

The Second Main Theorem for Holomorphic Curves into Semi-Abelian Varieties

Junjiro Noguchi, Jörg Winkelmann and Katsutoshi Yamanoi

1 Introduction and main result.

Let $f : \mathbf{C} \rightarrow A$ be an entire holomorphic curve from the complex plane \mathbf{C} into a semi-Abelian variety A . It was proved by [No81] that the Zariski closure of $f(\mathbf{C})$ is a translate of a semi-Abelian subvariety of A (logarithmic Bloch-Ochiai's theorem). Let D be an effective algebraic divisor on A which is compactified to \bar{D} on a natural compactification \bar{A} of A (see §3). If f omits D , i.e., $f(\mathbf{C}) \cap D = \emptyset$, then $f(\mathbf{C})$ is contained in a translate of a closed subgroup of A that has no intersection with D (see [No98], [SiY96]). Note that the same holds for complex semi-tori defined in §3 (see [NW99]). In particular, if A is Abelian and D is ample, then f is constant. This was called Lang's conjecture. A similar statement however is found in Bloch [Bl29], p. 55, Théorème K without much proof, and it is not clear what his Théorème K really means (cf. [Bl29]).

The purpose of the present paper is to establish the quantitative version of the above result for f whose image may intersect D , i.e., the second main theorem and the defect relation (cf. §§2, 3 for the notation):

Main Theorem. *Let $f : \mathbf{C} \rightarrow M$ be a holomorphic curve into a complex semi-torus M such that the image $f(\mathbf{C})$ is Zariski dense in M . Let D be an effective divisor on M such that the closure \bar{D} of D in \bar{M} is an effective divisor on \bar{M} . Assume that D satisfies the boundary condition 4.11. Then we have the following.*

(i) *Suppose that f is of finite order ρ_f . Then there is a positive integer $k_0 = k_0(\rho_f, D)$ depending only on ρ_f and D such that*

$$T_f(r; c_1(\bar{D})) = N_{k_0}(r; f^*D) + O(\log r).$$

(ii) *Suppose that f is of infinite order. Then there is a positive integer $k_0 = k_0(f, D)$ depending on f and D such that*

$$T_f(r; c_1(\bar{D})) = N_{k_0}(r; f^*D) + O(\log T_f(r; c_1(\bar{D}))) + O(\log r) \|_E.$$

Specially, $\delta(f; \bar{D}) = \delta_{k_0}(f; \bar{D}) = 0$ in both cases.

See Examples 4.13, 5.18, and Proposition 5.13 that show the necessity of condition 4.11. The most essential part of the proof is the proof of an estimate of the proximity function (see Lemma 5.1):

$$(1.1) \quad m_f(r; \bar{D}) = O(\log r) \text{ or } O(\log T_f(r; c_1(\bar{D}))) + O(\log r) \parallel_E.$$

Here, when f is of infinite order, we use one idea from R. Kobayashi [Kr98] which is the method of the proof of Proposition (2.14) in [Kr98] (see Lemma 5.4, (ii), and (5.10)). The notion of logarithmic jet spaces due to [No86] plays also a crucial role (cf. [DL97] for an extension to the case of directed jets). We then use the jet projection method developed by [NO⁸⁴₉₀], Chap. 6, §3 (cf. [No77], [No81], and [No98]).

In §6 we will discuss some applications of the Main Theorem.

In [Kr98] R. Kobayashi claimed (1.1) for Abelian A , but there is a part of the arguments which are heuristic, and hard to follow rigorously. Siu-Yeung [SiY97] claimed that for Abelian A

$$(1.2) \quad m_f(r; D) \leq \epsilon T_f(r; c_1(D)) + O(\log r) \parallel_{E(\epsilon)},$$

where ϵ is an arbitrarily given positive number, but unfortunately there was a gap in the proof (see Remark 5.30). M. McQuillan [Mc96] dealt with an estimate of type (1.2) for some proper monoidal transformation of $\bar{D} \subset \bar{A}$ with semi-Abelian A by a method different to those mentioned above and ours (see [Mc96], Theorem 1).

It might be appropriate at this point to recall the higher dimensional cases in which the second main theorem has been established. There are actually only a few such cases that have provided fundamental key steps. The first was by H. Cartan [Ca33] for $f : \mathbf{C} \rightarrow \mathbf{P}^n(\mathbf{C})$ and hyperplanes in general position, where $\mathbf{P}^n(\mathbf{C})$ is the n -dimensional complex projective space. The Weyls-Ahlfors theory [Ah41] dealt with the same case and the associated curves as well. W. Stoll [St53/54] generalized the Weyls-Ahlfors theory to the case of $f : \mathbf{C}^m \rightarrow \mathbf{P}^n(\mathbf{C})$. Griffiths et al., [CG72], [GK73], established the second main theorem for $f : W \rightarrow V$ with a complex affine algebraic variety W and a general complex projective manifold V such that $\text{rank } df = \dim V$, which was developed well by many others. For $f : \mathbf{C} \rightarrow V$ in general, only an inequality of the second main theorem type such as (5.29) was proved ([No77~96], [AN91]). Eremenko and Sodin [ES92] proved a weak second main theorem for $f : \mathbf{C} \rightarrow \mathbf{P}^n(\mathbf{C})$ and hypersurfaces in general position, where the counting functions are not truncated. In this sense, the Main Theorem adds a new case in which an explicit second main theorem is established.

Acknowledgement. The authors are grateful to Professor Ryoichi Kobayashi for interesting discussions and his idea mentioned above.

2 Order functions.

(a) For a general reference of items presented in this section, cf., e.g., [NO⁸⁴₉₀]. First we recall some standard notation. Let ϕ and ψ be functions in a variable $r > 0$ such that $\psi > 0$. Let E be a measurable subset of real positive numbers with finite measure. Then the expression

$$\phi(r) = O(\psi(r)) \quad (\text{resp. } \phi(r) = O(\psi(r))|_E)$$

stands for

$$\overline{\lim}_{r \rightarrow \infty} \frac{|\phi(r)|}{\psi(r)} < \infty \quad \left(\text{resp. } \overline{\lim}_{r \rightarrow \infty, r \notin E} \frac{|\phi(r)|}{\psi(r)} < \infty \right).$$

Specially, $O(1)$ denotes a bounded term.

We use the superscript $+$ to denote the positive part, e.g., $\log^+ r = \max\{0, \log r\}$. We write \mathbf{R}^+ for the set of all real positive numbers. We denote by $\Re z$ (resp. $\Im z$) the real (resp. imaginary) part of a complex number $z \in \mathbf{C}$.

(b) Let X be a compact Kähler manifold and let ω be a real $(1,1)$ -form on X . For an entire holomorphic curve $f : \mathbf{C} \rightarrow X$ we first define the *order* function of f with respect to ω by

$$T_f(r; \omega) = \int_0^r \frac{dt}{t} \int_{\Delta(t)} f^* \omega,$$

where $\Delta(t) = \{z \in \mathbf{C}; |z| < t\}$ is the disk of radius t with center at the origin of the complex plane \mathbf{C} . Let $[\omega] \in H^2(X, \mathbf{R})$ be a second cohomology class represented by a closed real $(1,1)$ -form ω on X . Then we set

$$T_f(r; [\omega]) = T_f(r; \omega).$$

Let $[\omega'] = [\omega]$ be another representation of the class. Since X is compact Kähler, there is a smooth function b on X such that $(i/2\pi)\partial\bar{\partial}b = \omega' - \omega$. There is a positive constant C with $|b| \leq C$. Then by Jensen's formula (cf. [NO⁸⁴₉₀], Lemma (3.39) and Remark (5.2.21)) we have

$$|T_f(r; \omega') - T_f(r; \omega)| \leq C.$$

Therefore, the order function $T_f(r; [\omega])$ of f with respect to the cohomology class $[\omega]$ is well-defined up to a bounded term. Taking a positive definite form ω on X , we define the *order* of f by

$$\rho_f = \overline{\lim}_{r \rightarrow \infty} \frac{\log T_f(r; \omega)}{\log r} \leq \infty,$$

which is independent of the choice of such ω . We say that f is of finite order if $\rho_f < \infty$.

Let D be an effective divisor on X . We denote by $\text{Supp } D$ the support of D , but sometimes write simply D for $\text{Supp } D$ if there is no confusion. Assume that $f(\mathbf{C}) \not\subset D$. Let $L(D)$ be the line bundle determined by D and let $\sigma \in H^0(X, L(D))$ be a global

holomorphic section of $L(D)$ whose divisor (σ) is D . Take a hermitian fiber metric $\|\cdot\|$ in $L(D)$ with curvature form ω , normalized so that ω represents the first Chern class $c_1(L(D))$ of $L(D)$; $c_1(L(D))$ will be abbreviated to $c_1(D)$. Set

$$T_f(r; c_1(D)) = T_f(r; \omega),$$

$$m_f(r; D) = \frac{1}{2\pi} \int_0^{2\pi} \log \frac{1}{\|\sigma(f(re^{i\theta}))\|} d\theta.$$

It is known that if D is ample, then f is rational if and only if

$$\lim_{r \rightarrow \infty} \frac{T_f(r; c_1(\bar{D}))}{\log r} < \infty.$$

One sometimes writes $T_f(r; L(D))$ for $T_f(r; c_1(D))$, but it is noted that $T_f(r; c_1(D))$ is not depending on a specific choice of D in the homology class. We call $m_f(r; D)$ the *proximity* function of f for D . Denoting by $\text{ord}_z f^*D$ the order of the pull-backed divisor f^*D at $z \in \mathbf{C}$, we set

$$n(t; f^*D) = \sum_{z \in \Delta(t)} \text{ord}_z f^*D,$$

$$n_k(t; f^*D) = \sum_{z \in \Delta(t)} \min \{k, \text{ord}_z f^*D\},$$

$$N(r; f^*D) = \int_1^r \frac{n(t; f^*D)}{t} dt,$$

$$N_k(r; f^*D) = \int_1^r \frac{n_k(t; f^*D)}{t} dt.$$

These are called the *counting* functions of f^*D . Then we have the *F.M.T.* (*First Main Theorem*) (cf. [NO⁸⁴₉₀], Chap. Chap. V):

$$(2.1) \quad T_f(r; c_1(D)) = N(r; f^*D) + m_f(r; D) + O(1).$$

The quantities

$$\delta(f; D) = 1 - \overline{\lim}_{r \rightarrow \infty} \frac{N(r; f^*D)}{T_f(r; L(D))} \in [0, 1],$$

$$\delta_k(f; D) = 1 - \overline{\lim}_{r \rightarrow \infty} \frac{N_k(r; f^*D)}{T_f(r; L(D))} \in [0, 1]$$

are called the *defects* of f for D .

(c) Let $F(z)$ be a meromorphic function, and let $(F)_\infty$ (resp. $(F)_0$) denote the polar (resp. zero) divisor of F . Define the proximity function of $F(z)$ by

$$m(r, F) = \frac{1}{2\pi} \int_0^{2\pi} \log^+ |F(re^{i\theta})| d\theta.$$

Nevanlinna's order function is defined by

$$T(r, F) = m(r, F) + N(r; (F)_\infty).$$

Cf., e.g., [NO₉₀⁸⁴], Chap. 6 for the basic properties of $T(r, F)$. For instance, let $T_F(r; \omega)$ be the order function of holomorphic $F : \mathbf{C} \rightarrow \mathbf{P}^1(\mathbf{C})$ with respect to the Fubini-Study metric form ω . Then Shimizu-Ahlfors' theorem says that

$$T_F(r; \omega) - T(r, F) = O(1).$$

If $F \not\equiv 0$, $T(r, 1/F) = m(r, 1/F) + N(r; (F)_0)$, and then by Nevanlinna's F.M.T. (cf. [Ha64], [NO₉₀⁸⁴])

$$(2.2) \quad T(r, F) = T\left(r, \frac{1}{F}\right) + O(1).$$

For several meromorphic functions F_j , $1 \leq j \leq l$, on \mathbf{C} we have

$$(2.3) \quad \begin{aligned} T\left(r, \prod_{j=1}^l F_j\right) &\leq \sum_{j=1}^l T(r, F_j), \\ T\left(r, \sum_{j=1}^l F_j\right) &\leq \sum_{j=1}^l T(r, F_j) + \log l, \\ T(r, R(F_1, \dots, F_l)) &\leq O\left(\sum_{j=1}^l T(r, F_j)\right) + O(1), \end{aligned}$$

where $R(F_1, \dots, F_l)$ is a rational function in F_1, \dots, F_l and $R(F_1(z), \dots, F_l(z)) \not\equiv \infty$.

Lemma 2.4 (cf., [NO₉₀⁸⁴], Theorem (5.2.29)) *Let X be a compact Kähler manifold, let L be a hermitian line bundle on X , and let $\sigma_1, \sigma_2 \in H^0(X, L)$ with $\sigma_1 \not\equiv 0$. Let $f : \mathbf{C} \rightarrow X$ be a holomorphic curve such that $f(\mathbf{C}) \not\subset \text{Supp}(\sigma_1)$. Then we have*

$$T\left(r, \frac{\sigma_2}{\sigma_1} \circ f\right) \leq T_f(r; c_1(L)) + O(1).$$

Proof. It follows from the definition that

$$N\left(r; \left(\frac{\sigma_2}{\sigma_1} \circ f\right)_\infty\right) \leq N(r; f^*(\sigma_1)).$$

Moreover, we have

$$\begin{aligned} m\left(r, \frac{\sigma_2}{\sigma_1} \circ f\right) &= \frac{1}{2\pi} \int_{\{|z|=r\}} \log^+ \frac{\|\sigma_2 \circ f\|}{\|\sigma_1 \circ f\|} d\theta \\ &\leq \frac{1}{2\pi} \int_{\{|z|=r\}} \log^+ \frac{1}{\|\sigma_1 \circ f\|} d\theta + O(1). \end{aligned}$$

Thus the required estimate follows from these and (2.1). *Q.E.D.*

(d) We begin with introducing a notation for a *small term*.

Definition. We write $S_f(r; c_1(D))$, sometimes $S_f(r; L(D))$, to express a small term such that

$$S_f(r; c_1(D)) = O(\log r),$$

if $T_f(r; c_1(D))$ is of finite order, and

$$S_f(r; c_1(D)) = O(\log T_f(r; c_1(D))) + O(\log r) \parallel_E,$$

otherwise. We use the notation $S_f(r; \omega)$ in the same sense as above with respect to $T_f(r; \omega)$. For a meromorphic function F on \mathbf{C} , the notation $S(r, F)$ is used to express a small term with respect to $T(r, F)$ as well.

Lemma 2.5 (i) *Let F be a meromorphic function and let $F^{(k)}(z)$ be the k -th derivative of F for $k = 1, 2, \dots$. Then*

$$m\left(r, \frac{F^{(k)}}{F}\right) = S(r, F).$$

Moreover, if F is entire,

$$T(r, F^{(k)}) = T(r, F) + S(r, F), \quad k \geq 1.$$

(ii) *Let the notation be as in Lemma 2.4, and set $\varphi(z) = \frac{\sigma_2}{\sigma_1} \circ f(z)$. Suppose that $\varphi \not\equiv 0$. Then*

$$m\left(r, \frac{\varphi^{(k)}}{\varphi}\right) = S_f(r, c_1(D)), \quad k \geq 1.$$

Proof. The item (i) is called Nevanlinna's lemma on logarithmic derivatives (cf. [NO₉₀⁸⁴], Corollary (6.1.19)). Then (ii) follows from (i) and Lemma 2.4. *Q.E.D.*

The following is called Borel's lemma (cf. [Ha64], p. 38, Lemma 2.4).

Lemma 2.6 *Let $\phi(r)$ be a continuous, increasing function on \mathbf{R}^+ such that $\phi(r_0) > 0$ for some $r_0 \in \mathbf{R}^+$. Then we have*

$$\phi\left(r + \frac{1}{\phi(r)}\right) < 2\phi(r) \parallel_E.$$

For a later use we show

Lemma 2.7 *Let F be an entire function, and let $0 < r < R$.*

$$(i) \quad T(r, F) = m(r, F) \leqq \max_{|z|=r} \log |F(z)| \leqq \frac{R+r}{R-r} m(R, F).$$

(ii) $m(r, F) = S(r, e^{2\pi i F})$.

Proof. (i) See [NO⁸⁴₉₀], Theorem (5.3.13) or [Ha64], p. 18, Theorem 1.6.

(ii) Using the complex Poisson kernel, we have

$$F(z) = \frac{i}{2\pi} \int_{\{|\zeta|=R\}} \frac{\zeta+z}{\zeta-z} \Im F(\zeta) d\theta + \Re F(0).$$

Therefore, using (i) and the F.M.T. (2.2) with $0 < r < R < R'$ we obtain

$$\begin{aligned} (2.8) \quad \max_{|z|=r} |F(z)| &\leq \frac{R+r}{R-r} \max_{|\zeta|=R} |\Im F(\zeta)| + |\Re F(0)| \\ &\leq \frac{R+r}{R-r} \left(\max_{|\zeta|=R} \Im F(\zeta) + \max_{|\zeta|=R} \Im(-F(\zeta)) \right) + |\Re F(0)| \\ &\leq \frac{R+r}{R-r} \cdot \frac{R'+R}{R'-R} \cdot \frac{1}{2\pi} \left(m(R', e^{-2\pi i F}) + m(R', e^{2\pi i F}) \right) + |\Re F(0)| \\ &\leq \frac{R+r}{R-r} \cdot \frac{R'+R}{R'-R} \cdot \frac{1}{\pi} (T(R', e^{2\pi i F}) + O(1)) + O(1). \end{aligned}$$

If $T(r, e^{2\pi i F})$ has finite order, then setting $R = 2r$ and $R' = 3r$, we see by (2.8) that

$$m(r, F) \leq \log \max_{|z|=r} |F(z)| = O(\log r).$$

In the case where $T(r, e^{2\pi i F})$ has infinite order, we write $T(r) = T(r, e^{2\pi i F})$ for the sake of simplicity. Setting $R = r + \frac{1}{2T(r)}$ and $R' = r + \frac{1}{T(r)}$, we have by (2.8) and Lemma 2.6

$$\begin{aligned} m(r, F) &\leq \log \max_{|z|=r} |F(z)| \\ &\leq \log \left((4rT(r) + 1)(4rT(r) + 3) \left(T \left(r + \frac{1}{T(r)} \right) + O(1) \right) + O(1) \right) \\ &\leq \log \left((4rT(r) + 1)(4rT(r) + 3)(2T(r) + O(1)) + O(1) \right) ||_E \\ &= S(r, e^{2\pi i F}). \end{aligned}$$

Q.E.D.

3 Complex semi-torus.

Let M be a complex Lie group admitting the exact sequence

$$(3.1) \quad 0 \rightarrow (\mathbf{C}^*)^p \rightarrow M \xrightarrow{\eta} M_0 \rightarrow 0,$$

where \mathbf{C}^* is the multiplicative group of non-zero complex numbers, and M_0 is a (compact) complex torus. Such M is called a *complex semi-torus* or a *quasi-torus*. If M_0 is algebraic,

that is, an Abelian variety, M is called a *semi-Abelian variety* or a *quasi-Abelian variety*. In this section and in the next, we assume that M is a complex semi-torus.

Taking the universal coverings of (3.1), one gets

$$0 \rightarrow \mathbf{C}^p \rightarrow \mathbf{C}^n \rightarrow \mathbf{C}^m \rightarrow 0,$$

and an additive discrete subgroup Λ of \mathbf{C}^n such that

$$\begin{aligned} \pi : \mathbf{C}^n &\rightarrow M = \mathbf{C}^n / \Lambda, \\ \pi_0 : \mathbf{C}^m &= (\mathbf{C}^n / \mathbf{C}^p) \rightarrow M_0 = (\mathbf{C}^n / \mathbf{C}^p) / (\Lambda / \mathbf{C}^p), \\ (\mathbf{C}^*)^p &= \mathbf{C}^p / (\Lambda \cap \mathbf{C}^p). \end{aligned}$$

We fix a linear complex coordinate system $x = (x', x'') = (x'_1, \dots, x'_p, x''_1, \dots, x''_m)$ on \mathbf{C}^n such that $\mathbf{C}^p \cong \{x''_1 = \dots = x''_m = 0\}$ and

$$\Lambda \cap \mathbf{C}^p = \mathbf{Z} \begin{pmatrix} 1 \\ \vdots \\ 0 \end{pmatrix} + \dots + \mathbf{Z} \begin{pmatrix} 0 \\ \vdots \\ 1 \end{pmatrix}.$$

The covering mapping $\mathbf{C}^p \rightarrow (\mathbf{C}^*)^p$ is given by

$$\begin{pmatrix} x_1 \\ \vdots \\ x_p \end{pmatrix} \in \mathbf{C}^p \rightarrow \begin{pmatrix} e^{2\pi i x_1} \\ \vdots \\ e^{2\pi i x_p} \end{pmatrix} = \begin{pmatrix} u_1 \\ \vdots \\ u_p \end{pmatrix} \in (\mathbf{C}^*)^p.$$

We may regard $\eta : M \rightarrow M_0$ to be a flat $(\mathbf{C}^*)^p$ -principal fiber bundle. By a suitable change of coordinates $(x'_1, \dots, x'_p, x''_1, \dots, x''_m)$ the discrete group Λ is generated over \mathbf{Z} by the column vectors of the matrix of the following type

$$(3.2) \quad \begin{pmatrix} 1 & \dots & 0 \\ \vdots & \ddots & \vdots & A \\ 0 & \dots & 1 \\ O & & B \end{pmatrix},$$

where A is a *real* (p, m) -matrix and C is a (m, m) -matrix. Therefore the transition matrix-functions of the flat $(\mathbf{C}^*)^p$ -principal fiber bundle $\eta : M \rightarrow M_0$ are expressed by a diagonal matrix such that

$$(3.3) \quad \begin{pmatrix} a_1 & 0 & \dots & 0 \\ 0 & a_2 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & a_p \end{pmatrix}, \quad |a_1| = \dots = |a_p| = 1.$$

Taking the natural compactification $\mathbf{C}^* = \mathbf{P}^1(\mathbf{C}) \setminus \{0, \infty\} \hookrightarrow \mathbf{P}^1(\mathbf{C})$, we have a compactification of M ,

$$\bar{\eta} : \bar{M} \rightarrow M_0,$$

which is a flat $(\mathbf{P}^1(\mathbf{C}))^p$ -fiber bundle over M_0 . Set

$$\partial M = \bar{M} \setminus M,$$

which is a divisor on \bar{M} with only simple normal crossings.

Let Ω_1 be the product of the Fubini-Study metric forms on $(\mathbf{P}^1(\mathbf{C}))^p$,

$$\Omega_1 = \frac{i}{2\pi} \sum_{j=1}^p \frac{du_j \wedge d\bar{u}_j}{(1 + |u_j|^2)^2}.$$

Because of (3.3) Ω_1 is defined well on \bar{M} . Let $\Omega_2 = (i/2\pi) \partial \bar{\partial} \sum_j |x_j''|^2$ be the flat hermitian metric form on \mathbf{C}^m , and as well on the complex torus M_0 . Then we set

$$(3.4) \quad \Omega = \Omega_1 + \bar{\eta}^* \Omega_2,$$

which is a Kähler form on \bar{M} .

Remark. The same complex Lie group M may admit several such exact sequences as (3.1) which may be quite different. For instance, let τ be an arbitrary complex number with $\Im \tau > 0$. Let Λ be the discrete subgroup of \mathbf{C}^2 generated by

$$\begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} i \\ \tau \end{pmatrix}.$$

Then $M = \mathbf{C}^2/\Lambda$ is a complex semi-torus and the natural projection of $\mathbf{C}^2 = \mathbf{C} \times \mathbf{C}$ onto the first and the second factors induce respectively exact sequences of the forms

$$\begin{aligned} 0 \rightarrow \mathbf{C}^* \rightarrow M \rightarrow \mathbf{C}/\langle 1, i \rangle_{\mathbf{Z}} \rightarrow 0, \\ 0 \rightarrow \mathbf{C}^* \rightarrow M \rightarrow \mathbf{C}/\langle 1, \tau \rangle_{\mathbf{Z}} \rightarrow 0. \end{aligned}$$

In the sequel we always consider a complex semi-torus M with a *fixed* exact sequence as in (3.1) and with the discrete subgroup Λ satisfying (3.2).

Let $f : \mathbf{C} \rightarrow M$ be a holomorphic curve. We regard f as a holomorphic curve into \bar{M} equipped with the Kähler form Ω , and define the order function by

$$T_f(r; \Omega) = \int_0^r \frac{dt}{t} \int_{\Delta(t)} f^* \Omega.$$

Let $\tilde{f} : \mathbf{C} \rightarrow \mathbf{C}^n$ be the lifting of f , and set

$$\tilde{f}(z) = (F_1(z), \dots, F_p(z), G_1(z), \dots, G_m(z)),$$

where $F_i(z)$ and $G_j(z)$ are entire functions. Extending the base M_0 of the fiber bundle $M \rightarrow M_0$ to the universal covering $\pi_0 : \mathbf{C}^m \rightarrow M_0$, we have

$$M \times_{M_0} \mathbf{C}^m \cong (\mathbf{C}^*)^p \times \mathbf{C}^m, \quad \bar{M} \times_{M_0} \mathbf{C}^m \cong (\mathbf{P}^1(\mathbf{C}))^p \times \mathbf{C}^m.$$

Set

$$\hat{M} = (\mathbf{P}^1(\mathbf{C}))^p \times \mathbf{C}^m.$$

Then \hat{M} is the universal covering of \bar{M} , and then \tilde{f} induces a lifting \hat{f} of $f : \mathbf{C} \rightarrow M \hookrightarrow \bar{M}$,

$$\hat{f} : z \in \mathbf{C} \rightarrow (e^{2\pi i F_1(z)}, \dots, e^{2\pi i F_p(z)}, G_1(z), \dots, G_m(z)) \in (\mathbf{C}^*)^p \times \mathbf{C}^m = \hat{M}.$$

Set

$$\begin{aligned} \hat{f}_{(1)} : z \in \mathbf{C} &\rightarrow (e^{2\pi i F_1(z)}, \dots, e^{2\pi i F_p(z)}) \in (\mathbf{C}^*)^p, \\ \hat{f}_{(2)} : z \in \mathbf{C} &\rightarrow (G_1(z), \dots, G_m(z)) \in \mathbf{C}^m. \end{aligned}$$

By definition we have

$$(3.5) \quad T_f(r; \Omega) = T_{\hat{f}_{(1)}}(r; \Omega_1) + T_{\hat{f}_{(2)}}(r; \Omega_2).$$

By Shimizu-Ahlfors' theorem we have

$$(3.6) \quad T_{\hat{f}_{(1)}}(r; \Omega_1) = \sum_{j=1}^p T(r, e^{2\pi i F_j}) + O(1).$$

By Jensen's formula (cf. [NO₉₀⁸⁴], Lemma (3.3.17)) we have

$$\begin{aligned} (3.7) \quad T_{\hat{f}_{(2)}}(r; \Omega_2) &= \int_0^r \frac{dt}{t} \int_{\Delta(t)} \frac{i}{2\pi} \partial \bar{\partial} \sum_{j=1}^m |G_j(z)|^2 \\ &= \frac{1}{4\pi} \int_0^{2\pi} \left(\sum_{j=1}^m |G_j(re^{i\theta})|^2 \right) d\theta - \frac{1}{2} \sum_{j=1}^m |G_j(0)|^2. \end{aligned}$$

Lemma 3.8 *Let the notation be as above. Then for $k \geq 0$ we have*

$$\begin{aligned} T(r, F_j^{(k)}) &= T(r, F_j) + kS(r, F_j) \leq S_{\hat{f}_{(1)}}(r; \Omega_1) \leq S_f(r; \Omega), \\ T(r, G_j^{(k)}) &= T(r, G_j) + kS(r, G_j) \leq S_{\hat{f}_{(2)}}(r; \Omega_2) \leq S_f(r; \Omega). \end{aligned}$$

Proof. By Lemma 2.5 it suffices to show the case of $k = 0$. By Lemma 2.7 and (3.6)

$$T(r, F_j) = m(r, F_j) = S(r, e^{2\pi i F_j}) \leq S_{\hat{f}_{(1)}}(r; \Omega_1) \leq S_f(r; \Omega).$$

For G_j we have by making use of (3.7) and the concavity of the logarithmic function

$$\begin{aligned} T(r; G_j) &= m(r, G_j) = \frac{1}{2\pi} \int_{\{|z|=r\}} \log^+ |G_j(z)| d\theta \\ &= \frac{1}{4\pi} \int_{\{|z|=r\}} \log^+ |G_j(z)|^2 d\theta \\ &\leq \frac{1}{4\pi} \int_{\{|z|=r\}} \log(1 + |G_j(z)|^2) d\theta \\ &\leq \frac{1}{2} \log \left(1 + \frac{1}{2\pi} \int_{\{|z|=r\}} |G_j(z)|^2 d\theta \right) \\ &= S_{\hat{f}_{(2)}}(r; \Omega_2) \leq S_f(r; \Omega). \end{aligned}$$

Q.E.D.

Lemma 3.9 *Let the notation be as above. Assume that $f : \mathbf{C} \rightarrow M$ has a finite order ρ_f . Then $F_j(z), 1 \leq j \leq p$, are polynomials of degree at most ρ_f , and $G_k, 1 \leq k \leq m$, are polynomials of degree at most $\rho_f/2$; moreover, at least one of F_j has degree ρ_f , or at least one of G_k has degree $\rho_f/2$.*

Proof. Let $\epsilon > 0$ be an arbitrary positive number. Then there is a $r_0 > 0$ such that

$$T_f(r; \Omega) \leq r^{\rho_f + \epsilon}, \quad r \geq r_0.$$

It follows from (3.5)~(3.7) that for $r \geq r_0$

$$\begin{aligned} (3.10) \quad T_{\hat{f}_{(1)}}(r; \Omega_1) &\leq r^{\rho_f + \epsilon}, \\ \frac{1}{2\pi} \int_0^{2\pi} \left(\sum_{j=1}^m |G_j(re^{i\theta})|^2 \right) d\theta &\leq r^{\rho_f + \epsilon}. \end{aligned}$$

It follows from (3.10), (3.6), and (2.8) applied with $R = 2r$ and $R' = 3r$ that there is a positive constant C such that

$$\max_{|z|=r} |F(z)| \leq Cr^{\rho_f + \epsilon}.$$

Therefore, $F_j(z)$ is a polynomial of degree at most ρ_f .

Expand $G_j(z) = \sum_{\nu}^{\infty} c_{j\nu} z^{\nu}$. Then one gets

$$\frac{1}{2\pi} \int_0^{2\pi} \left(\sum_{j=1}^m |G_j(re^{i\theta})|^2 \right) d\theta = \sum_{j=1}^m \sum_{\nu=0}^{\infty} |c_{j\nu}|^2 r^{2\nu}.$$

It follows that

$$\sum_{j=1}^m \sum_{\nu=1}^{\infty} |c_{j\nu}|^2 r^{2\nu} \leq r^{\rho_f + \epsilon}, \quad r \geq r_0.$$

Hence, $c_{j\nu} = 0$ for all $\nu > \rho_f/2$ and $1 \leq j \leq m$. We see that $G_j(z), 1 \leq j \leq m$, are polynomials of degree at most $\rho_f/2$. The remaining part is clear. *Q.E.D.*

In the language of Lie group theory we obtain the following characterization of holomorphic curves of finite order:

Proposition 3.11 *Let M be an n -dimensional complex semi-torus with the above compactification \bar{M} , let $\text{Lie}(M)$ be its Lie algebra, and let $\exp : \text{Lie}(M) \rightarrow M$ be the exponential map. Let $f : \mathbf{C} \rightarrow M$ be a holomorphic curve. Then f is of finite order considered as a holomorphic curve into \bar{M} if and only if there is a polynomial map $P : \mathbf{C} \rightarrow \text{Lie}(M) \cong \mathbf{C}^n$ such that $f = \exp \circ P$, and hence the property of f being of finite order is independent of the choice of the compactification $\bar{M} \supset M$.*

4 Divisors on semi-tori.

(a) Let M be a complex semi-torus as before:

$$0 \rightarrow (\mathbf{C}^*)^p \rightarrow M \xrightarrow{\eta} M_0 \rightarrow 0,$$

$$\bar{\eta} : \bar{M} \rightarrow M_0.$$

Let D be an effective divisor on M such that D is compactified to \bar{D} in \bar{M} ; that is, roughly speaking, D is algebraic along the fibers of $M \rightarrow M_0$. If M is a semi-Abelian variety, then this condition is equivalent to the algebraicity of D . We equip $L(\bar{D}) \rightarrow \bar{M}$ with a hermitian fiber metric. Let $f : \mathbf{C} \rightarrow M$ be a holomorphic curve such that $f(\mathbf{C}) \not\subset D$. Let Ω be as in (3.4). Then there is a positive constant C independent of f such that

$$(4.1) \quad T_f(r; L(\bar{D})) = N(r; f^*D) + m_f(r; \bar{D}) + O(1) \leq CT_f(r; \Omega) + O(1).$$

Lemma 4.2 *Let M, \bar{M}, M_0 be as above. Let $L \rightarrow \bar{M}$ be a line bundle on \bar{M} . Then there exist a divisor E with $\text{Supp } E \subset \partial M$ and a line bundle $L_0 \rightarrow M_0$ such that $L \cong L(E) \otimes \bar{\eta}^* L_0$ (in the sense of bundle isomorphism or linear equivalence); moreover, such $L_0 \rightarrow M_0$ is uniquely determined (up to isomorphism).*

Proof. Note that $\bar{\eta} : \bar{M} \rightarrow M_0$ is a topologically trivial $\mathbf{P}_1(\mathbf{C})^p$ -bundle over M_0 . Hence by Künneth formula we have

$$(4.3) \quad H^2(\bar{M}, \mathbf{Z}) = H^2(\mathbf{P}_1(\mathbf{C}), \mathbf{Z})^p \oplus H^2(M_0, \mathbf{Z}).$$

Since the higher direct image sheaves $\mathcal{R}^q\eta_*\mathcal{O}$, $q \geq 1$, vanish, it follows that $H^*(\bar{M}, \mathcal{O}) \cong H^*(M_0, \mathcal{O})$. We deduce that the Picard group $\text{Pic}(\bar{M})$ is generated by $\bar{\eta}^*\text{Pic}(M_0)$ and the subgroup of $\text{Pic}(\bar{M})$ generated by the irreducible components of $\partial M = \bar{M} \setminus M$. Thus for $\bar{L} \rightarrow \bar{M}$ there exists a divisor E with $\text{Supp } E \subset \partial M$ such that $L \otimes L(-E) \in \bar{\eta}^*\text{Pic}(M_0)$; the assertion follows. *Q.E.D.*

We denote by

$$(4.4) \quad \text{St}(D) = \{x \in M; x + D = D\}^0$$

the identity component of those $x \in M$ which leaves D invariant by translation. The complex semi-subtorus $\text{St}(D)$ (cf. [NW99]) is called the *stabilizer* of D .

Lemma 4.5 (i) *Let Z be a divisor on \bar{M} such that $Z \cap M$ is effective. Let $L_0 \in \text{Pic}(M_0)$ such that $L(Z) \otimes \bar{\eta}^*L_0^{-1} \cong L(E)$ with $\text{Supp } E \subset \partial M$. Then $c_1(L_0) \geq 0$.*

(ii) *Let D be an effective divisor on M with compactification \bar{D} as above. Assume that $\text{St}(D) = \{0\}$. Then \bar{D} is ample on \bar{M} .*

Proof. (i) Assume the contrary. Recall that M_0 is a compact complex torus with universal covering $\pi_0 : \mathbf{C}^m \rightarrow M_0$. We may regard the Chern class $c_1(L_0)$ as bilinear form on the vector space \mathbf{C}^m . Suppose that $c_1(L_0)$ is not semi-positive definite. Let $v \in \mathbf{C}^m$ with $c_1(L_0)(v, v) < 0$ and let W denote the orthogonal complement of v (i.e. $W = \{w \in \mathbf{C}^m : c_1(L_0)(v, w) = 0\}$). Let μ be a semi-positive skew-Hermitian form on \mathbf{C}^m such that $\mu(v, \cdot) \equiv 0$ and $\mu|_{W \times W} > 0$. Now consider the $(n-1, n-1)$ -form ω on \bar{M} given by

$$(4.6) \quad \omega = \Omega^p \wedge \bar{\eta}^* \mu^{m-1}.$$

By construction we have $\omega \wedge \bar{\eta}^* c_1(L_0) < 0$. Let $Z = Z' + Z''$ so that Z' is effective and has no component of ∂M , and $\text{Supp } Z'' \subset \partial M$.

By the Poincaré duality,

$$\int_{\bar{M}} c_1(L(Z)) \wedge \omega = \int_Z \omega.$$

Since $\omega \wedge c_1(L(E)) = 0$, we have

$$\int_{\bar{M}} c_1(L(Z)) \wedge \omega = \int_{\bar{M}} \bar{\eta}^* c_1(L_0) \wedge \omega < 0.$$

On the other hand,

$$\int_Z \omega = \int_{Z'} \omega + \int_{Z''} \omega.$$

Note that $\int_{Z'} \omega \geq 0$, because Z' is effective and $\omega \geq 0$, and that $\int_{Z''} \omega = 0$, because $\text{Supp } Z'' \subset \partial M$, and Ω^p vanishes on ∂M by construction. Thus we deduced a contradiction.

(ii) When $p = 0$, the assertion is well known ([We58]). Assume $p > 0$. Let \mathbf{C}^* act on \bar{M} as the k -th factor of $(\mathbf{C}^*)^p \subset M$. Since $\text{St}(D) = \{0\}$, one infers that there is an orbit whose closure intersects \bar{D} transversally. Hence,

$$(4.7) \quad c_1(L) = (n_1, \dots, n_p; c_1(L_0))$$

in the form described in (4.3) with $n_1, \dots, n_p > 0$.

Now let us consider L_0 as in the above (i). By (i) we know that $c_1(L_0) \geq 0$. Assume that there is a vector $v \in \mathbf{C}^m \setminus \{O\}$ with $c_1(L_0)(v, v) = 0$. Then we choose μ and ω as in (4.6). Because of the definition we have

$$(4.8) \quad \int_{\bar{D}} \omega = 0.$$

By the flat connection of the bundle $\eta : M \rightarrow M_0$, the vector v is identified as a vector field on M . Observe that $\bar{\eta}(\bar{D}) = M_0$. The construction of ω and (4.8) imply that $v \in T_x(D)$ for all $x \in D$. It follows that the one-parameter subgroup corresponding to v must stabilize D ; this is a contradiction. Thus $c_1(L_0) > 0$ if $\text{St}(D) = \{0\}$.

Since all $n_i > 0$ in (4.7) and $c_1(L_0) > 0$, it follows that $c_1(L(\bar{D}))$ is positive. Thus \bar{D} is ample on \bar{M} . *Q.E.D.*

Corollary 4.9 *Let $f : \mathbf{C} \rightarrow M$ and D be as above, and let Ω be as in (3.4). Assume that $\text{St}(D) = \{0\}$. Then we have the following.*

(i) *There is a positive constant C such that*

$$C^{-1}T_f(r; \Omega) + O(1) \leq T_f(r; c_1(\bar{D})) \leq CT_f(r; \Omega) + O(1).$$

(ii) $S_f(r; \Omega) = S_f(r; c_1(\bar{D}))$.

The proof is clear.

Remark. \bar{D} may be ample even if $\text{St}(D) \neq \{0\}$. For instance, this happens for the diagonal divisor D in $M = \mathbf{C}^* \times \mathbf{C}^* \hookrightarrow \bar{M} = \mathbf{P}_1 \times \mathbf{P}_1$.

(b) Boundary condition for D . We keep the previous notations. Let

$$(4.10) \quad \partial M = \bigcup_{j=1}^p B_j$$

be the Whitney stratification of the boundary divisor of M in \bar{M} ; that is, B_j consists of all points $x \in \partial M$ such that the number of irreducible components of ∂M passing x is exactly j . Set $B_0 = M$. A connected component of B_j , $0 \leq j \leq p$, is called a *stratum* of the stratification $\bar{M} = \bigcup_{j=0}^p B_j$. Observe that $\dim B_j = n - j$.

Note that the holomorphic action of M on M by translations is equivariantly extended to an action on \bar{M} , which preserves every stratum of B_j , $0 \leq j \leq p$.

Let D be an effective divisor of M which can be extended to a divisor \bar{D} on \bar{M} by taking its topological closure of the support. We consider the following boundary condition for D :

Condition 4.11 \bar{D} does not contain any stratum of B_p .

Note that the strata of B_p are minimal.

Lemma 4.12 *If condition 4.11 is fulfilled, then*

$$\dim \bar{D} \cap B_j < \dim B_j = n - j, \quad 0 \leq \forall j \leq p.$$

Proof. Assume the contrary. Then there exists a stratum $S \subset B_j$ such that $S \subset \bar{D}$. Clearly the closure \bar{S} of S is likewise contained in \bar{D} . But the closure of any stratum contains a minimal stratum, i.e., contains a stratum of B_p . However, this is in contradiction to condition 4.11. *Q.E.D.*

Example 4.13 Take a classical case where M is the complement of $n + 1$ hyperplanes H_j of $\mathbf{P}^n(\mathbf{C})$ in general position. Then $M \cong (\mathbf{C}^*)^n$. Let $D = H_{n+2}$ be an $(n + 2)^{\text{th}}$ hyperplane of $\mathbf{P}^n(\mathbf{C})$. Then condition 4.11 is equivalent to that all H_j , $1 \leq j \leq n + 2$, are in general position.

Next we interpret the boundary condition 4.11 in terms of local defining equations of \bar{D} . Take $\sigma \in H^0(\bar{M}, L(\bar{D}))$ such that $(\sigma) = \bar{D}$. Suppose that $p > 0$. Let $x_0 \in \partial M \cap \bar{D}$ be an arbitrary point. Let E and L_0 be as in Lemma 4.2 for $L = L(\bar{D})$. We take an open neighborhood U of $\bar{\eta}(x_0)$ such that the restrictions $\bar{M}|U$ and $L_0|U$ to U are trivialized. Write

$$x_0 = (u_0, x_0'') \in (\mathbf{P}^1(\mathbf{C}))^p \times U \cong \bar{M}|U.$$

We take an open neighborhood V of u_0 such that $V \cong \mathbf{C}^p \subset (\mathbf{P}^1(\mathbf{C}))^p$ with coordinates (u_1, \dots, u_p) . Then $L(\bar{D})|(V \times U)$ is trivial, and hence $\sigma|(V \times U)$ is given by a polynomial function

$$(4.14) \quad \sigma(u, x'') = \sum_{\text{finite}} a_{l_1 \dots l_p}(x'') u_1^{l_1} \cdots u_p^{l_p}, \quad (u, x'') \in V \times U,$$

with coefficients $a_{l_1 \dots l_p}(x'')$ holomorphic in U . Since \bar{D} has no component of ∂M , $\sigma(u, x'')$ is not divisible by any u_j . Set $u_0 = (u_{01}, \dots, u_{0p})$. Then, after a change of indices of u_i

one may assume that $u_{01} = \dots = u_{0q} = 0, u_{0i} \neq 0, 1 \leq q < i \leq p$. Expand $\sigma(u, x'')$ and set σ_1 and σ_2 as follows:

$$(4.15) \quad \begin{aligned} \sigma(u, x'') &= \sum_{l_1+\dots+l_q \geq 1} a_{l_1\dots l_p}(x'') u_1^{l_1} \cdots u_p^{l_p} + \sum_{l_1=\dots=l_q=0} a_{0\dots 0l_{q+1}\dots l_p}(x'') u_{q+1}^{l_1} \cdots u_p^{l_p}, \\ \sigma_1 &= \sum_{l_1+\dots+l_q \geq 1} a_{l_1\dots l_p}(x'') u_1^{l_1} \cdots u_p^{l_p}, \\ \sigma_2 &= \sum_{l_1=\dots=l_q=0} a_{0\dots 0l_{q+1}\dots l_p}(x'') u_{q+1}^{l_1} \cdots u_p^{l_p}. \end{aligned}$$

We have

Lemma 4.16 *Let the notation be as above. Then condition 4.11 is equivalent to that for every $x_0 \in \partial M$, $\sigma_2 \not\equiv 0$.*

(c) Regularity of stabilizers. Let M be a complex semi-torus with fixed presentation as in (3.1):

$$(4.17) \quad 0 \rightarrow G = (\mathbf{C}^*)^p \rightarrow M \rightarrow M_0 \rightarrow 0.$$

Definition. A closed complex Lie subgroup H of M is called *regular* if there is a subset $I \subset \{1, \dots, p\}$ such that

$$G \cap H = \{(z_1, \dots, z_p) \in G; z_i = 1, \forall i \in I\}.$$

Regular subgroups are those compatible with the compactification induced by (4.17). The presentation (4.17) induces in a canonical way such presentations for H and M/H .

Lemma 4.18 *Let H be a regular Lie subgroup of M . Then the quotient mapping $M \rightarrow M/H$ is extended holomorphically in a natural way to the compactification*

$$\bar{M} \xrightarrow{\bar{H}} \overline{(M/H)},$$

which is a holomorphic fiber bundle of compact complex manifolds with fiber \bar{H} .

We will prove the following proposition.

Proposition 4.19 *Let M be a semi-torus with presentation (4.17) and let D be an effective divisor fulfilling the boundary condition 4.11. Then there exists a finite unramified covering $\mu' : M'_0 \rightarrow M_0$ such that $\text{St}(\mu^*D)$ is regular in M' , where $\mu : M' \rightarrow M$ is the finite covering of M induced by μ' ; i.e., $M' = M \times_{M_0} M'_0$.*

Remark. Note that μ extends holomorphically to the unramified covering of the compactification \bar{M} , $\bar{\mu} : \bar{M}' \rightarrow \bar{M}$.

Proof. First, if D is invariant under one of the p direct factors of $G = (\mathbf{C}^*)^p$ in (4.17), we take the corresponding quotient. Thus we may assume that $\text{St}(D) \cap G$ does not contain anyone of the p coordinate factors of G .

Assume that $\dim \text{St}(D) \cap G > 0$. Let I be a subgroup of $\text{St}(D) \cap G$ isomorphic to \mathbf{C}^* . Then there are integers n_1, \dots, n_p such that

$$I = \{(t^{n_1}, \dots, t^{n_p}) : t \in \mathbf{C}^*\}.$$

By re-arranging indices and coordinate changes of type, $z_i \mapsto \frac{1}{z_i}$, we may assume that there is a natural number q such that $n_i > 0$ for $i \leq q$ and $n_i = 0$ for $i > q$. Let $G = G_1 \times G_2$ with

$$\begin{aligned} G_1 &= \{(u_1, \dots, u_{q-1}, \underbrace{1, \dots, 1}_{p-q}; u_i \in \mathbf{C}^*) \subset G, \\ G_2 &= \{(\underbrace{1, \dots, 1}_q, u_{q+1}, \dots, u_p); u_i \in \mathbf{C}^*\} \subset G. \end{aligned}$$

Then $I \subset G_1$. Consider $\lambda : M \rightarrow M/G_1$. If $\lambda(D) \neq M/G_1$, then D would be G_1 -invariant and in particular would be invariant under the coordinate factor groups contained in G_1 . Since this was ruled out, we have $\lambda(D) = M/G_1$. Now observe that for every $u = (u_1, \dots, u_p) \in \mathbf{C}^p \subset (\mathbf{P}^1(\mathbf{C}))^p$ we have

$$\lim_{t \rightarrow 0} (t^{n_1}, \dots, t^{n_p}) \cdot u = (0, \dots, 0, u_{q+1}, u_{q+2}, \dots, u_p).$$

Hence it follows from $I \subset \text{St}(D)$ and $\lambda(D) = M/G_1$ that

$$\{0\}^q \times (\mathbf{P}^1(\mathbf{C}))^{p-q} \subset \bar{D}.$$

This violates the boundary condition 4.11 because of Lemma 4.12. Thus $G \cap \text{St}(D)$ is zero-dimensional, and hence finite. As a consequence, $\text{St}(D)$ is compact. After a finite covering, $\text{St}(D)$ maps injectively in M_0 and therefore is regular. *Q.E.D.*

5 Proof of the Main Theorem.

We first prove the following key lemma:

Lemma 5.1 *Assume the same conditions as in the Main Theorem. Then,*

$$m_f(r; \bar{D}) = S_f(r; c_1(\bar{D})).$$

Besides the conditions stated above, we may also assume by Proposition 4.19 and Lemma 4.5, (ii) that $\text{St}(D) = \{0\}$, \bar{D} is ample on \bar{M} , and hence M is a semi-Abelian variety A :

$$0 \rightarrow (\mathbf{C}^*)^p \rightarrow A \rightarrow A_0 \rightarrow 0.$$

We keep these throughout in this section.

Here we need the notion of logarithmic jet spaces due to [No86]. Since ∂A has only normal crossings, we have the logarithmic k -th jet bundle $J_k(\bar{A}; \log \partial A)$ over \bar{A} along ∂A , and a morphism

$$\psi_k : J_k(\bar{A}; \log \partial A) \rightarrow J_k(\bar{A})$$

such that the sheaf of germs of holomorphic sections of $J_k(\bar{A}; \log \partial A)$ is isomorphic to that of logarithmic k -jet fields (see [No86], Proposition (1.15); there, a “subbundle” $J_k(\bar{A}; \log \partial A)$ of $J_k(\bar{A})$ should be understood in this way). Because of the flat structure of the logarithmic tangent bundle $\mathbf{T}(\bar{A}; \log \partial A)$,

$$J_k(\bar{A}; \log \partial A) \cong \bar{A} \times \mathbf{C}^{nk}.$$

Let

$$(5.2) \quad \begin{aligned} \pi_1 : J_k(\bar{A}; \log \partial A) &\cong \bar{A} \times \mathbf{C}^{nk} \rightarrow \bar{A}, \\ \pi_2 : J_k(\bar{A}; \log \partial A) &\cong \bar{A} \times \mathbf{C}^{nk} \rightarrow \mathbf{C}^{nk} \end{aligned}$$

be the first and the second projections. For a k -jet $y \in J_k(\bar{A}; \log \partial A)$ we call $\pi_2(y)$ the *jet part* of y .

Let $x \in \bar{D}$ and let $\sigma = 0$ be a local defining equation of \bar{D} about x . For a germ $g : (\mathbf{C}, 0) \rightarrow (A, x)$ of a holomorphic mapping we denote its k -jet by $j_k(g)$ and write

$$d^j \sigma(g) = \left. \frac{d^j}{d\zeta^j} \right|_{\zeta=0} \sigma(g(\zeta)).$$

We set

$$\begin{aligned} J_k(\bar{D})_x &= \{j_k(g) \in J_k(\bar{A})_x; d^j \sigma(g) = 0, 1 \leq j \leq k\}, \\ J_k(\bar{D}) &= \bigcup_{x \in D} J_k(\bar{D})_x, \\ J_k(\bar{D}; \log \partial A) &= \psi_k^{-1} J_k(\bar{D}). \end{aligned}$$

Then $J_k(\bar{D}; \log \partial A)$ is a subspace of $J_k(\bar{A}; \log \partial A)$, which is depending in general on the embedding $\bar{D} \hookrightarrow \bar{A}$ (cf. [No86]). Note that $\pi_2(J_k(\bar{D}; \log \partial A))$ is an algebraic subset of \mathbf{C}^{nk} .

Let $J_k(f) : \mathbf{C} \rightarrow J_k(\bar{A}; \log \partial A) = \bar{A} \times \mathbf{C}^{nk}$ be the k -th jet lifting of f . Then by [No98] the Zariski closure of $J_k(f)(\mathbf{C})$ in $J_k(\bar{A}; \log \partial A)$ is of the form, $\bar{A} \times W_k$, with an affine irreducible subvariety $W_k \subset \mathbf{C}^{nk}$. Let $\pi : \mathbf{C}^n \rightarrow A$ be the universal covering and let

$$\tilde{f} : z \in \mathbf{C} \rightarrow \left(\tilde{f}_1(z), \dots, \tilde{f}_n(z) \right) \in \mathbf{C}^n$$

be the lifting of f . Assume that f is of finite order. Then $\tilde{f}(z)$ is a vector valued polynomial by Lemma 3.9. Note that every non-constant polynomial map from \mathbf{C} to \mathbf{C}^n is proper, and hence the image is an algebraic subset. It follows that

$$W_k = \overline{\left\{ \left(\tilde{f}'(z), \dots, \tilde{f}^{(k)}(z) \right) z \in \mathbf{C} \right\}} = \left\{ \left(\tilde{f}'(z), \dots, \tilde{f}^{(k)}(z) \right), z \in \mathbf{C} \right\},$$

and hence $\dim W_k \leq 1$. Thus we deduced the following lemma.

Lemma 5.3 *Let the notation be as above. If $f : \mathbf{C} \rightarrow A$ is of finite order, then $\dim W_k \leq 1$ and for every point $w_k \in W_k$ there is a point $a \in \mathbf{C}$ with $\pi_2 \circ J_k(f)(a) = w_k$.*

Lemma 5.4 *Let the notation be as above.*

(i) *Suppose that f is of finite order ρ_f . Then there is a number $k_0 = k_0(\rho_f, D)$ such that*

$$\pi_2(J_k(\bar{D}; \log \partial A)) \cap W_k = \emptyset, \quad k \geq k_0.$$

(ii) *Suppose that f is of infinite order. Then there is a number $k_0 = k_0(f, D)$ such that*

$$\pi_2(J_k(\bar{D}; \log \partial A)) \cap W_k \neq W_k, \quad k \geq k_0.$$

Proof. (i) By making use of (5.2) we have the projection $p_{k,l} : \mathbf{C}^{nk} \rightarrow \mathbf{C}^{nl}$ for $k \geq l$ induced from the canonical projection $J_k(\bar{A}; \log \partial A) \rightarrow J_l(\bar{A}; \log \partial A)$. For a subset or a point E_k of \mathbf{C}^{nk} and $l \leq k$ we write $E_{k,l} = p_{k,l}(E_k)$.

We see first by Lemma 3.9 that $\rho_f \in \mathbf{Z}$, and $\tilde{f}(z)$ is a vector valued polynomial of order $\leq \rho_f$. Thus, W_k is of form

$$W_k = (W_{k,\rho_f}, \underbrace{O, \dots, O}_{k-\rho_f}).$$

Set $W'_k = W_k \cap \pi_2(J_k(\bar{D}; \log \partial A))$. Then we have

$$W'_k = (W'_{k,\rho_f}, \underbrace{O, \dots, O}_{k-\rho_f}).$$

Assume that the present assertion fails. Then, by the Noetherian property of algebraic subsets, there is a point $\xi_{\rho_f} \in \bigcap_{k=\rho_f}^{\infty} W'_{k,\rho_f}$ such that, setting $\xi_k = (\xi_{\rho_f}, \underbrace{O, \dots, O}_{k-\rho_f}) \in \mathbf{C}^{nk}$,

we have

$$\xi_k \in \pi_2(J_k(\bar{D}; \log \partial A)), \quad \forall k \geq \rho_f.$$

We identify ξ_k with a logarithmic k -jet field on \bar{A} along ∂A (see [No86]). Set $S_k = \pi_1(J_k(\bar{D}; \log \partial A) \cap \pi_2^{-1}(\xi_k))$. Then,

$$\bar{D} \supset S_{\rho_f} \supset S_{\rho_f+1} \supset \dots,$$

which stabilize to $S_0 = \bigcap_{k=\rho_f}^{\infty} S_k \neq \emptyset$. Let $x_0 \in S_0$. If $x_0 \in A$, it follows from 5.3 that there are points $a \in \mathbf{C}$ and $y_0 \in A$ such that

$$\begin{aligned} f(a) + x_0 + y_0 &\in D, \\ \left. \frac{d^k}{dz^k} \right|_{z=a} \sigma(f(z)) &= 0, \quad \forall k \geq 1, \end{aligned}$$

where σ is a local defining function of D about $f(a) + x_0 + y_0$. Therefore

$$f(\mathbf{C}) + x_0 + y_0 \subset D,$$

and hence this contradicts the Zariski denseness of $f(\mathbf{C})$ in A . This finishes the proof in the case of $x_0 \in A$.

Suppose now that $x_0 \in \bar{A} \setminus A$. Let $\partial A = \bigcup B_j$ be the Whitney stratification as in (4.10), and let $x_0 \in B_q$. Let B be the stratum of B_q containing x_0 . Then B itself is a semi-Abelian variety such that

$$0 \rightarrow (\mathbf{C}^*)^{p-q} \rightarrow B \rightarrow A_0 \rightarrow 0.$$

Let $\sigma(u, x'') = \sigma_1(u, x'') + \sigma_2(u, x'')$ be as in (4.15) and define \bar{D} in a neighborhood W of x_0 such that W is of type $V \times U$ as in (4.14). It follows from Lemma 4.16 that $\sigma_2 \not\equiv 0$. Note that $\bar{D} \cap W \cap B$ is defined by $\sigma_2 = 0$ in B . There is a point $a \in \mathbf{C}$ such that $\pi_2 \circ J_{\rho_f}(f)(a) = \xi_{\rho_f}$. Dividing the coordinates into three blocks, we set

$$x_0 = (\underbrace{0, \dots, 0}_q, x'_0, x''_0).$$

We may regard $w_0 = (x'_0, x''_0) \in B$. Taking a shift $f(z) + y_0$ with $y_0 \in A$ so that $f(a) + y_0 \in W$, we set in a neighborhood of $a \in \mathbf{C}$

$$\begin{aligned} (5.5) \quad f(z) + y_0 &= (u_1(z), \dots, u_q(z), u_{q+1}(z), \dots, u_p(z), x''(z)) \in W, \\ g(z) &= (u_{q+1}(z), \dots, u_p(z), x''(z)) \in W \cap B. \end{aligned}$$

Here we may choose y_0 so that $g(a) = w_0$.

We set $\xi_k = \pi_2 \circ J_k(f)(a)$ for all $k \geq 1$. Using the same coordinate blocks as (5.5), we set

$$\begin{aligned}\xi_k &= (\xi'_{k(1)}, \xi'_{k(2)}, \xi''_k), \quad k \geq \rho_f, \\ \xi_{k(2)} &= \text{the jet part of } J_k(g)(a) = (\xi'_{k(2)}, \xi''_k).\end{aligned}$$

Since the logarithmic term (e.g., $z_j \frac{\partial}{\partial z_j}$, $1 \leq j \leq q$, in the case of 1-jets) of a logarithmic jet field vanishes on the corresponding divisor locus (e.g., $\bigcup_{j=1}^q \{z_j = 0\}$) (see [No86], §1 and (1.14) for more details), we have $\xi_k(\sigma_1)(x_0) = 0$ by (4.15), and hence $\xi_{k(2)}(\sigma_2)(x_0) = 0, \forall k \geq 1$; i.e.,

$$(5.6) \quad \left. \frac{d^k}{dz^k} \right|_{z=a} \sigma_2(g(z)) = 0, \quad \forall k \geq 0.$$

Let $(\mathbf{C}^*)^q$ be the first q -factor of the subgroup $(\mathbf{C}^*)^p \subset A$, and let $\lambda : A \rightarrow A/(\mathbf{C}^*)^q \cong B$ be the quotient map. By (5.5) and (5.6) the composed map $g(z) = \lambda \circ (f(z) + y_0)$ has an image contained in $\bar{D} \cap B$; that is, it has no Zariski dense image in $A/(\mathbf{C}^*)^q$, and hence so is f ; this is a contradiction.

The order of the tangency of f and the above used g with \bar{D} is bounded as \tilde{f} runs over all vector valued polynomials of order at most ρ_f such that $f(\mathbf{C})$ is Zariski dense in A . Hence there is such a number k_0 depending only on ρ_f and D .

(ii) Assume contrarily that $\pi_2(J_k(\bar{D}; \log \partial A)) \cap W_k = W_k$ for all $k \geq 1$. Since $\pi_2 \circ J_k(f)(0) \in W_k, \forall k \geq 1$, we apply the same argument as in (i) with setting $\xi_k = \pi_2 \circ J_k(f)(0)$. Then we deduce a contradiction that f has no Zariski dense image. *Q.E.D.*

Proof of Lemma 5.1. For a multiple $l\bar{D}$ of \bar{D} we have

$$m_f(r; l\bar{D}) = lm_f(r; \bar{D}).$$

Thus we may assume that \bar{D} is very ample on \bar{A} . Let $\{\tau_j\}_{j=1}^N$ be a base of $H^0(\bar{A}, L(\bar{D}))$ such that $\text{Supp}(\tau_j) \not\supset f(\mathbf{C})$ for all $1 \leq j \leq N$. Since \bar{D} is very ample, the sections τ_j , $1 \leq j \leq N$, have no common zero. Set

$$U_j = \{\tau_j \neq 0\}, \quad 1 \leq j \leq N.$$

Then $\{U_j\}$ is an affine open covering of \bar{A} . Let $\sigma \in H^0(\bar{A}, L(\bar{D}))$ be a section such that $(\sigma) = \bar{D}$. We define a regular function σ_j on every U_j by

$$\sigma_j(x) = \frac{\sigma(x)}{\tau_j(x)}.$$

Note that σ_j is a defining function of $\bar{D} \cap U_j$. Let us now fix a hermitian metric $\|\cdot\|$ on $L(\bar{D})$. Then there are positive smooth functions h_j on U_j such that

$$\frac{1}{\|\sigma(x)\|} = \frac{h_j(x)}{|\sigma_j(x)|}, \quad x \in U_j.$$

Assume that f is of finite order. By Lemma 5.4 there are regular functions b_{ji} , $0 \leq i \leq k_0$, on $U_j \times W_{k_0}$ such that

$$(5.7) \quad b_{j0}\sigma_j + b_{j1}d\sigma_j + \cdots + b_{jk_0}d^{k_0}\sigma_j = 1.$$

Here every b_{ji} is expressed as

$$b_{ji} = \sum_{\text{finite}} b_{jil\beta_l}(x)w_l^{\beta_l},$$

where $b_{i\alpha jl\beta_l}(x)$ are regular functions on U_j and w_l are restrictions of coordinate functions of \mathbf{C}^{nk_0} to W_{k_0} . Thus we infer that in every U_j

$$(5.8) \quad \frac{1}{\|\sigma\|} = \frac{h_j}{|\sigma_j|} = \left| h_j b_{j0} + h_j b_{j1} \frac{d\sigma_j}{\sigma_j} + \cdots + h_j b_{jk_0} \frac{d^{k_0}\sigma_j}{\sigma_j} \right|.$$

Take relatively compact open subsets $U'_j \Subset U_j$ (in the sense of differential topology) so that $\bigcup U'_j = \bar{A}$. For every j there is a positive constant C_j such that for $x \in U'_j$

$$h_j |b_{ji}| \leq \sum_{\text{finite}} h_j |b_{jil\beta_l}(x)| \cdot |w_l|^{\beta_l} \leq C_j \sum_{\text{finite}} |w_l|^{\beta_l}.$$

Thus, after making C_j larger if necessary, there is a number $d_j > 0$ such that for $f(z) \in U'_j$

$$h_j(f(z)) |b_{ji}(J_{k_0}(f)(z))| \leq C_j \left(1 + \sum_{1 \leq l \leq n, 1 \leq k \leq k_0} \left| \tilde{f}_l^{(k)}(z) \right| \right)^{d_j}.$$

We deduce that

$$\begin{aligned} \frac{1}{\|\sigma(f(z))\|} &\leq \sum_{j=1}^N C_j \left(1 + \sum_{1 \leq l \leq n, 1 \leq k \leq k_0} \left| \tilde{f}_l^{(k)}(z) \right| \right)^{d_j} \\ &\quad \times \left(1 + \left| \frac{d\sigma_j}{\sigma_j}(J_1(f)(z)) \right| + \cdots + \left| \frac{d^{k_0}\sigma_j}{\sigma_j}(J_{k_0}(f)(z)) \right| \right). \end{aligned}$$

Hence one gets

$$\begin{aligned} (5.9) \quad m_f(r; \bar{D}) &= \frac{1}{2\pi} \int_0^{2\pi} \log^+ \frac{1}{\|\sigma(f(re^{i\theta}))\|} d\theta \\ &\leq O \left(\sum_{1 \leq l \leq n, 1 \leq k \leq k_0} \frac{1}{2\pi} \int_0^{2\pi} \log^+ \left| \tilde{f}_l^{(k)}(re^{i\theta}) \right| d\theta \right. \\ &\quad \left. + \sum_{1 \leq j \leq N, 1 \leq k \leq k_0} \frac{1}{2\pi} \int_0^{2\pi} \log^+ \left| \frac{d^k \sigma_j}{\sigma_j}(J_k(f)(re^{i\theta})) \right| d\theta \right) + O(1). \end{aligned}$$

Recall that the rational functions σ_j are equal to quotients of two holomorphic sections σ and τ_j of $L(\bar{D})$. By Lemma 2.5, (ii) we see that

$$\frac{1}{2\pi} \int_0^{2\pi} \log^+ \left| \frac{d^k \sigma_j}{\sigma_j} (J_k(f)(re^{i\theta})) \right| d\theta = m \left(r, \frac{(\sigma_j \circ f)^{(k)}}{\sigma_j \circ f} \right) = O(\log r).$$

This combined with (5.9) and Lemma 3.8 implies that $m_f(r; \bar{D}) = O(\log r)$; this completes the proof in the case of finite order.

Assume that f is of infinite order. It follows from Lemma 5.4, (ii) that there exists a polynomial function $R(w)$ in $w \in W_{k_0}$ such that

$$\pi_2(J_k(\bar{D}; \log \partial A)) \cap W_k \subset \{w \in W_{k_0}; R(w) = 0\} \neq W_{k_0}.$$

We regard R as a regular function on every $U_j \times W_{k_0}$. Then we have the following equation on every $U_j \times W_{k_0}$ with coefficients similar to those of (5.7):

$$(5.10) \quad b_{j0}\sigma_j + b_{j1}d\sigma_j + \cdots + b_{jk_0}d^{k_0}\sigma_j = R.$$

Then, after the same arguments as in the case of finite order, we have that for $f(z) \in U_j'$

$$(5.11) \quad \begin{aligned} \frac{1}{\|\sigma(f(z))\|} &= \frac{1}{\left| R \left(\tilde{f}'(z), \dots, \tilde{f}^{(k_0)}(z) \right) \right|} \\ &\times \left| h_j b_{j0} + h_j b_{j1} \frac{d\sigma_j}{\sigma_j} + \cdots + h_j b_{jk_0} \frac{d^{k_0}\sigma_j}{\sigma_j} \right| \\ &\leq \frac{1}{\left| R \left(\tilde{f}'(z), \dots, \tilde{f}^{(k_0)}(z) \right) \right|} \sum_{j'=1}^N C_{j'} \left(1 + \sum_{1 \leq l \leq n, 1 \leq k \leq k_0} \left| \tilde{f}_l^{(k)}(z) \right| \right)^{d_{j'}} \\ &\times \left(1 + \left| \frac{d\sigma_{j'}}{\sigma_{j'}} (J_1(f)(z)) \right| + \cdots + \left| \frac{d^{k_0}\sigma_{j'}}{\sigma_{j'}} (J_{k_0}(f)(z)) \right| \right). \end{aligned}$$

It follows that

$$\begin{aligned} m_f(r; \bar{D}) &\leq \frac{1}{2\pi} \int_0^{2\pi} \log^+ \frac{1}{\|\sigma(f(re^{i\theta}))\|} d\theta + O(1) \\ &\leq m \left(r, \frac{1}{R \left(\tilde{f}', \dots, \tilde{f}^{(k_0)} \right)} \right) + O \left(\sum_{1 \leq l \leq n, 1 \leq k \leq k_0} m \left(r, \tilde{f}_l^{(k)} \right) \right. \\ &\quad \left. + \sum_{1 \leq j \leq N, 1 \leq k \leq k_0} m \left(r, \frac{d^k \sigma_j}{\sigma_j} \circ J_k(f) \right) \right) + O(1) \\ &\leq T \left(r, R \left(\tilde{f}', \dots, \tilde{f}^{(k_0)} \right) \right) \\ &\quad + O \left(\sum_{l,k,j} m(r, \tilde{f}_j^{(k)}) + m \left(r, \frac{(\sigma_j \circ f)^{(k)}}{\sigma_j \circ f} \right) \right) + O(1). \end{aligned}$$

This combined with Lemmas 3.8 and 2.5 implies that $m_f(r; \bar{D}) = S_f(r; c_1(\bar{D}))$. This finishes the proof. *Q.E.D.*

Proof of the Main Theorem. We keep the notation used above. Thanks to Lemma 5.1 the only things we still have to show are the statements on the truncation, i.e., the bounds on $N(r; f^*D) - N_{k_0}(r; f^*D)$. Observe that $\text{ord}_z f^*D > k$ if and only if $J_k(f)(z) \in J_k(\bar{D}; \log \partial A)$. Therefore, if f is of finite order, Lemma 5.4, (i) implies that $N(r; f^*D) = N_{k_0}(r; f^*D)$.

In the case where f is of infinite order we infer from (5.11) that

$$\text{ord}_z f^*D - \min\{\text{ord}_z f^*D, k_0\} \leq \text{ord}_z \left(R \left(\tilde{f}', \dots, \tilde{f}^{k_0} \right) \right)_0.$$

Thus we have after integration that

$$N(r; f^*D) - N_{k_0}(r; f^*D) \leq N \left(r; \left(R \left(\tilde{f}', \dots, \tilde{f}^{(k_0)} \right) \right)_0 \right).$$

It follows from (2.2), (2.3) and Lemma 3.8 that

$$\begin{aligned} N \left(r; \left(R \left(\tilde{f}', \dots, \tilde{f}^{(k_0)} \right) \right)_0 \right) &\leq T \left(r, R \left(\tilde{f}', \dots, \tilde{f}^{(k_0)} \right) \right) + O(1) \\ &\leq O \left(\sum_{1 \leq l \leq n, 1 \leq k \leq k_0} T \left(r, \tilde{f}_l^{(k)} \right) \right) \\ &= S_f(r; \Omega). \end{aligned}$$

Furthermore, $S_f(r; \Omega) = S_f(r, c_1(D))$ by Corollary 4.9, (ii), because \bar{D} is ample. Hence,

$$N(r; f^*D) \leq N_{k_0}(r; f^*D) + S_f(r; c_1(\bar{D})).$$

The proof is completed. *Q.E.D.*

By (3.5), (3.9) and Lemma 5.1 we have

Corollary 5.12 *Let M be a complex torus and let $f : \mathbf{C} \rightarrow M$ be an arbitrary holomorphic curve. Let D be an effective divisor on M such that $D \not\supset f(\mathbf{C})$. Then we have the following.*

(i) *Suppose that f is of finite order ρ_f . Then there is a positive integer $k_0 = k_0(\rho_f, D)$ such that*

$$T_f(r; c_1(D)) = N_{k_0}(r; f^*D) + O(\log r).$$

(ii) *Suppose that f is of infinite order. Then there is a positive integer $k_0 = k_0(f, D)$ such that*

$$T_f(r; c_1(D)) = N_{k_0}(r; f^*D) + S_f(r; c_1(D)).$$

Specially, $\delta(f; D) = \delta_{k_0}(f; D) = 0$ in both cases.

Proof. Since the Zariski closure of $f(\mathbf{C})$ is a translation of a complex subtorus of M (cf., e.g., [NO⁸⁴₉₀], Chap. VI, [Ko98], Chap. 3, §9, [NW99]), we may assume that $f(\mathbf{C})$ is Zariski dense. Hence this statement is a special case of the Main Theorem. *Q.E.D.*

Proposition 5.13 *Let M be a complex semi-torus M and let D be an effective divisor on M such that its topological closure \bar{D} is a divisor in \bar{M} . Assume that D violates the boundary condition 4.11. Then there exists an entire holomorphic curve $f : \mathbf{C} \rightarrow M$ of an arbitrarily given integral order $\rho \geq 2$ in general, and $\rho \geq 1$ in the case of $M_0 = \{0\}$ such that $f(\mathbf{C})$ is Zariski dense in M and $\delta(f; \bar{D}) > 0$.*

Proof. Let $\hat{M} = (\mathbf{P}^1(\mathbf{C}))^p \times \mathbf{C}^m \rightarrow \bar{M}$ (resp. $\mathbf{C}^m \rightarrow M_0$) be the universal covering of \bar{M} (resp. M_0), and $\hat{D} \subset \hat{M}$ the preimage of \bar{D} . We may assume that

$$\{(\infty)\}^p \times \mathbf{C}^m \subset \hat{D}.$$

Let c_1, \dots, c_p be \mathbf{Q} -linear independent real numbers with

$$(5.14) \quad 0 < c_1 < c_2 < \dots < c_p.$$

Let $\rho \geq 2$ or $\rho \geq 1$ be an arbitrary integer as assumed in the proposition, and set

$$(5.15) \quad \hat{f} : z \mapsto \left([1 : e^{c_1 z^\rho}], [1 : e^{c_2 z^\rho}], \dots, [1 : e^{c_p z^\rho}] ; L(z) \right),$$

where $L : \mathbf{C} \rightarrow \mathbf{C}^m$ is a linear map such that the image $L(\mathbf{C})$ in M_0 is Zariski dense. Moreover, by a generic choice of c_j and L we have that $f(\mathbf{C})$ is Zariski dense in M . Let

$$U_i \Subset V_i \Subset M_0$$

be a finite collection of relatively compact holomorphically convex open subsets of M_0 such that there are sections $\mu_i : V_i \xrightarrow{\sim} \hat{V}_i \subset \mathbf{C}^m$ and such that the U_i cover M_0 . Set $\hat{U}_i = \mu_i(U_i)$.

For every i the restricted divisor $\hat{D}|((\mathbf{P}^1(\mathbf{C}))^p \times \hat{V}_i)$ is defined by a homogeneous polynomial P_{i0} of multidegree (d_1, \dots, d_p) , where the coefficients are holomorphic functions on V_i . Let P_i denote the associated inhomogeneous polynomial. Then P_i is a polynomial of multidegree (d_1, \dots, d_p) . Due to $\{(\infty)\}^p \times \mathbf{C}^m \subset \hat{D}$, P_i does not carry the highest degree monomial, $u_1^{d_1} \cdots u_p^{d_p}$.

Recall $\bar{M} = \hat{M}/\Lambda_0$ where Λ_0 is a lattice in \mathbf{C}^m and acts on \hat{M} via

$$\lambda : (u_1, \dots, u_p; x'') \mapsto \lambda \cdot (u; x'') = (\beta_1(\lambda)u_1, \dots, \beta_p(\lambda)u_p; x'' + \lambda),$$

where $\beta : \Lambda_0 \rightarrow (S^1)^p$ is a group homomorphism into the product of $S^1 = \{|z| = 1; z \in \mathbf{C}^*\}$.

Together with (5.15) and (5.14) this implies that there is a constant $C > 0$ such that

$$(5.16) \quad |P_i(\lambda \cdot \hat{f}(z))| \leq C |e^{(\sum_j d_j c_j)z^\rho - c_1 z^\rho}|$$

for all $\lambda \in \Lambda_0$ and $z \in \mathbf{C}$ with $\Re z^\rho > 0$ and $\lambda \cdot \hat{f}(z) \in (\mathbf{P}^1(\mathbf{C}))^p \times \hat{U}_i$. Note that for every $z \in \mathbf{C}$ there exists an element $\lambda \in \Lambda_0$ and an index i such that $\lambda \cdot \hat{f}(z) \in (\mathbf{P}^1(\mathbf{C}))^p \times \hat{U}_i$. Then there is a constant $C' > 0$ such that

$$(5.17) \quad \|\sigma(x)\|^2 \leq C' \frac{|P_i(\lambda \cdot x)|^2}{\prod_j (1 + |u_j|^2)^{d_j}}$$

for all $x \in \hat{M}$, $\lambda \in \Lambda_0$ with $\lambda \cdot x \in U_i$. From (5.16) and (5.17) it follows that for $\Re z^\rho > 0$

$$\begin{aligned} \|\sigma(f(z))\|^2 &\leq C' C^2 \frac{|e^{(\sum_j d_j c_j)z^\rho - c_1 z^\rho}|^2}{\prod_j (1 + |e^{2c_j z^\rho}|)^{d_j}} \leq C' C^2 \frac{|e^{(\sum_j d_j c_j)z^\rho - c_1 z^\rho}|^2}{\prod_j |e^{2c_j d_j z^\rho}|} \\ &= C' C^2 |e^{-c_1 z^\rho}|^2 = C' C^2 e^{-2c_1 \Re z^\rho}. \end{aligned}$$

Hence,

$$\log^+ \frac{1}{\|\sigma(f(z))\|} \geq c_1 \Re z^\rho + O(1)$$

for all $z \in \mathbf{C}$ with $\Re z^\rho > 0$. Therefore,

$$\begin{aligned} m_f(r; \bar{D}) &= \frac{1}{2\pi} \int_{\{|z|=r\}} \log \frac{1}{\|\sigma(f(z))\|} d\theta \\ &= \frac{1}{2\pi} \int_{\{|z|=r\}} \log^+ \frac{1}{\|\sigma(f(z))\|} d\theta + O(1) \\ &\geq \frac{1}{2\pi} \int_{\{|z|=r; \Re z^\rho > 0\}} \log^+ \frac{1}{\|\sigma(f(z))\|} d\theta + O(1) \\ &= \frac{1}{2\pi} \int_{\{|z|=r\}} c_1 \cdot (\Re z^\rho)^+ d\theta + O(1) \\ &= \frac{1}{2\pi} \int_0^{2\pi} c_1 r^\rho \cos^+ \rho \theta d\theta + O(1) \\ &= \frac{c_1}{\pi} r^\rho + O(1). \end{aligned}$$

On the other hand one deduces easily from (5.15) that $T_f(r; D) = O(r^\rho)$. Hence,

$$\delta(f; \bar{D}) = \lim_{r \rightarrow \infty} \frac{m_f(r; \bar{D})}{T_f(r; \bar{D})} > 0.$$

Q.E.D.

We will now give an explicit example with $\text{St}(D) = \{0\}$.

Example 5.18 Let A be the semi-abelian variety $A = \mathbf{C}^* \times \mathbf{C}^*$, compactified by $\mathbf{P}^1(\mathbf{C}) \times \mathbf{P}^1(\mathbf{C})$ with a pair of homogeneous coordinates, $([x_0 : x_1], [y_0 : y_1])$. For a pair of natural numbers (m, n) with $m < n$, let \bar{D} be the divisor given by

$$\bar{D} = \{([x_0 : x_1], [y_0 : y_1]) : y_0^n x_1 + y_0^{n-m} y_1^m x_0 + y_1^n x_0 = 0\}.$$

Set $D = \bar{D} \cap A$. Note that $\text{St}(D) = \{0\}$. Moreover, D violates condition 4.11, since $\bar{D} \ni ([1 : 0], [1 : 0])$. Let c be a positive irrational real number such that

$$(5.19) \quad 0 < cm < 1 < cn.$$

Let $f : \mathbf{C} \rightarrow A$ be the holomorphic curve given by

$$f : z \mapsto ([1 : e^z], [1 : e^{cz}]).$$

Let Ω_i , $i = 1, 2$, be the Fubini-Study metric forms of the two factors of $(\mathbf{P}^1(\mathbf{C}))^2$. Then $c_1(\bar{D}) = \Omega_1 + n\Omega_2$. By an easy computation one obtains

$$(5.20) \quad T_f(r; c_1(\bar{D})) = \frac{1 + nc}{\pi} r + O(1).$$

Thus, $\rho_f = 1$, and the image $f(\mathbf{C})$ is Zariski dense in A , because c is irrational.

We compute $N(r; f^*D)$ as follows. Note the following identity for divisors on \mathbf{C} :

$$(5.21) \quad f^*D = (e^z + e^{mcz} + e^{ncz})_0.$$

We consider a holomorphic curve g in $\mathbf{P}^2(\mathbf{C})$ with the homogeneous coordinate system $[w_0 : w_1 : w_2]$ defined by

$$g : z \in \mathbf{C} \rightarrow [e^z : e^{mcz} : e^{ncz}] \in \mathbf{P}^2(\mathbf{C}).$$

By computing the Wronskian of e^z , e^{mcz} and e^{ncz} one sees that they are linearly independent over \mathbf{C} ; that is g is linearly non-degenerate. Let $T_g(r)$ be the order function of g with respect to the Fubini-Study metric form on $\mathbf{P}^2(\mathbf{C})$. It follows that

$$(5.22) \quad \begin{aligned} T_g(r) &= \frac{1}{4\pi} \int_{\{|z|=r\}} \log(|e^z|^2 + |e^{mcz}|^2 + |e^{ncz}|^2) d\theta + O(1) \\ &= \frac{1}{4\pi} \int_{\{|z|=r\}} \log(1 + |e^{(mc-1)z}|^2 + |e^{(nc-1)z}|^2) d\theta + O(1). \end{aligned}$$

If $\Re z \geq 0$ (resp. ≤ 0), $|e^{(mc-1)z}| \leq 1$ (resp. ≥ 1) and $|e^{(nc-1)z}| \geq 1$ (resp. ≤ 1). Therefore, if $z = re^{i\theta}$ and $\Re z \geq 0$,

$$\begin{aligned} \log(1 + |e^{(mc-1)z}|^2 + |e^{(nc-1)z}|^2) &= 2 \log^+ |e^{(nc-1)z}| + O(1) \\ &= 2(nc-1)r \cos \theta + O(1). \end{aligned}$$

If $z = re^{i\theta}$ and $\Re z \leq 0$,

$$\begin{aligned}\log(1 + |e^{(mc-1)z}|^2 + |e^{(nc-1)z}|^2) &= 2\log^+|e^{(mc-1)z}| + O(1) \\ &= 2(mc-1)r\cos\theta + O(1).\end{aligned}$$

Combining these with (5.22), we have

$$(5.23) \quad T_g(r) = \frac{(n-m)c}{\pi}r + O(1).$$

We consider the following four lines H_j , $1 \leq j \leq 4$, of $\mathbf{P}^2(\mathbf{C})$ in general position:

$$H_j = \{w_{j-1} = 0\}, \quad 1 \leq j \leq 3, \quad H_4 = \{w_0 + w_1 + w_2 = 0\}.$$

Noting that g is linearly non-degenerate and has a finite order (in fact, $\rho_g = 1$), we infer from Cartan's S.M.T. [Ca33] that

$$(5.24) \quad T_g(r) \leq \sum_{j=1}^4 N_2(r; g^*H_j) + O(\log r).$$

Since $N_2(r; g^*H_j) = 0$, $1 \leq j \leq 3$, we deduce from (5.24), (5.23) and (2.1) that

$$N(r; g^*H_4) = \frac{(n-m)c}{\pi}r + O(\log r).$$

By (5.21), $N(r; g^*H_4) = N(r; f^*D)$, and so

$$(5.25) \quad N(r; f^*D) = \frac{(n-m)c}{\pi}r + O(\log r).$$

It follows from (5.20) and (5.25) that

$$(5.26) \quad \delta(f; \bar{D}) = \frac{1+mc}{1+nc}.$$

By elementary calculations one shows that $\text{ord}_z f^*D \geq 2$ implies

$$(mc-1)(e^{cz})^m + (nc-1)(e^{cz})^n = 0.$$

Furthermore, $f(z) \in D$ if and only if $e^z + e^{mcz} + e^{ncz} = 0$. Combined, these two relations imply that there is a finite subset $S \subset \mathbf{C}^2$ such that $\text{ord}_z f^*D \geq 2$ implies $(e^z, e^{cz}) \in S$. Since $z \mapsto (e^z, e^{cz})$ is injective, it follows that $\{z : \text{ord}_z f^*D \geq 2\}$ is a finite set. Therefore,

$$\begin{aligned}(5.27) \quad N_1(r, f^*D) &= N(r, f^*D) + O(\log r), \\ \delta_1(f; \bar{D}) &= \delta(f; \bar{D}) = \frac{1+mc}{1+nc}.\end{aligned}$$

Let $c' > 1$ be an irrational number, and set

$$c = 1/c', \quad m = [c'], \quad n = [c'] + 1,$$

where $[c']$ denotes the integral part of c' . Then m, n and c satisfy (5.19), and by (5.26)

$$\delta(f; \bar{D}) = \frac{1 + [c']/c'}{1 + ([c'] + 1)/c'} \rightarrow 1 \quad (c' \rightarrow \infty).$$

Thus $\delta(f; \bar{D})$ ($= \delta_1(f; \bar{D})$ by (5.27)) takes values arbitrarily close to 1.

Remark 5.28 In [No96], the first author proved that for D without condition 4.11 a holomorphic curve $f : \mathbf{C} \rightarrow A$, omitting D , has no Zariski dense image, and is contained in a translate of a semi-Abelian subvariety which has no intersection with D . What was proved in [No96] applied to $f : \mathbf{C} \rightarrow A$ with Zariski dense image yields that there is a positive constant κ such that

$$(5.29) \quad \kappa T_f(r; c_1(\bar{D})) \leq N_1(r; f^*D) + S_f(r; c_1(\bar{D})),$$

provided that $\text{St}(D) = \{0\}$. The above κ may be, in general, very small because of the method of the proof. One needs more detailed properties of $J_k(D)$ to get the best bound such as in the Main Theorem than to get (5.29); this is the reason why we need the boundary condition 4.11 for D .

Remark 5.30 In [SiY97] Siu and Yeung claimed (1.2) for Abelian A of dimension n . The most essential part of their proof was Lemma 2 of [SiY97], but the claimed assertion does not hold. We recall the lemma.

LEMMA 2 ([SiY97], p. 1147). *Let A be an n -dimensional Abelian variety and let D be an ample divisor on A . Let $f : \mathbf{C} \rightarrow A$ be a holomorphic curve with Zariski dense image, and define W_k as in Lemma 5.4. Let $\delta \geq 1$ and $k \geq n$ be arbitrarily fixed integers. Then for an arbitrary positive integer q there exists a positive integer $m_0(W_k, \delta, q)$ depending on W_k, δ, q (and A and D) such that for $m \geq m_0(W_k, \delta, q)$ there exists an $(L(D))^\delta$ -valued holomorphic k -jet differential ω on A of weight m whose restriction to $A \times W_k$ is not identically zero and which vanishes along $J_k(D) \cap (A \times W_k)$ to order at least q . In particular, from the definition of W_k one knows that ω is not identically zero on $J_k(f)$.*

In the proof of (1.2) they applied this lemma, taking $\delta = 1$ and $k \geq n$ fixed, and increasing $q \rightarrow \infty$.

Since $A \times W_k$ is the Zariski closure of the transcendental holomorphic mapping $J_k(f) : \mathbf{C} \rightarrow J_k(A) \cong A \times \mathbf{C}^{nk}$, the variety W_k must be allowed to be quite arbitrary. In fact,

in the proof of the above Lemma 2, [SiY97], the fact that $A \times W_k$ was defined to be the Zariski closure of the k -jet lifting of $f : \mathbf{C} \rightarrow A$ with Zariski dense image was not used at all except for the last statement, and hence Lemma 2 (except for the last statement) should be true for arbitrary non-empty subvariety $W_k \subset \mathbf{C}^{nk}$ and ample D on A , if the proof were correct. This is a very different point from our proof (cf. the proof of Lemma 5.4). But, we then deduce some contradictory conclusions as follows.

(a) We take an ample divisor D on A such that it contains a translate of a non-trivial Abelian subvariety A' (cf. [NO⁸⁴₉₀], Example (6.4.13) for such an example). Let $g : \mathbf{C} \rightarrow A'$ be a one-parameter subgroup with Zariski dense image. We regard g as a holomorphic curve into A , and set $f(z) = g(z) + a$ with $a \in A \setminus D$. Then f is a holomorphic curve such that $f(\mathbf{C}) \not\subset D$, and W_k consists of only one point for every $k \geq 1$. We obtain $A \times W_k \cong A$. Through this isomorphism, we have that

$$A' \subset J_k(D) \cap (A \times W_k) \subsetneq A.$$

Let $\mathcal{I}_k = \mathcal{I}(J_k(D) \cap (A \times W_k))$ denote the ideal sheaf of $J_k(D) \cap (A \times W_k)$ ($\subset A$). Note that any jet differential of any weight m restricted to $A \times W_k$ is reduced to a jet differential of weight 0, for W_k consists of one point. Then Lemma 2 should imply that for all $q \geq 1$

$$H^0(A, \mathcal{O}((L(D))^\delta) \otimes \mathcal{I}_k^q) \neq \{0\},$$

where $\mathcal{O}((L(D))^\delta)$ denotes the sheaf of germs of holomorphic sections of $(L(D))^\delta$. Since $A' \subset J_k(D) \cap (A \times W_k)$, the ideal sheaf $\mathcal{I} = \mathcal{I}(A')$ of A' contains \mathcal{I}_k . Therefore,

$$H^0(A, \mathcal{O}((L(D))^\delta) \otimes \mathcal{I}^q) \neq \{0\}, \quad \forall q \geq 1,$$

and hence the infinite dimensionality of $H^0(A, \mathcal{O}((L(D))^\delta))$ would follow, where δ had been fixed. This is clearly absurd. This observation implies that the Zariski denseness of the image $f(\mathbf{C})$ in A must be used essentially.

(b) We also observe that Lemma 2 is not valid even for $f : \mathbf{C} \rightarrow A$ with Zariski dense image, and moreover that k cannot be fixed as stated in Lemma 2. Let $k \geq n$ be any fixed. Let $f : \mathbf{C} \rightarrow A$ be a one-parameter subgroup with Zariski dense image. Let D be an ample divisor on A containing the zero $0 \in A$ such that $f(\mathbf{C})$ is tangent highly enough to D at 0 so that $J_k f(0) \in J_k(D)$, but $f(\mathbf{C}) \not\subset D$. Let \mathfrak{m}_0 be the maximal ideal sheaf of the structure sheaf \mathcal{O}_A at 0. Since W_k consists of only one point, $A \times W_k \cong A$, and through this isomorphism $0 \in J_k(D) \cap (A \times W_k)$. Therefore we have that $\mathcal{I}_k = \mathcal{I}(J_k(D) \cap (A \times W_k)) \subset \mathfrak{m}_0$. As in (a), Lemma 2 should imply that

$$H^0(A, \mathcal{O}((L(D))^\delta) \otimes \mathfrak{m}_0^q) \supset H^0(A, \mathcal{O}((L(D))^\delta) \otimes \mathcal{I}_k^q) \neq \{0\}, \quad \forall q \geq 1.$$

Thus we would obtain that $\dim H^0(A, \mathcal{O}((L(D))^\delta)) = \infty$; this is a contradiction.

(c) The reason of the contradictions observed in (a) and (b) with respect to the above Lemma 2 comes from the use of the semi-continuity theorem for a non-flat family of coherent ideal sheaves. They used a deformation technique of the given ample divisor D . That is, taking a generic small deformation family $D(t), t \in \Delta(1)$ on A with $D(0) = D$, they considered the family of ideals, $\{(\mathcal{I}(J_k(D(t)) \cap (A \times W_k)))^q\}_{t \in \Delta(1)}$ for $k \geq n$ and $q \geq 1$. More precisely, they worked on the compactification $\overline{J_k(A)} = A \times \mathbf{P}^{nk}(\mathbf{C})$ of $J_k(A) \cong A \times \mathbf{C}^{nk}$. Let $\overline{J_k(D(t))}$ (resp. \bar{W}_k) denote the closure of $J_k(D(t))$ (resp. W_k) in $\overline{J_k(A)}$ (resp. $\mathbf{P}^{nk}(\mathbf{C})$). To apply the semi-continuity theorem of the dimension of cohomology groups, one needs the flatness of the family, $\{\mathcal{I}(\overline{J_k(D(t))} \cap (A \times \bar{W}_k))\}_{t \in \Delta(1)}$. In general, the constructed family $\{\mathcal{I}(\overline{J_k(D(t))} \cap (A \times \bar{W}_k))\}_{t \in \Delta(1)}$ may not be flat, since there may be a “jump” of the supports of those ideals. This fact tells us the difficulty to apply the deformation technique to obtain the second main theorem in general. Because of its own interest we give such an example in what follows.

Let E be an elliptic curve defined by the square lattice, $\mathbf{Z} + i\mathbf{Z}$, and set $A = E \times E$. Let (x, y) be a local flat coordinate system of A , and define a holomorphic curve $f : \mathbf{C} \rightarrow A$ by

$$f : z \in \mathbf{C} \rightarrow (z, \alpha z) \in A,$$

where α is an irrational number. Then the image $f(\mathbf{C})$ is Zariski dense in A . The 2-jet lifting of f is given by

$$J_2(f)(z) = ((z, \alpha z), (1, \alpha), (0, 0)) \in J_2(A) \cong A \times \mathbf{C}^2 \times \mathbf{C}^2.$$

Thus,

$$W_2 = ((1, \alpha), (0, 0)).$$

Let L be a sufficiently ample line bundle over A such that L carries a global holomorphic section $\sigma(x, y)$ whose germ at $(0, 0)$ is written as

$$-y^2 + x^3 + \alpha^2 x^2 + x^4 G(x, y).$$

Let D be the divisor defined by the zero locus of σ . By an easy computation one sees

$$J_2(D)_{(0,0)} = \{(0, 0)\} \times \mathbf{C}(1, \pm\alpha) \times \mathbf{C}^2.$$

Therefore we have

$$J_2(D) \cap (A \times W_2) \ni ((0, 0), (1, \alpha), (0, 0)).$$

For small $t \in \mathbf{C}$ we consider a generic deformation $D(t)$ defined by

$$-y^2 + x^3 + \alpha^2 x^2 + x^4 G(x, y) + t H(x, y) = 0.$$

We look for a point $(x_0, y_0) \in D(t)$ near $(0, 0)$ with $t \neq 0$ such that $(x_0, y_0) \times (1, \alpha) \times (0, 0) \in J_2(D(t)) \cap (A \times W_2)$. First we have

$$(5.31) \quad -y_0^2 + x_0^3 + \alpha^2 x_0^2 + x_0^4 G(x_0, y_0) + tH(x_0, y_0) = 0.$$

Set

$$\begin{aligned} \phi(z) = & - (y_0 + \alpha z)^2 + (x_0 + z)^3 + \alpha^2 (x_0 + z)^2 + (x_0 + z)^4 G(x_0 + z, y_0 + \alpha z) \\ & + tH(x_0 + z, y_0 + \alpha z). \end{aligned}$$

Then one gets

$$\begin{aligned} \phi'(z) = & - 2\alpha(y_0 + \alpha z) + 3(x_0 + z)^2 + 2\alpha^2(x_0 + z) + (x_0 + z)^3 G_1(x_0 + z, y_0 + \alpha z) \\ & + tH_x(x_0 + z, y_0 + \alpha z) + t\alpha H_y(x_0 + z, y_0 + \alpha z), \end{aligned}$$

where G_1 is a naturally defined holomorphic function. Hence,

$$(5.32) \quad \begin{aligned} \phi'(0) = & - 2\alpha y_0 + 3x_0^2 + 2\alpha^2 x_0 + x_0^3 G_1(x_0, y_0) \\ & + tH_x(x_0, y_0) + t\alpha H_y(x_0, y_0) = 0. \end{aligned}$$

Taking the second derivative, we have

$$\begin{aligned} \phi''(z) = & 6(x_0 + z) + (x_0 + z)^2 G_2(x_0 + z, y_0 + \alpha z) \\ & + tH_{xx}(x_0 + z, y_0 + \alpha z) + 2t\alpha H_{xy}(x_0 + z, y_0 + \alpha z) + t\alpha^2 H_{yy}(x_0 + z, y_0 + \alpha z), \end{aligned}$$

and so

$$(5.33) \quad \begin{aligned} \phi''(0) = & (6 + x_0 G_2(x_0, y_0)) x_0 \\ & + (H_{xx}(x_0, y_0) + 2\alpha H_{xy}(x_0, y_0) + \alpha H_{yy}(x_0, y_0)) t = 0. \end{aligned}$$

We may assume that for (x_0, y_0) close to $(0, 0)$

$$6 + x_0 G_2(x_0, y_0) \neq 0.$$

Thus we may write

$$x_0 = t\psi(t, y_0).$$

We substitute this to (5.32), and get

$$\begin{aligned} & - 2\alpha y_0 + 3t^2 \psi^2(t, y_0) + 2\alpha^2 t\psi(t, y_0) + t^3 \psi^3(t, y_0) G_1(t\psi(t, y_0), y_0) \\ & + tH_x(t\psi(t, y_0), y_0) + t\alpha H_y(t\psi(t, y_0), y_0) = 0. \end{aligned}$$

Therefore we have

$$y_0 = t\lambda(t), \quad x_0 = t\psi(t, t\lambda(t)) = t\mu(t).$$

Then we substitute these to (5.31), and obtain

$$-t^2\lambda^2(t) + t^3\mu^3(t) + \alpha^2t^2\mu^2(t) + t^4\mu^4(t)G(t\mu(t), t\lambda(t)) + tH(t\mu(t), t\lambda(t)) = 0.$$

Since $t \neq 0$, we have

$$(5.34) \quad -t\lambda^2(t) + t^2\mu^3(t) + \alpha^2t\mu^2(t) + t^3\mu^4(t)G(t\mu(t), t\lambda(t)) + H(t\mu(t), t\lambda(t)) = 0.$$

We assume a generic condition, $H(0, 0) \neq 0$; equation (5.34) is not trivial. Thus, t satisfying (5.34) is isolated, and cannot approach 0.

It follows that there is a neighborhood $U \subset J_2(A)$ of $((0, 0), (1, \alpha), (0, 0)) \in J_2(D(0)) \cap (A \times W_2)$ such that for every small $t \neq 0$,

$$J_2(D(t)) \cap (A \times W_2) \cap U = \emptyset.$$

Therefore the ideal family $\{\mathcal{I}(\overline{J_k(D(t))} \cap (A \times \bar{W}_k))\}_{t \in \Delta(1)}$ is not flat.

Remark 5.35 It is an interesting problem to see if the truncation level k_0 of the counting function $N_{k_0}(r; f^*D)$ in the Main Theorem can be taken as a function only in $\dim A$. By the above proof, it would be sufficient to find a natural number k such that $\pi_2(J_k(\bar{D}; \log \bar{A} \cap \partial A)) \cap W_k \neq W_k$. Note that $\dim \pi_2(J_k(\bar{D}; \log \bar{A})) \leq \dim J_k(\bar{D}; \log \bar{A}) = (n-1)(k+1)$. Thus, if $\dim W_k > (n-1)(k+1)$ we may set $k_0 = k$. For example, if $J_n(f)(\mathbf{C})$ is Zariski dense in $J_n(A)$, then $\dim W_n = n^2$. Since $\dim \pi_2(J_n(\bar{D}; \log \partial A)) = n^2 - 1$, we may set $k_0 = n$.

6 Applications.

Let the notation be as in the previous section. Here we assume that A is an Abelian variety and D is reduced and hyperbolic; in this special case, D is hyperbolic if and only if D contains no translate of a one-parameter subgroup of A . Cf. [NO⁸⁴], [La87] and [Ko98] for the theory of hyperbolic complex spaces.

Theorem 6.1 *Let $D \subset A$ be hyperbolic and d_0 be the highest order of tangency of D with translates of one-parameter subgroups. Let $\pi : X \rightarrow A$ be a finite covering space such that its ramification locus contains D and the ramification order over D is greater than $d_0 + 1$. Then X is hyperbolic.*

Proof. By Brody's theorem (cf., e.g., [NO⁸⁴₉₀], Theorem (1.7.3)) it suffices to show that there is no non-constant holomorphic curve $g : \mathbf{C} \rightarrow X$ such that the length $\|g'(z)\|$ of the derivative $g'(z)$ of $g(z)$ with respect to an arbitrarily fixed Finsler metric on X is bounded. Set $f(z) = \pi(g(z))$. Then the length $\|f'(z)\|$ with respect to the flat metric is bounded, too, and hence $f'(z)$ is constant. Thus, $f(z)$ is a translate of a one-parameter subgroup. By definition we may take $k_0 = d_0 + 1$ in (5.7). Take $d (> d_0 + 1)$ so that X ramifies over D with order at least d . Then we have that $N_1(r; f^*D) \leq \frac{1}{d}N(r; f^*D)$. Hence it follows from the Main Theorem that

$$\begin{aligned} T_f(r; L(D)) &= N_{d_0+1}(r, f^*D) + O(\log r) \leq (d_0 + 1)N_1(r; f^*D) + O(\log r) \\ &\leq \frac{d_0 + 1}{d}N(r; f^*D) + O(\log r) \leq \frac{d_0 + 1}{d}T_f(r; L(D)) + O(\log r). \end{aligned}$$

Since $T_f(r; L(D)) \geq c_0r^2$ with a constant $c_0 > 0$, $d \leq d_0 + 1$; this is a contradiction. *Q.E.D.*

Remark. In the special case of $\dim X = \dim A = 2$, C.G. Grant [Gr86] proved that if X is of general type and $X \rightarrow A$ is a finite (ramified) covering space, then X is hyperbolic. When $\dim X = \dim A = 2$, D is an algebraic curve, and hence the situation is much simpler than the higher dimensional case.

Theorem 6.2 *Let $f : \mathbf{C} \rightarrow A$ be a 1-parameter analytic subgroup in A with $a = f'(0)$. Let D be an effective divisor on A with the Riemann form $H(\cdot, \cdot)$. Then we have*

$$N(r; f^*D) = H(a, a)\pi r^2 + O(\log r).$$

Proof. Note that the first Chern class $c_1(L(D))$ is represented by $i\partial\bar{\partial}H(w, w)$. It follows from (2.1) and Lemma 5.1 that

$$\begin{aligned} N(r; f^*D) &= T_f(r; L(D)) + O(\log r) \\ &= \int_0^r \frac{dt}{t} \int_{\Delta(t)} iH(a, a)dz \wedge d\bar{z} + O(\log r) \\ &= H(a, a)\pi r^2 + O(\log r). \end{aligned}$$

Q.E.D.

Remark 6.3 In the case where $f(\mathbf{C})$ is Zariski dense in A , Ax ([Ax72]) proved the following estimate,

$$0 < \underline{\lim}_{r \rightarrow \infty} \frac{n(r, f^*D)}{r^2} \leq \overline{\lim}_{r \rightarrow \infty} \frac{n(r, f^*D)}{r^2} < \infty,$$

which is equivalent to

$$0 < \underline{\lim}_{r \rightarrow \infty} \frac{N(r, f^*D)}{r^2} \leq \overline{\lim}_{r \rightarrow \infty} \frac{N(r, f^*D)}{r^2} < \infty.$$

References

- [Ah41] L. V. Ahlfors, The theory of meromorphic curves, *Acta Soc. Sci. Fennicae, Nova Ser. A.* **3** (1941), 3-31.
- [AN91] Y. Aihara and J. Noguchi, Value distribution of meromorphic mappings into compactified locally symmetric spaces, *Kodai Math. J.* **14** (1991), 320-334.
- [Ax72] J. Ax, Some topics in differential algebraic geometry II, *Amer. J. Math.* **94** (1972), 1205-1213.
- [Bl26] Bloch, A.: Sur les systèmes de fonctions uniformes satisfaisant à l'équation d'une variété algébrique dont l'irrégularité dépasse la dimension. *J. Math. Pures Appl.* **5** (1926), 19-66.
- [CG72] J. Carlson and P. Griffiths, A defect relation for equidimensional holomorphic mappings between algebraic varieties, *Ann. Math.* **95** (1972), 557-584.
- [Ca33] H. Cartan, Sur les zéros des combinaisons linéaires de p fonctions holomorphes données, *Mathematica* **7** (1933), 5-31.
- [DL97] G. Dethloff and S.S.Y. Lu, Logarithmic projective jet bundles and applications, preprint, 1997.
- [ES92] A.E. Eremenko and M.L. Sodin, The value distribution of meromorphic functions and meromorphic curves from the view point of potential theory, *St. Petersburg Math. J.* **3** (1992) No. 1, 109-136.
- [Gr86] C.G. Grant, Entire holomorphic curves in surfaces, *Duke Math. J.* **53** (1986), 345-358.
- [GK73] P. Griffiths and J. King, Nevanlinna theory and holomorphic mappings between algebraic varieties, *Acta Math.* **130** (1973), 145-220.
- [Ha64] W.K. Hayman, *Meromorphic Functions*, Oxford Math. Monographs, Oxford University Press, London, 1964.
- [Kr98] R. Kobayashi, Holomorphic curves in Abelian varieties: The second main theorem and applications, preprint, 1998.
- [Ko98] S. Kobayashi, *Hyperbolic Complex Spaces*, Grundlehren der mathematischen Wissenschaften **318**, Springer-Verlag, Berlin-Heidelberg, 1998.
- [La87] S. Lang, *Introduction to Complex Hyperbolic Spaces*, Springer-Verlag, New York-Berlin-Heidelberg, 1987.
- [Mc96] M. McQuillan, A dynamical counterpart to Faltings' "Diophantine approximation on Abelian varieties", I.H.E.S. preprint, 1996.
- [No77] J. Noguchi, Holomorphic curves in algebraic varieties, *Hiroshima Math. J.* **7** (1977), 833-853.

[No81] J. Noguchi, Lemma on logarithmic derivatives and holomorphic curves in algebraic varieties, *Nagoya Math. J.* **83** (1981), 213-233.

[No86] J. Noguchi, Logarithmic jet spaces and extensions of de Franchis' theorem, Contributions to Several Complex Variables, pp. 227-249, Aspects Math. No. **9**, Vieweg, Braunschweig, 1986.

[No96] J. Noguchi, On Nevanlinna's second main theorem, Geometric Complex Analysis, Proc. the Third International Research Institute, Math. Soc. Japan, Hayama, 1995, pp. 489-503, World Scientific, Singapore, 1996.

[No98] J. Noguchi, On holomorphic curves in semi-Abelian varieties, *Math. Z.* **228** (1998), 713-721.

[NW99] J. Noguchi and J. Winkelmann, Holomorphic Curves and Integral Points off Divisors, preprint, 1999.

[NO⁸⁴₉₀] J. Noguchi and T. Ochiai, Geometric Function Theory in Several Complex Variables, Japanese edition, Iwanami, Tokyo, 1984; English Translation, Transl. Math. Mono. **80**, Amer. Math. Soc., Providence, Rhode Island, 1990.

[Si87] Y.-T. Siu, Defect relations for holomorphic maps between spaces of different dimensions, *Duke Math. J.* **55** (1987), 213-251.

[SiY96] Y.-T. Siu and S.-K. Yeung, A generalized Bloch's theorem and the hyperbolicity of the complement of an ample divisor in an Abelian variety, *Math. Ann.* **306** (1996), 743-758.

[SiY97] Y.-T. Siu and S.-K. Yeung, Defects for ample divisors of Abelian varieties, Schwarz lemma, and hyperbolic hypersurfaces of low degrees, *Amer. J. Math.* **119** (1997), 1139-1172.

[St53/54] W. Stoll, Die beiden Hauptsätze der Wertverteilungstheorie bei Funktionen mehrerer komplexer Veränderlichen (I); (II), *Acta Math.* **90** (1953), 1-115; ibid, *Acta Math.* **92** (1954), 55-169.

[We58] Weil, A.: *Introduction à l'étude des variétés kähleriennes*, Hermann, Paris, 1958.

Graduate School of Mathematical Sciences
 University of Tokyo
 Komaba, Meguro, Tokyo 153-8914
 e-mail: noguchi@ms.u-tokyo.ac.jp

Mathematisches Institut
 Rheinsprung 21
 CH-4053 Basel
 Switzerland
 e-mail: jwinkel@member.ams.org
 URL: <http://www.cplx.ruhr-uni-bochum.de/~jw/index-e.html>

Research Institute for Mathematical Sciences
Kyoto University
Oiwake-cho, Sakyoku, Kyoto 606-8502
e-mail: ya@kurims.kyoto-u.ac.jp