^{-1}) &= c_1(\mathcal{L}) + c_1(\mathcal{L}^{-1}); \\ c_1(\mathcal{O}_X) &= 0. \end{aligned}$$

Furthermore, $c_1(\mathcal{L})$ and $c_1(\mathcal{M})$ commute.

PROOF. Let $\mathcal{F} \in \mathbf{K}$. By definition, $c_1(\mathcal{O}_X)\mathcal{F} = 0$; thus the third relation holds. Plainly, each side of the first relation carries \mathcal{F} into

$$\mathcal{F} - \mathcal{L}^{-1} \otimes \mathcal{F} - \mathcal{M}^{-1} \otimes \mathcal{F} + \mathcal{L}^{-1} \otimes \mathcal{M}^{-1} \otimes \mathcal{F}.$$

Thus the first relation holds. It and the third relation imply the second. Furthermore, the first relation implies that $c_1(\mathcal{L})$ and $c_1(\mathcal{M})$ commute. \square

LEMMA B.4. Given $\mathcal{F} \in \mathbf{F}_r$, let Y_1, \dots, Y_s be the r -dimensional irreducible components of $\text{Supp } \mathcal{F}$ equipped with their induced reduced structure, and let l_i be the length of the stalk of \mathcal{F} at the generic point of Y_i . Then, in \mathbf{K}_r ,

$$\mathcal{F} \equiv \sum l_i \cdot [Y_i] \bmod \mathbf{K}_{r-1}.$$

PROOF. The assertion holds if it does after we replace S by a neighborhood of the image of $\text{Supp } \mathcal{F}$. So we may assume S is Noetherian.

Let $\mathbf{F}' \subset \mathbf{F}_r$ denote the family of \mathcal{F} for which the assertion holds. Since $\text{length}(\bullet)$ is an additive function, \mathbf{F}' is “exact” in the following sense: for any short exact sequence $0 \rightarrow \mathcal{F}' \rightarrow \mathcal{F} \rightarrow \mathcal{F}'' \rightarrow 0$ such that two of the \mathcal{F} s belong to \mathbf{F}' , then the third does too. Trivially, $\mathcal{O}_Y \in \mathbf{F}'$ for any closed integral subscheme $Y \subset X$ such that $\mathcal{O}_Y \in \mathbf{F}_r$. Hence $\mathbf{F}' = \mathbf{F}_r$ by the “Lemma of Dévissage,” [EGAIII1, Thm. 3.1.2]. \square

LEMMA B.5. Let $\mathcal{L} \in \text{Pic}(X)$. Then $c_1(\mathcal{L})\mathbf{K}_r \subset \mathbf{K}_{r-1}$ for all r .

PROOF. Let $\mathcal{F} \in \mathbf{F}_r$. Then \mathcal{F} and $\mathcal{L}^{-1} \otimes \mathcal{F}$ are isomorphic at the generic point of each component of $\text{Supp } \mathcal{F}$. So Lemma B.4 implies $c_1(\mathcal{L})\mathcal{F} \in \mathbf{K}_{r-1}$. \square

LEMMA B.6. Let $\mathcal{L} \in \text{Pic}(X)$, let $\mathcal{F} \in \mathbf{K}_r$, and let $m \in \mathbb{Z}$. Then

$$\mathcal{L}^{\otimes m} \otimes \mathcal{F} = \sum_{i=0}^r \binom{m+i-1}{i} c_1(\mathcal{L})^i \mathcal{F}.$$

PROOF. Let x be an indeterminate, and consider the formal identity

$$(1-x)^n = \sum_{i \geq 0} (-1)^i \binom{n}{i} x^i.$$

Replace x by $1 - y^{-1}$, set $n := -m$, and use the familiar identity

$$(-1)^i \binom{n}{i} = \binom{m+i-1}{i},$$

to obtain the formal identity

$$y^m = \sum \binom{m+i-1}{i} (1 - y^{-1})^i.$$

It yields the assertion, because $c_1(\mathcal{L})^i \mathcal{F} = 0$ for $i > r$ owing to Lemma B.5. \square

THEOREM B.7 (Snapper). Let $\mathcal{L}_1, \dots, \mathcal{L}_n \in \text{Pic}(X)$, let $m_1, \dots, m_n \in \mathbb{Z}$, and let $\mathcal{F} \in \mathbf{K}_r$. Then the Euler characteristic $\chi(\mathcal{L}_1^{\otimes m_1} \otimes \cdots \otimes \mathcal{L}_n^{\otimes m_n} \otimes \mathcal{F})$ is given by a polynomial in the m_i of degree at most r . In fact,

$$\chi(\mathcal{L}_1^{\otimes m_1} \otimes \cdots \otimes \mathcal{L}_n^{\otimes m_n} \otimes \mathcal{F}) = \sum a(i_1, \dots, i_n) \binom{m_1+i_1-1}{i_1} \cdots \binom{m_n+i_n-1}{i_n}$$

where $i_j \geq 0$ and $\sum i_j \leq r$ and where $a(i_1, \dots, i_n) := \chi(c_1(\mathcal{L}_1)^{i_1} \cdots c_1(\mathcal{L}_n)^{i_n} \mathcal{F})$.

PROOF. The theorem follows from Lemmas B.6 and B.5. \square

DEFINITION B.8. Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$, repetitions allowed. Let $\mathcal{F} \in \mathbf{K}_r$. Define the *intersection number* or *intersection symbol* by the formula

$$\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F} := \chi(c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F}) \in \mathbb{Z}.$$

If $\mathcal{F} = \mathcal{O}_X$, then also write $\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r)$ for the number. If $\mathcal{L}_j = \mathcal{O}_X(D_j)$ for a divisor D_j , then also write $(D_1 \cdots D_r \cdot \mathcal{F})$, or just $(D_1 \cdots D_r)$ if $\mathcal{F} = \mathcal{O}_X$.

THEOREM B.9. Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$ and $\mathcal{F} \in \mathbf{K}_r$.

(1) If $\mathcal{F} \in \mathbf{F}_{r-1}$, then $\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F} = 0$.

(2) (symmetry and additivity) The symbol $\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F}$ is symmetric in the \mathcal{L}_j . Furthermore, it is a homomorphism separately in each \mathcal{L}_j and in \mathcal{F} .

(3) Set $\mathcal{E} := \mathcal{L}_1^{-1} \oplus \cdots \oplus \mathcal{L}_r^{-1}$. Then

$$\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F} = \sum_{i=0}^r (-1)^i \chi((\Lambda^i \mathcal{E}) \otimes \mathcal{F}).$$

PROOF. Part (1) results from Lemma B.5. So the symbol is a homomorphism in each \mathcal{L}_j owing to the relations asserted in Lemma B.3. Furthermore, the symbol is symmetric owing to the commutativity asserted in Lemma B.3. Part (3) results from the definitions. \square

COROLLARY B.10. Let $\mathcal{L}_1, \mathcal{L}_2 \in \text{Pic}(X)$ and $\mathcal{F} \in \mathbf{K}_2$. Then

$$\int c_1(\mathcal{L}_1) c_1(\mathcal{L}_2) \mathcal{F} = \chi(\mathcal{F}) - \chi(\mathcal{L}_1^{-1} \otimes \mathcal{F}) - \chi(\mathcal{L}_2^{-1} \otimes \mathcal{F}) + \chi(\mathcal{L}_1^{-1} \otimes \mathcal{L}_2^{-1} \otimes \mathcal{F}).$$

PROOF. The assertion is a special case of Part (3) of Proposition B.9. \square

COROLLARY B.11. Let D_1, \dots, D_r be effective divisors on X , and $\mathcal{F} \in \mathbf{F}_r$. Set $Z := D_1 \cap \cdots \cap D_r$. Suppose $Z \cap \text{Supp } \mathcal{F}$ is finite, and at each of its points, \mathcal{F} is Cohen–Macaulay. Then

$$(D_1 \cdots D_r \cdot \mathcal{F}) = \text{length } H^0(\mathcal{F}_Z) \text{ where } \mathcal{F}_Z := \mathcal{F} \otimes \mathcal{O}_Z.$$

PROOF. For each j , set $\mathcal{L}_j := \mathcal{O}_X(D_j)$ and let $\sigma_j \in H^0(\mathcal{L}_j)$ be the section defining D_j . Set $\mathcal{E} := \mathcal{L}_1^{-1} \oplus \cdots \oplus \mathcal{L}_r^{-1}$. Form the corresponding Koszul complex $(\Lambda^\bullet \mathcal{E}) \otimes \mathcal{F}$ and its cohomology sheaves $H^i((\Lambda^\bullet \mathcal{E}) \otimes \mathcal{F})$. Then

$$\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F} = \sum_{i=0}^r (-1)^i \chi(H^i((\Lambda^\bullet \mathcal{E}) \otimes \mathcal{F})).$$

owing to Part (3) of Proposition B.9 and to the additivity of χ . Furthermore, essentially by definition, $H^0((\Lambda^\bullet \mathcal{E}) \otimes \mathcal{F}) = \mathcal{F}_Z$. And by standard local algebra, the higher H^i vanish. Thus the assertion holds. \square

LEMMA B.12. Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$ and $\mathcal{F} \in \mathbf{F}_r$. Let Y_1, \dots, Y_s be the r -dimensional irreducible components of $\text{Supp } \mathcal{F}$ given their induced reduced structure, and let l_i be the length of the stalk of \mathcal{F} at the generic point of Y_i . Then

$$\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F} = \sum_i l_i \int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) [Y_i].$$

PROOF. Apply Lemma B.4 and Parts (1) and (2) of Proposition B.9. \square

LEMMA B.13. Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$ and $Y \subset X$ a closed subscheme with $\mathcal{O}_Y \in \mathbf{F}$. Let $D \subset Y$ be an effective divisor such that $\mathcal{O}_Y(D) \simeq \mathcal{L}_r|Y$. Then

$$\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) [Y] = \int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_{r-1}) [D].$$

PROOF. Apply Lemma B.2. \square

PROPOSITION B.14. Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$ and $\mathcal{F} \in \mathbf{F}_r$. If all the \mathcal{L}_j are relatively ample and if $\mathcal{F} \notin \mathbf{K}_{r-1}$, then

$$\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F} > 0.$$

PROOF. Proceed by induction on r . If $r = 0$, then $\int \mathcal{F} = \dim H^0(\mathcal{F})$ essentially by definition, and $H^0(\mathcal{F}) \neq 0$ since $\mathcal{F} \notin \mathbf{K}_{r-1}$ by hypothesis.

Suppose $r \geq 1$. Owing to Proposition B.12, we may assume $\mathcal{F} = \mathcal{O}_Y$ where Y is integral. Owing to Part (2) of Theorem B.9, we may replace \mathcal{L}_r by a multiple, and so assume it is very ample. Then, for the corresponding embedding of Y , a hyperplane section D is a nonempty effective divisor such that $\mathcal{O}_Y(D) \simeq \mathcal{L}_r|_Y$. Hence the assertion results from Proposition B.13 and the induction hypothesis. \square

LEMMA B.15. Let $g: X' \rightarrow X$ be an S -map. Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$ and let $\mathcal{F} \in \mathbf{F}_r(X'/S)$. Then

$$\int c_1(g^*\mathcal{L}_1) \cdots c_1(g^*\mathcal{L}_r) \mathcal{F} = \int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) g_* \mathcal{F}.$$

PROOF. Let $\mathcal{G} \in \mathbf{F}_r(X'/S)$. Then, by hypothesis, $\text{Supp } \mathcal{G}$ is proper over an Artin subscheme of S , and $\dim \text{Supp } \mathcal{G} \leq r$; furthermore, X/S is separated. Hence, the restriction $g| \text{Supp } \mathcal{G}$ is proper; so $g(\text{Supp } \mathcal{G})$ is closed. And by the dimension theory of schemes of finite type over Artin schemes, $\dim g(\text{Supp } \mathcal{G}) \leq r$. Therefore, $R^i g_* \mathcal{G} \in \mathbf{F}_r(X/S)$ for all i .

Define a map $\mathbf{F}_r(X'/S) \rightarrow \mathbf{K}_r(X/S)$ by $\mathcal{G} \mapsto \sum_{i=0}^r (-1)^i R^i g_* \mathcal{G}$. It induces a homomorphism $Rg_*: \mathbf{K}_r(X'/S) \rightarrow \mathbf{K}_r(X/S)$. And $\chi(Rg_*(\mathcal{G})) = \chi(\mathcal{G})$ owing to the Leray Spectral Sequence [EGAIII1, 0-12.2.4] and to the additivity of χ [EGAIII1, 0-11.10.3]. Furthermore, $\mathcal{L} \otimes R^i g_*(\mathcal{G}) \xrightarrow{\sim} R^i g_*(g^*\mathcal{L} \otimes \mathcal{G})$ for any $\mathcal{L} \in \text{Pic}(X)$ by [EGAIII1, 0-12.2.3.1]. Hence $c_1(\mathcal{L}) Rg_*(\mathcal{G}) = Rg_*(c_1(g^*\mathcal{L}) \mathcal{G})$. Therefore,

$$\int c_1(g^*\mathcal{L}_1) \cdots c_1(g^*\mathcal{L}_r) \mathcal{F} = \int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) Rg_* \mathcal{F}.$$

Finally, $Rg_* \mathcal{F} \equiv g_* \mathcal{F} \pmod{\mathbf{K}_{r-1}(X/S)}$, because $R^i g_* \mathcal{F} \in \mathbf{F}_{r-1}$ for $i \geq 1$ since, if $W \subset X'$ is the locus where $\text{Supp } \mathcal{F} \rightarrow X$ has fibers of dimension at least 1, then $\dim g(W) \leq r-1$. So Part (1) of Theorem B.9 yields the asserted formula. \square

PROPOSITION B.16 (Projection Formula). *Let $g: X' \rightarrow X$ be an S -map. Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$. Let $Y' \subset X'$ be an integral subscheme with $\mathcal{O}_{Y'} \in \mathbf{F}_r(X'/S)$. Set $Y := gY' \subset X$, give Y its induced reduced structure, and let $\deg(Y'/Y)$ be the degree of the function field extension if finite and be 0 if not. Then*

$$\int c_1(g^*\mathcal{L}_1) \cdots c_1(g^*\mathcal{L}_r)[Y'] = \deg(Y'/Y) \int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r)[Y].$$

PROOF. Lemma B.4 yields $g_* \mathcal{O}_{Y'} \equiv \deg(Y'/Y)[Y] \pmod{\mathbf{K}_{r-1}(X/S)}$. So the assertion results from Lemma B.15 and from Part (1) of Theorem B.9. \square

PROPOSITION B.17. *Assume S is the spectrum of a field, and let T be the spectrum of an extension field. Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$ and $\mathcal{F} \in \mathbf{F}_r(X/S)$. Then*

$$\int c_1(\mathcal{L}_{1,T}) \cdots c_1(\mathcal{L}_{r,T}) \mathcal{F}_T = \int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F}.$$

PROOF. The base change $T \rightarrow S$ preserves short exact sequences. So it induces a homomorphism $\kappa: \mathbf{K}_r(X/S) \rightarrow \mathbf{K}_r(X_T/T)$. Plainly κ preserves the Euler characteristic. The assertion now follows. \square

PROPOSITION B.18. *Let $\mathcal{L}_1, \dots, \mathcal{L}_r \in \text{Pic}(X)$. Let \mathcal{F} be a flat coherent sheaf on X . Assume $\text{Supp } \mathcal{F}$ is proper and of relative dimension r . Then the function*

$$y \mapsto \int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F}_y$$

is locally constant.

PROOF. The assertion results from Definition B.8 and [Mum70, Cor., top p. 50]. \square

DEFINITION B.19. Let $\mathcal{L}, \mathcal{N} \in \text{Pic}(X)$. Call them *numerically equivalent* if $\int c_1(\mathcal{L})[Y] = \int c_1(\mathcal{N})[Y]$ for all closed integral curves $Y \subset X$ with $\mathcal{O}_Y \in \mathbf{F}_1$.

PROPOSITION B.20. *Let $\mathcal{L}_1, \dots, \mathcal{L}_r; \mathcal{N}_1, \dots, \mathcal{N}_r \in \text{Pic}(X)$ and $\mathcal{F} \in \mathbf{K}_r$. If \mathcal{L}_j and \mathcal{N}_j are numerically equivalent for each j , then*

$$\int c_1(\mathcal{L}_1) \cdots c_1(\mathcal{L}_r) \mathcal{F} = \int c_1(\mathcal{N}_1) \cdots c_1(\mathcal{N}_r) \mathcal{F}.$$

PROOF. If $r = 1$, then the assertion results from Lemma B.12. Suppose $r \geq 2$. Then $c_1(\mathcal{L}_2) \cdots c_1(\mathcal{L}_r) \mathcal{F} \in \mathbf{K}_1$ by Lemma B.5. Hence

$$\int c_1(\mathcal{L}_1) c_1(\mathcal{L}_2) \cdots c_1(\mathcal{L}_r) \mathcal{F} = \int c_1(\mathcal{N}_1) c_1(\mathcal{L}_2) \cdots c_1(\mathcal{L}_r) \mathcal{F}.$$

Similarly, $c_1(\mathcal{N}_1) c_1(\mathcal{L}_3) \cdots c_1(\mathcal{L}_r) \mathcal{F} \in \mathbf{K}_1$, and so

$$\int c_1(\mathcal{N}_1) c_1(\mathcal{L}_2) c_1(\mathcal{L}_3) \cdots c_1(\mathcal{L}_r) \mathcal{F} = \int c_1(\mathcal{N}_1) c_1(\mathcal{N}_2) c_1(\mathcal{L}_3) \cdots c_1(\mathcal{L}_r) \mathcal{F}.$$

Continuing in this fashion yields the assertion. \square

PROPOSITION B.21. *Let $g: X' \rightarrow X$ be an S-map. Let $\mathcal{L}, \mathcal{N} \in \text{Pic}(X)$.*

(1) *If \mathcal{L} and \mathcal{N} are numerically equivalent, then so are $g^*\mathcal{L}$ and $g^*\mathcal{N}$.*

(2) *Conversely, when g is proper and surjective, if $g^*\mathcal{L}$ and $g^*\mathcal{N}$ are numerically equivalent, then so are \mathcal{L} and \mathcal{N} .*

PROOF. Let $Y' \subset X'$ be a closed integral curve with $\mathcal{O}_{Y'} \in \mathbf{F}_1(X'/S)$. Set $Y := g(Y')$ and give Y its induced reduced structure. Then Proposition B.16 yields

$$\begin{aligned} \int c_1(g^*\mathcal{L})[Y'] &= \deg(Y'/Y) \int c_1(\mathcal{L})[Y] \text{ and} \\ \int c_1(g^*\mathcal{N})[Y'] &= \deg(Y'/Y) \int c_1(\mathcal{N})[Y]. \end{aligned}$$

Part (1) follows.

Conversely, suppose g is proper and surjective. Let $Y \subset X$ be a closed integral curve with $\mathcal{O}_Y \in \mathbf{F}_1(X/S)$. Then Y is a complete curve in the fiber X_s over a closed point $s \in S$. Hence, since g is proper, there exists a complete curve Y' in X'_s mapping onto Y . Indeed, let $y \in Y$ be the generic point, and $y' \in g^{-1}Y$ a closed point; let Y' be the closure of y' given Y' its induced reduced structure. Plainly $\mathcal{O}_{Y'} \in \mathbf{F}_1(X'/S)$ and $\deg(Y'/Y) \neq 0$. The two equations displayed above now yield Part (2). \square

DEFINITION B.22. Assume S is Artin, and X a proper curve. Let $\mathcal{L} \in \text{Pic}(X)$. Define its *degree* $\deg(\mathcal{L})$ by the formula

$$\deg(\mathcal{L}) := \int c_1(\mathcal{L}).$$

Let D be a divisor on X . Define its *degree* $\deg(D)$ by $\deg(D) := \deg(\mathcal{O}_X(D))$.

PROPOSITION B.23. *Assume S is Artin, and X a proper curve.*

- (1) *The map $\deg: \text{Pic}(X) \rightarrow \mathbb{Z}$ is a homomorphism.*
- (2) *Let $D \subset X$ be an effective divisor. Then*

$$\deg(D) = \dim H^0(\mathcal{O}_D).$$

- (3) (Riemann's Theorem) *Let $\mathcal{L} \in \text{Pic}(X)$. Then*

$$\chi(\mathcal{L}) = \deg(\mathcal{L}) + \chi(\mathcal{O}_X).$$

- (4) *Suppose X is integral, and let $g: X' \rightarrow X$ be the normalization map. Then*

$$\deg(\mathcal{L}) = \deg(g^*\mathcal{L}).$$

PROOF. Part (1) results from Theorem B.9 (2). And Part (2) results from Lemma B.13. As to Part (3), note $\deg(\mathcal{L}^{-1}) = -\deg(\mathcal{L})$ by Part (1). And the definitions yield $\deg(\mathcal{L}^{-1}) = \chi(\mathcal{O}_X) - \chi(\mathcal{L})$. Thus Part (3) holds. Finally, Part (3) results from the definition and the Projection Formula. \square

DEFINITION B.24. Assume S is Artin, and X a proper surface. Given a divisor D on X , set

$$p_a(D) := 1 - \chi(c_1(\mathcal{O}_X(D)) \mathcal{O}_X).$$

PROPOSITION B.25. *Assume S is Artin, and X a proper surface. Let D and E be divisors on X . Then*

$$p_a(D + E) = p_a(D) + p_a(E) + (D \cdot E) - 1.$$

Furthermore, if D is effective, then

$$p_a(D) = 1 - \chi(\mathcal{O}_D);$$

in other words, $p_a(D)$ is equal to the arithmetic genus of D .

PROOF. The assertions result from Lemmas B.3 and B.2. \square

PROPOSITION B.26 (Riemann–Roch for surfaces). *Assume S is the spectrum of a field, and X is a reduced, projective, equidimensional, Cohen–Macaulay surface. Let ω be a dualizing sheaf, and set $\mathcal{K} := \omega - \mathcal{O}_X$. Let D be a divisor on X . Then $\mathcal{K} \in \mathbf{K}_1$; furthermore,*

$$p_a(D) = \frac{(D^2) + (D \cdot \mathcal{K})}{2} + 1 \quad \text{and} \quad \chi(\mathcal{O}_X(D)) = \frac{(D^2) - (D \cdot \mathcal{K})}{2} + \chi(\mathcal{O}_X).$$

If X/S is Gorenstein, that is, $\omega = \mathcal{O}_X(K)$ for some “canonical” divisor K , then

$$p_a(D) = \frac{(D \cdot (D + K))}{2} + 1 \quad \text{and} \quad \chi(\mathcal{O}_X(D)) = \frac{(D \cdot (D - K))}{2} + \chi(\mathcal{O}_X).$$

PROOF. Since X is reduced, ω is isomorphic to \mathcal{O}_X on a dense open subset of X by [AK70, (2.8), p. 8]. Hence $\mathcal{K} \in \mathbf{K}_1$.

Set $\mathcal{L} := \mathcal{O}_X(D)$. Then $(D^2) := \int c_1(\mathcal{L})^2 = -\int c_1(\mathcal{L})c_1(\mathcal{L}^{-1})$ by Parts (1) and (2) of Theorem B.9. Now, the definitions yield

$$\begin{aligned} c_1(\mathcal{L})(-c_1(\mathcal{L}^{-1})\mathcal{O}_X + \mathcal{K}) &= c_1(\mathcal{L})(\mathcal{L} - 2\mathcal{O}_X + \omega) \\ &= \mathcal{L} + \omega - 3\mathcal{O}_X + 2\mathcal{L}^{-1} - \mathcal{L}^{-1} \otimes \omega \quad \text{and} \end{aligned}$$

$$c_1(\mathcal{L})(-c_1(\mathcal{L}^{-1})\mathcal{O}_X - \mathcal{K}) = c_1(\mathcal{L})(\mathcal{L} - \omega) = \mathcal{L} - \omega - \mathcal{O}_X + \mathcal{L}^{-1} \otimes \omega.$$

But, $H^i(\mathcal{L})$ is dual to $H^{2-i}(\mathcal{L}^{-1} \otimes \omega)$ by duality theory; see [Har77, Cor. 7.7, p. 244], where k needn't be taken algebraically closed. So $\chi(\mathcal{L}) = \chi(\mathcal{L}^{-1} \otimes \omega)$. Similarly, $\chi(\mathcal{O}_X) = \chi(\omega)$. Therefore,

$$(D^2) + (D \cdot \mathcal{K}) = 2(\chi(\mathcal{L}^{-1}) - \chi(\mathcal{O}_X)) \quad \text{and} \quad (D^2) - (D \cdot \mathcal{K}) = 2(\chi(\mathcal{L}) - \chi(\mathcal{O}_X)).$$

Now, $-c_1(\mathcal{O}_X(D))\mathcal{O}_X = \mathcal{L}^{-1} - \mathcal{O}_X$. The first assertion follows.

Suppose ω is invertible. Then $-c_1(\omega^{-1})\mathcal{O}_X = \mathcal{K}$ owing to the definitions. And $\int c_1(\mathcal{L})c_1(\omega^{-1}) = \int c_1(\mathcal{L})c_1(\omega)$ by Part (2) of Theorem B.9. Therefore, $(D \cdot \mathcal{K}) = (D \cdot K)$. Hence Part (2) of Theorem B.9 yields the second assertion. \square

THEOREM B.27 (Hodge Index). Assume S is the spectrum of a field, and X is a geometrically irreducible complete surface. Assume there is an $\mathcal{H} \in \text{Pic}(X)$ such that $\int c_1(\mathcal{H})^2 > 0$. Let $\mathcal{L} \in \text{Pic}(X)$. Assume $\int c_1(\mathcal{L})c_1(\mathcal{H}) = 0$ and $\int c_1(\mathcal{L})^2 \geq 0$. Then \mathcal{L} is numerically equivalent to \mathcal{O}_X .

PROOF. We may extend the ground field to its algebraic closure owing to Proposition B.17. Furthermore, we may replace X by its reduction; indeed, the hypotheses are preserved due to Lemma B.12, and the conclusion is preserved due to Definition B.19.

By Chow's Lemma, there is a surjective map $g: X' \rightarrow X$ where X' is an integral projective surface. Furthermore, we may replace X' by its normalization. Now, we may replace X by X' and \mathcal{H} and \mathcal{L} by $g^*\mathcal{H}$ and $g^*\mathcal{L}$. Indeed, the hypotheses are preserved due to the Projection Formula, Proposition B.16. And the conclusion is preserved due to Part (2) of Proposition B.21.

By way of contradiction, assume that there exists a closed integral subscheme $Y \subset X$ such that $\int c_1(\mathcal{L})\mathcal{O}_Y \neq 0$. Let $g: X' \rightarrow X$ be the blowing-up along Y , and $E := g^{-1}Y \subset X'$ the exceptional divisor. Let E_1, \dots, E_s be the irreducible components of E , and give them their induced reduced structure.

Since X is normal, it has only finitely many singular points. Off them, Y is a divisor, and g is an isomorphism. Hence one of the E_i , say E_1 maps onto Y , and the remaining E_i map onto points. Therefore, $\int c_1(g^*\mathcal{L})[E_1] = \int c_1(g\mathcal{L})[Y]$ and $\int c_1(g^*\mathcal{L})[E_i] = 0$ for $i \geq 2$ by the Projection Formula. Hence Lemma B.12 yields $\int c_1(g^*\mathcal{L})[E] = \int c_1(\mathcal{L})[Y]$. The latter is nonzero by the new assumption, and the former is equal to $\int c_1(g^*\mathcal{L})c_1(\mathcal{O}_{X'}(E))$ by Lemma B.13.

Set $\mathcal{M} := \mathcal{O}_{X'}(E)$. Then $\int c_1(g^*\mathcal{L})c_1(\mathcal{M}) \neq 0$. Moreover, by the Projection Formula, $\int c_1(g^*\mathcal{H}) > 0$ and $\int c_1(g^*\mathcal{L})c_1(g^*\mathcal{H}) = 0$ and $\int c_1(g^*\mathcal{L})^2 \geq 0$. Let's prove this situation is absurd. First, replace X by X' and \mathcal{H} and \mathcal{L} by $g^*\mathcal{H}$ and $g^*\mathcal{L}$.

Let \mathcal{G} be an ample invertible sheaf on X . Set $\mathcal{H}_1 := \mathcal{G}^{\otimes m} \otimes \mathcal{M}$. Then

$$\int c_1(\mathcal{L})c_1(\mathcal{H}_1) = m \int c_1(\mathcal{L})c_1(\mathcal{G}) + \int c_1(\mathcal{L})c_1(\mathcal{M})$$

by additivity (see Part (2) of Theorem B.9). Now, $\int c_1(\mathcal{L})c_1(\mathcal{M}) \neq 0$. Hence there is an $m > 0$ so that $\int c_1(\mathcal{L})c_1(\mathcal{H}_1) \neq 0$ and so that \mathcal{H}_1 is ample.

Set $\mathcal{L}_1 := \mathcal{L}^{\otimes p} \otimes \mathcal{H}^{\otimes q}$. Since $\int c_1(\mathcal{L})c_1(\mathcal{H}) = 0$, additivity yields

$$\int c_1(\mathcal{L}_1)^2 = p^2 \int c_1(\mathcal{L})^2 + q^2 \int c_1(\mathcal{H})^2, \quad \text{and}$$

$$\int c_1(\mathcal{L}_1)c_1(\mathcal{H}_1) = p \int c_1(\mathcal{L})c_1(\mathcal{H}_1) + q \int c_1(\mathcal{H})c_1(\mathcal{H}_1).$$

Since $\int c_1(\mathcal{L})c_1(\mathcal{H}_1) \neq 0$, there are p, q with $q \neq 0$ so that $\int c_1(\mathcal{L}_1)c_1(\mathcal{H}_1) = 0$. Then $\int c_1(\mathcal{L}_1)^2 > 0$ since $\int c_1(\mathcal{L})^2 \geq 0$ and $\int c_1(\mathcal{H})^2 > 0$. Replace \mathcal{L} by \mathcal{L}_1 and \mathcal{H} by \mathcal{H}_1 . Then \mathcal{H} is ample, $\int c_1(\mathcal{L})c_1(\mathcal{H}) = 0$ and $\int c_1(\mathcal{L})^2 > 0$.

Set $\mathcal{N} := \mathcal{L}^{\otimes n} \otimes \mathcal{H}^{-1}$ and $\mathcal{H}_1 := \mathcal{L} \otimes \mathcal{H}^a$. Take $a > 0$ so that \mathcal{H}_1 is ample. By additivity,

$$\int c_1(\mathcal{N})c_1(\mathcal{H}_1) = n \int c_1(\mathcal{L})^2 - a \int c_1(\mathcal{H})^2.$$

Take $n > 0$ so that $\int c_1(\mathcal{N})c_1(\mathcal{H}_1) > 0$. Then additivity and Proposition B.14 yield

$$\begin{aligned} \int c_1(\mathcal{N})c_1(\mathcal{H}) &= - \int c_1(\mathcal{H})^2 < 0, \\ \int c_1(\mathcal{N})^2 &= n^2 \int c_1(\mathcal{L})^2 + \int c_1(\mathcal{H})^2 > 0. \end{aligned}$$

But this situation stands in contradiction to the next lemma. \square

LEMMA B.28. Assume S is the spectrum of a field, and X is an integral surface. Let $\mathcal{N} \in \text{Pic}(X)$, and assume $\int c_1(\mathcal{N})^2 > 0$. Then these conditions are equivalent:

- (i) For every ample sheaf \mathcal{H} , we have $\int c_1(\mathcal{N})c_1(\mathcal{H}) > 0$.
- (i') For some ample sheaf \mathcal{H} , we have $\int c_1(\mathcal{N})c_1(\mathcal{H}) > 0$.
- (ii) For some $n > 0$, we have $H^0(\mathcal{N}^{\otimes n}) \neq 0$.

PROOF. Suppose (ii) holds. Then there exists an effective divisor D such that $\mathcal{N}^{\otimes n} \simeq \mathcal{O}_X(D)$. And $D \neq 0$ since $\int c_1(\mathcal{N})^2 > 0$. Hence (i) results as follows:

$$\int c_1(\mathcal{N})c_1(\mathcal{H}) = \int c_1(\mathcal{H})c_1(\mathcal{N}) = \int c_1(\mathcal{H})[D] > 0$$

by symmetry, by Lemma B.13, and by Proposition B.14.

Trivially, (i) implies (i'). Finally, assume (i'), and let's prove (ii). Let ω be a dualizing sheaf for X ; then ω is torsion free of rank 1, and $H^2(\mathcal{L})$ is dual to $\text{Hom}(\mathcal{L}, \omega)$ for any coherent sheaf \mathcal{F} on X ; see [FGA, p. 149-17], [AK70, (1.3), p. 5, and (2.8), p. 8], and [Har77, Prop. 7.2, p. 241]. Set $\mathcal{K} := \omega - \mathcal{O}_X \in \mathbf{K}_1$.

Suppose \mathcal{L} is invertible and $H^2(\mathcal{L})$ is nonzero. Then there is a nonzero map $\mathcal{L} \rightarrow \omega$, and it is injective since X is integral. Let \mathcal{F} be its cokernel. Then

$$\mathcal{K} = \mathcal{F} - c_1(\mathcal{L}^{-1})\mathcal{O}_X \text{ in } \mathbf{K}_1.$$

Hence Proposition B.14, symmetry, and additivity yield

$$\int c_1(\mathcal{H})\mathcal{K} \geq \int c_1(\mathcal{L})c_1(\mathcal{H}).$$

Take $\mathcal{L} := \mathcal{N}^{\otimes n}$. Then $\int c_1(\mathcal{H})c_1(\mathcal{L}) = n \int c_1(\mathcal{H})c_1(\mathcal{N})$ by additivity. But $\int c_1(\mathcal{N})c_1(\mathcal{H}) > 0$ by hypothesis. Hence $H^2(\mathcal{N}^{\otimes n})$ vanishes for $n \gg 0$. Now,

$$\chi(\mathcal{N}^{\otimes n}) = \int c_1(\mathcal{N})^2 \binom{n+1}{2} + a_1 n + a_0$$

for some a_1, a_0 by Snapper's Theorem, Theorem B.7. But $\int c_1(\mathcal{N})^2 > 0$ by hypothesis. Therefore, (ii) holds. \square

COROLLARY B.29. Assume S is the spectrum of a field, and X a geometrically irreducible projective r -fold with $r \geq 2$. Let D, E be effective divisors, with E possibly trivial. Assume D is ample. Then $D + E$ is connected.

PROOF. Plainly we may assume the ground field is algebraically closed and X is reduced. Fix $n > 0$ so that $nD + E$ is ample; plainly we may replace D and E by $nD + E$ and 0. Proceeding by way of contradiction, assume D is the disjoint union of two closed subschemes D_1 and D_2 . Plainly D_1 and D_2 are divisors; so $D = D_1 + D_2$.

Proceed by induction on r . Suppose $r = 2$. Then, since D_1 and D_2 are disjoint, $(D_1 \cdot D_2) = 0$ by Lemma B.13. Now, D is ample. Therefore, Proposition B.14 yields

$$(D_1^2) = (D \cdot D_1) > 0 \text{ and } (D_2^2) = (D \cdot D_2) > 0.$$

These conclusions contradict Theorem B.27 with $\mathcal{H} := \mathcal{O}_X(D_1)$ and $\mathcal{L} := \mathcal{O}_X(D_2)$.

Finally, suppose $r \geq 3$. Let H be a general hyperplane section of X . Then H is integral by Bertini's Theorem [Sei50, Thm. 12, p. 374]. And H is not a component of D . Set $D' := D \cap H$ and $D'_i := D_i \cap H$. Plainly D'_1 and D'_2 are disjoint, and $D' = D'_1 + D'_2$; also, D' is ample. So induction yields the desired contradiction. \square

Bibliography

- [AK70] Allen Altman and Steven Kleiman, *Introduction to Grothendieck duality theory*, Lecture Notes in Mathematics, Vol. 146, Springer-Verlag, Berlin, 1970.
- [AK74] ———, *Algebraic systems of linearly equivalent divisor-like subschemes*, Compositio Math. **29** (1974), 113–139.
- [AK79] ———, *Compactifying the Picard scheme. II*, Amer. J. Math. **101** (1979), no. 1, 10–41.
- [AK80] ———, *Compactifying the Picard scheme*, Adv. in Math. **35** (1980), no. 1, 50–112.
- [AM69] M. F. Atiyah and I. G. Macdonald, *Introduction to commutative algebra*, Addison-Wesley Publishing Co., Reading, Mass.-London-Don Mills, Ont., 1969.
- [Art69a] Michael Artin, *Algebraization of formal moduli. I*, Global Analysis (Papers in Honor of K. Kodaira), Univ. Tokyo Press, Tokyo, 1969, pp. 21–71.
- [Art69b] ———, *The implicit function theorem in algebraic geometry*, Algebraic Geometry (Internat. Colloq., Tata Inst. Fund. Res., Bombay, 1968), Oxford Univ. Press, London, 1969, pp. 13–34.
- [Art71] ———, *Algebraic spaces*, Yale University Press, New Haven, Conn., 1971, A James K. Whittemore Lecture in Mathematics given at Yale University, 1969, Yale Mathematical Monographs, 3.
- [Art73] ———, *Théorèmes de représentabilité pour les espaces algébriques*, Les Presses de l’Université de Montréal, Montreal, Quebec, 1973, En collaboration avec Alexandru Lascu et Jean-François Boutot, Séminaire de Mathématiques Supérieures, No. 44 (Été, 1970).
- [Art74a] ———, *Lectures on deformations of singularities*, Tata Institute of Fundamental Research, 1974.
- [Art74b] ———, *Versal deformations and algebraic stacks*, Invent. Math. **27** (1974), 165–189.
- [Ati57] M. F. Atiyah, *Complex analytic connections in fibre bundles*, Trans. Amer. Math. Soc. **85** (1957), 181–207.
- [Bat99] Victor V. Batyrev, *Birational Calabi-Yau n-folds have equal Betti numbers*, New trends in algebraic geometry (Warwick, 1996), London Math. Soc. Lecture Note Ser., vol. 264, Cambridge Univ. Press, Cambridge, 1999, pp. 1–11.
- [BB73] A. Białynicki-Birula, *Some theorems on actions of algebraic groups*, Ann. of Math. (2) **98** (1973), 480–497.
- [BBD82] A. A. Beilinson, J. Bernstein, and P. Deligne, *Faisceaux pervers*, Analysis and topology on singular spaces, I (Luminy, 1981), Astérisque, vol. 100, Soc. Math. France, Paris, 1982, pp. 5–171.
- [BCP04] Aldo Brigaglia, Ciro Ciliberto, and Claudio Pedrini, *The Italian school of algebraic geometry and Abel’s legacy*, The legacy of Niels Henrik Abel, Springer, Berlin, 2004, pp. 295–347.
- [Bea83] Arnaud Beauville, *Variétés Kähleriennes dont la première classe de Chern est nulle*, J. Differential Geom. **18** (1983), no. 4, 755–782 (1984).

- [BLR90] Siegfried Bosch, Werner Lütkebohmert, and Michel Raynaud, *Néron models*, Ergebnisse der Mathematik und ihrer Grenzgebiete (3), vol. 21, Springer-Verlag, Berlin, 1990.
- [BLR00] Jean-Benoît Bost, François Loeser, and Michel Raynaud (eds.), *Courbes semi-stables et groupe fondamental en géométrie algébrique*, Progress in Mathematics, vol. 187, Basel, Birkhäuser Verlag, 2000.
- [Bor69] Armand Borel, *Linear algebraic groups*, Notes taken by Hyman Bass, W. A. Benjamin, Inc., New York-Amsterdam, 1969.
- [Bor94a] Francis Borceux, *Handbook of categorical algebra. 1*, Encyclopedia of Mathematics and its Applications, vol. 50, Cambridge University Press, Cambridge, 1994, Basic category theory.
- [Bor94b] ———, *Handbook of categorical algebra. 2*, Encyclopedia of Mathematics and its Applications, vol. 51, Cambridge University Press, Cambridge, 1994, Categories and structures.
- [Bor94c] ———, *Handbook of categorical algebra. 3*, Encyclopedia of Mathematics and its Applications, vol. 52, Cambridge University Press, Cambridge, 1994, Categories of sheaves.
- [Bou61] Nicolas Bourbaki, *Éléments de mathématique. Fascicule XXVIII. Algèbre commutative. Chapitre 3: Graduations, filtrations et topologies. Chapitre 4: Idéaux premiers associés et décomposition primaire*, Actualités Scientifiques et Industrielles, No. 1293, Hermann, Paris, 1961.
- [Bou64] ———, *Éléments de mathématique. Fasc. XXX. Algèbre commutative. Chapitre 5: Entiers. Chapitre 6: Valuations*, Actualités Scientifiques et Industrielles, No. 1308, Hermann, Paris, 1964.
- [Bou78] Jean-François Boutot, *Schéma de Picard local*, Lecture Notes in Mathematics, vol. 632, Springer, Berlin, 1978.
- [BR70] Jean Bénabou and Jacques Roubaud, *Monades et descente*, C. R. Acad. Sci. Paris Sér. A-B **270** (1970), A96–A98.
- [Bri77] Joël Briançon, *Description de $\text{Hilb}^n C\{x, y\}$* , Invent. Math. **41** (1977), no. 1, 45–89.
- [Car60] Pierre Cartier, *Sur un théorème de Snapper*, Bull. Soc. Math. France **88** (1960), 333–343.
- [Che96] Jan Cheah, *On the cohomology of Hilbert schemes of points*, J. Algebraic Geom. **5** (1996), no. 3, 479–511.
- [Cho57] Wei-Liang Chow, *On the projective embedding of homogeneous varieties*, Algebraic geometry and topology. A symposium in honor of S. Lefschetz, Princeton University Press, Princeton, N. J., 1957, pp. 122–128.
- [Con02] Brian Conrad, *A modern proof of Chevalley's theorem on algebraic groups*, J. Ramanujan Math. Soc. **17** (2002), no. 1, 1–18.
- [CS01] Pierre Colmez and Jean-Pierre Serre (eds.), *Correspondance Grothendieck-Serre*, Documents Mathématiques (Paris), Société Mathématique de France, Paris, 2001.
- [Dan70] V. I. Danilov, *Samuel's conjecture*, Mat. Sb. (N.S.) **81** (123) (1970), 132–144.
- [dCM00] Mark Andrea A. de Cataldo and Luca Migliorini, *The Douady space of a complex surface*, Adv. Math. **151** (2000), no. 2, 283–312.
- [dCM02] ———, *The Chow groups and the motive of the Hilbert scheme of points on a surface*, J. Algebra **251** (2002), no. 2, 824–848.
- [Del68] Pierre Deligne, *Théorème de Lefschetz et critères de dégénérescence de suites spectrales*, Inst. Hautes Études Sci. Publ. Math. (1968), no. 35, 259–278.

- [Del73] ———, *Cohomologie à supports propres*, Théorie des topos et cohomologie étale des schémas. Tome 3, Springer-Verlag, Berlin, 1973, Séminaire de Géométrie Algébrique du Bois-Marie 1963–1964 (SGA 4), Dirigé par M. Artin, A. Grothendieck et J. L. Verdier. Avec la collaboration de P. Deligne et B. Saint-Donat, Lecture Notes in Mathematics, Vol. 305.
- [Del81] ———, *Relèvement des surfaces K3 en caractéristique nulle*, Algebraic surfaces (Orsay, 1976–78), Lecture Notes in Math., vol. 868, Springer, Berlin, 1981, prepared for publication by Luc Illusie, pp. 58–79.
- [DG70] Michel Demazure and Pierre Gabriel, *Groupes algébriques. Tome I: Géométrie algébrique, généralités, groupes commutatifs*, Masson & Cie, Éditeur, Paris, 1970, Avec un appendice *Corps de classes local* par Michiel Hazewinkel.
- [DHVW85] L. Dixon, J. A. Harvey, C. Vafa, and E. Witten, *Strings on orbifolds*, Nuclear Phys. B **261** (1985), no. 4, 678–686.
- [DHVW86] L. Dixon, J. Harvey, C. Vafa, and E. Witten, *Strings on orbifolds. II*, Nuclear Phys. B **274** (1986), no. 2, 285–314.
- [DI87] Pierre Deligne and Luc Illusie, *Relèvements modulo p^2 et décomposition du complexe de de Rham*, Invent. Math. **89** (1987), no. 2, 247–270.
- [DIX68] *Dix exposés sur la cohomologie des schémas*, Advanced Studies in Pure Mathematics, Vol. 3, North-Holland Publishing Co., Amsterdam, 1968.
- [DL99] Jan Denef and François Loeser, *Germs of arcs on singular algebraic varieties and motivic integration*, Invent. Math. **135** (1999), no. 1, 201–232.
- [DM69] Pierre Deligne and David Mumford, *The irreducibility of the space of curves of given genus*, Inst. Hautes Études Sci. Publ. Math. **36** (1969), 75–109.
- [EG00] Geir Ellingsrud and Lothar Göttsche, *Hilbert schemes of points and Heisenberg algebras*, School on Algebraic Geometry (Trieste, 1999), ICTP Lect. Notes, vol. 1, Abdus Salam Int. Cent. Theoret. Phys., Trieste, 2000, pp. 59–100.
- [EGAII] Alexander Grothendieck, *Éléments de géométrie algébrique. I. Le langage des schémas*, Inst. Hautes Études Sci. Publ. Math. (1960), no. 4, 228.
- [EGAII] ———, *Éléments de géométrie algébrique. II. Étude globale élémentaire de quelques classes de morphismes*, Inst. Hautes Études Sci. Publ. Math. (1961), no. 8, 222.
- [EGAIII1] ———, *Éléments de géométrie algébrique. III. Étude cohomologique des faisceaux cohérents. I*, Inst. Hautes Études Sci. Publ. Math. (1961), no. 11, 167.
- [EGAIII2] ———, *Éléments de géométrie algébrique. III. Étude cohomologique des faisceaux cohérents. II*, Inst. Hautes Études Sci. Publ. Math. (1963), no. 17, 91.
- [EGAIV1] ———, *Éléments de géométrie algébrique. IV. Étude locale des schémas et des morphismes de schémas. I*, Inst. Hautes Études Sci. Publ. Math. (1964), no. 20, 259.
- [EGAIV2] ———, *Éléments de géométrie algébrique. IV. Étude locale des schémas et des morphismes de schémas. II*, Inst. Hautes Études Sci. Publ. Math. (1965), no. 24, 231.
- [EGAIV3] ———, *Éléments de géométrie algébrique. IV. Étude locale des schémas et des morphismes de schémas. III*, Inst. Hautes Études Sci. Publ. Math. (1966), no. 28, 255.
- [EGAIV4] ———, *Éléments de géométrie algébrique. IV. Étude locale des schémas et des morphismes de schémas IV*, Inst. Hautes Études Sci. Publ. Math. (1967), no. 32, 361.
- [EGAG] ———, *Eléments de géométrie algébrique. I*, Grundlehren Math. Wiss., vol. 166, Springer-Verlag, 1971.
- [EGK02] Eduardo Esteves, Mathieu Gagné, and Steven Kleiman, *Autoduality of the compactified Jacobian*, J. London Math. Soc. (2) **65** (2002), no. 3, 591–610.
- [Eke86] Torsten Ekedahl, *Diagonal complexes and F-gauge structures*, Travaux en Cours, Hermann, Paris, 1986.
- [Ell] Geir Ellingsrud, *Irreducibility of the punctual Hilbert scheme of a surface*, unpublished.

- [ES87] Geir Ellingsrud and Stein Arild Strømme, *On the homology of the Hilbert scheme of points in the plane*, Invent. Math. **87** (1987), no. 2, 343–352.
- [ES98] ———, *An intersection number for the punctual Hilbert scheme of a surface*, Trans. Amer. Math. Soc. **350** (1998), no. 6, 2547–2552.
- [Fal03] Gerd Faltings, *Finiteness of coherent cohomology for proper fppf stacks*, J. Algebraic Geom. **12** (2003), no. 2, 357–366.
- [FGA] Alexander Grothendieck, *Fondements de la géométrie algébrique. Extraits du Séminaire Bourbaki, 1957–1962*, Secrétariat mathématique, Paris, 1962.
- [FK88] Eberhard Freitag and Reinhardt Kiehl, *Étale cohomology and the Weil conjecture*, Ergebnisse der Mathematik und ihrer Grenzgebiete (3), vol. 13, Springer-Verlag, Berlin, 1988.
- [FK95] Kazuhiko Fujiwara and Kazuya Kato, *Logarithmic étale topology theory*, (incomplete) preprint, 1995.
- [FM98] Barbara Fantechi and Marco Manetti, *Obstruction calculus for functors of Artin rings. I*, J. Algebra **202** (1998), no. 2, 541–576.
- [Fog68] John Fogarty, *Algebraic families on an algebraic surface*, Amer. J. Math **90** (1968), 511–521.
- [Fos81] Robert Fossum, *Formes différentielles non fermées*, Séminaire sur les Pinceaux de Courbes de Genre au Moins Deux (Lucien Szpiro, ed.), Astérisque, vol. 86, Société Mathématique de France, Paris, 1981, pp. 90–96.
- [Gir64] Jean Giraud, *Méthode de la descente*, Bull. Soc. Math. France Mém. **2** (1964), viii+150.
- [Gir71] ———, *Cohomologie non abélienne*, Springer-Verlag, Berlin, 1971, Die Grundlehren der mathematischen Wissenschaften, Band 179.
- [God58] Roger Godement, *Topologie algébrique et théorie des faisceaux*, Actualit’s Sci. Ind. No. 1252. Publ. Math. Univ. Strasbourg. No. 13, Hermann, Paris, 1958.
- [Göt90] Lothar Göttsche, *The Betti numbers of the Hilbert scheme of points on a smooth projective surface*, Math. Ann. **286** (1990), no. 1-3, 193–207.
- [Göt01] ———, *On the motive of the Hilbert scheme of points on a surface*, Math. Res. Lett. **8** (2001), no. 5-6, 613–627.
- [Göt02] ———, *Hilbert schemes of points on surfaces*, Proceedings of the International Congress of Mathematicians, Vol. II (Beijing, 2002) (Beijing), Higher Ed. Press, 2002, pp. 483–494.
- [Gra66] John W. Gray, *Fibred and cofibred categories*, Proc. Conf. Categorical Algebra (La Jolla, Calif., 1965), Springer, New York, 1966, pp. 21–83.
- [Gro95a] Alexander Grothendieck, *Géométrie formelle et géométrie algébrique*, Séminaire Bourbaki, Vol. 5, Soc. Math. France, Paris, 1995, pp. Exp. No. 182, 193–220, errata p. 390.
- [Gro95b] ———, *Technique de descente et théorèmes d’existence en géométrie algébrique. I. Généralités. Descente par morphismes fidèlement plats.*, Séminaire Bourbaki, Exp. No. 190, vol. 5, Soc. Math. France, Paris, 1995, pp. 299–327.
- [Gro95c] ———, *Techniques de construction et théorèmes d’existence en géométrie algébrique. IV. Les schémas de Hilbert*, Séminaire Bourbaki, Vol. 6, Soc. Math. France, Paris, 1995, pp. Exp. No. 221, 249–276.
- [Gro96] I. Grojnowski, *Instantons and affine algebras. I. The Hilbert scheme and vertex operators*, Math. Res. Lett. **3** (1996), no. 2, 275–291.
- [GS93] Lothar Göttsche and Wolfgang Soergel, *Perverse sheaves and the cohomology of Hilbert schemes of smooth algebraic surfaces*, Math. Ann. **296** (1993), no. 2, 235–245.
- [Har66] Robin Hartshorne, *Residues and duality*, Lecture notes of a seminar on the work of A. Grothendieck, given at Harvard 1963/64. With an appendix by P. Deligne. Lecture Notes in Mathematics, No. 20, Springer-Verlag, Berlin, 1966.

- [Har70] ———, *Ample subvarieties of algebraic varieties*, Notes written in collaboration with C. Musili. Lecture Notes in Mathematics, Vol. 156, Springer-Verlag, Berlin, 1970.
- [Har77] ———, *Algebraic geometry*, Graduate Texts in Mathematics, no. 52, Springer-Verlag, New York, 1977.
- [Har92] Joe Harris, *Algebraic geometry. a first course*, Graduate Texts in Mathematics, vol. 133, Springer-Verlag, New York, 1992.
- [Hir62] Heisuke Hironaka, *An example of a non-Kählerian complex-analytic deformation of Kählerian complex structures*, Ann. of Math. (2) **75** (1962), 190–208.
- [Hir99] Masayuki Hirokado, *A non-liftable Calabi-Yau threefold in characteristic 3*, Tohoku Math. J. (2) **51** (1999), no. 4, 479–487.
- [HS] André Hirschowitz and Carlos Simpson, *Descente pour les n -champs*, arXiv: math.AG/9807049.
- [Iar72] Anthony Iarrobino, *Reducibility of the families of 0-dimensional schemes on a variety*, Invent. Math. **15** (1972), 72–77.
- [Iar77] ———, *Punctual Hilbert schemes*, Mem. Amer. Math. Soc. **10** (1977), no. 188, viii+112.
- [Iar85] ———, *Compressed algebras and components of the punctual Hilbert scheme*, Algebraic geometry, Sitges (Barcelona), 1983, Lecture Notes in Math., vol. 1124, Springer, Berlin, 1985, pp. 146–165.
- [Iar87] ———, *Hilbert scheme of points: overview of last ten years*, Algebraic geometry, Bowdoin, 1985 (Brunswick, Maine, 1985), Proc. Sympos. Pure Math., vol. 46, Amer. Math. Soc., Providence, RI, 1987, pp. 297–320.
- [Igu55] Jun-ichi Igusa, *On some problems in abstract algebraic geometry*, Proc. Nat. Acad. Sci. U. S. A. **41** (1955), 964–967.
- [Ill71] Luc Illusie, *Complexe cotangent et déformations. I*, Springer-Verlag, Berlin, 1971, Lecture Notes in Mathematics, Vol. 239.
- [Ill72a] ———, *Complexe cotangent et déformations. II*, Springer-Verlag, Berlin, 1972, Lecture Notes in Mathematics, Vol. 283.
- [Ill72b] ———, *Cotangent complex and deformations of torsors and group schemes*, Toposes, algebraic geometry and logic (Conf., Dalhousie Univ., Halifax, N.S., 1971), Springer, Berlin, 1972, pp. 159–189. Lecture Notes in Math., Vol. 274.
- [Ill85] ———, *Déformations de groupes de Barsotti-Tate (d’après A. Grothendieck)*, Astérisque (1985), no. 127, 151–198, Seminar on arithmetic bundles: the Mordell conjecture (Paris, 1983/84).
- [Ill02] ———, *An overview of the work of K. Fujiwara, K. Kato, and C. Nakayama on logarithmic étale cohomology*, Astérisque (2002), no. 279, 271–322, Cohomologies p -adiques et applications arithmétiques, II.
- [Ive70] Birger Iversen, *Linear determinants with applications to the Picard scheme of a family of algebraic curves*, Springer-Verlag, Berlin, 1970, Lecture Notes in Mathematics, Vol. 174.
- [Jou79] Jean-Pierre Jouanolou, *Théorèmes de Bertini et applications*, Université Louis Pasteur Département de Mathématique Institut de Recherche Mathématique Avancée, Strasbourg, 1979.
- [JT84] André Joyal and Myles Tierney, *An extension of the Galois theory of Grothendieck*, Mem. Amer. Math. Soc. **51** (1984), no. 309, vii+71.
- [Kis00] Mark Kisin, *Prime to p fundamental groups, and tame Galois actions*, Ann. Inst. Fourier (Grenoble) **50** (2000), no. 4, 1099–1126.

- [Kle71] Steven L. Kleiman, *Les théorèmes de finitude pour le foncteur de Picard*, Théorie des intersections et théorème de Riemann-Roch, Springer-Verlag, 1971, Séminaire de Géométrie Algébrique du Bois-Marie 1966–1967 (SGA 6), Dirigé par P. Berthelot, A. Grothendieck et L. Illusie. Avec la collaboration de D. Ferrand, J. P. Jouanolou, O. Jussila, S. Kleiman, M. Raynaud et J-P. Serre, Lecture Notes in Mathematics, Vol. 225.
- [Kle73] ———, *Completeness of the characteristic system*, Advances in Math. **11** (1973), 304–310.
- [Kle04] ———, *What is Abel’s theorem anyway?*, The legacy of Niels Henrik Abel, Springer, Berlin, 2004, pp. 395–440.
- [Knu71] Donald Knutson, *Algebraic spaces*, Springer-Verlag, Berlin, 1971, Lecture Notes in Mathematics, Vol. 203.
- [KO74] Max-Albert Knus and Manuel Ojanguren, *Théorie de la descente et algèbres d’Azumaya*, vol. 389, Springer-Verlag, Berlin, 1974, Lecture Notes in Mathematics.
- [Kod05] Kunihiko Kodaira, *Complex manifolds and deformation of complex structures*, english ed., Classics in Mathematics, Springer-Verlag, Berlin, 2005, Translated from the 1981 Japanese original by Kazuo Akao.
- [KR04a] Maxim Kontsevich and Alexander Rosenberg, *Noncommutative spaces and flat descent*, Max Planck Institute of Mathematics preprint, 2004.
- [KR04b] ———, *Noncommutative stacks*, Max Planck Institute of Mathematics preprint, 2004.
- [KS04] Kazuya Kato and Takeshi Saito, *On the conductor formula of Bloch*, Publ. Math. Inst. Hautes Études Sci. (2004), no. 100, 5–151.
- [Lan79] William E. Lang, *Quasi-elliptic surfaces in characteristic three*, Ann. Sci. École Norm. Sup. (4) **12** (1979), no. 4, 473–500.
- [Leh99] Manfred Lehn, *Chern classes of tautological sheaves on Hilbert schemes of points on surfaces*, Invent. Math. **136** (1999), no. 1, 157–207.
- [Leh04] ———, *Symplectic moduli spaces*, Intersection Theory and Moduli, ICTP Lect. Notes, Abdus Salam Int. Cent. Theoret. Phys. (Trieste), 2004, pp. 139–184.
- [Lip74] Joseph Lipman, *Picard schemes of formal schemes; application to rings with discrete divisor class group*, Classification of algebraic varieties and compact complex manifolds, Springer, Berlin, 1974, pp. 94–132. Lecture Notes in Math., Vol. 412.
- [Lip75] ———, *Unique factorization in complete local rings*, Algebraic geometry (Proc. Sympos. Pure Math., Vol. 29, Humboldt State Univ., Arcata, Calif., 1974), Amer. Math. Soc., Providence, R.I., 1975, pp. 531–546.
- [Lip76] ———, *The Picard group of a scheme over an Artin ring*, Inst. Hautes Études Sci. Publ. Math. (1976), no. 46, 15–86.
- [LLR04] Qing Liu, Dino Lorenzini, and Michel Raynaud, *Néron models, Lie algebras, and reduction of curves of genus one*, Invent. Math. **157** (2004), no. 3, 455–518.
- [LMB00] Gérard Laumon and Laurent Moret-Bailly, *Champs algébriques*, Ergebnisse der Mathematik und ihrer Grenzgebiete. 3. Folge., vol. 39, Springer-Verlag, Berlin, 2000.
- [LN80] William E. Lang and Niels O. Nygaard, *A short proof of the Rudakov-Šafarevič theorem*, Math. Ann. **251** (1980), no. 2, 171–173.
- [LQW02] Wei-ping Li, Zhenbo Qin, and Weiqiang Wang, *Vertex algebras and the cohomology ring structure of Hilbert schemes of points on surfaces*, Math. Ann. **324** (2002), no. 1, 105–133.
- [LS67] S. Lichtenbaum and M. Schlessinger, *The cotangent complex of a morphism*, Trans. Amer. Math. Soc. **128** (1967), 41–70.
- [LS01] Manfred Lehn and Christoph Sorger, *Symmetric groups and the cup product on the cohomology of Hilbert schemes*, Duke Math. J. **110** (2001), no. 2, 345–357.

- [Mac62] I. G. Macdonald, *The Poincaré polynomial of a symmetric product*, Proc. Cambridge Philos. Soc. **58** (1962), 563–568.
- [Mat89] Hideyuki Matsumura, *Commutative ring theory*, second ed., Cambridge Studies in Advanced Mathematics, vol. 8, Cambridge University Press, Cambridge, 1989, Translated from the Japanese by M. Reid.
- [MFK94] David Mumford, John Fogarty, and Frances C. Kirwan, *Geometric invariant theory*, third ed., Ergebnisse der Mathematik und ihrer Grenzgebiete (2), vol. 34, Springer-Verlag, Berlin, 1994.
- [Mil80] James S. Milne, *Étale cohomology*, Princeton Mathematical Series, vol. 33, Princeton University Press, Princeton, N.J., 1980.
- [ML98] Saunders Mac Lane, *Categories for the working mathematician*, second ed., Graduate Texts in Mathematics, vol. 5, Springer-Verlag, New York, 1998.
- [Moe02] Ieke Moerdijk, *Introduction to the language of stacks and gerbes*, arXiv: math.AT/0212266, 2002.
- [Mum] David Mumford, *Letter to Serre*, May 1961.
- [Mum61a] ———, *Pathologies of modular algebraic surfaces*, Amer. J. Math. **83** (1961), 339–342.
- [Mum61b] ———, *The topology of normal singularities of an algebraic surface and a criterion for simplicity*, Inst. Hautes Études Sci. Publ. Math. (1961), no. 9, 5–22.
- [Mum65] ———, *Geometric invariant theory*, Ergebnisse der Mathematik und ihrer Grenzgebiete, Neue Folge, Band 34, Springer-Verlag, Berlin, 1965.
- [Mum66] ———, *Lectures on curves on an algebraic surface*, With a section by G. M. Bergman. Annals of Mathematics Studies, No. 59, Princeton University Press, Princeton, N.J., 1966.
- [Mum67] ———, *Pathologies. III*, Amer. J. Math. **89** (1967), 94–104.
- [Mum69] ———, *Bi-extensions of formal groups*, Algebraic Geometry (Internat. Colloq., Tata Inst. Fund. Res., Bombay, 1968), Oxford Univ. Press, London, 1969, pp. 307–322.
- [Mum70] ———, *Abelian varieties*, Tata Institute of Fundamental Research Studies in Mathematics, No. 5, Published for the Tata Institute of Fundamental Research, Bombay; Oxford University Press, London, 1970.
- [Mur64] J. P. Murre, *On contravariant functors from the category of pre-schemes over a field into the category of abelian groups (with an application to the Picard functor)*, Inst. Hautes Études Sci. Publ. Math. (1964), no. 23, 5–43.
- [Mur95] ———, *Representation of unramified functors. Applications (according to unpublished results of A. Grothendieck)*, Séminaire Bourbaki, Vol. 9, Soc. Math. France, Paris, 1995, pp. Exp. No. 294, 243–261.
- [Nag56] Masayoshi Nagata, *A general theory of algebraic geometry over Dedekind domains. I. The notion of models*, Amer. J. Math. **78** (1956), 78–116.
- [Nak97] Hiraku Nakajima, *Heisenberg algebra and Hilbert schemes of points on projective surfaces*, Ann. of Math. (2) **145** (1997), no. 2, 379–388.
- [Nak99] ———, *Lectures on Hilbert schemes of points on surfaces*, University Lecture Series, vol. 18, American Mathematical Society, Providence, RI, 1999.
- [Nyg79] Niels O. Nygaard, *A p -adic proof of the nonexistence of vector fields on K3 surfaces*, Ann. of Math. (2) **110** (1979), no. 3, 515–528.
- [OB72] Arthur Ogus and George Bergman, *Nakayama’s lemma for half-exact functors*, Proc. Amer. Math. Soc. **31** (1972), 67–74.
- [Ols] Martin Olsson, *On proper coverings of artin stacks*, to appear in Adv. Math.
- [Oor62] Frans Oort, *Sur le schéma de Picard*, Bull. Soc. Math. France **90** (1962), 1–14.

- [Oor71] ———, *Finite group schemes, local moduli for abelian varieties, and lifting problems*, in “Proc. 5th Nordic Summer School Oslo, 1970,” Wolters-Noordhoff, 1972, pp. 223–254 · = · Compositio Math. **23** (1971), 265–296.
- [OV00] Fabrice Orgogozo and Isabelle Vidal, *Le théorème de spécialisation du groupe fondamental*, Courbes semi-stables et groupe fondamental en géométrie algébrique (Luminy, 1998), Progr. Math., vol. 187, Birkhäuser, Basel, 2000, pp. 169–184.
- [Ray66] Michel Raynaud, *Faisceaux amples sur les schémas en groupes et les espaces homogènes*, C. R. Acad. Sci. Paris Sér. A-B **262** (1966), A1313–A1315.
- [Ray70] ———, *Faisceaux amples sur les schémas en groupes et les espaces homogènes*, Lecture Notes in Mathematics, no. 119, Springer-Verlag, 1970.
- [Ray71] ———, *Un théorème de représentabilité pour le foncteur de Picard*, Théorie des intersections et théorème de Riemann-Roch, Springer-Verlag, 1971, Exposé XII, written up by S. Kleiman. In: Séminaire de Géométrie Algébrique du Bois-Marie 1966–1967 (SGA 6), Dirigé par P. Berthelot, A. Grothendieck et L. Illusie. Avec la collaboration de D. Ferrand, J. P. Jouanolou, O. Jussila, S. Kleiman, M. Raynaud et J-P. Serre, Lecture Notes in Mathematics, Vol. 225.
- [Ray94] ———, *Revêtements de la droite affine en caractéristique $p > 0$ et conjecture d’Abhyankar*, Invent. Math. **116** (1994), no. 1–3, 425–462.
- [RŠ76] A. N. Rudakov and I. R. Šafarevič, *Inseparable morphisms of algebraic surfaces*, Izv. Akad. Nauk SSSR Ser. Mat. **40** (1976), no. 6, 1269–1307, 1439.
- [Sch68] Michael Schlessinger, *Functors of Artin rings*, Trans. Amer. Math. Soc. **130** (1968), 208–222.
- [Seg37] Beniamino Segre, *Intorno ad un teorema di hodge sulla teoria della base per le curve di una superficie algebrica*, Ann. di Mat. pura e applicata **16** (1937), 157–163.
- [Sei50] A. Seidenberg, *The hyperplane sections of normal varieties*, Trans. Amer. Math. Soc. **69** (1950), 357–386.
- [Ser55] Jean-Pierre Serre, *Faisceaux algébriques cohérents*, Ann. of Math. (2) **61** (1955), 197–278 (n. 29 in [Ser]).
- [Ser56] ———, *Géométrie algébrique et géométrie analytique*, Ann. Inst. Fourier, Grenoble **6** (1955–1956), 1–42 (n. 32 in [Ser]).
- [Ser58] ———, *Sur la topologie des variétés algébriques en caractéristique p* , Symposium internacional de topología algebraica, Universidad Nacional Autónoma de México and UNESCO, Mexico City, 1958, pp. 24–53 (n. 38 in [Ser]).
- [Ser59] ———, *Groupes algébriques et corps de classes*, Publications de l’institut de mathématique de l’université de Nancago, VII. Hermann, Paris, 1959.
- [Ser61] ———, *Exemples de variétés projectives en caractéristique p non relevables en caractéristique zéro*, Proc. Nat. Acad. Sci. U.S.A. **47** (1961), 108–109 (n. 50 in [Ser]).
- [Ser] ———, *Oeuvres (Collected Papers)*, I, II, III, Springer-Verlag (1986); IV, Springer-Verlag (2000).
- [SGA1] Alexander Grothendieck, *Revêtements étals et groupe fondamental (SGA 1)*, Lecture Notes in Math., 224, Springer-Verlag, Berlin, 1964, Séminaire de géométrie algébrique du Bois Marie 1960–61, Directed by A. Grothendieck, With two papers by M. Raynaud.
- [SGA2] ———, *Cohomologie locale des faisceaux cohérents et théorèmes de Lefschetz locaux et globaux (SGA 2)*, North-Holland Publishing Co., Amsterdam, 1968, Augmenté d’un exposé par Michèle Raynaud, Séminaire de Géométrie Algébrique du Bois-Marie, 1962, Advanced Studies in Pure Mathematics, Vol. 2.
- [SGA4] Michael Artin, Alexander Grothendieck, and Jean-Louis Verdier, *Théorie des topos et cohomologie étale des schémas, 1, 2, 3*, Springer-Verlag, Berlin, 1972–73, Séminaire de Géométrie Algébrique du Bois-Marie 1963–1964 (SGA 4), Dirigé par M. Artin, A. Grothendieck et J. L. Verdier. Avec la collaboration de N. Bourbaki, P. Deligne et B. Saint-Donat, Lecture Notes in Mathematics, Vol. 270, 305, 569.

- [SGA4-1/2] Pierre Deligne, *Cohomologie étale*, Springer-Verlag, Berlin, 1977, Séminaire de Géométrie Algébrique du Bois-Marie SGA 4½, Avec la collaboration de J. F. Boutot, A. Grothendieck, L. Illusie et J. L. Verdier, Lecture Notes in Mathematics, Vol. 569.
- [SGA5] *Cohomologie l-adique et fonctions L*, Springer-Verlag, Berlin, 1977, Séminaire de Géométrie Algébrique du Bois-Marie 1965–1966 (SGA 5), Édité par Luc Illusie, Lecture Notes in Mathematics, Vol. 589.
- [SGA6] *Théorie des intersections et théorème de Riemann-Roch*, Springer-Verlag, Berlin, 1971, Séminaire de Géométrie Algébrique du Bois-Marie 1966–1967 (SGA 6), Dirigé par P. Berthelot, A. Grothendieck et L. Illusie. Avec la collaboration de D. Ferrand, J. P. Jouanolou, O. Jussila, S. Kleiman, M. Raynaud et J-P. Serre, Lecture Notes in Mathematics, Vol. 225.
- [SGA7] *Groupes de monodromie en géométrie algébrique. I*, Springer-Verlag, Berlin, 1972, Séminaire de Géométrie Algébrique du Bois-Marie 1967–1969 (SGA 7 I), Dirigé par A. Grothendieck. Avec la collaboration de M. Raynaud et D. S. Rim, Lecture Notes in Mathematics, Vol. 288.
- [Str96] Stein Arild Strømme, *Elementary introduction to representable functors and Hilbert schemes*, Parameter spaces (Warsaw, 1994), Banach Center Publ., vol. 36, Polish Acad. Sci., Warsaw, 1996, pp. 179–198.
- [Str03] Ross Street, *Categorical and combinatorial aspects of descent theory*, arXiv: math.CT/0303175, 2003.
- [Tam04] Akio Tamagawa, *Finiteness of isomorphism classes of curves in positive characteristic with prescribed fundamental groups*, J. Algebraic Geom. **13** (2004), no. 4, 675–724.
- [Tho87] Robert W. Thomason, *Algebraic K-theory of group scheme actions*, Algebraic topology and algebraic K-theory (Princeton, N.J., 1983), Ann. of Math. Stud., vol. 113, Princeton Univ. Press, Princeton, NJ, 1987, pp. 539–563.
- [Vid01] Isabelle Vidal, *Contributions à la cohomologie étale des schémas et des log schémas*, Ph.D. thesis, Paris XI Orsay, 2001.
- [Vis97] Angelo Vistoli, *The deformation theory of local complete intersections*, arXiv: alg-geom/9703008.
- [VW94] Cumrun Vafa and Edward Witten, *A strong coupling test of S-duality*, Nuclear Phys. B **431** (1994), no. 1-2, 3–77.
- [Wat79] William C. Waterhouse, *Introduction to affine group schemes*, Graduate Texts in Mathematics, vol. 66, Springer-Verlag, New York, 1979.
- [Wei54] André Weil, *Sur les critères d'équivalence en géométrie algébrique*, Math. Ann. **128** (1954), 95–127.
- [Wei79] André Weil, *Commentaire*, Collected papers, vol. Vol. I, pp. 518–574; Vol. II, pp. 526–553; and Vol. III, pp. 443–465., Springer-Verlag, 1979.
- [Zar58] Oscar Zariski, *Introduction to the problem of minimal models in the theory of algebraic surfaces*, Publications of the Mathematical Society of Japan, no. 4, The Mathematical Society of Japan, Tokyo, 1958.
- [Zar71] ———, *Algebraic surfaces*, supplemented ed., Springer-Verlag, New York, 1971, With appendices by S. S. Abhyankar, J. Lipman, and D. Mumford, Ergebnisse der Matematik und ihrer Grenzgebiete, Band 61.
- [ZS60] Oscar Zariski and Pierre Samuel, *Commutative algebra. Vol. II*, The University Series in Higher Mathematics, D. Van Nostrand Co., Inc., Princeton, N. J.-Toronto-London-New York, 1960.

Index

- (Art/k) , 143
- $(CLoc/k)$, 145
- (Loc/k) , 145
- D_f , 156
- D_{F_0, Q_0} , 155
- Def_X , 152
- $Def_{\mathcal{E}}$, 152
- I -adic
 - filtration, 181
 - topology, 181
- I -good filtration, 188
- \mathfrak{Hilb} , 108, 109
- \mathfrak{Mor}_S , 133
- \mathfrak{Quot} , 109
- $\mathcal{F}_{\text{cart}}$, 55
- h_X , 13, 107
- h_U , 30
- h_f , 13
- τ -equivalent, 291
- $div(\mathcal{F})$, 161
- m -regular sheaf, 114
- étale cover, 215
- étale topology, 26
 - global, 27
- 2-Yoneda Lemma
 - strong version, 60
 - weak version, 59
- Abel map, 241, 263
- Abelian
 - function, 242
 - integral, 238
 - scheme, 222, 289
 - variety, 222, 242
 - dual, 246
- action
 - of a discrete group object, 25
 - of a functor into groups on a functor into sets, 20
 - of a group object on an object, 21
 - as a group homomorphism, 22
 - characterization via diagrams, 21
- addition theorem, 238, 241
- adic
- filtration, 181
- noetherian ring, 181
- topology, 181
- Albanese variety, 246
- algebraic space, 104, 271
- algebraically equivalent, 280
- algebraizable coherent sheaf, 205
- amplitude
 - perfect, 199
- AR zero, 189
- arithmetic genus, 243, 284, 318
- ARML, 189
- arrow
 - cartesian, 41
 - properties, 42
 - equivariant, 21
 - invariant, 100
 - Artin–Rees theorem, 189
 - Artin–Rees zero, 189
 - Artin–Rees–Mittag–Leffler condition, 189
 - Artinian local algebra, 143
- base-change
 - formula, 196
 - homomorphism, 91, 118, 121
 - compatibility, 92
 - isomorphism, 118, 121, 197
 - map, 91, 118, 121, 195
 - property of Hilbert and Quot schemes, 112
 - theorem, 92, 121
- base-preserving
 - functor, 42
 - natural transformations, 56
- bounded family, 291
- Brauer group, 257
- canonical
 - topology, 35
 - truncation, 200
- cartesian arrow, 41
 - properties, 42
- Cartier divisor, 247, 257
- Castelnuovo Lemma, 115
- Castelnuovo–Mumford regularity, 114, 249

- category
 - comma, 11
 - fibered, 42
 - $\mathcal{F}_{\text{cart}}$, 55
 - equivalence of, characterization, 56
 - fiber of, 42
 - in equivalence relations, 58
 - in equivalence relations, characterization, 58
 - in groupoids, 52
 - in sets, 53
 - in sets, characterization, 53
 - in sets, equivalence with functors, 54
 - morphism of, 42
 - of quasi-coherent sheaves, 50
 - of sheaves, 49
 - of sheaves, as a stack, 74
 - representable, 59
 - representable, characterization, 61
 - split, 45
 - of artinian local algebras (Art/k), 143
 - of complete local algebras (CLoc/k), 145
 - of local algebras (Loc/k), 145
 - opposite, 11
 - with discrete group object, 24
 - with discrete objects, 23
- Chevalley and Rosenlicht theorem, 276
- class of arrows
 - local, 89
 - stable, 48
- classical topology, 26
- classifying stack of a topological group, 48
- cleavage, 43
- co-equaliser, 134
- coherent sheaves
 - extension of, 131
- cohomologically flat sheaf, 202, 272
- comma
 - category, 11
 - topology, 35
- comparison theorem, 253
- complete intersection
 - local, 149
 - local ring, 149
- complete linear system, 258
- complete local algebra, 145
- completeness of the characteristic system, 244, 285
- completion
 - formal, 185
- complex
 - Grothendieck, 119
 - pseudo-coherent, 199
 - cotangent, 226
 - intersection cohomology, 173
 - perfect, 199
 - strictly perfect, 199
- condition
 - Artin–Rees–Mittag-Leffler, 189
 - Mittag-Leffler, 189
- connected component of e , 275
- contravariant functor, 11
- cotangent complex, 226
- covering, 25, 252
- crepant, 170
- curve (over a scheme), 219
- curvilinear scheme, 172
- deformation
 - of a flat scheme, 212
 - of a vector bundle, 210
- deformation functor, 143
 - D_f , 156
 - D_{F_0, Q_0} , 155
 - $D_{X, p}$, 144
 - Def_X , 152
 - Def_E , 152
 - $H_{Z, X}$, 144
 - h_R , 145
 - examples of, 144
 - morphism of, 143
 - pro-representable, 148
 - smooth morphism of, 150
- degree, 317
- depth, 163
- descent
 - along torsors, 103
 - for affine morphisms, 90
 - for modules, 80
 - for quasicoherent sheaves, 82
 - for sheaves of commutative quasi-coherent algebras, 87
 - via ample invertible sheaves, 93
- descent data
 - functoriality of, 75
 - object with, 68
 - via sieves, 71
- descent morphism, 86
- discrete
 - group object, 24
 - object, 23
 - object functor, 23
 - preserves finite products, 24
- discrete object functor, 23
 - preserves finite products, 24
- divisor
 - Cartier, 247, 257
 - effective, 257
 - relative effective, 258
- dual
 - Abelian variety, 246, 290
 - autoduality, 246, 290
 - numbers, 281
- effective
 - Cartier divisor
 - relative, 161

- epimorphism, 34
- quotient, 134
- effective Cartier divisor
 - $\text{div}(\mathcal{F})$, 161
- embedding dimension, 145
- epimorphism, 34
 - effective, 34
- equalizer, 30
- equivalence
 - of categories, 10
 - of fibered categories, 56
 - characterization, 56
- equivalence criteria, 246, 278
- equivalence relation
 - schematic, 133
- equivalent
 - τ -, 291
 - algebraically, 280
 - numerically, 291, 317
- equivalent topologies, 33
 - has the same stacks, 78
 - have the same sheaves, 33
- equivariant
 - arrow, 21
 - object, 63
- essentially surjective functor, 10
- essentially zero projective system, 189
- example
 - Grothendieck–Raynaud, 289
 - Hironaka, 103, 112
 - Iarrobino, 168
 - Mumford, 267
 - Severi and Zappa, 285
- exchange property, 203, 260
- extension
 - small, 144
 - of coherent sheaves, 131
- faithfully flat morphism of schemes, 9
- family
 - bounded, 291
 - Poincaré, 244, 277
- fiber functor, 216
- fiber of a fibered category, 42
- fibered
 - category, 42
 - $\mathcal{F}_{\text{cart}}$, 55
 - equivalence of, characterization, 56
 - in equivalence relations, characterization, 58
 - in groupoids, 52
 - in sets, 53
 - in sets, characterization, 53
 - in sets, equivalence with functors, 54
 - of quasi-coherent sheaves, 50
 - of sheaves, 49
 - of sheaves, as a stack, 74
 - representable, characterization, 61
- subcategory, 55
- filtration
 - I -adic, 181
 - I -good, 188
 - adic, 181
 - good, 188
- flat morphism of schemes, 8
- flatness
 - generic, 122, 123
- flatness criterion, 184
- flattening stratification, 123
- Fock space, 177
- formal
 - completion, 185
 - functions, theorem on, 193
 - scheme (affine noetherian), 182
 - scheme (locally noetherian), 182
 - spectrum, 182
- formula
 - base-change, 196
- fppf topology, 27
- fpqc
 - characterization of fpqc sheaves, 36
 - characterization of fpqc stacks, 83
 - morphism of schemes, 28
 - properties of, 28
 - topology, 28
 - local properties in the, 29
- fully faithful functor, 10
- functor
 - $\text{Div}_{X/S}$, 259
 - $\text{LinSys}_{\mathcal{L}/X/S}$, 261
 - Pic_X , 252
 - $\text{Pic}_{(X/S)}(\text{ét})$, 252
 - $\text{Pic}_{(X/S)}(\text{fppf})$, 252
 - $\text{Pic}_{(X/S)}(\text{zar})$, 252
 - $\text{Pic}_{X/S}$, 252
 - base-preserving, 42
 - contravariant, 11
 - deformation, 143
 - examples of, 144
 - discrete object, 23
 - preserves finite products, 24
 - essentially surjective, 10
 - fiber, 216
 - fully faithful, 10
 - Hilbert, 108, 109
 - of morphisms $\mathfrak{M}or_S$, 133
 - of points, 13, 107, 251
 - preserving finite products, 11
 - Quot, 109
 - representable, 14
 - characterization via existence of a universal object, 15
 - examples of, 15
 - is a sheaf in the fpqc topology, 34
 - is a sheaf in the global classical topology, 34

- separated, 29
 - characterization via sieves, 32
- functoriality
 - of descent data, 75
- fundamental group, 215
- generalized Jacobian, 247, 289
- generic flatness, 122, 123
- genus
 - arithmetic, 243, 284, 318
 - geometric, 240, 243, 284
 - topological, 240
- geometric genus, 240, 243, 284
- gerbe, 211
- global
 - étale topology, 27
 - classical topology, 26
 - Zariski topology, 26
- good filtration, 188
- Grassmannian, 111
 - as a Hilbert scheme, 111
 - as a Quot scheme, 110
 - construction of, 112
 - of a coherent sheaf, 111
 - of a vector bundle, 110
- Grothendieck
 - complex, 119
 - topology, 25
- Grothendieck's specialization theorem, 218
- Grothendieck–Murre theorem, 270
- group
 - fundamental, 215
- group object, 18
 - characterization via diagrams, 18
 - discrete, 24
 - homomorphism of group objects, 20
- group scheme, 18
- groupoid, 11
- Heisenberg algebra, 177
- Hilbert
 - functor, 108, 109
 - polynomial, 109
 - scheme, 107, 108, 159, 166, 171
 - of hypersurfaces in \mathbb{P}^n , 111
 - scheme of points, $S^{[n]}$
 - stratification of, $S_\nu^{[n]}$, 171
 - scheme of points, $X^{[n]}$, 159
 - incidence correspondence, 166
- Hilbert scheme
 - examples of, 169
 - of a smooth curve
 - smoothness of, 167
 - of a smooth surface
 - partition of, 171
 - smoothness of, 167
- Hilbert's
 - fifteenth problem, 248
- Theorem 90, 256
- Hilbert–Chow morphism
 - existence of, 166
 - of a smooth curve is an isomorphism, 169
- Hilbert–Chow morphism, ρ , 159
- Hodge index theorem, 319
- holomorphic symplectic variety, 170
- homomorphism
 - of deformations, 210
 - specialization, 217
- homomorphism of group objects, 20
- hull, pro-representable, 150
 - characterization of, 150
 - existence of, 151
 - unicity of, 151
- ideal of definition
 - of a locally noetherian formal scheme, 183
 - of an adic ring, 181
- intersection
 - cohomology, 173
 - number, 314
 - symbol, 314
- invariant arrow, 100
- irregularity, 243, 284
- Jacobi Inversion Problem, 239
- Jacobian, 241, 245
 - generalized, 247
- jointly surjective, 26
- K3 surface, 225
- Kodaira Vanishing theorem, 279
- Lemma
 - 2-Yoneda
 - strong version, 60
 - weak version, 59
 - Yoneda
 - dual form, 18
 - Castelnuovo, 115
 - on generic flatness, 122, 123
 - Yoneda
 - strong version, 14
 - weak version, 13
- Lie algebra, 273, 283
- Lie–Kolchin theorem, 277
- lifting of a flat scheme, 212
- local algebra, 145
 - Artinian, 143
 - category of, (Art/k) , 143
 - category of, (Loc/k) , 145
 - complete, 145
 - category of, $(CLoc/k)$, 145
 - local class of arrows, 89
 - local complete intersection, 149
 - in a scheme, 157
 - local Picard scheme, 272
 - locally of finite presentation

- morphism of schemes, 7
- Macdonald's formula, 174
- Mittag-Leffler condition, 189
- ML, 189
- morphism
 - Hilbert-Chow morphism, 159
 - existence of, 166
 - of deformation functors, 143
 - of fibered categories, 42
 - of formal schemes, 182
 - smooth, 213
- morphism of schemes
 - faithfully flat, 9
 - flat, 8
 - fpqc, 28
 - properties of, 28
 - locally of finite presentation, 7
 - projective, 126
 - quasi-compact, 7
 - quasi-projective, 126
 - strongly projective, 126
 - strongly quasi-projective, 126
- morphism of sheaves, 29
- Néron–Severi, 244
- natural transformation
 - base-preserving, 56
 - numerically equivalent, 291
- object
 - discrete, 23
 - universal, 15
- object with descent data
 - effective, 73
 - via sieves, 71
- obstruction, 210, 213
- obstruction space, T_2 , 147
- Oort dévissage, 270, 271, 273
- opposite category, 11
- path
 - between fiber functors, 216
- perfect
 - amplitude, 199
 - complex, 199
- Picard
 - functor
 - absolute, 252
 - relative, 252
 - the, 257
 - group, 237
 - integral, 243
 - number, 244
 - scheme, 237, 262
 - local, 272
- Plücker coordinates, 114
- Plücker relations, 114
- Poincaré
 - family, 244, 277
 - sheaf, 262
- polynomial
 - Hilbert, 109
- prestack, 72
 - characterization of, 73
- pretopology, 26
- pro-representable
 - functor, 148
 - hull, 150
 - characterization of, 150
 - existence of, 151
 - unicity of, 151
- projection isomorphism, 197
- projective morphism, 126
- projective system
 - essentially zero, 189
 - strict, 189
- property of exchange, 203, 260
- pseudo-coherent complex, 199
- pseudo-functor, 44
- pullback, 41
- punctual Hilbert scheme, H_n , 171
 - of curvilinear subschemes, H_n^c , 172
- quasi-compact morphism of schemes, 7
- quasi-functor, 58
 - characterization, 58
- quasi-projective morphism, 126
- Quot functor, 109
- Quot scheme, 107
- quotient
 - by a group action, 160
 - existence of, 160
 - by a schematic equivalence relation, 134
 - effective, 134
 - universal, 114
- Ramanujam–Samuel theorem, 274, 280
- refinement, 33
 - characterization via sieves, 33
- regular sheaf, 114
- regularity
 - Castelnuovo–Mumford, 114, 249
- representable
 - fibered category, 59
 - characterization, 61
 - functor, 14
 - characterization via existence of a universal object, 15
 - examples of, 15
 - is a sheaf in the fpqc topology, 34
 - is a sheaf in the global classical topology, 34
- Riemann theorem, 318
- Riemann–Roch theorem, 242, 318
- rigidification, 255
- ring
 - adic noetherian, 181

- Samuel's conjecture, 272
 saturated topology, 34
 saturation of a topology, 34
 properties of, 34
 schematic equivalence relation, 133
 scheme
 G^0 , 275
 G^τ , 295
 $\mathbf{Pic}_{X/S}$, 262
 Abelian, 222
 abelian, 289
 Chevalley, 248
 formal, 182
 Schlessinger theorem, 151
 semiregular, 284
 separated functor, 29
 characterization via sieves, 32
 set
 $\mathbf{Pic}_{X/S}^\varphi$, 299
 sheaf, 29
 m -regular, 114
 characterization of fpqc, 36
 characterization via sieves, 32
 cohomologically flat, 202, 272
 Poincaré, 262
 regular, 114
 universal, 262
 sheafification, 39
 existence of, 39
 sieve, 30
 associated with a set of arrows, 30
 belonging to a topology, 31
 site, 25
 small étale, 26
 subcanonical, 35
 small étale site, 26
 small extension, 144
 smooth
 morphism
 of deformation functors, 150
 of formal schemes, 213
 topology, 33
 specialization homomorphism, 217
 spectrum
 formal, 182
 split fibered category, 45
 splitting, 45
 stable class of arrows, 48
 stack, 72
 characterization of, 73
 characterization of fpqc, 83
 characterization via sieves, 77
 Stein factorization, 193
 stratification
 flattening, 123
 strict
 projective system, 189
 strictly perfect complex, 199
 strictly semismall, 173
 strongly projective morphism, 126
 strongly quasi-projective morphism, 126
 subcanonical
 site, 35
 topology, 35
 subcategory
 fibered, 55
 subordinate topology, 33
 characterization via sieves, 33
 substack, 79
 surface
 K3, 225
 over a scheme, 224
 symmetric power, $X^{(n)}$, 159
 tangent space
 of a deformation functor, T_1 , 147
 of a ring, 145
 tangent space at 0, 281
 tangent-obstruction theory, 147
 generalized, 147
 of a coherent sheaf, 157
 of a locally complete intersection sub-scheme, 157
 of a section of the Hilbert scheme, 156
 of a section of the Quot scheme, 155
 unicity of, 147, 148
 the module \mathcal{Q} , 260
 theorem
 a representable functor is a sheaf in the fpqc topology, 34
 addition, 238, 241
 Artin, 271
 Artin–Rees, 189
 base-change, 92, 121
 Briançon, 172
 Cartier, 278, 279, 283, 285
 characterization of τ -equivalence, 291
 characterization of numerical equivalence, 291
 Chevalley and Rosenlicht, 276
 comparison, 253
 computation of the Lie algebra, 281
 Deligne, 291
 descent
 along torsors, 103
 for affine morphisms, 90
 for modules, 80
 for quasicoherent sheaves, 82
 for sheaves of commutative quasi-coherent algebras, 87
 via ample invertible sheaves, 93
 existence of $\mathbf{Pic}_{X/S}$, 263, 272, 290
 existence of $\mathbf{Pic}_{X/S}^\tau$, 297
 existence of $\mathbf{Pic}_{X/k}^0$, 269, 276
 existence of $\mathbf{Pic}_{X/S}^0$, 290

- existence of a split fibered category equivalent to a given fibered category, 61
- existence of flattening stratifications, 123
- existence of Hilbert-Chow morphisms, 166
- existence of pro-representable hulls, 151
- existence of quotients by a finite group action, 160
- existence of quotients by flat projective equivalence relations, 135
- existence of sheafifications, 39
- finiteness of $\mathbf{Pic}_{X/S}^\varphi$, 299
- finiteness of $\mathbf{Pic}_{X/S}^T$, 297
- flattener, 271
- generic representability, 270
- Grothendieck's specialization, 218
- Grothendieck–Murre, 270
- Hodge Index, 319
- Kodaira Vanishing, 279
- Lie–Kolchin, 277
- Mumford, 116, 269
- of generic representability, 270
- on Betti numbers of the Hilbert schemes of a smooth surface, 174
- on formal functions, 193
- properties of intersection numbers, 315
- Ramanujam–Samuel, 274, 280
- Raynaud, 291
- relative representability, 271
- representability of $\text{LinSys}_{\mathcal{L}/X/S}$, 261
- representability of $\text{Div}_{X/S}$, 259
- representability of functors of morphisms, 133
- representability of Quot functors, 127
- Riemann, 318
- Riemann–Roch, 242, 318
- Schlessinger, 151
- smoothness of the Hilbert scheme of a smooth curve, 167
- smoothness of the Hilbert scheme of a smooth surface, 167
- Snapper, 314
- the Hibert–Chow morphism of a smooth surface is strictly semismall, 173
- the Hilbert–Chow morphism of a curve is an isomorphism, 169
- Zariski's connectedness, 193
- Zariski's Main, 194
- thickening, 183
- topological
 - genus, 240
 - group, 18
- topology
 - I -adic, 181
 - étale, 26
 - adic, 181
 - canonical, 35
 - classical, 26
 - global, 26
- comma, 35
- equivalent, 33
 - has the same sheaves, 33
 - has the same stacks, 78
- fppf, 27
- fpqc, 28
 - local properties in the, 29
- global étale, 27
- global Zariski, 26
- Grothendieck, 25
- saturated, 34
- saturation of a, 34
 - properties of, 34
- smooth, 33
- subcanonical, 35
- subordinate, 33
 - characterization via sieves, 33
- wild flat, 27, 35, 82
- Zariski, 248
- tor-amplitude, 199
- tor-dimension, 199
- torsor, 100
 - characterization of, 100
 - trivial, 100
- transition isomorphisms, 68
- transitivity triangle (of perfect complexes), 226
- trivial torsor, 100
- truncation
 - canonical, 200
- universal
 - object, 15
 - quotient, 114
 - sheaf, 262
- valuative criterion for properness, 112
- variety
 - Abelian, 222, 242
 - Albanese, 246
 - holomorphic symplectic, 170
- wild flat topology, 27, 35, 82
- Yoneda Lemma
 - dual form, 18
 - strong version, 14
 - weak version, 13
- Zariski topology, 248
 - global, 26
- Zariski's
 - connectedness theorem, 193
 - Main Theorem, 194

Titles in This Series

- 123 **Barbara Fantechi, Lothar Göttsche, Luc Illusie, Steven L. Kleiman, Nitin Nitsure, and Angelo Vistoli,** Fundamental algebraic geometry: Grothendieck's FGA explained, 2005
- 122 **Antonio Giambruno and Mikhail Zaicev, Editors,** Polynomial identities and asymptotic methods, 2005
- 121 **Anton Zettl,** Sturm-Liouville theory, 2005
- 120 **Barry Simon,** Trace ideals and their applications, 2005
- 119 **Tian Ma and Shouhong Wang,** Geometric theory of incompressible flows with applications to fluid dynamics, 2005
- 118 **Alexandru Buium,** Arithmetic differential equations, 2005
- 117 **Volodymyr Nekrashevych,** Self-similar groups, 2005
- 116 **Alexander Koldobsky,** Fourier analysis in convex geometry, 2005
- 115 **Carlos Julio Moreno,** Advanced analytic number theory: L-functions, 2005
- 114 **Gregory F. Lawler,** Conformally invariant processes in the plane, 2005
- 113 **William G. Dwyer, Philip S. Hirschhorn, Daniel M. Kan, and Jeffrey H. Smith,** Homotopy limit functors on model categories and homotopical categories, 2004
- 112 **Michael Aschbacher and Stephen D. Smith,** The classification of quasithin groups II. Main theorems: The classification of simple QTKE-groups, 2004
- 111 **Michael Aschbacher and Stephen D. Smith,** The classification of quasithin groups I. Structure of strongly quasithin K -groups, 2004
- 110 **Bennett Chow and Dan Knopf,** The Ricci flow: An introduction, 2004
- 109 **Goro Shimura,** Arithmetic and analytic theories of quadratic forms and Clifford groups, 2004
- 108 **Michael Farber,** Topology of closed one-forms, 2004
- 107 **Jens Carsten Jantzen,** Representations of algebraic groups, 2003
- 106 **Hiroyuki Yoshida,** Absolute CM-periods, 2003
- 105 **Charalambos D. Aliprantis and Owen Burkinshaw,** Locally solid Riesz spaces with applications to economics, second edition, 2003
- 104 **Graham Everest, Alf van der Poorten, Igor Shparlinski, and Thomas Ward,** Recurrence sequences, 2003
- 103 **Octav Cornea, Gregory Lupton, John Oprea, and Daniel Tanré,** Lusternik-Schnirelmann category, 2003
- 102 **Linda Rass and John Radcliffe,** Spatial deterministic epidemics, 2003
- 101 **Eli Glasner,** Ergodic theory via joinings, 2003
- 100 **Peter Duren and Alexander Schuster,** Bergman spaces, 2004
- 99 **Philip S. Hirschhorn,** Model categories and their localizations, 2003
- 98 **Victor Guillemin, Viktor Ginzburg, and Yael Karshon,** Moment maps, cobordisms, and Hamiltonian group actions, 2002
- 97 **V. A. Vassiliev,** Applied Picard-Lefschetz theory, 2002
- 96 **Martin Markl, Steve Shnider, and Jim Stasheff,** Operads in algebra, topology and physics, 2002
- 95 **Seiichi Kamada,** Braid and knot theory in dimension four, 2002
- 94 **Mara D. Neusel and Larry Smith,** Invariant theory of finite groups, 2002
- 93 **Nikolai K. Nikolski,** Operators, functions, and systems: An easy reading. Volume 2: Model operators and systems, 2002
- 92 **Nikolai K. Nikolski,** Operators, functions, and systems: An easy reading. Volume 1: Hardy, Hankel, and Toeplitz, 2002
- 91 **Richard Montgomery,** A tour of subriemannian geometries, their geodesics and applications, 2002

TITLES IN THIS SERIES

- 90 **Christian Gérard and Izabella Laba**, Multiparticle quantum scattering in constant magnetic fields, 2002
- 89 **Michel Ledoux**, The concentration of measure phenomenon, 2001
- 88 **Edward Frenkel and David Ben-Zvi**, Vertex algebras and algebraic curves, second edition, 2004
- 87 **Bruno Poizat**, Stable groups, 2001
- 86 **Stanley N. Burris**, Number theoretic density and logical limit laws, 2001
- 85 **V. A. Kozlov, V. G. Maz'ya, and J. Rossmann**, Spectral problems associated with corner singularities of solutions to elliptic equations, 2001
- 84 **László Fuchs and Luigi Salce**, Modules over non-Noetherian domains, 2001
- 83 **Sigurdur Helgason**, Groups and geometric analysis: Integral geometry, invariant differential operators, and spherical functions, 2000
- 82 **Goro Shimura**, Arithmeticity in the theory of automorphic forms, 2000
- 81 **Michael E. Taylor**, Tools for PDE: Pseudodifferential operators, paradifferential operators, and layer potentials, 2000
- 80 **Lindsay N. Childs**, Taming wild extensions: Hopf algebras and local Galois module theory, 2000
- 79 **Joseph A. Cima and William T. Ross**, The backward shift on the Hardy space, 2000
- 78 **Boris A. Kupershmidt**, KP or mKP: Noncommutative mathematics of Lagrangian, Hamiltonian, and integrable systems, 2000
- 77 **Fumio Hiai and Dénes Petz**, The semicircle law, free random variables and entropy, 2000
- 76 **Frederick P. Gardiner and Nikola Lakic**, Quasiconformal Teichmüller theory, 2000
- 75 **Greg Hjorth**, Classification and orbit equivalence relations, 2000
- 74 **Daniel W. Stroock**, An introduction to the analysis of paths on a Riemannian manifold, 2000
- 73 **John Locker**, Spectral theory of non-self-adjoint two-point differential operators, 2000
- 72 **Gerald Teschl**, Jacobi operators and completely integrable nonlinear lattices, 1999
- 71 **Lajos Pukánszky**, Characters of connected Lie groups, 1999
- 70 **Carmen Chiccone and Yuri Latushkin**, Evolution semigroups in dynamical systems and differential equations, 1999
- 69 **C. T. C. Wall (A. A. Ranicki, Editor)**, Surgery on compact manifolds, second edition, 1999
- 68 **David A. Cox and Sheldon Katz**, Mirror symmetry and algebraic geometry, 1999
- 67 **A. Borel and N. Wallach**, Continuous cohomology, discrete subgroups, and representations of reductive groups, second edition, 2000
- 66 **Yu. Ilyashenko and Weigu Li**, Nonlocal bifurcations, 1999
- 65 **Carl Faith**, Rings and things and a fine array of twentieth century associative algebra, 1999
- 64 **Rene A. Carmona and Boris Rozovskii, Editors**, Stochastic partial differential equations: Six perspectives, 1999
- 63 **Mark Hovey**, Model categories, 1999
- 62 **Vladimir I. Bogachev**, Gaussian measures, 1998

For a complete list of titles in this series, visit the
AMS Bookstore at www.ams.org/bookstore/.

Alexander Grothendieck introduced many concepts into algebraic geometry; they turned out to be astoundingly powerful and productive and truly revolutionized the subject. Grothendieck sketched his new theories in a series of talks at the Séminaire Bourbaki between 1957 and 1962 and collected his write-ups in a volume entitled “Fondements de la Géométrie Algébrique,” known as FGA.

Much of FGA is now common knowledge; however, some of FGA is less well known, and its full scope is familiar to few. The present book resulted from the 2003 “Advanced School in Basic Algebraic Geometry” at the ICTP in Trieste, Italy. The book aims to fill in Grothendieck’s brief sketches. There are four themes: descent theory, Hilbert and Quot schemes, the formal existence theorem, and the Picard scheme. Most results are proved in full detail; furthermore, newer ideas are introduced to promote understanding, and many connections are drawn to newer developments.

The main prerequisite is a thorough acquaintance with basic scheme theory. Thus this book is a valuable resource for anyone doing algebraic geometry.

For additional information
and updates on this book, visit
www.ams.org/bookpages/surv-123

AMS on the Web
www.ams.org

ISBN 978-0-8218-4245-4

A standard linear barcode representing the ISBN number.

9 780821 842454

SURV/123.S