DIE GRUNDLEHREN DER

MATHEMATISCHEN WISSENSCHAFTEN

IN EINZELDARSTELLUNGEN MIT BESONDERER BERÜCKSICHTIGUNG DER ANWENDUNGSGEBIETE

HERAUSGEGEBEN VON

W.BLASCHKE · R. GRAMMEL · E. HOPF · F. K. SCHMIDT B. L. VAN DER WAERDEN

UND FÜR DAS ENGLISCHE SPRACHGEBIET VON

G. D. BIRKHOFF · R. COURANT · M. MORSE

BAND LI

EINFÜHRUNG IN DIE ALGEBRAISCHE GEOMETRIE

VON

B. L. VAN DER WAERDEN

BERLIN VERLAG VON JULIUS SPRINGER 1939

EINFÜHRUNG IN DIE ALGEBRAISCHE GEOMETRIE

VON

DR. B. L. VAN BERWAERDEN

MIT 15 ABBILDUNGEN

BERLIN VERLAG VON JULIUS SPRINGER 1939

5125

ALLE RECHTB, INSBESONDERE DAS DER ÜBBRSETZUNG IN FREMDE SPRACHEN, VORBEHALTEN. COPYRIGHT 1939 BY JULIUS SPRINGER IN BERLIN. PRINTED IN GERMANY.

> 510 11-15-151

Vorwort.

Bei der Lektüre des wertvollen Ergebnisse-Heftes "Algebraic'surfaces" von O. Zariski nahm der Gedanke, eine Einführung in die algebraische Geometrie zu schreiben, bei mir festere Formen an. Eine solche Einführung sollte die "Elemente" der algebraischen Geometrie im klassischen Sinne des Wortes enthalten, d. h. sie sollte die notwendige Grundlage für jede mehr in die Tiefe gehende Theorie bieten. Auch Herr Geppert, der in dieser Sammlung ein Buch über algebraische Flächen zu schreiben beabsichtigt, empfand die Notwendigkeit einer solchen Einführung, auf die er sich dann beziehen könnte, und ermutigte mich, dieses Buch zu schreiben.

Die Erfahrung meiner mehrfach gehaltenen Vorlesungen über algebraische Kurven und Flächen kam mir bei der Ausführung sehr zustatten; ich konnte dabei eine von den Herren Dr. M. Deuring und Dr. V. Garten angefertigte Vorlesungsausarbeitung benutzen. Daneben wurde viel Material aus meiner Aufsatzreihe "Zur algebraischen Geometrie" in den Mathematischen Annalen entlehnt.

Bei der Auswahl des Stoffes waren nicht ästhetische Gesichtspunkte, sondern ausschließlich die Unterscheidung: notwendig — entbehrlich maßgebend. Alles das, was unbedingt zu den "Elementen" gerechnet werden muß, hoffe ich, aufgenommen zu haben. Die Idealtheorie, die mich bei meinen früheren Untersuchungen leitete, hat sich für die Grundlegung als entbehrlich herausgestellt; an ihre Stelle sind die weitertragenden Methoden der italienischen Schule getreten. Zur Erläuterung der Methoden und zur Vorbereitung der Problemstellungen wurden reichlich geometrische Einzelfragen behandelt; jedoch habe ich auch hier ein gewisses Maß einzuhalten versucht, da sonst der Umfang leicht ins Uferlose angewachsen wäre.

Bei der Durchsicht der Korrekturen haben mich die Herren Prof. H. Geppert, Dr. O.-H. Keller, Dr. H. Reichardt und Prof. G. Schaake unterstützt und auf manche Verbesserungen hingewiesen, wofür ihnen hier aufs beste gedankt sei. Die Skizzen zu den Zeichnungen hat Herr Dr. Reichardt gemacht. Der Verlag hat dem Buche die bekannte tadellose Ausführung gegeben und ist meinen Sonderwünschen bereitwilligst entgegengekommen.

Leipzig, im Februar 1939.

Inhaltsverzeichnis.

Einl	eitung	1
	Erstes Kapitel.	
	Projektive Geometrie des n-dimensionalen Raumes.	
2. 3. 4. 5. 6. 6. 7. 8. 9. 9. 10.	Projektive Transformationen	3 6 7 10 13 16 19 24 29 35 39
	Zweites Kapitel.	
	Algebraische Funktionen.	
§ 13. § 14.	Die Werte der algebraischen Funktionen. Stetigkeit und Differenzierbarkeit	44 47 50 55
	Drittes Kapitel.	
	Ebene algebraische Kurven.	
§ 17. § 18. § 19. § 20. § 21. § 22. § 23. § 24. § 25.	Der Grad einer Kurve. Der Satz von Bezout. Schnittpunkte von Geraden und Hyperflächen. Polaren. Rationale Transformation von Kurven. Die duale Kurve. Die Zweige einer Kurve. Die Klassifikation der Singularitäten. Wendepunkte. Die Hessesche Kurve. Kurven dritter Ordnung. Punktgruppen auf einer Kurve dritter Ordnung. Die Auflösung der Singularitäten.	57 59 62 64 68 74 79 81 87 94
	Viertes Kapitel.	
	Algebraische Mannigfaltigkeiten. Punkte im weiteren Sinne. Relationstreue Spezialisierung 10 Algebraische Mannigfaltigkeiten. Zerlegung in irreduzible 10	

		VII		
	Der allgemeine Punkt und die Dimension einer irreduziblen Mannig-	Seite		
-	faltigkeit	110		
§ 30.	Darstellung von Mannigfaltigkeiten als Partialschnitte von Kegeln und Monoiden			
§ 31.	Die effektive Zerlegung einer Mannigfaltigkeit in irreduzible mittels	110		
Anha	der Eliminationstheorie			
	Funftes Kapitel.			
	Algebraische Korrespondenzen und ihre Anwendung.			
§ 32.	Algebraische Korrespondenzen. Das CHASLESSChe Korrespondenz-			
8 9 3	prinzip	186		
	Durchschnitte von Mannigfaltigkeiten mit allgemeinen linearen Räumen	100		
	und mit allgemeinen Hyperflächen			
	Die 27 Geraden auf einer Fläche dritten Grades			
	Die Gesamtheit der zugeordneten Formen aller Mannigfaltigkeiten M .			
	Sechstes Kapitel.			
	Der Multiplizitätsbegriff.			
§ 38.	Der Multiplizitätsbegriff und das Prinzip der Erhaltung der Anzahl	163		
	Ein Kriterium für Multiplizität Eins			
§ 41.	Schnitt von Mannigfaltigkeiten mit speziellen Hyperflächen. Der Bezoursche Satz			
	,			
	Siebentes Kapitel.			
c 40	Lineare Scharen.	170		
	Lineare Scharen auf einer algebraischen Mannigfaltigkeit			
	Das Verhalten der linearen Scharen in den einfachen Punkten von M			
§ 45.	Transformation der Kurven in solche ohne mehrfache Punkte. Stellen			
8 46.	und Divisoren	198		
	Die Sätze von Bertini			
Achtes Kapitel.				
	Der NOETHERsche Fundamentalsatz und seine Folgerungen.			
§ 48.	Der Noethersche Fundamentalsatz	206		
	Adjungierte Kurven. Der Restsatz			
9 OU.	Der Satz vom Doppelpunktdivisor	217		
	Der Noethersche Satz für den Raum	225		
	Raumkurven bis zur vierten Ordnung			
Neuntes Kapitel.				
	Die Analyse der Singularitäten ebener Kurven.			
	Die Schnittmultiplizität zweier Kurvenzweige			
	Die Nachbarpunkte			
9 00.	Das Verhalten der Nachbarpunkte bei Cremonatransformationen	244		

Einleitung.

Die algebraische Geometrie ist entstanden durch die organische Verschmelzung der in Deutschland hoch entwickelten Theorie der algebraischen Kurven und Flächen mit der mehrdimensionalen Geometrie der italienischen Schule. Funktionentheorie und Algebra standen an ihrer Wiege. Der Schöpfer der algebraischen Geometrie im engeren Sinn war Max Noether; ihre Entfaltung zur vollen Blüte war das Werk der italienischen Geometer Segre und Severi, Enriques und Castelnuovo. Eine zweite Blüte erlebt die algebraische Geometrie in unseren Tagen, seit die Topologie sich in ihren Dienst gestellt hat, während gleichzeitig von der Algebra aus die Überprüfung der Grundlagen vorgenommen wird.

Weiter als bis zu diesen Grundlagen soll dieses Büchlein nicht gehen. Ihre algebraische Begründung ist jetzt soweit gediehen, daß es ohne weiteres möglich wäre, die Theorie "von oben herab" darzustellen. Von einem beliebigen Grundkörper ausgehend, könnte man die Theorie der algebraischen Mannigfaltigkeiten im n-dimensionalen Raum, sowie die Theorie der algebraischen Funktionenkörper einer Veränderlichen entwickeln. Durch Spezialisierung würde man dann die ebenen algebraischen Kurven, die Raumkurven und Flächen erhalten. Der Anschluß an die Funktionentheorie und an die Topologie könnte nachträglich hergestellt werden, indem man den Körper der komplexen Zahlen zum Grundkörper wählt.

Hier wurde diese Darstellungsart nicht gewählt, vielmehr wird weitgehend die historische Entwicklung, wenn auch im einzelnen etwas abgekürzt und umgebogen, zum Vorbild genommen. Es wird danach gestrebt, immer zuerst das nötige Anschauungsmaterial bereitzustellen, bevor die allgemeinen Begriffe entwickelt werden. Zunächst kommen die elementaren Gebilde im projektiven Raum (lineare Teilräume, Quadriken, rationale Normkurven, Kollineationen und Korrelationen) heran, dann die ebenen algebraischen Kurven (mit gelegentlichen Ausblicken auf Flächen und Hyperflächen), dann erst die Mannigfaltigkeiten im n-dimensionalen Raum. Der Grundkörper ist anfangs der Körper der komplexen Zahlen; erst später werden je nach Bedarf allgemeinere Grundkörper eingeführt, jedoch immer nur solche, die den Körper aller algebraischen Zahlen umfassen. Es wird jedesmal versucht, mit elementaren Hilfsmitteln möglichst weit vorzudringen, auch wenn die betreffenden Sätze sich später als Spezialfälle von allgemeineren Sätzen noch einmal

ergeben. Als Beispiel nenne ich die elementare Theorie der Punktgruppen auf Kurven 3. Ordnung, in der weder von elliptischen Funktionen noch vom Noetherschen Fundamentalsatz Gebrauch gemacht wird.

Diese Behandlungsweise hat den Vorteil, daß die schönen Methoden und Ergebnisse der klassischen Geometer, von Plücker und Hesse, Cayley und Cremona bis zur Clebschschen Schule, wieder zu ihrem vollen Recht kommen. Auch wird der Anschluß an die funktionentheoretische Betrachtungsweise gleich zu Anfang der Kurventheorie hergestellt, indem der Begriff des Zweiges einer ebenen algebraischen Kurve mit Hilfe der Pußeunschen Reihenentwicklung erklärt wird. Der oft gehörte Vorwurf, daß diese Methode nicht rein algebraisch sei, ist leicht zu entkräften. Ich weiß sehr wohl, daß die Bewertungstheorie eine schönere und allgemeinere algebraische Begründung ermöglicht, aber es scheint mir zum richtigen Verständnis wichtig, daß der Lernende zuerst einmal mit den Pußeunschen Reihen vertraut wird und die Singularitäten der algebraischen Kurven anschaulich vor sich sieht.

Erst das Kap. 4 bringt die allgemeine Theorie der algebraischen Mannigfaltigkeiten. Im Zentrum stehen hier die Zerlegung in irreduzible Mannigfaltigkeiten sowie der Begriff des allgemeinen Punktes und der Dimension.

Einen wichtigen Spezialfall der algebraischen Mannigfaltigkeiten bilden die algebraischen Korrespondenzen zwischen zwei Mannigfaltigkeiten, denen das Kap. 5 gewidmet ist. Schon die einfachsten Sätze über irreduzible Korrespondenzen, insbesondere das Prinzip der Konstantenzählung, gestatten zahlreiche Anwendungen. Im Kap. 6 wird, an die Theorie der algebraischen Korrespondenzen anschließend, der allgemeine Multiplizitätsbegriff entwickelt und auf verschiedene Probleme, insbesondere Schnittprobleme angewandt. Das Kap. 6 bringt die Grundzüge der für die italienische Behandlungsweise der birationalen Invarianten algebraischer Mannigfaltigkeiten grundlegenden Theorie der linearen Scharen. Im Kap. 7 wird der Noethersche Fundamentalsatz mit seinen nedimensionalen Verallgemeinerungen und verschiedenen Folgerungen, darunter der Brill-Noethersche Restsatz, dargestellt. Das Kap. 8 schließlich bringt einen kurzen Abriß der Theorie der "unendlich benachbarten Punkte" auf ebenen Kurven.

Wer mit der n-dimensionalen projektiven Geometrie (Kap. 1) und mit den Grundbegriffen der Algebra (Kap. 2) einigermaßen vertraut ist, kann die Lektüre des Buches ebensogut mit dem Kap. 4 wie mit dem Kap. 3 anfangen: die beiden sind voneinander unabhängig. Die Kap. 5 und 6 beruhen im wesentlichen nur auf dem Kap. 4. Erst vom Kap. 7 an werden alle vorhergehenden benutzt.

Erstes Kapitel.

Projektive Geometrie des n-dimensionalen Raumes.

Nur die ersten sieben Paragraphen und der § 10 dieses Kapitels werden in diesem Buch dauernd benötigt. Die übrigen Paragraphen verfolgen nur den Zweck, Anschauungsmaterial und einfache Beispiele zu bringen, die ohne höhere algebraische Hilfsmittel behandelt werden können, und dadurch die spätere allgemeine Theorie der algebraischen Mannigfaltigkeiten vorzubereiten.

§ 1. Der projektive Raum S_n und seine linearen Teilräume.

Man hat es schon lange in der projektiven Geometrie der Ebene und des Raumes für zweckmäßig befunden, den Bereich der reellen Punkte zu dem der komplexen Punkte zu erweitern. Während ein reeller Punkt der projektiven Ebene durch drei reelle homogene Koordinaten (y_0, y_1, y_2) gegeben wird, die nicht alle Null sind und mit einem Faktor $\lambda + 0$ multipliziert werden dürfen, wird ein "komplexer Punkt" durch drei komplexe Zahlen (y_0, y_1, y_2) gegeben, die wiederum nicht alle Null sind und mit einem Faktor $\lambda + 0$ multipliziert werden dürfen.

Man kann den Begriff eines komplexen Punktes nach von STAUDT rein geometrisch definieren¹). Es ist aber viel einfacher, den Begriff algebraisch zu erklären und unter einem komplexen Punkt der Ebene einfach die Gesamtheit aller Zahlentripel $(y_0 \lambda, y_1 \lambda, y_2 \lambda)$ zu verstehen, die durch Multiplikation mit einem beliebigen Faktor λ aus einem festen Tripel komplexer Zahlen (y_0, y_1, y_2) , die nicht alle Null sind, entstehen. Analog wird ein komplexer Punkt des Raumes als Gesamtheit von proportionalen Zahlenquadrupeln erklärt. Diese algebraische Definition werden wir im folgenden zugrunde legen.

Hat man sich einmal so weit von der geometrischen Anschauung entfernt, daß man Punkte als rein algebraische Gebilde betrachtet, so steht nichts mehr der n-dimensionalen Verallgemeinerung im Wege. Man versteht unter einem komplexen Punkt des n-dimensionalen Raumes die Gesamtheit aller Zahlen-(n+1)-tupel $(y_0, \lambda, y_1, \lambda, \ldots, y_n, \lambda)$, welche aus einem festen (n+1)-tupel komplexer Zahlen (y_0, y_1, \ldots, y_n) , die nicht alle Null sind, durch Multiplikation mit einem beliebigen Faktor λ

¹⁾ Vgl. die ausführliche Darstellung von G. Juzz, Vorlesungen über projektive Geometrie, Berlin 1934, in dieser Sammlung erschienen.

entstehen. Die Gesamtheit der so definierten Punkte heißt der n-dimensionale komplexe projektive Raum S_n .

Man kann die Verallgemeinerung aber noch weiter treiben. Man

kann nämlich an Stelle des Körpers der komplexen Zahlen einen beliebigen kommutativen Körper K im Sinne der Algebra betrachten, von welchem nur vorausgesetzt wird, daß er ebenso wie der Körper der komplexen Zahlen algebraisch abgeschlossen ist, d. h. daß jedes nicht konstante Polynom f(x) im Körper K vollständig in Linearfaktoren zerfällt. Beispiele von algebraisch abgeschlossenen Körpern sind: Der Körper der algebraischen Zahlen, der Körper der komplexen Zahlen, der Körper der algebraischen Funktionen von k Unbestimmten. Alle diese Körper führen zu projektiven Räumen, die in ihren Eigenschaften

so sehr übereinstimmen, daß wir sie alle gemeinsam behandeln können.

Es ist nun zweckmäßig, den Begriff des projektiven Raumes mit dem des Vektorraumes in Zusammenhang zu bringen. Ein n-tupel (y_1, \ldots, y_n) von Elementen des Körpers K heißt ein Vektor. Die Gesamtheit aller Vektoren heißt der n-dimensionale Vektorraum E_n . Vektoren können in bekannter Weise addiert, subtrahiert und mit Körperelementen multipliziert werden. Irgend m Vektoren v_1, \ldots, v_n heißen linear unabhängig, wenn aus $v_1 + \cdots + v_n = 0$ stets $v_1 = \cdots = v_m = 0$ folgt. Je $v_1 = v_2 = v_3 = 0$ folgt. Je $v_2 = v_3 = v_4 = v_4 = v_3 = v_4 = v$

tionen von m linear unabhängigen Vektoren v, \ldots, v $(m \le n)$ heißt ein m-dimensionaler linearer Teilraum E_m des Vektorraumes E_n . Die Dimension m ist von der Wahl der Basisvektoren v, \ldots, v unabhängig¹). Insbesondere besteht ein eindimensionaler Teilraum aus allen Vektoren

 $\overset{1}{v}\lambda$ wo $\overset{1}{v}=(y_1,\ldots,y_n)$ ein fester von Null verschiedener Vektor ist. Ein Punkt des projektiven Raumes S_n nach der obigen Definition ist also nichts anderes als ein eindimensionaler Teilraum oder Strahl des E_{n+1} . Der S_n ist die Gesamtheit aller Strahlen eines Vektorraumes E_{n+1} .

Ein Teilraum S_m des S_n kann nun definiert werden als die Gesamtheit aller Strahlen eines Teilraumes E_{m+1} des E_{n+1} . S_m besteht also aus allen Punkten y, deren Koordinaten (y_0, \ldots, y_n) linear von den Koordinaten von m+1 linear unabhängigen Punkten y, ..., y abhängen:

(1)
$$y_{h} = y_{h}^{0} \gamma_{0} + y_{h}^{1} \gamma_{1} + \cdots + y_{h}^{m} \gamma_{m} \quad (k = 0, 1, ..., n).$$

Die Körperelemente $\gamma_0, \ldots, \gamma_m$ können als homogene Koordinaten (oder Parameter) in dem Teilraum S_m bezeichnet werden. Die Punkte

¹⁾ Für den Beweis s. etwa B. L. van der Waerden: Moderne Algebra I, § 28 oder II, § 105.

Die Formeln (1) gelten auch dann noch, wenn m=n ist, wenn also S_m mit dem ganzen Raum S_n zusammenfällt. Die Parameter $\gamma_0, \ldots, \gamma_m$ sind dann neue Koordinaten für den Punkt γ , die mit den alten Koordinaten γ_k durch die lineare Transformation (1) zusammenhängen. Diese schreiben wir jetzt so 1):

$$y_{\lambda} = \sum_{i} y_{\lambda} \gamma_{i}.$$

Da die Punkte y, \ldots, y linear unabhängig vorausgesetzt waren, so kann man diese Gleichungen nach den γ_i auflösen

$$\gamma_i = \sum \vartheta_i^h y_h.$$

Die γ_k heißen allgemeine projektive Koordinaten (in der Ebene: Dreieckskoordinaten; im Raum: Tetraederkoordinaten). Ist speziell $\begin{pmatrix} i \\ j_k \end{pmatrix}$ die Einheitsmatrix, so werden die γ_k gleich den ursprünglichen y_k .

d unabhängige homogene lineare Gleichungen in den Koordinaten y_0, \ldots, y_n definieren einen S_{n-d} des S_n ; denn bekanntlich setzen sich ihre Lösungen linear aus n-d+1 linear unabhängigen Lösungen zusammen. Insbesondere definiert eine einzige lineare Gleichung

(2)
$$u^0 y_0 + u^1 y_1 + \cdots + u^n y_n = 0$$

eine Hyperebene. Die Koeffizienten u^0, u^1, \ldots, u^n heißen die Koordinaten der Hyperebene u. Sie sind nur bis auf einen gemeinsamen Faktor $\lambda + 0$ bestimmt, da die Gleichung (2) ja mit einem solchen Faktor λ multipliziert werden darf.

Die linke Seite der Gleichung (2) bezeichnen wir ein für allemal mit u_y oder (uy). Wir setzen also

$$(u y) = u_y = \sum u^i y_i = u^0 y_0 + u^1 y_1 + \cdots + u^n y_n$$

Jeder lineare Raum S_d in S_n kann durch n-d linear unabhängige lineare Gleichungen definiert werden. Denn wenn S_d durch die Punkte $\stackrel{0}{y}, \stackrel{1}{y}, \dots, \stackrel{d}{y}$ bestimmt wird, so haben die d+1 linearen Gleichungen

$$(u\overset{0}{y}) = 0, \quad (u\overset{1}{y}) = 0, \dots, (u\overset{d}{y}) = 0$$

in den unbekannten u^0, u^1, \ldots, u^n genau n-d linear unabhängige

i) Ein Σ-Zeichen ohne n\u00e4here Angaben bedeutet hier und im folgenden, daß \u00fcber jeden zweimal (vorzugsweise einmal oben und einmal unten) vorkommenden Index summiert wird.

Lösungen. Jede dieser Lösungen definiert eine Hyperebene, und der Durchschnitt dieser n-d Hyperebenen ist ein S_d , der die Punkte $\stackrel{0}{y}, \stackrel{1}{y}, \ldots, \stackrel{d}{y}$ enthält, also mit dem gegebenen S_d identisch sein muß.

Aufgaben. 1. n linear unabhängige Punkte y_1, \ldots, y_n bestimmen eine Hyperebene u. Man zeige, daß die Koordinaten un dieser Hyperebene proportional den n-reihigen Unterdeterminanten der Matrix $\begin{pmatrix} i \\ y_n \end{pmatrix}$ sind.

2. n linear unabhängige Hyperebenen u, ..., un bestimmen einen Punkt y. Man zeige, daß die Koordinaten y, dieses Punktes proportional zu den n-reihigen

Unterdeterminanten der Matrix (u_i^k) sind.

3. Durch die Angabe der Grundpunkte y, ..., y in einem Raum S_m sind die Koordinaten $\gamma_0, \ldots, \gamma_m$ eines Punktes y noch nicht eindeutig bestimmt, da man die Koordinaten der Grundpunkte noch mit beliebigen von Null verschiedenen Faktoren $\lambda_0, \ldots, \lambda_m$ multiplizieren kann. Man zeige, daß die Koordinaten $\gamma_0, \ldots, \gamma_m$ für jeden Punkt y bis auf einen gemeinsamen Faktor $\lambda + 0$ eindeutig bestimmt werden, sobald noch der "Einheitspunkt" s gegeben ist, der die Koordinaten $\gamma_0 = 1, \ldots, \gamma_m = 1$ hat. Kann der Einheitspunkt beliebig in S_m gewählt werden?

4. Man zeige, daß ein S_{m-1} in S_m durch eine lineare Gleichung in den Koordinaten

γ_ν,..., γ_m gegeben wird.
 5. Man zeige, daß der Übergang von einem Parametersystem γ_ν,..., γ_m in einem S. zu einem anderen (durch andere Grundbunkte definierten) Parameter.

einem S_m zu einem anderen (durch andere Grundpunkte definierten) Parametersystem für die Punkte desselben S_m durch eine lineare Parametertransformation

$$\gamma_i' = \sum \alpha_i^k \gamma_k$$

vermittelt wird.

§ 2. Die projektiven Verknüpfungssätze.

Aus den Definitionen des §1 folgen unmittelbar. die beiden zueinander dualen Verknüpfungssätze:

I. m+1 Punkte in S_n , die nicht in einem S_q mit q < m liegen, bestimmen einen S_m .

II. d Hyperebenen in S_n , die keinen S_q mit q > n - d gemeinsam haben, bestimmen einen S_{n-d} .

Wir beweisen nun weiter:

III. Ein S_p und ein S_q in S_n haben, falls $p+q \ge n$ ist, einen linearen Raum S_d von der Dimension $d \ge p+q-n$ als Durchschnitt.

Be weis. S_p wird durch n-p unabhängige lineare Gleichungen, S_q durch n-q lineare Gleichungen definiert. Insgesamt sind das 2n-p-q lineare Gleichungen. Falls diese unabhängig sind, so definieren sie einen linearen Raum von der Dimension n-(2n-p-q)=p+q-n. Sind sie abhängig, so kann man einige von ihnen weglassen, und die Dimension des Schnittraumes erhöht sich.

IV. Ein S_{ϕ} und ein S_{q} , die einen S_{d} gemeinsam haben, liegen in einem S_{m} mit $m \leq p + q - d$.

Beweis. Der Schnittraum S_d wird durch d+1 linear unabhängige Punkte bestimmt, Um S_p zu bestimmen, hat man zu diesen d+1 Punkten noch p-d hinzuzunehmen, damit man p+1 linear unabhängige

Punkte erhält. Um S_q zu bestimmen, hat man in der gleichen Weise q-d Punkte hinzuzunehmen. Alle diese

$$(d+1) + (p-d) + (q-d) = p+q-d+1$$

Punkte bestimmen, falls sie linear unabhängig sind, einen S_{p+q-d} , sonst einen S_m mit m < p+q-d. Der so bestimmte S_m mit $m \le p+q-d$ enthält alle Bestimmungspunkte von S_p und von S_q , also S_p und S_q selber.

Ist kein Schnittraum S. vorhanden, so lehrt die gleiche Schlußweise:

V. Ein S_p und ein S_q liegen immer in einem S_m mit $m \le p + q + 1$. Mit Hilfe von III kann man IV und V verschärfen zu

VI. Ein S_p und ein S_q , deren Durchschnitt ein S_d bzw. deren Durchschnitt leer ist, liegen in einem eindeutig bestimmten S_{p+q-d} bzw. in einem eindeutig bestimmten S_{p+q+1} .

Beweis. Zunächst sei der Durchschnitt S_d . Nach IV liegen S_p und S_q in einem S_m mit $m \le p + q - d$. Nach III ist andererseits

$$d \ge p + q - m$$
, also $m \ge p + q - d$.

Daraus folgt m = p + q - d. Wären S_p und S_q noch in einem anderen S_m enthalten, so hätte der Durchschnitt dieser beiden S_m eine kleinere Dimension, was nach dem eben bewiesenen nicht möglich ist.

Nun sei der Durchschnitt leer. Nach V liegen S_p und S_q in einem S_m mit $m \le p+q+1$. Wäre $m \le p+q$, so hätten S_p und S_q nach III einen nicht leeren Durchschnitt. Also ist m = p+q+1. Genau so wie im ersten Fall ergibt sich weiter, daß S_m einzig ist.

Der durch VI definierte Raum S_{p+q-d} bzw. S_{p+q+1} heißt der Verbindungsraum von S_p und S_q .

Aufgaben. 1. Man leite aus I, II, III, VI durch Spezialisierung die Verknüpfungsaxiome für die Ebene S_a , für den Raum S_a und den Raum S_4 her.

2. Wenn man alle Punkte eines Raumes S_m des S_n auf einen anderen S_m' des S_n projiziert, indem man sie alle mit einem festen S_{n-m-1} verbindet und die Verbindungs- S_{n-m} immer mit S_m' schneidet, so entsteht dadurch eine eineindeutige Abbildung der Punkte von S_m auf die Punkte von S_m' , vorausgesetzt daß S_{n-m-1} weder mit S_m noch mit S_m' Punkte gemeinsam hat.

§ 3. Das Dualitätsprinzip. Weitere Begriffe. Doppelverhältnisse.

Ein Raum S_p heißt mit einem S_q inzident, wenn S_p in S_q oder S_q in S_p enthalten ist. Insbesondere ist ein Punkt y mit einer Hyperebene u inzident, wenn die Relation (uy) = 0 gilt.

Da eine Hyperebene, ebenso wie ein Punkt des S_n , durch n+1 homogene Koordinaten u^0, \ldots, u^n bzw. y_0, \ldots, y_n gegeben wird, die mit einem Faktor $\lambda \neq 0$ multipliziert werden dürfen, und da in der Inzidenzrelation (uy) = 0 die u und die y in der gleichen Weise vorkommen, so gilt das n-dimensionale Dualitätsprinzip, welches besagt, daß in jeder richtigen Aussage über die Inzidenz von Punkten und Hyperebenen diese beiden Begriffe vertauscht werden können, ohne daß die Richtigkeit der Aussage

dadurch beeinflußt wird. Z. B. können in der Ebene die Begriffe Punk und Gerade, im Raum die Begriffe Punkt und Ebene in jedem Satz der nur von der Inzidenz von Punkten und Geraden bzw. Ebener handelt, vertauscht werden.

Man kann das Dualitätsprinzip auch so formulieren: Jeder au Punkten und Hyperebenen bestehenden Figur läßt sich eine aus Hyper ebenen und Punkten bestehende Figur zuordnen, welche die gleicher Inzidenzen wie die ursprüngliche aufweist. Jedem Punkt y kann man nämlich eine Hyperebene mit denselben Koordinaten y_0, \ldots, y_n und jeder Hyperebene u einen Punkt mit denselben Koordinaten u^0, \ldots, u^n zuordnen. Die Relationen (uy) = 0 bleiben dabei erhalten. Die Zuordnung selbst ist eine besondere Korrelation oder Dualität. Der Raum der Punkte (u^0, \ldots, u^n) heißt auch der zum ursprünglichen S_n duale Raum

Wir wollen nun untersuchen, was einem linearen Raum S_m in der Dualität entspricht. S_m wird gegeben durch n-m unabhängige lineare Gleichungen in den Punktkoordinaten y. Faßt man nun die y als Koordinaten einer Hyperebene auf, so hat man n-m unabhängige lineare Gleichungen, welche ausdrücken, daß die Hyperebene y durch n-m linear unabhängige Punkte gehen soll. Diese n-m Punkte be stimmen einen S_{n-m-1} , und die linearen Gleichungen besagen, daß die Hyperebene y den Raum S_{n-m-1} enthalten soll. Somit entspricht jedem S_m in der Dualität ein S_{n-m-1} , und den Punkten des S_m entsprechen die Hyperebenen durch S_{n-m-1} .

Nun sei S_p in einem S_q enthalten, d. h. alle Punkte von S_p seier gleichzeitig Punkte von S_q . Dual entspricht dem S_p ein S_{n-p-1} und dem S_q ein S_{n-q-1} , so daß alle Hyperebenen durch S_{n-p-1} gleichzeitig durch S_{n-q-1} gehen. Das heißt aber offenbar, daß S_{n-q-1} in S_{n-p-1} enthalten ist. Die Relation des Enthaltenseins von linearen Räumen kehrt sich also bei der Dualität um.

Auf Grund dieser Betrachtung kann man das Dualitätsprinzip nicht nur auf Figuren aus Punkten und Hyperebenen, sondern unmittelbar auf Figuren aus beliebigen linearen Räumen S_p, S_q, \ldots und Sätze über solche Figuren anwenden. Die Dualität ordnet jedem S_p einen S_{n-p-1} zu und alle Inzidenzrelationen der S_p bleiben erhalten: Wenn S_q in S_p enthalten ist, so ist der S_p entsprechende S_{n-p-1} in dem S_q entsprechenden S_{n-q-1} enthalten.

Zu den in §1 erklärten Grundbegriffen der projektiven Geometrie treten noch eine Reihe von abgeleiteten Begriffen, von denen die wichtigsten hier zusammengestellt werden mögen.

Die Gesamtheit der Punkte einer Geraden heißt auch eine (lineare) Punktreihe. Die Gerade ist der Träger der Punktreihe. Dual dazu ist die Gesamtheit der Hyperebenen in S_n , die einen S_{n-2} enthalten. Man nennt diese Gesamtheit ein Hyperebenenbüschel (n=2): Strahlen-

büschel, n=3: Ebenenbüschel) und den S_{n-2} den Träger des Büschels. Für das Büschel gilt, ebenso wie für die lineare Punktreihe, eine Parameterdarstellung

$$u^k = \lambda_0 s^k + \lambda_1 t^k.$$

Die Gesamtheit der Punkte einer Ebene S_2 heißt ein ebenes *Punktfeld* mit dem *Träger* S_2 . Dual dazu ist das *Netz* oder das *Bündel* von Hyperebenen in S_n , die einen S_{n-3} , den *Träger* des Bündels enthalten. Die Parameterdarstellung eines Netzes heißt

$$u^{h} = \lambda_{0} r^{h} + \lambda_{1} s^{h} + \lambda_{2} t^{h}.$$

Die Gesamtheit aller linearen Räume durch einen Punkt y in S_n heißt ein Stern mit dem Träger y.

Sind u, v, x, y vier verschiedene Punkte einer Geraden und setzt man

(2)
$$\begin{cases} x_k = u_k \lambda_0 + v_k \lambda_1 \\ y_k = u_k \mu_0 + v_k \mu_1, \end{cases}$$

so nennt man die Größe

$$\begin{bmatrix} x & y \\ \mathbf{i} & v \end{bmatrix} = \frac{\lambda_1 \mu_0}{\lambda_0 \mu_1}$$

das Doppelverhältnis der vier Punkte u, v, x, y. Das Doppelverhältnis ändert sich offenbar nicht, wenn die Koordinaten von u oder v, x oder y mit einem Faktor $\lambda \neq 0$ multipliziert werden; es hängt also tatsächlich nur von den vier Punkten, nicht von ihren Koordinaten ab.

Durch genau die gleichen Formeln (2), (3) definiert man auch das Doppelverhältnis von vier Hyperebenen eines Büschels (z. B. von vier Geraden eines ebenen Strahlenbüschels).

Aufgaben. 1. Dem Durchschnitt zweier linearer Raume entspricht dual der Vereinigungsraum und umgekehrt.

- 2. Man beweise durch Projektion eines S_n des S_{n+1} aus einem Punkt des S_{n+1} das folgende Übertragungsprinzip: Jedem richtigen Satz über die Inzidenz von Punkten, Geraden, ..., Hyperebenen eines S_n entspricht ein ebenso richtiger Satz über die Inzidenz von Geraden, Ebenen, ..., Hyperebenen eines Sternes in S_{n+1} .
 - 3. Man beweise die Formeln

$$\begin{bmatrix} u & v \\ x & y \end{bmatrix} = \begin{bmatrix} x & y \\ u & v \end{bmatrix} = \begin{bmatrix} v & u \\ y & x \end{bmatrix} = \begin{bmatrix} y & x \\ v & u \end{bmatrix},$$
$$\begin{bmatrix} x & y \\ u & v \end{bmatrix} \begin{bmatrix} y & x \\ u & v \end{bmatrix} = 1,$$
$$\begin{bmatrix} x & y \\ u & v \end{bmatrix} + \begin{bmatrix} x & u \\ y & v \end{bmatrix} = 1.$$

4. Sind a, b, c, d vier Punkte in einer Ebene, von denen nicht drei in einer Geraden liegen, so können ihre Koordinaten so normiert werden, daß

$$a_k + b_k + c_k + d_k = 0$$

ist. Die "Diagonalpunkte" p,q,r des "vollständigen Viereckes" abcd, d. h. die Schnittpunkte von ab mit cd, von ac mit bd und von ad mit bc, können dann durch

$$p_k = a_k + b_k = -c_k - d_k$$
 $q_k = a_k + c_k = -b_k - d_k$
 $r_k = a_k + d_k = -b_k - c_k$

dargestellt werden.

5. Mit Hilfe der Formeln und mit den Bezeichnungen von Aufgabe 4 beweise man den Satz vom vollständigen Vierech, der besagt, daß die Diagonalpunkte p und q harmonisch liegen zu den Schnittpunkten s und t von pq mit ab und bc, d. h. daß das Doppelverhältnis

$$\begin{bmatrix} p & q \\ s & t \end{bmatrix} = -1$$

ist.

6. Wie lautet in der projektiven Geometrie der Ebene der duale Satz zum Satz vom vollständigen Viereck?

§ 4. Mehrfach projektive Räume. Der affine Raum.

Die Gesamtheit der Punktepaare (x, y), wo x ein Punkt eines S_m und y ein Punkt eines S_n ist, ist der xweifach projektive Raum $S_{m,n}$ Ein Punkt von $S_{m,n}$ ist also ein Punktepaar (x, y). Analog definiert man drei- und mehrfach projektive Räume. Als Dimension des Raumes $S_{m,n}$ betrachtet man die Zahl m+n.

Der Zweck der Einführung der mehrfach projektiven Räume ist, alle Probleme, in denen Mannigfaltigkeiten von Punktepaaren, Punktetripeln usw. oder Gleichungen in mehreren homogenen Variabelnreihen vorkommen, analog behandeln zu können wie die entsprechenden Probleme über Mannigfaltigkeiten von Punkten und homogene Gleichungen in einer Variablenreihe.

Unter einer algebraischen Mannigfaltigkeit in einem mehrfach projektiven Raum $S_{m,n,\ldots}$ versteht man die Gesamtheit der Punkte (x,y,\ldots) dieses Raumes, die einem System von Gleichungen $F(x,y,\ldots)=0$ genügen, welche homogen in jeder einzelnen Variabelnreihe sind. Die Lösungen einer einzigen Gleichung $F(x,y,\ldots)=0$ mit den Gradzahlen g,h,\ldots bilden eine algebraische Hyperfläche in $S_{m,n,\ldots}$ mit den Gradzahlen g,h,\ldots

Eine Hyperfläche im gewöhnlichen projektiven Raum S_n hat nur eine Gradzahl, den *Grad* oder die *Ordnung* der Hyperfläche. Eine Hyperfläche vom Grad 2, 3 oder 4 heißt auch eine quadratische, kubische oder biquadratische Hyperfläche. Eine Hyperfläche im S_2 oder im $S_{1,1}$ heißt eine *Kurve*, eine Hyperfläche im S_3 *Fläche*. Eine Kurve 2. Grades im S_2 heißt *Kegelschnitt*, eine Hyperfläche 2. Grades allgemein eine *Quadrik*.

Man kann die Punkte eines zweifach homogenen Raumes $S_{m,n}$ eine eindeutig auf die Punkte einer algebraischen Mannigfaltigkeit $S_{m,n}$

im gewöhnlichen projektiven Raum S_{mn+m+n} abbilden. Zu diesem Zwecke setze man

(1)
$$z_{ik} = x_i y_k \quad (i = 0, 1, ..., m; k = 0, 1, ..., n)$$

und fasse die (m+1)(n+1) Elemente z_{ih} , die nicht alle Null sind, als Koordinaten eines Punktes in S_{mn+m+n} auf. Aus den z_{ih} kann man rückwärts eindeutig bis auf einen gemeinsamen Faktor λ die x und y bestimmen. Denn wenn etwa $y_0 \neq 0$ ist, so sind x_0, \ldots, x_m nach (1) proportional zu $z_{00}, z_{10}, \ldots, z_{m0}$. Die z_{ih} sind durch die $\binom{m+1}{2}\binom{n+1}{2}$ Gleichungen

$$z_{ih}z_{jl}=z_{il}z_{jh} \qquad (i \neq j, k \neq l)$$

verbunden. Die Mannigfaltigkeit $S_{m,n}$ wird also durch ein System von $\binom{m+1}{2}\binom{n+1}{2}$ quadratische Gleichungen definiert. Sie heißt rational, weil ihre Punkte die rationale Parameterdarstellung (1) gestatten.

Der einfachste Fall der Abbildung (1) ist der Fall m=1, n=1. Die Gleichungen (2) definieren dann eine quadratische Fläche im dreidimensionalen Raum:

$$z_{00}z_{11}=z_{01}z_{10},$$

und jede nichtsinguläre quadratische Gleichung (Gleichung einer Quadrik ohne Doppelpunkt) kann durch eine projektive Transformation auf die Gestalt (3) gebracht werden. Wir haben also eine Abbildung der Punktepaare zweier Geraden auf die Punkte einer beliebigen doppelpunktfreien Quadrik vor uns. Diese Abbildung wird mit Vorteil benutzt, um die Eigenschaften der Punkte, Geraden und Kurven auf der Quadrik zu studieren.

Aufgaben. 1. Auf der Mannigfaltigkeit $S_{m,n}$ liegen zwei Systeme von linearen Räumen S_m bzw. S_n , die erhalten werden, wenn die y oder die x konstant gehalten werden [speziell: zwei Scharen von Geraden auf der Fläche (3)]. Je zwei Räume aus verschiedenen Scharen haben einen Punkt, je zwei aus der gleichen Schar keinen Punkt gemeinsam.

- 2. Eine Gleichung f(x, y) = 0, die homogen in x_0, x_1 vom Grade l und homogen in y_0, y_1 vom Grade m ist, definiert eine Kurvs $C_{l,m}$ von den Gradzahlen (l, m) auf der quadratischen Fläche (3). Man zeige, daß eine Gerade auf der Fläche die Gradzahlen (1, 0) oder (0, 1), ein ebener Schnitt der Fläche die Gradzahlen (1, 1), ein Schnitt mit einer quadratischen Fläche die Gradzahlen (2, 2) hat.
- 3. Eine Kurve mit den Gradzahlen (h,l) auf der quadratischen Fläche (3) wird von einer Ebene im allgemeinen in k+l Punkten geschnitten. Man beweise diese Behauptung und präzisiere dabei den Ausdruck "im allgemeinen" durch Aufzählung aller möglichen Fälle. (Man stelle die Gleichung der Kurve und die eines ebenen Schnittes auf und eliminiere x oder y aus diesen Gleichungen.)

Läßt man aus dem projektiven Raum S_n alle Punkte der Hyperebene $y_0 = 0$ weg, so entsteht der affine Raum A_n . Für die Punkte des affinen Raumes ist $y_0 \neq 0$, daher kann man die Koordinaten mit einem solchen

Faktor multiplizieren, daß $y_0 = 1$ wird. Die übrigen Koordinaten y_1, \ldots, y_n , die inhomogenen Koordinaten des Punktes y, sind dann eindeutig bestimmt. Jedem Punkt des affinen Raumes A_n ist also eineindeutig ein System von n Koordinaten y_1, \ldots, y_n zugeordnet.

Zeichnet man im affinen Raum einen Punkt (0, ..., 0) aus, so wird er zum Vektorraum E_n . Jedem Punkt $(y_1, ..., y_n)$ kann man dann nämlich eineindeutig den Vektor $(y_1, ..., y_n)$ zuordnen. (Umgekehrt kann man jeden Vektorraum gleichzeitig als affinen Raum auffassen.)

Der Vektorraum und der affine Raum sind vom algebraischen Standpunkt einfacher als der projektive Raum, da man ihre Punkte eineindeutig durch n Elemente y_1, \ldots, y_n des Körpers K kennzeichnen kann. Geometrisch ist aber der projektive Raum S_n einfacher und interessanter.

Für die algebraische Behandlung des projektiven Raumes S_n ist es häufig zweckmäßig, ihn auf einen affinen Raum oder einen Vektorraum zurückzuführen. Nach dem obigen bestehen dazu zwei Möglichkeiten: Entweder man faßt die Punkte des S_n als Strahlen eines Vektorraumes E_{n+1} auf, oder man läßt aus S_n die Hyperebene $y_0=0$ weg und erhält dadurch einen affinen Raum A_n derselben Dimension n. Die Hyperebene $y_0=0$ nennt man auch die uneigentliche Hyperebene, die Punkte mit $y_0 \neq 0$ eigentliche Punkte des S_n . Durch passende Umnumerierung der Koordinaten y_0, y_1, \ldots, y_n kann jeder vorgegebene Punkt y zu einem eigentlichen Punkt gemacht werden, denn mindestens ein y_i ist $\neq 0$.

Auch die mehrfach projektiven Räume lassen sich durch Weglassen der Punkte mit $x_0=0$ und der Punkte mit $y_0=0$ usw. in Räume überführen, deren Punkte eineindeutig durch inhomogene Koordinaten $x_1, \ldots, x_m, y_1, \ldots, y_n, \ldots$ usw. dargestellt werden können, und die wir daher wieder als affine Räume erkennen. Ein zweifach projektiver Raum $S_{m,n}$ ergibt in dieser Weise einen affinen Raum A_{m+n} . Das ist der Grund, warum wir $S_{m,n}$ als einen (m+n)-dimensionalen Raum betrachten.

Eine homogene Gleichung in den homogenen Koordinaten x, y geht durch die Substitution $x_0 = 1$, $y_0 = 1$ in eine nicht notwendig homogene Gleichung in den übrigen x und y über. Daher definiert man eine algebraische Mannigfaltigkeit bzw. eine Hyperfläche im affinen Raum als die Gesamtheit der Lösungen eines beliebigen Systemes von algebraischen Gleichungen bzw. einer einzigen solchen Gleichung in den inhomogenen Koordinaten.

Umgekehrt kann jede inhomogene Gleichung in $x_1, \ldots, x_m, y_1, \ldots, y_n, \ldots$ durch Einführung von x_0, y_0, \ldots homogen gemacht werden. Jede algebraische Mannigfaltigkeit im affinen Raum A_n oder A_{m+n+1} gehört also zu mindestens einer algebraischen Mannigfaltigkeit im projektiven Raum S_n bzw. im mehrfach projektiven Raum $S_{m,n},\ldots$

§ 5. Projektive Transformationen.

Eine nichtsinguläre lineare Transformation des Vektorraumes E_{n+1}

$$y_i' = \sum_{i=0}^{n} \alpha_i^h y_h$$

führt jeden linearen Teilraum E_m wieder in einen linearen Teilraum E_m' über, insbesondere jeden Strahl E_1 in einen Strahl E_1' . Sie induziert also eine eineindeutige Transformation der Punkte des projektiven Raumes S_n , welche durch die Formeln

(2)
$$\varrho \, y_i' = \sum_{i=0}^{n} \alpha_i^h \, y_h \qquad (\varrho \neq 0)$$

gegeben wird. Eine solche Transformation (2) heißt eine projektive Transformation oder auch eine lineare Kollineation.

Eine projektive Transformation führt Geraden in Geraden, Ebenen in Ebenen, S_m in S_m' über und läßt alle Inzidenzrelationen (S_m liegt in S_q oder S_q enthält S_m) ungeändert. Dieser Satz läßt sich nicht umkehren: Nicht jede eineindeutige Punkttransformation, die Geraden in Geraden (und daher auch Ebenen in Ebenen usw.) überführt, ist eine projektive Transformation. Ein Gegenbeispiel bildet die antilineare Transformation $y_k' = \bar{y}_k$, die jeden Punkt in den konjugiert komplexen Punkt überführt. Die allgemeinste eineindeutige Punkttransformation, die Geraden in Geraden überführt, wird durch die Formeln

$$\varrho \, y_i' = \sum_{i=0}^{n} \alpha_i^h \, S \, y_h$$

gegeben, in denen S ein Automorphismus des Grundkörpers K bedeutet. Eine projektive Transformation ist nach (2) durch eine nichtsinguläre quadratische Matrix $A = (\alpha_i^h)$ gegeben. Proportionale Matrices A und ϱA ($\varrho \neq 0$) definieren die gleiche projektive Transformation. Das Produkt zweier projektiver Transformationen ist wieder eine projektive Transformation, ihre Matrix die Produktmatrix. Die inverse einer projektiven Transformation ist wieder eine projektive Transformation, ihre Matrix ist die inverse Matrix A^{-1} . Die projektiven Transformationen von S_n in sich bilden somit eine Gruppe, die projektive Gruppe $PGL(n, K)^{-1}$).

Die projektive Geometrie in S_n ist die Lehre von den Eigenschaften der Gebilde in S_n , die bei projektiven Transformationen invariant bleiben.

Führt man für die Punkte y und y' nach § 1 allgemeine projektive Koordinaten z und z' ein durch eine Koordinatentransformation

(3)
$$\begin{cases} y_h = \sum \beta_h^l z_l \\ y_i' = \sum y_i^l z_i', \end{cases}$$

PGL = projektiv generall linear. Für die Eigenschaften dieser Gruppe siehe
 L. van der Waerden, Gruppen von linearen Transformationen. Berlin 1935.

so werden auf Grund von (2) und (3) die z_i' wieder lineare Funktionen der z_i :

$$\varrho \, z_j^{\cdot} = \sum d_j^l \, z_l$$

mit der Matrix

$$D = \left(d_i^l\right) = C^{-1} A B.$$

Wird insbesondere für y und y' beide Male dasselbe Koordinatensystem gewählt, so wird C = B und

$$D = B^{-1} A B$$
.

Wir beweisen nun den

Hauptsatz über projektive Transformationen. Eine projektive Transformation T des Raumes S_n ist eindeutig bestimmt durch Angabe von n+2 Punkten $\overset{0}{y},\overset{1}{y},\ldots,\overset{n}{y},\overset{*}{y}$ und deren Bildpunkten $T\overset{0}{y},T\overset{1}{y},\ldots,T\overset{n}{y},T\overset{*}{y}$, vorausgesetzt, daß nicht n+1 von den Punkten y oder von ihren Bildpunkten in einer Hyperebene liegen.

Beweis. Wir wählen die Punkte y, \ldots, y als Grundpunkte eines neuen Koordinatensystems für die Punkte y des S_n und ebenso die Punkte T_y, \ldots, T_y als Grundpunkte eines Koordinatensystems für die Bildpunkte T_y . Die Matrix D der Transformation T wird dann notwendig eine Diagonalmatrix

$$D = \begin{pmatrix} \delta_0 \\ \delta_1 \\ & \ddots \\ & & \delta_n \end{pmatrix}.$$

Die Bedingung, daß die Transformation T den gegebenen Punkt \mathring{y} mit den Koordinaten s_k in den gegebenen Punkt $T\mathring{y}$ mit den Koordinaten s' überführen soll, heißt nun nach (4)

(5)
$$\varrho z'_j = \delta_j z_j \qquad (j = 0, 1, \ldots, n).$$

Da die z sowohl wie die z' von Null verschieden sind, so sind durch (5) die δ_i bis auf einen gemeinsamen Faktor ϱ eindeutig festgelegt. Da es aber auf einen Faktor ϱ in (4) nicht ankommt, ist die Transformation T eindeutig bestimmt.

Aus dem Beweis folgt noch der folgende Zusatz: Zwei projektive Transformationen sind nur dann identisch, wenn ihre Matrices (α_i^h) und (α_i^h) sich nur um einen Zahlenfaktor λ unterscheiden: $\alpha_i^h = \lambda \alpha_i^h$.

Die Definition der projektiven Transformation und die eben durchgeführten Beweise bleiben dieselben, wenn es sich nicht um eine projektive Transformation eines S_n in sich, sondern um eine projektive Transformation eines Raumes S_n in einen anderen S_n' handelt. Insbesondere wollen wir hier projektive Transformationen von S_m in S_m' betrachten, bei denen beide Räume in einem gemeinsamen Oberraum S_n enthalten sind. Wo in unseren Definitionen von Koordinaten y_k die Rede

ist, hat man sich unter diesen Koordinaten jetzt Parameter $\gamma_0, \ldots, \gamma_m$ vorzustellen. Die Formel für eine projektive Transformation heißt also in unserem Falle

 $\varrho \gamma_i' = \sum \alpha_i^k \gamma_k.$

Es gilt nun der

Projektionssatz. S_m und S'_m seien zwei Teilräume gleicher Dimension von S_n . Ein dritter Teilraum S_{n-m-1} habe weder mit S_m noch mit S'_m Punkte gemeinsam. Werden die Punkte y von S_m auf S'_m projeziert, indem sie mit S_{n-m-1} jeweils durch einen S_{n-m} verbunden werden und dieser immer mit S'_m geschnitten wird, so ist diese Projektion eine projektive Transformation.

Beweis. S_{n-m-1} habe die Gleichungen

(6)
$$\binom{0}{uz} = 0, \ \binom{1}{uz} = 0, \dots, \ \binom{m}{uz} = 0.$$

Alle Punkte eines Verbindungsraumes S_{n-m} sind Linearkombinationen von y und n-m Punkten x, z, \ldots, x^{n-m} von S_{n-m-1} , für welche (6) gilt. Das gilt insbesondere für den Schnittpunkt y' von S_{n-m} mit S'_m . Es ist also

(7)
$$y'_{k} = \lambda y_{k} + \lambda_{1}^{\frac{1}{2}} + \lambda_{2}^{\frac{2}{2}} + \dots + \lambda_{n-m}^{n-m} z_{k}^{n}$$

Da $\lambda = 0$ ist, kann man $\lambda = 1$ wählen. Aus (6) und (7) folgt nun

(8)
$$\begin{cases} \begin{pmatrix} u & y' \end{pmatrix} = \begin{pmatrix} u & y \end{pmatrix} = \beta_0 \\ \begin{pmatrix} u & y' \end{pmatrix} = \begin{pmatrix} u & y \end{pmatrix} = \beta_1 \\ \vdots & \vdots & \ddots & \vdots \\ \begin{pmatrix} u & y' \end{pmatrix} = \begin{pmatrix} u & y \end{pmatrix} = \beta_m \end{cases}$$

Vermöge der Parameterdarstellung von S_m sind die y_k und damit auch die β_i Linearkombinationen der Parameter $\gamma_0, \ldots, \gamma_m$ des Punktes y:

$$\beta_i = \sum \delta_i^k \gamma_k.$$

Ebenso sind die y'_k und damit auch die β ; Linearkombinationen der Parameter $\gamma'_0, \ldots, \gamma'_m$ des Punktes y':

$$\beta_i = \sum \varepsilon_i^h \gamma_h'.$$

Die linearen Transformationen (9) und (10) sind umkehrbar, denn die Linearformen rechter Hand nehmen niemals gleichzeitig den Wert Null an, weil S_m und S'_m keinen Punkt mit S_{n-m-1} gemeinsam haben. Also sind die γ'_k lineare Funktionen der β_i und die β_i lineare Funktionen der γ_l , mithin die γ'_k lineare Funktionen der γ_l (und umgekehrt), womit der Projektionssatz bewiesen ist.

Eine nach dem Projektionssatz konstruierte projektive Transformation von S_m in S'_m heißt eine *Perspektivität*.

Aus dem Projektionssatz und dem Hauptsatz folgen die wichtigsten Sätze der projektiven Geometrie, z. B. der Satz von Desargues und der Satz von Pappos (vgl. die nachstehenden Aufgaben).

Aufgaben. 1. Eine projektive Transformation einer Geraden in sich, die drei verschiedene Punkte fest läßt, ist die Identität.

2. Eine projektive Beziehung zwischen zwei sich schneidenden Geraden, die

den Schnittpunkt in sich überführt, ist eine Perspektivität.

3. Satz von DESARGUES. Wenn die sechs verschiedenen Punkte $A_1A_2A_3B_1B_2B_3$ im Raume oder in der Ebene so liegen, daß die Geraden A_1B_1 , A_2B_2 , A_2B_3 verschieden sind und durch einen Punkt P gehen, so schneiden sich A_2A_2 und B_2B_3 , A_3A_1 und B_3B_3 , A_1A_2 und B_1B_3 in drei Punkten C_1 , C_2 , C_3 , die auf einer Geraden liegen.

(Man projiziere die Punktreihe PA_1B_2 aus C_1 auf PA_2B_2 , dann aus C_2 auf PA_1B_1 und schließlich aus C_2 auf PA_2B_2 zurück und wende Aufgabe I an.)

4. Satz von Pappos. Wenn von sechs verschiedenen Punkten $A_1 A_2 A_3 A_4 A_5 A_6$ einer Ebene die Punkte mit geraden und mit ungeraden Nummern je auf zwei verschiedenen Geraden liegen, so liegen die drei Schnittpunkte P von $A_1 A_4$ und $A_4 A_5$, Q von $A_2 A_3$ und $A_5 A_6$, R von $A_3 A_4$ und $A_6 A_1$ auf einer Geraden.

(Man projiziere die Punktreihe A_4A_5 aus A_1 auf A_4A_6 , dann von A_2 auf A_5A_6 ,

schließlich aus R auf A.A. zurück und wende Aufgabe 1 an.)

5. Eine projektive Beziehung zwischen zwei windschiefen Geraden g, h im Raum S_2 ist stets eine Perspektivität. (Man verbinde drei Punkte A_1 , A_2 , A_3 von g mit ihren Bildpunkten B_1 , B_2 , B_3 auf h und lege durch einen dritten Punkt von A_1B_1 eine Gerade s, die A_2B_2 und A_2B_3 schneidet. Von s aus projiziere man g auf h.)

 Auf Grund des Projektionssatzes gebe man eine Konstruktion für eine projektive Transformation, die drei gegebene Punkte einer Geraden in drei gegebene

Punkte einer anderen Geraden überführt.

7. Die nach dem Hauptsatz eindeutig bestimmte projektive Transformation, die fünf gegebene Punkte A, B, C, D, E im Raum S_2 in fünf ebensolche Punkte überführt, ist geometrisch zu konstruieren. (Man projiziere den Raum aus AB auf CD und wende auf die erhaltene Punktreihe Aufgabe 6 an. Ebenso projiziere man aus AC auf BD usw.)

§ 6. Ausgeartete Projektivitäten.

Klassifikation der projektiven Transformationen.

Neben den eineindeutigen projektiven Transformationen ist es gelegentlich nützlich, auch ausgeartete projektive Transformationen zu betrachten. Diese werden durch dieselben Formeln (2) (§ 5) definiert, wobei die Matrix $A = (\alpha_i^k)$ aber einen Rang $r \leq n$ hat. Die Punkte y mögen dabei einem Raum S_n , die Bildpunkte y' einem Raum S_m angehören. Für gewisse Punkte y werden alle Koordinaten y_k' gleich Null; diese Punkte y, die einen S_{n-r} bilden, haben also keinen bestimmten Bildpunkte y'. Alle Bildpunkte y' sind nach (2) (§ 5) Linearkombinationen von n Punkten α^k mit Koordinaten α^k_i , unter denen r linear unabhängige vorkommen. Die Bildpunkte y' erfüllen somit einen Raum S_{r-1} im S_m . Also:

Eine ausgeartete projektive Transformation vom Range $r \le n$ bildet den Raum S_n mit Ausnahme eines Teilraumes S_{n-r} , für dessen Punkte die Transformation unbestimmt wird, auf einen Bildraum S_{r-1} ab.

Ein Beispiel einer ausgearteten projektiven Transformation vom Range r erhält man, indem man alle Punkte von S_n aus einem S_{n-r} des S_n auf einen S_{r-1} , der S_{n-r} nicht trifft, projiziert. Die Projektion ist

für die Punkte des S_{n-r} unbestimmt. Für die übrigen Punkte y und ihre Projektionen y' gelten, wie in § 5, Formeln der Gestalt (8) und (10) mit m=r-1, wobei man (10) wieder nach γ'_h auflösen kann. Die Parameter γ'_h von y hängen also linear von β_0, \ldots, β_m und diese nach (8) wieder linear von $\gamma_0, \ldots, \gamma_n$ ab. Somit ist in der Tat

$$\gamma_i' = \sum \alpha_i^k \, \gamma_k,$$

wobei die Matrix (α_i^k) den Rang r=m+1 hat.

Man kann die Formeln noch etwas vereinfachen, indem man die β_i statt der γ_h' als Koordinaten in S_m betrachtet. Das ist erlaubt, weil die β_i nach (10), § 5, durch eine umkehrbare lineare Transformation mit den γ_h' verbunden sind. Die Formel für die Projektion lautet dann einfach

$$\beta_i = (\overset{i}{u}y) = \sum \overset{i}{u}{}^h y_h.$$

Darin sind nun die u ganz beliebige Hyperebenen, die nur der Bedingung unterworfen sind, einen S_{n-m-1} zu bestimmen; d. h. $\binom{i}{u^k}$ ist eine beliebige Matrix (mit m+1 Reihen und n+1 Spalten) vom Range m+1. Daraus folgt also: Jede ausgeartete projektive Transformation vom Range r=m+1 bedeutet Projektion des Raumes S_n aus einem Teilraum S_{n-m-1} auf einen zu diesem fremden Teilraum S_m des S_n .

Eine projektive Transformation T von S_n in sich mit der Matrix A hat in bezug auf ein anderes Koordinatensystem, wie wir sahen, die Matrix $D=B^{-1}AB$. Durch passende Wahl von B kann man diese Matrix nun bekanntlich¹) auf die "Jordansche Normalform" bringen, die aus diagonal aneinandergereihten Kästchen der Gestalt

(2)
$$\begin{vmatrix}
\lambda & 1 & 0 & \cdots & 0 \\
0 & \lambda & 1 & \cdots & \vdots \\
\vdots & \vdots & \ddots & \ddots & 0 \\
\vdots & \vdots & \ddots & \ddots & 1 \\
0 & \cdots & 0 & \lambda
\end{vmatrix}$$

besteht, in denen in der Hauptdiagonale eine "charakteristische Wurzel" λ steht, während in der schrägen Reihe über der Hauptdiagonale eine beliebige von Null verschiedene Zahl steht, die gleich 1 gewählt werden kann. Hat das Kästchen (2) den Grad (= Reihenzahl) 1, so fehlen die Einsen über der Hauptdiagonale, und das Kästchen besteht nur aus dem Element λ . Die Jordansche Normalform wird nach Segre durch ein Schema von ganzen Zahlen charakterisiert, welche die Grade (= Reihenzahlen) der Kästchen angeben. Kommen mehrere Kästchen

¹⁾ Siehe etwa B. L. van der Waerden: Moderne Algebra II, § 109. Für eine rein geometrische Herleitung s. St. Cohn-Vossen: Math. Ann. Bd. 115 (1937) S. 80—86.

mit der gleichen Wurzel λ vor, so werden ihre Grade in eine runde Klammer eingeschlossen. Das ganze Segresche Symbol wird schließlich in eine eckige Klammer eingeschlossen. So gibt es z. B. im Fall der Ebene (n=2) die folgenden möglichen Normalformen

$$\begin{pmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{pmatrix}, \begin{pmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_1 & 0 \\ 0 & 0 & \lambda_2 \end{pmatrix}, \begin{pmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_1 & 0 \\ 0 & 0 & \lambda_1 \end{pmatrix}, \begin{pmatrix} \boxed{\lambda_1 & 1} & 0 \\ 0 & \lambda_1 & 0 \\ 0 & 0 & \lambda_2 \end{pmatrix}, \begin{pmatrix} \boxed{\lambda_1 & 1} & 0 \\ 0 & \lambda_1 & 0 \\ 0 & 0 & \lambda_1 \end{pmatrix}, \begin{pmatrix} \lambda_1 & 1 & 0 \\ 0 & \lambda_1 & 1 \\ 0 & 0 & \lambda_1 \end{pmatrix}.$$

Ihre Segreschen Symbole lauten [111], [(11)1], [(111)], [21], [(21)], [3].

Läßt man unter den Wurzeln λ auch den Wert 0 zu, so umfaßt die obige Klassifikation auch die ausgearteten projektiven Transformationen. Wir beschränken uns jedoch bei der folgenden Diskussion auf eineindeutige Transformationen.

Die Jordansche Normalform hängt sehr eng mit der Frage nach den gegenüber T invarianten Punkten, Geraden usw. zusammen. Zu jedem Kästchen (2) mit e Zeilen gehören nämlich im Vektorraum die folgenden Basisvektoren:

Ein "Eigenvektor"
$$v_1$$
 mit $A v_1 = \lambda v_1$
ein Vektor v_2 mit $A v_2 = \lambda v_2 + v_1$

usw. bis $v_s \text{ mit } A v_s = \lambda v_s + v_{s-1}$.

Der Strahl (v_1) ist somit invariant bei der Transformation T, ebenso die Räume (v_1, v_2) , (v_1, v_3, v_3) usw. Im projektiven Raum ergeben sich also ein invarianter Punkt, eine invariante Gerade durch diesen Punkt, eine invariante Ebene durch diese Gerade usw. bis zu einem invarianten Raum S_{s-1} . Linearkombinationen von Eigenvektoren zum gleichen Eigenwert λ sind wieder Eigenvektoren. Nehmen wir also an, daß es zu einem Eigenwert λ etwa g Kästchen A_s gibt, so gibt es auch g linear unabhängige Eigenvektoren zum Eigenwert λ , die einen Teilraum E_g aufspannen. Die Strahlen E_1 von E_g sind einzeln bei der Transformation T invariant und bilden zusammen einen punktweise invarianten linearen Raum S_{g-1} in S_n . Dasselbe wiederholt sich für jede charakteristische Wurzel λ . Andere invariante Punkte besitzt die Transformation nicht, da die Matrix A keine anderen Eigenvektoren hat.

· Verschiedene Spezialfälle sind von Interesse:

- 1. Der "allgemeine Fall" [111...1], in dem D eine Diagonalmatrix mit lauter verschiedenen Wurzeln $\lambda_1, \ldots, \lambda_n$ in der Diagonalen ist. Die invarianten Punkte sind die Ecken des Grundsimplex des neuen Koordinatensystems, die invarianten linearen Räume die Seiten dieses Simplex.
- 2. Die "zentralen Kollineationen", die dadurch charakterisiert sind, daß sie alle Punkte einer Hyperebene in sich transformieren. Ihre Segreschen Symbole sind [(111...1)1] oder [(211...1)]. Es gibt

außer den Punkten der invarianten Hyperebene noch einen invarianten Punkt, das "Zentrum", mit der Eigenschaft, daß alle linearen Räume durch das Zentrum invariant sind. Das Zentrum liegt im Fall [(11...1)1] nicht, im anderen Fall wohl in der invarianten Hyperebene.

3. Die projektiven Transformationen mit der Periode 2 oder "Involutionen", deren Quadrat die Identität ist. Da die charakteristischen Wurzeln der Matrix A^3 die Quadrate der charakteristischen Wurzeln von A sind und da andererseits $A^3 = \mu E$ ist, so kann A nur zwei charakteristische Wurzeln $\lambda = \pm \sqrt{\mu}$ haben. Da man A mit einem Faktor multiplizieren darf, so kann $\mu = 1$ angenommen werden. Quadriert man nun die Kästchen (2), so ergibt sich, daß nur einreihige Kästchen vorkommen. D ist also eine Diagonalmatrix mit Elementen +1 und -1. Es gibt zwei Räume S_r und S_{n-r-1} , deren Punkte einzeln invariant bleiben. Die Verbindungslinie eines nicht invarianten Punktes y mit seinem Bildpunkt y' trifft S_r und S_{n-r-1} in zwei Punkten, zu denen y und y' harmonisch liegen. Dabei ist angenommen worden, daß die Charakteristik des Grundkörpers nicht gleich 2 ist.

Aufgaben. 1. Man gebe für alle Typen von projektiven Transformationen der Ebene in sich alle invarianten Punkte und Geraden an.

2. Eine zentrale Kollineation ist vollständig gegeben durch Angabe der invarianten Hyperebene S_{n-1} und von zwei Punkten x und y samt ihren Bildpunkten x' und y', wobei xy und x'y' sich auf S_{n-1} schneiden müssen. Man gebe eine projektivgeometrische Konstruktion der Kollineation aus diesen Daten an.

3. Die Verbindungslinie eines nicht invarianten Punktes y mit seinem Bildpunkt y' in einer zentralen Kollineation geht immer durch das Zentrum.

4. Éine Involution in der Geraden besitzt immer zwei verschiedene Fixpunkte und besteht aus den Punktepaaren (y, y'), die zu diesen Fixpunkten harmonisch liegen.

§ 7. PLUCKERsche S_m -Koordinaten.

Ein S_m in S_n sei durch m+1 Punkte gegeben. Als Beispiel nehmen wir m=2 und nennen die m+1 Punkte x, y, z. Wir bilden nun

$$\pi_{ihl} = \sum \pm x_i y_h z_l = \begin{vmatrix} x_i & x_h & x_l \\ y_i & y_h & y_l \\ z_i & z_h & z_l \end{vmatrix}.$$

Die Größen π_{ikl} sind nicht alle = 0, da sonst die Punkte x, y, z linear abhängig wären. Bei Vertauschung von irgend zwei Indices wechselt π_{ikl} das Vorzeichen. Sind zwei Indices gleich, so wird $\pi_{ikl} = 0$. Es gibt somit soviel wesentlich verschiedene, nicht notwendig verschwindende π_{ikl} , wie es Kombinationen von 3 aus n+1 Indices gibt. Bei beliebigem m ist die Anzahl der $\pi_{ijk...l}$ gleich $\binom{n+1}{m+1}$.

Wir zeigen nun, daß die $\pi_{i,k}$ bis auf einen Proportionalitätsfaktor allein von der Ebene S_2 , nicht von den darin gewählten Punkten x, y, z abhängen. Sind nämlich x', y', z' drei andere Bestimmungspunkte,

so ist, da x', y', z' dem durch x, y, z bestimmten linearen Raum angehören,

$$x'_{h} = x_{h} \alpha_{11} + y_{h} \alpha_{12} + z_{h} \alpha_{13}$$

$$y'_{h} = x_{h} \alpha_{21} + y_{h} \alpha_{22} + z_{h} \alpha_{23}$$

$$z'_{h} = x_{h} \alpha_{31} + y_{h} \alpha_{32} + z_{h} \alpha_{33}$$

und daher nach dem Multiplikationssatz für Determinanten

$$\begin{vmatrix} x'_i & x'_h & x'_l \\ y'_i & y'_h & y'_l \\ z'_i & z'_h & z'_l \end{vmatrix} = \begin{vmatrix} x_i & x_h & x_l \\ y_i & y_h & y_l \\ z_i & z_h & z_l \end{vmatrix} \begin{vmatrix} \alpha_{11} & \alpha_{12} & \alpha_{13} \\ \alpha_{21} & \alpha_{22} & \alpha_{23} \\ \alpha_{31} & \alpha_{32} & \alpha_{33} \end{vmatrix}$$

oder

$$\pi'_{ikl} = \pi_{ikl} \alpha.$$

Wir zeigen zweitens, daß durch die Größen $\pi_{i,k}$ die Ebene S_2 bestimmt ist. Zu diesem Zwecke stellen wir die notwendigen und hinreichenden Bedingungen dafür auf, daß ein Punkt ω der Ebene S_2 angehört. Sie bestehen darin, daß alle vierreihigen Unterdeterminanten der Matrix

$$\begin{pmatrix} \omega_0 \, \omega_1 \dots \, \omega_n \\ x_0 \, x_1 \dots \, x_n \\ y_0 \, y_1 \dots \, y_n \\ z_0 \, z_1 \dots \, z_n \end{pmatrix}$$

verschwinden. Entwickelt man eine solche Unterdeterminante nach der ersten Zeile, so erhält man die Bedingung

(1)
$$\omega_i \pi_{jkl} - \omega_j \pi_{ikl} + \omega_k \pi_{ijl} - \omega_l \pi_{ijk} = 0.$$

Wir können die Bedingungen (1) als die Gleichungen der Ebene S_2 in Punktkoordinaten ω_i auffassen. Durch seine Gleichungen ist aber ein linearer Raum eindeutig bestimmt.

Genau dieselben Überlegungen gelten für beliebiges m (0 < m < n). Da die $\pi_{lk} \dots_l$ den Raum S_m eindeutig bestimmen, so können wir sie als Koordinaten des S_m auffassen. Sie heißen Plückersche S_m -Koordinaten. Es sind homogene Koordinaten, da sie nur bis auf einen Faktor λ bestimmt sind und nicht alle gleich Null sein können.

Halten wir in π_{ghl} alle Indices bis auf den letzten fest, lassen aber l alle Werte durchlaufen, so kann man diese π_{ghl} als Koordinaten eines Punktes π_{gh} auffassen. Dieser Punkt gehört dem Raum S_2 an, denn es ist .

$$\pi_{g\,k\,l} = \begin{vmatrix} y_g \, y_k \\ z_g \, z_k \end{vmatrix} \, x_l + \begin{vmatrix} z_g \, z_k \\ x_g \, x_k \end{vmatrix} \, y_l + \begin{vmatrix} x_g \, x_k \\ y_g \, y_k \end{vmatrix} \, z_l.$$

Der Vektor π_{gk} ist also eine Linearkombination der Vektoren x, y und z. Außerdem ist $\pi_{gkg}=0$ und $\pi_{gkk}=0$. Der Punkt π_{gk} gehört also dem Raum S_{n-2} mit den Gleichungen $\omega_g=\omega_k=0$ an. S_{n-2} ist eine Seite des Koordinatengrundsimplex. Der Punkt π_{gk} ist somit Schnittpunkt des Raumes S_2 mit der Seite S_{n-2} des Koordinatensimplex.

Das alles gilt natürlich nur dann, wenn nicht alle π_{ghl} (g und h fest, $l=0,1,\ldots,n$) gleich Null sind. Ist das doch der Fall, so kann man zeigen, daß S_2 und S_{n-2} mindestens einen S_1 gemeinsam haben, und umgekehrt. Wir gehen darauf nicht näher ein.

Es bestehen Relationen zwischen den π_{ikl} . Wir erhalten sie, indem wir zum Ausdruck bringen, daß die Punkte π_{gkl} jedenfalls dem Raum S_2 angehören, also die Gleichungen (1) erfüllen müssen; das ergibt

(2)
$$\pi_{ghi}\pi_{jhl}-\pi_{ghj}\pi_{ihl}+\pi_{ghh}\pi_{ijl}-\pi_{ghl}\pi_{ljh}=0.$$

Nun seien π_{ikl} irgendwelche Größen, die nicht alle Null sind, bei Vertauschung von zwei Indices das Vorzeichen wechseln und die Relationen (2) erfüllen. Wir wollen beweisen, daß dann die π_{ikl} die Plückerschen Koordinaten einer Ebene sind.

Zum Beweis setzen wir etwa $\pi_{012} = 0$ voraus. Durch

$$x_i = \pi_{12i}$$
 $y_i = -\pi_{02i}$
 $z_i = \pi_{01i}$

sind drei Punkte definiert, welche eine Ebene mit den Plückerschen Koordinaten

$$p_{ikl} = \pi_{012}^{-2} \cdot \begin{vmatrix} x_i & x_k & x_l \\ y_i & y_k & y_l \\ z_i & z_k & z_l \end{vmatrix}$$

aufspannen. (Wir werden gleich sehen, daß $p_{012} \neq 0$, mithin die drei Punkte linear unabhängig sind.) Für diese Ebene nun gelten ebenfalls die Relationen (2):

(3)
$$p_{ghi} p_{jhi} - p_{ghj} p_{ihi} + p_{ghh} p_{iji} - p_{ghi} p_{ijh} = 0.$$

Wir berechnen nun ϕ_{01i} .

$$\begin{aligned} p_{01i} &= \pi_{012}^{-2} \begin{vmatrix} x_0 & x_1 & x_i \\ y_0 & y_1 & y_i \\ z_0 & z_1 & z_i \end{vmatrix} = \pi_{012}^{-2} \begin{vmatrix} \pi_{120} & 0 & \pi_{12i} \\ 0 & -\pi_{021} & -\pi_{02i} \\ 0 & 0 & \pi_{01i} \end{vmatrix} \\ &= \frac{\pi_{012} \pi_{012} \pi_{01i}}{\pi_{012}^2} = \pi_{01i}. \end{aligned}$$

Ebenso findet man

$$p_{02i} = \pi_{02i}$$
 und $p_{12i} = \pi_{12i}$.

Wir sehen also, daß alle p_{ghi} , bei denen 2 Indices g und h die Werte 0, 1 oder 2 haben, mit den entsprechenden π_{ghi} übereinstimmen. Insbesondere ist $p_{012} = \pi_{012} \neq 0$. Wir wollen nun beweisen, daß allgemein

$$\phi_{ghi} = \pi_{ghi}$$

gilt. Aus (2) und (3) folgt

(5)
$$\pi_{ghi} = \pi_{012}^{-1} \left(\pi_{gh0} \pi_{i12} - \pi_{gh1} \pi_{i02} + \pi_{gh2} \pi_{i01} \right),$$

(6)
$$p_{ghi} = p_{012}^{-1} \left(p_{gh0} p_{i12} - p_{gh1} p_{i02} + p_{gh2} \pi_{i01} \right).$$

Wenn nun einer der Indices g oder h gleich 0, 1 oder 2 ist, so stimmen die rechten Seiten von (5) und (6) überein. Also ist $p_{ghi} = \pi_{ghi}$, sobald einer der Indices g, h den Wert 0, 1 oder 2 hat. Nunmehr folgt auch dann, wenn keiner der Indices g, h, i den Wert 0, 1 oder 2 hat, die Übereinstimmung der rechten Seiten von (5) und (6). Also gilt (4) allgemein.

Wir fassen zusammen: Notwendig und hinreichend dafür, daß die Größen $\pi_{i,k}$ die Plückerschen Koordinaten einer Ebene in S_n darstellen, ist, daß sie nicht sämtlich verschwinden, bei Vertauschung von irgend zwei Indices das Vorzeichen wechseln und die Relationen (2) erfüllen. Ist etwa $\pi_{013} \neq 0$, so sind alle $\pi_{i,k}$ rational durch π_{13i} , π_{03i} , π_{01i} ausdrückbar.

Alle bisherigen Betrachtungen gelten ohne wesentliche Änderungen auch für die Plückerschen Koordinaten der S_m in S_n . Die Relationen (3) heißen im allgemeinen Fall so:

(7)
$$\pi_{\xi_0 \xi_1 \dots \xi_d} \pi_{a_0 a_1 \dots a_d} - \sum_{0}^{m} \pi_{\xi_0 \dots \xi_{\lambda-1} a_0 \xi_{\lambda+1} \dots \xi_m} \pi_{\xi_{\lambda} a_1 \dots a_m} = 0$$

im Fall einer Geraden (m=1) so:

(8)
$$\pi_{gi}\pi_{kl} - \pi_{gk}\pi_{il} + \pi_{gl}\pi_{ik} = 0.$$

Für weitere Einzelheiten über S_m -Koordinaten, insbesondere für die Einführung der dualen S_m -Koordinaten $\pi^{ij...i}$ mit n-m Indices und ihre Reduktion auf die π_{ikl} , verweise ich den Leser auf das Lehrbuch von R. Weitzenböck¹).

Faßt man die $\binom{n+1}{m+1}$ Größen $\pi_{i,k,\ldots,l}$ als Koordinaten eines Punktes in einem Raum S_N ,

$$N = \binom{n+1}{m+1} - 1$$

auf, so definieren die quadratischen Relationen (7) eine algebraische Mannigfaltigkeit M in diesem Raum. Jedem Punkt dieser Mannigfaltigkeit M entspricht umkehrbar eindeutig ein Teilraum S_m in S_n .

Der einfachste interessante Fall dieser Abbildung ist der Fall der Geraden S_1 im Raum S_3 . In diesem Fall gibt es nur eine Relation (7), nämlich

(9)
$$\pi_{01}\pi_{23} + \pi_{02}\pi_{31} + \pi_{03}\pi_{12} = 0.$$

Sie definiert eine Hyperfläche 2. Grades M in S_5 . Die Geraden des Raumes S_3 lassen sich also eineindeutig auf die Punkte einer quadratischen Hyperfläche im S_5 abbilden.

Einem Geradenbüschel entspricht in dieser Abbildung eine auf M liegende Gerade. Denn ist x das Zentrum des Büschels und $y = \lambda_1 y' + \lambda_2 y''$

¹⁾ Weitzenböck, R.: Invariantentheorie, S. 117-120. Groningen 1923.

die Parameterdarstellung einer nicht durch x gehenden Geraden in der Ebene des Büschels, so erhält man die Plückerschen Koordinaten aller Geraden des Büschels in der Form

$$\pi_{k i} = x_k (\lambda_1 y'_i + \lambda_2 y'_i) - x_l (\lambda_1 y'_k + \lambda_2 y''_k)$$

$$= \lambda_1 (x_k y'_i - x_l y'_k) + \lambda_2 (x_k y''_i - x_l y''_k)$$

$$= \lambda_1 \pi'_{k i} + \lambda_2 \pi''_{k i}.$$

Umgekehrt: Wenn eine Gerade $\pi_{kl} = \lambda_1 \pi'_{kl} + \lambda_2 \pi''_{kl}$ ganz auf M liegt, also die π_{kl} identisch in λ_1 , λ_2 die Bedingung (9) erfüllen, so folgt daraus ohne weiteres

 $n'_{01}n'_{23} + n'_{02}n'_{01} + n'_{03}n'_{12} + n'_{23}n'_{01} + n'_{31}n'_{02} + n'_{12}n'_{03} = 0$ oder in Determinantenform, wenn

$$\pi'_{kl} = x'_k y'_l - x'_l y'_k$$
 und $\pi''_{kl} = x''_k y''_l - x''_l y''_k$

gesetzt wird,

$$\begin{vmatrix} x'_0 & x'_1 & x'_2 & x'_3 \\ y'_0 & y'_1 & y'_2 & y'_3 \\ x'_0 & x'_1 & x'_2 & x'_3 \\ y'_0 & y'_1 & y'_2 & y'_3 \end{vmatrix} = 0.$$

Die Punkte x', y', x'', y'' liegen also in einer Ebene, die beiden Geraden π' und π'' schneiden sich und bestimmen somit ein Büschel. Einer auf M liegenden Geraden entspricht also stets ein Geradenbüschel.

Eine Ebene im Raum S_5 wird erhalten, indem ein fester Punkt Pmit allen Punkten einer Geraden RS durch Geraden verbunden wird. Soll die Ebene ganz auf M liegen, so müssen mindestens die Geraden PR, PS und RS ganz auf M liegen. Den Punkten P, R, S müssen also drei sich gegenseitig schneidende Geraden π , ϱ , σ in S_3 entsprechen, die nicht einem Büschel angehören. Drei solche Geraden liegen aber entweder in einer Ebene oder sie gehen durch einen Punkt. Verbindet man nun die Gerade π mit allen Geraden des Büschels $\rho \sigma$ durch je ein Büschel, so ist die Gesamtheit der so erhaltenen Geraden entweder ein Geradenfeld oder ein Geradenstern. Umgekehrt läßt sich jedes Geradenfeld und jeder Geradenstern so erhalten. Also gibt es genau zwei Arten von auf M liegenden Ebenen: die eine Art entspricht den Geradenfeldern und die andere den Geradensternen von Sa. Weiter gilt nach Felix Klein der Satz: Jeder projektiven Transformation des Raumes S₂ in sich entspricht eine projektive Transformation des Raumes S_5 , welche die Hyperfläche Minvariant läßt, und in dieser Weise erhält man auch alle projektiven Transformationen von M in sich, welche die beiden Scharen von Ebenen nicht vertauschen¹).

Für den Beweis s. B. L. van der Waerden: Gruppen von linearen Transformationen. Ergebn. Math. Bd. IV 2 (1935), § 7.

Aufgaben. 1. Der Verbindungsraum eines S_m mit einem außerhalb S_m gelegenen Punkt ω hat die Plückerschen Koordinaten

$$\varrho_{ijk...l} = \omega_i \pi_{jk...l} - \omega_j \pi_{ik...l} + \omega_k \pi_{ij...l} \cdots + (-1)^{m+1} \omega_l \pi_{ijk...}$$

2. Der Durchschnitt eines S_m mit einer ihn nicht enthaltenden Hyperebene u hat die Plückerschen Koordinaten

$$\sigma_{k...l} = \sum u^i \pi_{ik...l}$$

3. Die Bedingungen dafür, daß zwei Geraden π , ϱ des Raumes S_n sich schneiden oder zusammenfallen, lauten

$$\pi_{gi}\varrho_{kl} - \pi_{gk}\varrho_{il} + \pi_{gl}\varrho_{ik} + \pi_{kl}\varrho_{gi} - \pi_{il}\varrho_{gk} + \pi_{ik}\varrho_{gl} = 0.$$

4. Einer Regelschar in S_2 (bestehend aus allen Geraden, welche drei windschiefe Geraden schneiden) entspricht ein Kegelschnitt auf M, nämlich der Schnitt von M mit einer Ebene S_2 des Raumes S_8 .

§ 8. Korrelationen, Nullsysteme und lineare Komplexe.

Eine (projektive) Korrelation ist eine Zuordnung, welche jedem Punkte y von S_n eine Hyperebene v von S_n zuordnet, deren Koordinaten durch

$$\varrho v^i = \sum_k \alpha^{ik} y_k$$

gegeben sind, wobei die α^{ik} eine nicht singuläre Matrix bilden sollen. Die Zuordnung ist folglich eineindeutig; ihre Umkehrung wird durch

(2)
$$\sigma y_{k} = \sum \beta_{k l} v^{l}$$

gegeben, wobei (β_{kl}) die inverse Matrix zu (α^{ik}) ist. Durchläuft der Punkt y eine Hyperebene u, ist also $\sum u^k y_k = 0$, so folgt aus (2)

$$\sum \sum u^k \beta_{kl} v^l = 0,$$

d. h. die Hyperebene v durchläuft den Stern mit dem Mittelpunkt

$$(3) x_l = \sum \beta_{hl} u^h.$$

Durchläuft umgekehrt die Hyperebene v einen Stern mit dem Mittelpunkt x, ist also $\sum v^i x_i = 0$, so folgt aus (1)

$$(4) \sum \alpha^{ih} x_i y_h = 0,$$

und daher durchläuft dann der Punkt y eine Hyperebene u mit den Koordinaten

$$u_k = \sum \alpha^{ik} x_i.$$

Das Produkt zweier Korrelationen ist offenbar eine projektive Kollineation. Das Produkt einer Kollineation und einer Korrelation ist eine Korrelation. Die projektiven Kollineationen und Korrelationen bilden also zusammen eine Gruppe.

Die Formeln (3), (5) definieren eine zweite eineindeutige Transformation, welche Hyperebenen u in Punkte z überführt und welche mit der ursprünglichen Transformation (1), (2) durch die folgende Eigenschaft verbunden ist: Liegt y in u, so geht v durch z, und umgekehrt.

Wir fassen die zusammengehörigen Transformationen $y \leftrightarrow v$ und $u \leftrightarrow x$ zusammen als eine Zuordnung auf, welche wir eine vollständige Korrelation oder auch eine Dualität nennen. Eine vollständige Korrelation ordnet demnach eineindeutig jedem Punkte y von S_n eine Hyperebene v, jeder Hyperebene u einen Punkt x zu, so daß die Inzidenzrelation zwischen Punkt und Hyperebene dabei erhalten bleibt.

Wie in § 3, wo wir eine spezielle Korrelation $v^i = y_i$ betrachteten, beweist man, daß eine Korrelation jedem Teilraum S_m von S_n einen Teilraum S_{n-m-1} zuordnet und daß die Relation des Enthaltenseins sich dabei umkehrt.

Eine Korrelation ist, ebenso wie eine projektive Transformation, eindeutig bestimmt, sobald die Bilder von n+2 gegebenen Punkten, von denen nie n+1 in einer Hyperebene liegen, bekannt sind. Der Beweis ist derselbe wie der des Hauptsatzes in § 5. Die Konstruktion einer Korrelation aus diesen Daten kann so geschehen, wie es für projektive Transformationen bei Aufgabe 7 (§ 5) angedeutet wurde.

Zwei Korrelationen sind, ebenso wie zwei projektive Transformationen, dann und nur dann identisch, wenn ihre Matrices sich nur um einen Zahlenfaktor λ unterscheiden:

$$\alpha'_{ik} = \lambda \alpha_{ik}$$
.

Wir suchen nun insbesondere die involutorischen Korrelationen zu bestimmen, d. h. diejenigen, welche mit ihrer inversen Korrelation identisch sind. Da die inverse Korrelation zu (1) durch die Formel (5) gegeben wird, so ist für eine involutorische Korrelation notwendig und hinreichend, daß

(6)
$$\alpha^{hi} = \lambda \alpha^{ih} \qquad (\lambda + 0)$$

ist. Aus (6) folgt unmittelbar

$$\alpha^{ih} = \lambda \, \alpha^{hi} = \lambda^2 \, \alpha^{ih},$$

also, da mindestens ein $\alpha^{ih} + 0$ ist,

$$\lambda^2 = 1$$
.

Es gibt also zwei Fälle: den Fall $\lambda = 1$, in welchem die Matrix (α^{ik}) symmetrisch ist:

$$\alpha^{ki} = \alpha^{ik},$$

und den Fall $\lambda = -1$, in welchem die Matrix antisymmetrisch ist:

$$\alpha^{ki} = -\alpha^{ik}.$$

Im ersten (symmetrischen) Fall heißt die Korrelation ein *Polarsystem* oder eine *Polarität*. Die symmetrische Matrix $(\alpha^{i,k})$ definiert in diesem Fall eine quadratische Form

$$\sum \sum \alpha^{ih} x_i x_h$$

und die durch (1) gegebene Hyperebene ist die Polare des Punktes y in bezug auf diese Form.

Im antisymmetrischen Fall dagegen heißt die Korrelation ein Nullsystem oder eine Nullkorrelation. Eine nichtsinguläre antisymmetrische
Matrix (α^{ik}) ist bekanntlich nur dann möglich, wenn die Reihenzahl n+1 der Matrix gerade, also die Dimension n ungerade ist. Aus (7)
folgt insbesondere $\alpha^{ii}=0$, weiter folgt

$$\varrho \sum v^i y_i = \sum \sum \alpha^{ih} y_i y_h = 0,$$

also geht die Hyperebene v, die Nullhyperebene von y, durch den Punkt y, den Nullpunkt von v.

Diese letztere Eigenschaft ist auch charakteristisch für die Nullkorrelation. Denn wenn eine Korrelation jedem Punkte y eine durch y gehende Hyperebene zuordnet, so gilt das insbesondere für den Punkt (1, 0, ..., 0), woraus $\alpha^{00} = 0$ folgt. Ebenso wird $\alpha^{ii} = 0$ für jedes i gezeigt. Macht man nun dasselbe für den Punkt (1, 1, 0, ..., 0), so folgt

$$\alpha^{01} + \alpha^{10} = 0$$
, also $\alpha^{01} = -\alpha^{10}$,

und ebenso wieder $\alpha^{ik} = -\alpha^{ki}$.

Zu den bisher betrachteten nichtsingulären Nullkorrelationen nehmen wir nun auch die ausgearteten hinzu, bei denen die antisymmetrische Matrix (α^{ik}) singulär ist und dementsprechend die Nullhyperebene eines Punktes auch einmal unbestimmt werden kann. Zwei Punkte x, y heißen konjugiert für ein Nullsystem oder Polarsystem, wenn der eine in der Null-(Polar-)hyperebene des anderen liegt. Dafür ist die Gleichung (4) maßgebend, welche bei Vertauschung von x und y ihre Bedeutung nicht ändert. Die Konjugiertheitsrelation ist also symmetrisch in den beiden Punkten x und y: Wenn x in der Nullhyperebene von y liegt, so y in der Nullhyperebene von x.

Wir betrachten nun die Gesamtheit aller Geraden g, die durch einen Punkt y gehen und in der (bzw. einer) Nullhyperebene dieses Punktes liegen. Ist x ein zweiter Punkt einer solchen Geraden, so gilt (4), wofür man wegen (7) auch schreiben kann

(8)
$$\sum_{i < k} \alpha^{ik} (x_i y_k - x_k y_i) = 0.$$

Die eingeklammerten Größen sind die Plückerschen Koordinaten $\pi_{i,k}$ der Geraden g; (8) ist also gleichbedeutend mit

(9)
$$\sum_{i < h} \alpha^{ih} \pi_{ih} = 0.$$

In dieser Form sieht man, daß die Eigenschaft der Geraden g ganz unabhängig ist von der Wahl des Punktes y auf der Geraden. Die Gesamtheit aller Geraden g, deren Plückersche Koordinaten einer linearen Gleichung (9) genügen, nennt man einen linearen Geradenkomplex.

Geht man umgekehrt von einem linearen Geradenkomplex (9) aus, so liegen alle Komplexgeraden durch einen Punkt y in einer Hyper-

ebene, deren Gleichung durch (8) gegeben wird, sofern (8) nicht identisch in x erfüllt ist. Schreibt man (8) in der Form (4) mit $\alpha^{hi} = -\alpha^{ih}$, so erhält man für die Koordinaten v^h der Ebene die Gleichung (1) zurück. Also:

Zu jedem linearen Geradenkomplex (9) gehört ein (eventuell ausgeartetes) Nullsystem (1) und umgekehrt, derart, daß die Komplexgeraden durch einen Punkt y gerade die Nullhyperebene von y erfüllen. Ist die Nullhyperebene von y unbestimmt, so sind alle Geraden durch y Komplexstrahlen und umgekehrt.

Die projektive Klassifikation der Nullsysteme und damit auch der linearen Komplexe ist eine sehr einfache Angelegenheit. Ist P_0 ein Punkt, dessen Nullhyperebene nicht unbestimmt ist und P_1 ein Punkt, der nicht zu P_0 konjugiert ist, d. h. nicht in der Nullhyperebene von P_0 liegt, so ist die Nullhyperebene von P_1 ebenfalls nicht unbestimmt und, da sie nicht durch P_0 geht, von der von P_0 verschieden. Die beiden Nullhyperebenen schneiden sich also in einem Raum S_{n-2} . Die Verbindungsgerade von P_0 1 trifft die Nullhyperebene von P_0 nur in P_0 und die von P_1 nur in P_1 , also hat sie mit S_{n-2} überhaupt keinen Punkt gemeinsam.

Wir wählen nun P_0 und P_1 als Grundpunkte eines neuen Koordinatensystems, während die übrigen Grundpunkte in S_{n-2} gewählt werden. Sollten in S_{n-2} je zwei Punkte konjugiert sein, so wählen wir P_2, \ldots, P_n beliebig: diese Punkte sind dann alle untereinander und zu P_0 und P_1 konjugiert. Ist das nicht der Fall, so wählen wir P_2 und P_3 so in S_{n-2} , daß sie nicht zueinander konjugiert sind. Die Nullhyperebenen von P_2 und P_3 enthalten S_{n-2} nicht, also schneiden sie S_{n-2} je nach einem S_{n-3} . Diese beiden S_{n-3} in S_{n-2} sind verschieden und schneiden sich daher nach einem S_{n-4} , welcher (wie oben) mit der Verbindungsgeraden P_2P_3 keine Punkte gemeinsam hat.

So fahren wir fort. Die Grundpunkte P_4, \ldots, P_n werden in S_{n-4} gewählt. Sind alle Punkte von S_{n-4} untereinander konjugiert, so wählen wir P_4, \ldots, P_n willkürlich in S_{n-4} , sonst wählen wir P_4 und P_5 so, daß sie nicht konjugiert sind, bilden wieder die Durchschnitte ihrer Polarhyperebenen mit S_{n-4} , usw.

Wir erhalten so schließlich ein System von linear unabhängigen Grundpunkten $P_0, P_1, \ldots, P_{2r-1}, \ldots, P_n$, derart, daß

nicht konjugiert, alle übrigen Paare von Grundpunkten dagegen konjugiert sind. Es sind also $\alpha^{01}, \alpha^{23}, \ldots, \alpha^{2r-2, 2r-1}$ von Null verschieden, alle anderen Null. Bei passender Wahl des Einheitspunktes wird

 $\alpha^{01} = \alpha^{23} = \cdots = \alpha^{3} - 2, 2, -1 = 1$. Die Gleichung (2) des zum Nullsystegehörenden Geradenkomplexes heißt nunmehr

$$\pi_{01} + \pi_{13} + \cdots + \pi_{2r-2 \ 2r-1} = 0$$
.

Die Matrix (α^{ik}) hat den Rang 2r $(0 < 2r \le n+1)$; also ist die Zahl eine projektive Invariante des Nullsystems. Damit ist die projekti Klassifikation der linearen Komplexe beendigt:

Der Rang der antisymmetrischen Matrix (aik) eines Nullsystems i immer eine gerade Zahl 2r. Durch Angabe des Ranges ist das Nullsyste und damit auch der zugehörige lineare Komplex bis auf projektive Tran

tormationen eindeutig bestimmt.

Im Fall n=1 gibt es nur ein Nullsystem: die Identität, die jeder Punkt der Geraden sich selbst zuordnet. — Im Fall n=2 gibt es nu singuläre Nullsysteme vom Rang 2, welche jedem Punkt seine Verbindungsgerade mit einem festen Punkte O zuordnet. Der zugehörend lineare Komplex ist ein Geradenbüschel mit dem Zentrum O.

Im Fall des gewöhnlichen Raumes (n=3) gibt es singuläre (ode spezielle) lineare Komplexe vom Rang 2 und reguläre (oder nicht spezielle lineare Komplexe vom Rang 4. Ein singulärer linearer Komplex hat die Gleichung $\pi_{01}=0$ und besteht daher aus allen den Geraden, die eine feste Gerade, die Achse des singulären Komplexes, schneiden. Ein regulären linearer Komplex hat die Gleichung $\pi_{01}+\pi_{23}=0$ und gehört zu einem nichtsingulären Nullsystem.

Man erhält ein nichtsinguläres Nullsystem in S3 durch folgende projektive Konstruktion: Jeder Ecke eines räumlichen Fünsseits wird die Ebene durch diese und die zwei benachbarten Ecken zugeordnet. Diese 5 Ebenen mögen alle voneinander verschieden sein. Durch diese 5 Punkte und 5 zugeordnete Ebenen ist dann eine Korrelation K bestimmt. Diese ist eine Nullkorrelation, in welcher alle Paare auseinanderfolgender Ecken als konjugierte Punktepaare erscheinen. Beweis: Es gibt mindestens einen linearen Komplex $\sum \alpha^{ik} \pi_{ik} = 0$, welcher die 5 Seiten des Fünfecks enthält; denn diese 5 Seiten ergeben nur 5 lineare Bedingungen für die sechs Größen ath. Ist Γ ein solcher Komplex, so ist Γ nicht singulär, denn es gibt keine Achse, welche alle 5 Seiten trifft. Also definiert Γ eine Nullkorrelation. Die Nullebene einer Ecke muß die beiden durch diese Ecke gehenden Seiten enthalten, weil diese Komplexgeraden sind. Also stimmt die Nullkorrelation in den 5 Punkten und 5 zugeordneten Ebenen mit der Korrelation K überein und ist somit mit ihr identisch.

Ein anschauliches Bild von einem Nullsystem erhält man, indem man einen festen Körper einer gleichmäßigen Schraubenbewegung (Translation längs einer Achse a, verbunden mit einer Rotation um a, alles mit konstanter Geschwindigkeit) unterwirft und dann jedem Punkte y diejenige Ebene zuordnet, welche in diesem Punkte senkrecht auf dem Geschwindigkeitsvektor steht. Als Gleichung für diese Ebene findet man, wenn die Achse a als s-Achse genommen wird und wenn ϱ das Verhältnis von Translations- zu Drehgeschwindigkeit ist:

$$(x_1 y_2 - x_2 y_1) - \varrho (x_3 y_0 - x_0 y_3) = 0.$$

Diese Gleichung hat in der Tat die Gestalt (8).

Aufgaben. 1. Man zeige, daß die Gleichung eines nichtsingulären Nullsystems durch eine orthogonale Koordinatentransformation stets auf die Gestalt (8) gebracht werden kann und daß daher jedes solche Nullsystem zu einer Schraubung gehört.

- 2. Aufgabe 1 ist auf 2n+1 Dimensionen zu erweitern.
- 3. Ein Nullsystem $\sum a^{ih} \pi_{ih} = 0$ in S_2 ist dann und nur dann speziell, wenn $\alpha^{01} \alpha^{23} + \alpha^{02} \alpha^{31} + \alpha^{02} \alpha^{12} = 0$

gilt; denn genau in diesem Fall bedeutet (9) die Bedingung dafür, daß die Gerade π eine gegebene Gerade schneidet.

4. Ein linearer Komplex vom Rang 2 in Sn besteht immer aus denjenigen Ge-

raden, welche einen gegebenen S_{n-2} schneiden.

5. Eine Nullkorrelation bestimmt nicht nur einen linearen Geradenkomplex, sondern auch (dual dazu) einen linearen Komplex von Räumen S_{n-2} , den Durchschnitten von je zwei konjugierten Hyperebenen.

§ 9. Quadriken in S, und die auf ihnen liegenden linearen Räume.

Unter einer Quadrik \mathfrak{Q}_{r-1} wird im folgenden eine quadratische Hyperfläche eines Raumes S_r verstanden. Eine Quadrik \mathfrak{Q}_0 ist also ein Punktepaar, eine Quadrik \mathfrak{Q}_1 ein Kegelschnitt, eine Quadrik \mathfrak{Q}_2 eine quadratische Fläche. Die Gleichung einer Quadrik nehmen wir in der Form

an.

Schneiden wir die Quadrik (1) mit einer Geraden

$$(2) x_k = \lambda_1 y_k + \lambda_2 z_k,$$

indem wir (2) in (1) einsetzen, so erhalten wir eine quadratische Gleichung für $\lambda_1:\lambda_2$:

(3)
$$\lambda_1^2 \sum_{i,k} a^{jk} y_i y_k + 2 \lambda_1 \lambda_2 \sum_{i,k} a^{jk} y_i z_k + \lambda_2^2 \sum_{i,k} a^{jk} z_i z_k = 0.$$

Es gibt also, wenn die Gerade nicht ganz auf der Quadrik liegt, zwei (verschiedene oder zusammenfallende) Schnittpunkte.

Ist in (3) der mittlere Koeffizient gleich Null:

$$\sum_{i,k} a^{jk} y_i z_k = 0,$$

so sind die beiden Wurzeln $\lambda_1: \lambda_2$ der Gleichung (3) entgegengesetzt gleich, d. h. die beiden Schnittpunkte liegen harmonisch zu den beiden Punkten y, z oder sie fallen im Punkte y oder im Punkte z zusammen.

Die Gleichung (4) definiert, wenn y festgehalten wird und z variiert eine Hyperebene mit den Koordinaten

$$u^k = \sum_j a^{kj} y_j,$$

die Polare von y in dem durch die Quadrik definierten Polarsystem Der Punkt y heißt, falls er durch u eindeutig bestimmt wird, der Polare von u. Die Punkte z, die der Gleichung (4) genügen, also in der Polare von y liegen, heißen zu y konjugiert in bezug auf die Quadrik. Ist zu y konjugiert, so auch y zu z.

Ist die Polare von y unbestimmt:

(6)
$$\sum_{j} a^{kj} y_{j} = 0 \qquad (k = 0, 1, ..., r)$$

so verschwinden in (3) die ersten beiden Glieder identisch, also hat jed Gerade durch y zwei in y zusammenfallende Schnittpunkte mit de Quadrik oder liegt ganz auf der Quadrik. Der Punkt y heißt in diesen Fall ein Doppelpunkt der Quadrik. Die Quadrik ist dann ein Kege mit der Spitze y, d. h. sie besteht aus lauter erzeugenden Geraden durch den Punkt y.

Ist die Determinante $|a^{jk}|$ des Gleichungssystems (6) von Nuverschieden, so ist die Quadrik frei von Doppelpunkten. Das Polar system (5) ist in diesem Fall eine nicht singuläre Korrelation. Dies ordnet nicht nur jedem Punkte y eindeutig eine Polare u, sondern auc umgekehrt jeder Hyperebene u eindeutig einen Pol y und allgemei jedem Raum S_p einen Polarraum S_{r-p-1} zu. Diese Zuordnung is involutorisch, d. h. der Polarraum von S_{r-p-1} ist wieder S_p . Den wenn alle Punkte von S_{r-p-1} zu allen Punkten von S_p konjugiert sind, s sind auch alle Punkte von S_p zu allen Punkten von S_{r-p-1} konjugier

Ist y kein Doppelpunkt, aber ein Punkt der Quadrik, so nennt ma diejenigen Geraden durch y, welche die Quadrik in y doppelt schneide oder auf ihr liegen, die Tangenten der Fläche im Punkte y. Die Be dingung dafür ist, daß in (3) außer dem ersten Glied auch das zweit verschwindet, also daß z in der Polarhyperebene von y liegt. Die Tar genten liegen somit alle in der Polarhyperebene von y, welche dahe auch die tangierende Hyperebene oder Tangentialhyperebene der Quadri im Punkte y heißt. Die Tangentialhyperebene enthält insbesonder alle auf der Quadrik liegenden und durch y gehenden Geraden, also auc alle auf der Quadrik liegenden und durch y gehenden linearen Räum

Liegt der Punkt y außerhalb der Quadrik, so liegen in der Polar von y alle die Punkte z, die von y durch zwei Punkte der Fläche ha monisch getrennt werden, sowie auch alle Berührungspunkte z von durc y gehenden Tangenten. Letztere erzeugen einen Kegel mit der Spitze dessen Gleichung durch Nullsetzen der Diskriminante der quadratische Gleichung (3) gefunden wird:

$$\left(\sum a^{jh}y_jy_k\right)\left(\sum a^{jh}z_jz_k\right)-\left(\sum a^{jh}y_jz_k\right)^2=0.$$

Ist (a_{jk}^i) die inverse Matrix der nichtsingulären Matrix (a^{jk}) , so kann man mit ihrer Hilfe die Gleichung (5) nach y auflösen:

$$y_j = \sum a'_{jk} u^k.$$

Die Hyperebene u ist dann und nur dann eine tangierende Hyperebene, wenn sie durch ihren Pol y geht, also wenn

$$\sum_{j,h} a'_{jh} u^j u^h = 0$$

ist. Die Tangentialhyperebenen einer doppelpunktfreien Quadrik bilden also eine Quadrik im dualen Raum oder, wie man auch sagt, eine Hyperfläche zweiter Klasse.

Die Gleichung (1) kann bekanntlich durch eine Koordinatentransformation immer auf die Gestalt

$$x_0^2 + x_1^3 + \cdots + x_{\varrho-1}^3 = 0$$

gebracht werden; dabei ist ϱ der Rang der Matrix (a^{jk}) . Zwei Quadriken gleichen Ranges sind also immer projektiv äquivalent. Eine Quadrik vom Rang 2 zerfällt in zwei Hyperebenen, während eine Quadrik vom Rang 1 eine doppelt gezählte Hyperebene ist.

Der Durchschnitt der Quadrik Ω_{r-1} mit einem Teilraum S_r von S_n :

(9)
$$x_k = \lambda_0 \overset{0}{y}_k + \lambda_1 \overset{1}{y}_k + \cdots + \lambda_k \overset{p}{y}_k$$

wird gefunden, indem man (9) in (1) einsetzt. Es ergibt sich eine homogene quadratische Gleichung in $\lambda_0, \ldots, \lambda_p$. Daher ist der Durchschnitt eine Quadrik Ω_{p-1} des Raumes S_p , sofern nicht der Raum S_p ganz in der gegebenen Quadrik Ω_{r-1} enthalten ist.

Aufgaben. 1. Eine von der Identität verschiedene involutorische projektive Transformation der Geraden S_1 in sich (eine Involution) besteht aus allen Punktepaaren, die mit einem gegebenen Punktepaar harmonisch sind. Eine ausgeartete Involution besteht aus den Punktepaaren, die einen festen Punkt enthalten.

2. Die in bezug auf eine Quadrik Ω_{r-1} konjugierten Punktepaare einer gegebenen nicht auf Ω_{r-1} liegenden Geraden des Raumes S_r bilden eine Involution,

3. Verbindet man alle Punkte einer Quadrik Ω_{r-1} mit einem festen außerhalb des Raumes S_r gelegenen Punkt B, so erhält man eine Quadrik Ω_r mit einem Doppelpunkt in B.

4. Man gebe eine affine Klassifikation der Quadriken Or _ 1.

Das bisherige war nur die auf der Hand liegende mehrdimensionale Verallgemeinerung bekannter Tatsachen aus der analytischen Geometrie der Kegelschnitte und der quadratischen Flächen. Wir kommen nun zur Diskussion der linearen Räume, die auf den Quadriken liegen. Wir betrachten dabei ausschließlich doppelpunktfreie Quadriken.

Auf einer quadratischen Fläche \mathfrak{Q}_3 in S_3 liegen bekanntlich zwei Scharen von Geraden. Auf einer Quadrik \mathfrak{Q}_4 in S_5 liegen, wie wir in § 7 mit Hilfe der Liniengeometrie zeigten, zwei Scharen von Ebenen. Wir wollen nun allgemein zeigen, daß auf einer Quadrik \mathfrak{Q}_{2n} zwei Scharen von S_n liegen, auf einer Quadrik \mathfrak{Q}_{2n+1} dagegen nur eine Schar von S_n

liegt, und daß die Quadrik in beiden Fällen keine linearen Räume von höherer Dimension enthalten kann.

Was ist dabei unter einer Schar zu verstehen? Wenn wir schon den Begriff einer irreduziblen algebraischen Mannigfaltigkeit hätten, könnten wir eine Schar als eine solche irreduzible Mannigfaltigkeit erklären. Wir wollen aber von unseren Scharen noch etwas mehr beweisen als die Irreduzibilität und den stetigen Zusammenhang: wir werden nämlich für die S_n einer jeden Schar eine rationale Parameterdarstellung angeben, so daß zu jedem Wertsystem der Parameter genau ein Element S_n der Schar gehört und daß die ganze Schar durch die Parameterdarstellung erschöpft wird. In diesem Sinne werden wir die Existenz einer rationalen Schar von S_n auf \mathfrak{D}_{2n+1} bzw. von zwei zueinander fremden rationalen Scharen von S_n auf \mathfrak{D}_{2n} beweisen. Außerdem werden wir zeigen, daß auf \mathfrak{D}_{2n} zwei Räume S_n die einen S_{n-1} zum Durchschnitt haben, stets zu verschiedenen Scharen gehören.

Wir wenden zum Beweis aller dieser Behauptungen eine vollständige Induktion nach n an. Für n=0 besteht eine Quadrik Ω_0 aus zwei getrennten Punkten, während eine Quadrik Ω_1 , also ein Kegelschnitt, eine einzige rationale Schar von Punkten enthält. Bringt man nämlich die Gleichung des Kegelschnittes auf die Gestalt

$$x_1^2 - x_0 x_2 = 0,$$

so werden alle Punkte des Kegelschnittes durch die Parameterdarstellung

$$\begin{cases} x_0 = t_1^2 \\ x_1 = t_1 t_2 \\ x_2 = t_2^2 \end{cases}$$

erfaßt.

Nun mögen unsere Behauptungen für die Quadriken \mathfrak{Q}_{2n-2} und \mathfrak{Q}_{2n-1} als richtig angenommen werden. Wir betrachten eine Quadrik \mathfrak{Q}_{2n} . (Der Fall \mathfrak{Q}_{2n+1} kann ganz analog behandelt werden, was aber dem Leser überlassen bleiben möge.)

Wir wollen nun zunächst beweisen, daß die auf \mathfrak{Q}_{2n} liegenden und durch einen festen Punkt A von \mathfrak{Q}_{2n} gehenden Räume S_n zwei zueinander fremde rationale Scharen bilden. Diese Räume liegen alle in der tangierenden Hyperebene α . Ist nun ω ein fester, in α enthaltener, nicht durch A gehender Raum S_{2n-1} (einen solchen gibt es, weil α ein S_{2n} ist), so ist der Durchschnitt von \mathfrak{Q}_{2n} mit ω eine doppelpunktfreie Quadrik \mathfrak{Q}_{2n-2} . Hätte nämlich \mathfrak{Q}_{2n-2} einen Doppelpunkt D, so wäre dieser konjugiert zu allen Punkten von ω und zu A, also würde die Polare von D mit α zusammenfallen, was nicht geht, da α nur den einen Pol A hat. Die Verbindungsgeraden von A mit den Punkten von \mathfrak{Q}_{2n-2} liegen ganz auf \mathfrak{Q}_{2n} , da sie diese Quadrik in A berühren und außerdem noch je einen Punkt von ihr enthalten. Verbindet man also einen auf \mathfrak{Q}_{2n-2} liegenden Raum S_{n-1} mit A, so liegt der Verbindungsraum S_n ganz auf \mathfrak{Q}_{2n} .

Umgekehrt: Liegt ein S_n auf \mathfrak{Q}_{2n} und geht er durch A, so liegt er auch in der tangierenden Hyperebene α und hat daher mit ω einen S_{n-1} gemeinsam, der auf \mathfrak{Q}_{2n-2} liegt. — Nach der Induktionsvoraussetzung liegen auf \mathfrak{Q}_{2n-2} zwei rationale Scharen von S_{n-1} und keine Räume von höherer Dimension; also gehen durch A auf \mathfrak{Q}_{2n} auch zwei rationale Scharen von Räumen S_n , nämlich die Verbindungsräume von A mit jenen S_{n-1} , und keine Räume von höherer Dimension als n. Weiter gehören nach der Induktionsvoraussetzung zwei Räume S_{n-1} auf \mathfrak{Q}_{2n-2} , die einen S_{n-2} gemeinsam haben, stets zu verschiedenen Scharen. Daraus folgt, daß zwei durch A gehende Räume S_n , die einen S_{n-1} gemeinsam haben,

auch zu verschiedenen Scharen gehören. Wir nennen diese Scharen $\Sigma_1(A)$ und $\Sigma_2(A)$.

Es sei noch bemerkt, daß jeder in α und auf \mathfrak{O}_{2n} liegende Raum S_n auch durch A geht und daher zu

Um nun von dem Punkt A loszukommen und die beiden Scharen von S, auf der ganzen Quadrik zu erfassen, verfahren wir folgendermaßen. Wir wählen einen der durch A gehenden, auf der Quadrik liegenden Räume S_n aus und legen durch ihn alle möglichen Räume S_{n+1} . Diese liegen nicht auf Ω_{2n} und schneiden daher Ω_{2n} jeweils nach einer Quadrik \mathfrak{O}_n , welche einen S_n als Bestandteil enthält und daher in zwei S_n zerfällt. Diese können unmöglich zusammenfallen, denn dann wäre jeder Punkt des S_n Doppelpunkt von Ω_n und daher mit allen Punkten des S_{n+1} konjugiert, also würde S_n in dem Polarraum von S_{n+1} liegen, was nicht geht, da dieser Polarraum doch nur ein S_{n-1} ist. Wir bezeichnen die zwei Räume S_n , in die die Quadrik O_n zerfällt, mit S_n und S'_n . Sind S_n und S_{n+1} gegeben, so läßt sich S'_n rational berechnen, indem man durch einen Punkt B von S_n , der nicht auf S'_n liegt, (n+1) willkürliche Geraden legt, welche nicht in S_n liegen und zusammen S_{n+1} aufspannen, und indem man diese mit der Quadrik O2, zum Schnitt bringt und durch ihre von B verschiedenen Schnittpunkte B_1, \ldots, B_{n+1} den linearen Raum S'_n bestimmt. Alle diese Schritte sind rational, Lassen wir nun S, die ganze Schar $\Sigma_2(A)$ durchlaufen und lassen auch S_{n+1} alle Räume durch S_n durchlaufen, so erhalten wir eine rationale Schar von Räumen S'_n . Diese bezeichnen wir mit Σ_1' . Lassen wir ebenso S_n die ganze Schar $\Sigma_1(A)$ durchlaufen, so erhalten wir eine zweite rationale Schar von Räumen S., die wir mit Σ_2' bezeichnen.

Es war keine Indexverwechslung, sondern Absicht, daß wir Σ_1' aus $\Sigma_2(A)$ und Σ_2' aus $\Sigma_1(A)$ abgeleitet haben. Wählen wir nämlich den Raum S_{n+1} speziell einmal in α , so liegen S_n und S_n' beide in α und gehen

daher durch A. (Ginge nämlich S'_n nicht durch A, so wäre A kein Doppelpunkt der aus S_n und S'_n bestehenden Quadrik \mathfrak{Q}_n , und eine willkürliche Gerade g durch A in S_{n+1} würde \mathfrak{Q}_n und daher auch \mathfrak{Q}_{2n} in zwei verschiedenen Punkten treffen, was nicht geht, da g in α liegt und somit Tangente von \mathfrak{Q}_{2n} in A ist.) S_n und S'_n haben, da sie in S_{n+1} liegen, einen Durchschnitt S_{n-1} und gehören daher zu verschiedenen Scharen; wenn also S_n zu $\mathfrak{L}_2(A)$ gehört, gehört S'_n zu $\mathfrak{L}_1(A)$, und umgekehrt. Die durch A gehenden Räume der Schar \mathfrak{L}'_1 gehören demnach zur Schar $\mathfrak{L}'_1(A)$, und die durch A gehenden Räume der Schar \mathfrak{L}'_2 zu $\mathfrak{L}_2(A)$.

Wir zeigen nun, daß jeder auf \mathbb{Q}_{2n} liegende Raum S'_n zu einer und nur einer der Scharen Σ'_1, Σ'_2 gehört. Für die durch A gehenden Räume ist das nach dem Vorangehenden schon klar: Sie gehören zu Σ'_1 , wenn sie zu $\Sigma_1(A)$ gehören, und zu Σ'_2 , wenn sie zu $\Sigma_2(A)$ gehören. Ist nun S'_n ein nicht durch A gehender Raum auf \mathbb{Q}_{2n} , so ist der Verbindungsraum von S'_n mit A ein S'_{n+1} , dessen Durchschnitt mit \mathbb{Q}_{2n} eine Quadrik \mathbb{Q}_n ist, die in S'_n und einen weiteren S_n durch A zerfällt. Je nachdem, ob nun S_n zu $\Sigma_1(A)$ oder zu $\Sigma_2(A)$ gehört, gehört S'_n zu Σ'_2 oder zu Σ'_1 .

Die Scharen Σ_1' und Σ_2' , die wir fortan mit Σ_1 und Σ_2 bezeichnen, sind demnach zueinander fremd und erschöpfen die Gesamtheit aller S_n der Quadrik Ω_{2n} . Ein stetiger Übergang von der einen Schar zur anderen ist unmöglich, da die Scharen sonst ein Element gemeinsam haben müßten. Wären wir von einem anderen Punkt A' statt von A ausgegangen, so hätten wir demzufolge dieselben Scharen erhalten, nur in anderer Parameterdarstellung.

Haben zwei auf \mathbb{O}_{2n} liegende Räume S'_n, S''_n einen Durchschnitt S_{n-1} , so kann man den Punkt A stets in diesem Durchschnitt wählen und schließt dann aus den vorhergehenden Betrachtungen, daß S''_n und S''_n zu verschiedenen Scharen $\Sigma_1(A)$ und $\Sigma_2(A)$, also auch zu verschiedenen Scharen Σ_1, Σ_2 gehören. Damit sind alle unsere Behauptungen für \mathbb{O}_{2n} bewiesen, vorausgesetzt, daß sie für \mathbb{O}_{2n-2} gelten. Die Induktion ist somit vollständig.

Zuletzt beweisen wir, daß zwei Räume S'_n , S''_n derselben Schar immer einen Durchschnitt von der Dimension n-2k, zwei Räume von verschiedenen Scharen dagegen immer einen Durchschnitt von der Dimension n-2k-1 haben, wobei k eine ganze Zahl ist. Dabei wird ein leerer Durchschnitt als einer von der Dimension -1 betrachtet.

Wir wenden wieder vollständige Induktion nach n an. Für n=0 ist die Behauptung trivial, da dann jede Schar aus einem einzigen S_0 besteht und der Durchschnitt eines S_0 mit sich selbst die Dimension 0, mit einem anderen S_0 aber die Dimension —1 besitzt. Wir nehmen also an, die Behauptung sei für die S_{n-1} auf \mathfrak{Q}_{2n-2} richtig.

Projiziert man wie oben die beiden Scharen von S_{n-1} auf \mathfrak{O}_{2n-2} aus dem Punkt A, so erhält man die beiden Scharen $\mathfrak{L}_1(A)$ und $\mathfrak{L}_2(A)$

von Räumen S_n durch A. Bei der Projektion erhöhen sich die Dimensionen der Durchschnittsräume wie die der Räume S_{n-1} selbst um Eins: aus einem Durchschnitt von der Dimension (n-1)-2k wird ein solcher von der Dimension n-2k. Also gilt unsere Behauptung für die Räume der Scharen $\Sigma_1(A)$ und $\Sigma_2(A)$. Und da der Punkt A beliebig gewählt werden kann, gilt die Behauptung für je zwei Räume S_n , die einen Punkt gemeinsam haben.

Nun seien S'_n und S''_n zwei Räume, die keinen Punkt gemeinsam haben. Wir wählen A in S''_n . Der Verbindungsraum S_{n+1} von A mit S'_n hat mit S''_n nur den Punkt A gemeinsam. Er schneidet \mathfrak{Q}_{2n} nach einer Quadrik \mathfrak{Q}_n , die in S'_n und einen weiteren S_n zerfällt, der durch A geht. Für S_n und S''_n ist, da beide durch A gehen, unsere Behauptung schon bewiesen, d. h. ihr nur aus dem Punkt A bestehender Durchschnitt hat die Dimension n-2k, wenn S_n und S''_n zur gleichen Schar, und die Dimension n-2k-1, wenn S_n und S''_n zu verschiedenen Scharen gehören. Im ersten Fall gehören aber S'_n und S''_n zu verschiedenen Scharen und ihr Durchschnitt hat in der Tat die Dimension -1=0-1=(n-2k)-1; im zweiten Fall gehören umgekehrt S'_n und S''_n zur gleichen Schar, und ihr Durchschnitt hat die Dimension -1=0-1=(n-2k-1)-1=n-2(k+1). In beiden Fällen erweist sich somit die Behauptung als richtig.

§ 10. Abbildung von Hyperflächen auf Punkte. Lineare Scharen.

Die mehrdimensionalen Räume sind nicht nur an sich interessant, sondern sie bilden auch ein unentbehrliches Hilfsmittel beim Studium der Systeme von algebraischen Kurven der Ebene und Flächen des gewöhnlichen Raumes. Das beruht auf folgendem:

Man kann die ebenen algebraischen Kurven und die algebraischen Flächen des S_3 , allgemein die Hyperflächen g-ten Grades eines gegebenen Raumes S_n eineindeutig abbilden auf die Punkte eines projektiven Raumes S_N , wobei

$$N = \binom{g+n}{n} - 1$$

gesetzt ist. Eine solche Hyperfläche wird nämlich durch eine Gleichung

$$a_0 x_0^g + a_1 x_0^{g-1} x_1 + \cdots + a_N x_n^g = 0$$

gegeben, deren linke Seite noch mit einem von Null verschiedenen Faktor λ multipliziert werden darf und deren Koeffizienten nicht alle Null sein dürfen. Die Anzahl der Koeffizienten ist bekanntlich¹) gleich

$$\binom{g+n}{n} = \binom{g+n}{g} = N+1.$$

¹⁾ Der Beweis ergibt sich sehr leicht durch vollständige Induktion nach n+g, indem man die Form g-ten Grades $f_g(x_0, \ldots, x_n)$ auf die Gestalt $f_g(x_0, \ldots, x_{n-1}) + x_n f_{g-1}(x_0, \ldots, x_n)$ bringt.

Die Koeffizienten a_0, \ldots, a_N kann man also als Koordinaten eines Punktes a im Raum S_N auffassen, womit die angekündigte Abbildung geleistet ist. Handelt es sich um Kurven vom Grade g in der Ebene, so ist

$$N = {g+2 \choose 2} - 1 = \frac{1}{2} g(g+3).$$

Die Kurven vom Grade g in S_2 lassen sich also eineindeutig auf Punkte eines Raumes von der Dimension $\frac{1}{2}g(g+3)$ abbilden.

Einem linearen Teilraum S_r von S_N entspricht in der Abbildung ein System von Hyperflächen, das man eine *lineare Schar* von der *Dimension r* nennt. Spezialfälle sind: die eindimensionale lineare Schar oder das *Biischel*, dessen Elemente durch

$$a_k = \lambda_1 b_k + \lambda_2 c_k$$

gegeben sind, und die zweidimensionale lineare Schar oder das Netz, dessen Elemente durch

$$a_k = \lambda_0 b_k + \lambda_1 c_k + \lambda_2 d_k$$

gegeben sind.

Man kann diese Gleichungen auch anders schreiben. Sind B=0 und C=0 zwei Hyperflächen, die ein Büschel bestimmen, so werden die Gleichungen der Hyperflächen des Büschels offenbar durch

$$\lambda_1 B + \lambda_2 C = 0$$

gegeben. Analog definiert die Formel

(1)
$$\lambda_0 B_0 + \lambda_1 B_1 + \cdots + \lambda_r B_r = 0$$

eine r-dimensionale lineare Schar, falls die Formen B_0, \ldots, B_r linear unabhängig sind.

Vermöge der Abbildung der Punkte des S_N auf Hyperflächen und der linearen Teilräume auf lineare Scharen kann man alle Sätze, die sich auf lineare Räume in S_N beziehen, ohne weiteres auf lineare Scharen von Hyperflächen übertragen. In dieser Weise erhält man unter anderem den Satz: N-r linear-unabhängige lineare Gleichungen in den Koordinaten a_0, \ldots, a_N einer Hyperfläche definieren eine lineare Schar von der Dimension r.

Zum Beispiel bilden die Hyperflächen, die durch N-r gegebene Punkte gehen, eine lineare Schar von der Dimension r, vorausgesetzt, daß diese Punkte den Hyperflächen unabhängige lineare Bedingungen auferlegen. Um sich in jedem besonderen Fall zu überzeugen, ob das der Fall ist, bringt man die gegebenen Punkte in eine bestimmte Reihenfolge: P_1, \ldots, P_{N-r} , und stellt fest, ob es eine Hyperfläche vom Grad g gibt, die durch P_1, \ldots, P_{k-1} , aber nicht durch P_k geht. Ist das für jeden Wert von k mit $1 < k \le N-r$ der Fall, so sind die linearen Bedingungen, die die Punkte den Hyperflächen auferlegen, unabhängig. Sehr häufig kann man, indem man die Reihenfolge der Punkte geschickt wählt, die Hyperflächen durch P_1, \ldots, P_{k-1} als zerfallende wählen.

Nach dieser Methode beweist man z. B. ohne Mühe, daß eine Anzahl von höchstens fünf Punkten in der Ebene, von denen nicht vier in einer Geraden liegen, den Kegelschnitten der Ebene immer unabhängige Bedingungen auferlegen. Denn man kann durch $k-1 (\leq 4)$ Punkte immer ein Geradenpaar legen, welches nicht durch einen vorgegebenen k-ten Punkt geht, es sei denn, daß dieser k-te Punkt mit drei anderen auf einer Geraden liegt. Daraus folgt:

Drei gegebene Punkte bestimmen immer ein Kegelschnittnetz. Vier Punkte, die nicht in einer Geraden liegen, bestimmen immer ein Kegelschnittbüschel. Fünf gegebene Punkte, von denen nicht vier in einer Geraden liegen, bestimmen einen einzigen Kegelschnitt.

Aufgaben. 1. Man beweise nach derselben Methode, daß acht Punkte in der Ebene, von denen nicht fünf in einer Geraden und nicht acht auf einem Kegelschnitt liegen, stets ein Büschel von Kurven 3. Ordnung bestimmen. [Als Hilfskurven durch k-1 gegebene Punkte verwende man solche Kurven 3. Ordnung, die in einen Kegelschnitt und eine Gerade oder in drei Geraden zerfallen.]

2. Sind a, b, c, d vier gegebene nicht kollineare Punkte der Ebene und bezeichnet (xyz) immer die Determinante aus den Koordinaten der drei Punkte x, y, z, z so wird das Büschel der durch a, b, c, d gehenden Kegelschnitte durch die Gleichung

$$\lambda_1(abx)(cdx) + \lambda_1(acx)(bdx) = 0$$

gegeben.

3. Der Kegelschnitt durch fünf gegebene Punkte wird in den Bezeichnungen der Aufgabe 2 durch die Gleichung

$$(abx)(cdx)(acs)(bds) - (acx)(bdx)(abs)(cds) = 0$$

gegeben.

4. Sieben Punkte im Raum S_8 , von denen nicht vier in einer Geraden, nicht sechs auf einem Kegelschnitt und nicht sieben in einer Ebene liegen, bestimmen stets ein Netz von Flächen 2. Ordnung.

[Als Hilfsflächen durch k-1 Punkte verwende man wieder zerfallende Flächen, oder, sofern das nicht geht, Kegel.]

Durch $\frac{1}{3}g(g+3)$ Punkte der Ebene geht "im allgemeinen", d. h. wenn diese Punkte unabhängige Bedingungen für die Kurven g-ter Ordnung darstellen, eine einzige Kurve g-ter Ordnung. Ausnahmefälle sind diejenigen, in denen der Punkt P_k allen Kurven g-ter Ordnung durch P_1, \ldots, P_{k-1} angehört, was offenbar nur für besondere Lagen des Punktes P_k in bezug auf P_1, \ldots, P_{k-1} vorkommen kann.

Wenn die Hyperflächen B_0, \ldots, B_r , welche eine lineare Schar (1) bestimmen, einen oder mehrere Punkte oder eine ganze Mannigfaltigkeit gemeinsam haben, so gehören diese Punkte oder diese Mannigfaltigkeit offenbar allen Hyperflächen der Schar an. Diese Punkte heißen dann Basispunkte, die Mannigfaltigkeit die Basismannigfaltigkeit der Schar. Insbesondere kann es vorkommen, daß alle Formen B_0, \ldots, B_m einen Faktor A gemeinsam haben; in diesem Falle enthalten alle Hyperflächen (1) der Schar die Hyperfläche A=0 als festen Bestandteil. Zum Beispiel bilden die Kegelschnitte der Ebene, welche ein gegebenes Dreieck zum Polar-

dreieck haben, ein Netz ohne Basispunkte, während die Kegelschnitte durch drei gegebene Punkte ein Netz mit drei Basispunkten oder auch (falls die drei Punkte in einer Geraden liegen) ein Netz mit einem festen Bestandteil bilden.

Ein Büschel von Quadriken werde durch

$$a^{jk} = \lambda_1 b^{jk} + \lambda_2 c^{jk}$$

gegeben, wobei die Gleichung einer Quadrik in der Form

$$\sum_{j}\sum_{k}a^{jk}x_{j}x_{k}=0$$

angenommen wird. Ist D die Determinante der Matrix (a^{jk}) , so lautet die Bedingung für einen Doppelpunkt

$$(3) D=0$$

Wegen (2) ist D eine Form (n+1)-ten Grades in λ_1 und λ_2 . Die Gleichung (3) ist also entweder identisch in λ_1 , λ_2 erfüllt oder sie hat n+1 (nicht notwendig verschiedene) Wurzeln. Es gibt also mindestens einen und höchstens n+1 Kegel in dem Büschel (2), oder aber alle Hyperflächen des Büschels sind Kegel.

Im Fall eines Kegelschnittbüschels folgt daraus, daß ein Kegelschnittbüschel mindestens einen zerfallenden Kegelschnitt enthält. Stellt man alle möglichen Lagen auf, welche ein Geradenpaar in bezug auf einen anderen Kegelschnitt haben kann, so erhält man ohne Mühe eine vollständige Klassifikation der Kegelschnittbüschel (und ihrer Basispunkte). Da ein Geradenpaar vier (nicht notwendig verschiedene) Schnittpunkte mit einem anderen Kegelschnitt oder einen Bestandteil mit ihm gemeinsam hat, so hat ein Kegelschnittbüschel entweder einen festen Bestandteil oder vier (nicht notwendig verschiedene) Basispunkte. Sind die vier Basispunkte wirklich verschieden, so wird das Büschel nach dem obigen durch diese vier Punkte bestimmt: Es besteht aus allen Kegelschnitten durch diese vier Punkte. Die drei zerfallenden Kegelschnitte des Büschels sind dann die drei Paare von Gegenseiten eines vollständigen Vierecks.

Im übrigen möge für die Theorie der Büschel von Quadriken auf die klassische Arbeit von Corrado Segre¹) verwiesen werden.

Wir werden später sehen, daß ein Büschel von Kurven n-ter Ordnung in der Ebene n^3 (nicht notwendig verschiedene) Basispunkte oder aber einen festen Bestandteil hat. Ebenso besitzt ein Netz von Flächen n-ter Ordnung im Raum S_3 entweder n^3 Basispunkte oder eine Basiskurve oder einen festen Bestandteil.

Zum Beispiel hat ein Büschel von ebenen Kurven 3. Ordnung im allgemeinen neun Basispunkte, von denen nach Aufgabe 1 unter geeigneten Voraussetzungen je acht schon das Büschel bestimmen. Ebenso

¹⁾ Secre, C.: Studio sulle quadriche in uno spazio lineare ad un numero qualunque di dimensione. Torino Mem. 2^a Serie 36.

hat ein Netz von quadratischen Flächen im Raum im allgemeinen acht Basispunkte, von denen unter geeigneten Voraussetzungen je sieben das Netz und damit auch den achten Punkt bestimmen.

Aufgaben. 5. Es gibt folgende Typen von Kegelschnittbüscheln:

I. Büschel mit vier verschiedenen Basispunkten und drei zerfallenden Exemplaren, deren Doppelpunkte ein gemeinsames Polardreieck für alle Kurven des Büschels bilden.

II. Büschel mit drei verschiedenen Basispunkten und einer gemeinsamen Tangente in einem dieser Punkte. Zwei zerfallende Exemplare.

III. Büschel mit zwei verschiedenen Basispunkten und festen Tangenten in diesen Punkten. Zwei zerfallende Exemplare, darunter eine Doppelgerade.

IV. Büschel mit zwei verschiedenen Basispunkten mit gegebener Tangente und gegebener Krümmung in einem dieser Punkte. Eine zerfallende Kurve.

V. Büschel mit einem vierfachen Basispunkt und einer zerfallenden Kurve (nämlich einer Doppelgeraden).

VI. Büschel von zerfallenden Kegelschnitten mit einem festen Bestandteil. VII. Büschel von zerfallenden Kegelschnitten mit festem Doppelpunkt (Involution von Geradenpaaren).

§ 11. Kubische Raumkurven.

1. Die rationale Normkurve. Wendet man die in § 10 besprochene Abbildung speziell auf Hyperflächen in S_1 , d. h. also auf Gruppen von n Punkten in einer Geraden an, so erhält man eine Abbildung dieser Punktgruppen auf Punkte eines Raumes S_n . Wir betrachten, um etwas bestimmtes vor Augen zu haben, den Fall n=3, obwohl die meisten der folgenden Ausführungen für beliebige n gelten.

Die zu untersuchenden Punkttripel seien durch Gleichungen

(1)
$$f(x) = a_0 x_1^3 - 3 a_1 x_1^2 x_2 + 3 a_2 x_1 x_3^2 - a_3 x_3^3 = 0$$
 gegeben; sie werden daher auf Punkte (a_0, a_1, a_2, a_3) in S_3 abgebildet. Besondere Beachtung verdienen die Tripel, die aus drei zusammenfallenden Punkten bestehen; für sie ist

$$f(x) = (x_1 t_2 - x_1 t_1)^3 = x_1^3 t_2^3 - 3 x_1^2 x_2 t_1 t_2^2 + 3 x_1 x_2^2 t_1^2 t_2 - x_1^3 t_1^3,$$
 also hat der Bildpunkt die Koordinaten

(2)
$$\begin{cases} y_0 = t_2^3 \\ y_1 = t_1 t_2^3 \\ y_2 = t_1^2 t_2 \\ y_3 = t_1^3. \end{cases}$$

Durch (2) wird die t-Gerade S_1 auf eine Kurve im Raum S_3 (bzw. im Raum S_n) abgebildet, die man allgemein (für beliebige n) rationale Normkurve, im Fall n=3 speziell kubische Raumkurve nennt¹). Die projektiv Transformierten einer solchen Kurve heißen wieder kubische Raumkurven.

Das Wort "kubisch" deutet darauf hin, daß eine beliebige Ebene udie Kurve in drei (nicht notwendig verschiedenen) Punkten schneidet.

¹⁾ Im Fall n=2 wird die Normkurve ein Kegelschnitt.

Setzt man nämlich (2) in die Gleichung der Ebene u ein, so erhält man eine Gleichung 3. Grades

(3)
$$u_0 t_2^3 + u_1 t_1 t_2^2 + u_2 t_1^2 t_2 + u_3 t_1^3 = 0,$$

welche drei Punkte auf der t-Achse definiert.

Sind q, r, s diese drei Punkte, so gilt bei geeigneter Wahl der will-kürlichen Faktoren identisch in t_1, t_2

 $u_0 t_2^3 + u_1 t_1 t_2^2 + u_2 t_1^2 t_2 + u_3 t_1^3 = (q_1 t_2 - q_2 t_1) (r_1 t_2 - r_2 t_1) (s_1 t_2 - s_2 t_1)$, also durch Koeffizientenvergleich

$$\begin{cases} u_0 = q_1 r_1 s_1 \\ u_1 = q_1 r_1 s_2 + q_1 r_2 s_1 + q_2 r_1 s_1 \\ u_2 = q_1 r_2 s_2 + q_2 r_1 s_2 + q_2 r_2 s_1 \\ u_3 = q_2 r_2 s_2. \end{cases}$$

Vermöge (4) entspricht jedem Punkttripel q, r, s der t-Achse eine eindeutig bestimmte Ebene u, welche die Kurve in den Punkten Q, R, S mit Parameterwerten q, r, s schneidet. Es sind also nicht nur die Punkte von S_3 , sondern auch gleichzeitig die Ebenen von S_3 eineindeutig auf die Punkttripel der Parametergeraden S_1 abgebildet.

Fallen insbesondere die Punkte Q und R zusammen, so heißt u eine Tangentialebene im Punkte Q. Da die u für festes Q = R linear von den Parametern s abhängen, bilden die Tangentialebenen ein Büschel, dessen Träger durch Q geht und die Tangente im Punkt Q heißt. Fallen Q, R, S alle drei zusammen, so heißt u die Schmiegungsebene im Punkte Q.

Satz. Jede Kurve, die eine rationale Parameterdarstellung durch Funktionen 3. Grades

(5)
$$y_k = a_k t_1^3 + b_k t_1^2 t_2 + c_k t_1 t_2^2 + d_k t_2^2$$

gestattet, ist projektiv äquivalent der kubischen Raumkurve oder einer Projektion der kubischen Raumkurve auf einen Raum S_2 oder S_1 .

Beweis. Die projektive Transformation

$$y'_{h} = a_{h} y_{0} + b_{h} y_{1} + c_{h} y_{2} + d_{h} y_{3}$$

führt offensichtlich die Kurve (2) in die Kurve (5) über. Ist diese Transformation ausgeartet, so kommt sie nach § 6 einer Projektion auf einen Teilraum S_{r-1} gleich.

Projiziert man die kubische Raumkurve aus einem Punkt der Kurve auf eine Ebene S_2 , so erhält man, wie wir noch sehen werden, einen Kegelschnitt. Projiziert man aus einem außerhalb der Kurve gelegenen Punkt, so erhält man eine ebene Kurve, die von jeder Geraden offenbar in drei Punkten geschnitten wird, also (vgl. später, § 17) eine ebene Kurve 3. Ordnung. Projiziert man schließlich auf eine Gerade, so erhält man diese Gerade selbst, mehrmals überdeckt. Andere Projektionen kommen nicht in Betracht.

2. Das mit der Kurve verbundene Nullsystem. Da jedem Punkt von S_3 eineindeutig ein Punkttripel von S_1 und jedem solchen Punkttripel wieder eine Ebene entspricht, so gibt es auch eine eineindeutige Abbildung der Punkte von S_3 auf die Ebenen u. Ihre Gleichungen erhält man, wenn man eine und dieselbe Form f(x) einmal als Form (1) und einmal als Form (3) (mit x_1 , x_2 statt t_1 , t_2) schreibt und die Koeffizienten vergleicht. Schreibt man z_0 , z_1 , z_2 , z_3 statt a_0 , a_1 , a_2 , a_3 , so erhält man die Gleichungen

(6)
$$\begin{cases} u_0 = -z_3 \\ u_1 = 3z_2 \\ u_2 = -3z_1 \\ u_3 = z_0. \end{cases}$$

Da die Matrix dieser linearen Transformation schiefsymmetrisch ist, so stellt sie ein Nullsystem dar¹).

Nimmt man für z in (6) speziell einen Punkt y der Kurve in der Parameterdarstellung (2), so sieht man sofort, daß die Ebene u die Schmiegungsebene in diesem Punkt ist. Also: Das Nullsystem ordnet jedem Punkt der Kurve seine Schmiegungsebene zu. Daraus ergibt sich eine einfache Konstruktion des Nullpunktes einer Ebene, die keine Tangentialebene ist: In den drei Schnittpunkten der Ebene mit der Kurve bringe man die Schmiegungsebene an. Sie schneiden sich im Nullpunkt der Ebene. Da jeder Punkt als Nullpunkt seiner Nullebene erhalten werden kann, so folgt: Durch jeden Punkt gehen drei (nicht notwendig verschiedene) Schmiegungsebenen der kubischen Raumkurve. Die Verbindungsebene ihrer Schmiegungspunkte ist die Nullebene des Punktes.

3. Die Sehnen der Kurve. Zu den Sehnen, die zwei Kurvenpunkte verbinden, rechnen wir im folgenden stillschweigend auch die Tangenten der Kurve hinzu. Wir beweisen nun:

Durch jeden Punkt außerhalb der Kurve geht genau eine Sehne.

Beweis. Wir legen durch den gegebenen Punkt A alle möglichen Ebenen u. Dann ist

$$a_0 u_0 + a_1 u_1 + a_2 u_2 + a_3 u_3 = 0$$
,

also nach (4), wenn Q, R, S die Schnittpunkte der Ebene mit der Kurve sind,

(7)
$$\begin{cases} a_0 q_1 r_1 s_1 + a_1 (q_1 r_1 s_2 + q_1 r_2 s_1 + q_2 r_1 s_1) \\ + a_2 (q_1 r_2 s_2 + q_2 r_1 s_2 + q_2 r_2 s_1) + a_3 q_2 r_2 s_2 = 0. \end{cases}$$

Bei gegebenen Q und R bestimmt die lineare Gleichung (7) im allgemeinen eindeutig das Verhältnis $s_1: s_2$ und damit die Ebene u. Ist aber AQR eine Sehne, so kommt jeder beliebige Punkt S der Kurve als dritter

¹⁾ Legt man, wie am Anfang dieses Paragraphen, eine beliebige Zahl n als Dimension des Raumes zugrunde, so erhält man für gerade n ein Polarsystem, für ungerade n ein Nullsystem.

Schnittpunkt mit einer durch APQ gehenden Ebene in Frage; also ist dann (7) identisch in s_1 und s_2 erfüllt. Das ergibt:

(8)
$$\begin{cases} a_0 q_1 r_1 + a_1 (q_1 r_2 + q_2 r_1) + a_2 q_2 r_2 = 0 \\ a_1 q_1 r_1 + a_2 (q_1 r_2 + q_2 r_1) + a_3 q_2 r_2 = 0. \end{cases}$$

Aus diesen zwei Gleichungen kann man die Verhältnisse

$$q_1 r_1 : (q_1 r_2 + q_2 r_1) : q_2 r_2,$$

also die Verhältnisse der Koeffizienten der quadratischen Gleichung, deren Wurzeln $q_1:q_2$ und $r_1:r_2$ sind, eindeutig bestimmen. Daraus folgt die Behauptung.

Andererseits liegen in jeder Ebene offenbar drei (nicht notwendig verschiedene) Sehnen. Man sagt deshalb, daß die Sehnen einer kubischen Raumkurve "eine Kongruenz vom Feldgrad 3 und vom Bündelgrad 1" bilden (vgl. später, § 34).

4. Projektive Erzeugung der kubischen Raumkurve. Es seien QR und Q'R' zwei Sehnen der Kurve. Durch (4) ist das Ebenenbüschel dargestellt, das man erhält, wenn man alle Punkte S der Kurve aus QR projiziert. Wie man sieht, sind s_1 und s_2 projektive Parameter des Büschels. Dasselbe gilt aber auch für jede andere Sehne Q'R'. Also: Verbindet man irgend zwei Sehnen (oder Tangenten) mit allen Punkten der Kurve durch Ebenen, so erhält man zwei projektiv aufeinander bezogene Ebenenbüschel.

Zwei projektive Ebenenbüschel erzeugen bekanntlich eine quadratische Fläche, die durch ihre Trägergeraden geht. Also kann man durch irgend zwei Sehnen der kubischen Raumkurve eine Fläche 2. Ordnung legen, welche die Kurve enthält. Nehmen wir zunächst die beiden Sehnen als windschief an, so enthält die Fläche zwei verschiedene Scharen von Geraden, und die beiden Sehnen gehören, da sie windschief sind, zur gleichen Schar. Jede Ebene durch eine der Sehnen schneidet die Kurve außer in den Endpunkten der Sehne nur noch einmal, also hat jede Gerade der anderen Schar nur einen Schnittpunkt mit der Kurve. Irgendeine Ebene durch eine solche Sekante schneidet die Raumkurve außer im Schnittpunkt der Sekante mit der Kurve noch zweimal, also ist jede Gerade der ersten Schar wieder eine Sehne.

Legen wir zweitens die beiden Sehnen durch den gleichen Punkt der Kurve, so wird die sie enthaltende Quadrik ein Kegel. Also wird die kubische Raumkurve aus jedem ihrer Punkte durch einen quadratischen Kegel projiziert.

Betrachten wir nun drei Sehnen, von denen die dritte nicht zu der durch die ersten beiden bestimmten Regelschar gehören soll, so ergeben sich drei projektiv aufeinander bezogene Ebenenbüschel, derart, daß je drei entsprechende Ebenen sich immer in einem Punkt der Kurve schneiden. Also wird eine kubische Raumkurve durch Schnitt von drei zueinander projektiven Ebenenbüscheln erzeugt.

Umgekehrt: Drei projektive Ebenenbüschel erzeugen im allgemeinen eine kubische Raumkurve. Ausnahmen treten ein: 1. wenn entsprechende Ebenen der drei Büschel immer eine Gerade gemeinsam haben, 2. wenn die Schnittpunkte entsprechender Ebenentripel in einer festen Ebene liegen.

Beweis. Es seien

(9)
$$\begin{cases} \lambda_1 l_1 + \lambda_2 l_2 = 0 \\ \lambda_1 m_1 + \lambda_2 m_2 = 0 \\ \lambda_1 n_1 + \lambda_2 n_2 = 0 \end{cases}$$

die Gleichungen der drei projektiven Ebenenbüschel. Rechnet man aus diesen drei Gleichungen die Koordinaten des Schnittpunktes der drei zugeordneten Ebenen aus, so werden diese durch dreireihige Determinanten, also durch Formen 3. Grades in λ_1 und λ_2 dargestellt:

$$(10) y_0: y_1: y_2: y_3 = \varphi_0(\lambda): \varphi_1(\lambda): \varphi_2(\lambda): \varphi_3(\lambda).$$

Sind die vier Formen φ_0 , φ_1 , φ_2 , φ_3 linear unabhängig, so ist die durch (10) dargestellte Kurve nach dem Satz in Nr. 1 dieses Paragraphen eine kubische Raumkurve. Besteht aber eine lineare Abhängigkeit:

$$c_0 \varphi_0 + c_1 \varphi_1 + c_2 \varphi_2 + c_3 \varphi_3 = 0,$$

so heißt das, daß alle Punkte y in einer festen Ebene liegen. Diese Ebene schneidet die drei projektiven Ebenenbüschel nach drei projektiven Geradenbüscheln, die in ihr einen Kegelschnitt oder eine Gerade erzeugen. Sind aber die dreireihigen Unterdeterminanten, von denen die Rede war, identisch Null, so gehen je drei zugeordnete Ebenen durch eine Gerade; diese Geraden bilden dann im allgemeinen eine quadratische Fläche.

Nehmen wir einmal an, die Gleichungen (9) definieren wirklich eine kubische Raumkurve. Die Gleichungen dieser Kurve werden dann durch Nullsetzen der zweireihigen Unterdeterminanten der Matrix

$$\left(\begin{array}{ccc} l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \end{array}\right)$$

gefunden. Die kubische Raumkurve ist also der vollständige Schnitt von drei quadratischen Flächen. Je zwei von diesen drei Flächen, z. B.

$$l_1 m_2 - l_2 m_1 = 0$$
, $l_1 n_2 - l_2 n_1 = 0$

haben außer der Raumkurve noch die Gerade $l_1 = l_2 = 0$ miteinander gemeinsam.

Aufgaben. 1. Der Restschnitt von zwei nicht zerfallenden quadratischen Kegeln mit verschiedenen Spitzen, die eine Erzeugende gemeinsam haben, aber sich nicht längs dieser berühren, ist immer eine kubische Raumkurve.

- Die quadratischen Flächen, die eine gegebene kubische Raumkurve enthalten, bilden ein Netz.
 - 3. Eine kubische Raumkurve ist durch sechs ihrer Punkte eindeutig bestimmt.
- 4. Durch sechs Punkte, von denen nicht vier in einer Ebene liegen, geht immer eine kubische Raumkurve. (Bei Aufgaben 3 und 4 benutze man zwei Kegel, die je einen der sechs Punkte zur Spitze haben und durch die fünf übrigen gehen.)

Zweites Kapitel.

Algebraische Funktionen.

Die algebraische Geometrie arbeitet, wie ihr Name sagt, gleicherweise mit geometrischen und mit algebraischen Begriffen und Methoden. Während im vorigen Kapitel die Grundbegriffe der projektiven Geometrie zusammengestellt wurden, sollen in diesem Kapitel die nötigen algebraischen Begriffe und Sätze erörtert werden. Die Beweise der angeführten Sätze findet der Leser z. B. in meiner in dieser Sammlung erschienenen "Modernen Algebra".).

§ 12. Begriff und einfachste Eigenschaften der algebraischen Funktionen.

K sei ein beliebiger kommutativer Körper, etwa der Körper der komplexen Zahlen. Die Elemente von K heißen Konstanten. u_1, \ldots, u_n seien Unbestimmte oder allgemeiner irgendwelche Größen eines Erweiterungskörpers von K, zwischen denen keine algebraische Relation mit konstanten Koeffizienten stattfindet. Der Körper der rationalen Funktionen von u_1, \ldots, u_n heiße K(u) oder P.

Als algebraische Funktion von u_1, \ldots, u_n bezeichnen wir jedes Element ω eines Erweiterungskörpers von K(u), welches einer algebraischen Gleichung $f(\omega) = 0$ mit (nicht sämtlich verschwindenden) Koeffizienten aus K(u) genügt. Unter den Polynomen f(z) mit der Eigenschaft $f(\omega) = 0$ gibt es ein Polynom kleinsten Grades $\varphi(z)$, von welchem in der Algebra folgende Eigenschaften bewiesen werden (vgl. Moderne Algebra I, Kap. 4):

- 1. φ(z) ist bis auf einen Faktor aus K(z) eindeutig bestimmt.
- 2. $\varphi(z)$ ist irreduzibel.
- 3. Jedes Polynom f(z) aus P[z] mit der Eigenschaft $f(\omega) = 0$ ist durch $\varphi(z)$ teilbar.
- 4. Zu einem gegebenen nicht konstanten irreduziblen Polynom $\varphi(z)$ gibt es einen Erweiterungskörper $P(\omega)$, in welchem $\varphi(z)$ eine Nullstelle ω besitzt.
- 5. Der Körper $P(\omega)$ ist durch $\varphi(z)$ bis auf Isomorphie eindeutig bestimmt, d. h. sind ω_1 und ω_2 zwei Nullstellen desselben über P irreduziblen Polynoms $\varphi(z)$, so ist $P(\omega_1) \cong P(\omega_2)$, und dieser Isomorphismus läßt alle Elemente von P fest und führt ω_1 in ω_2 über.

¹⁾ WAERDEN, B. L. VAN DER: Moderne Algebra I, 2. Aufl., 1937; II, 1. Aufl., 1931; insbesondere Kap. 4, 5 und 11.

Zwei solche Nullstellen eines über P irreduziblen Polynoms heißen konjugiert in bezug auf P. Allgemeiner heißen zwei Systeme von algebraischen Größen $\omega_1, \ldots, \omega_n$ und $\omega_1', \ldots, \omega_n'$ zueinander konjugiert, wenn es einen Isomorphismus $P(\omega_1, \ldots, \omega_n) \cong P(\omega_1', \ldots, \omega_n')$ gibt, welcher alle Elemente von P fest läßt und jedes ω_n in ω_n' überführt.

Die Teilbarkeitsaussage 3. läßt sich in unserem Fall P = K(u) noch verschärfen. f(z) und $\varphi(z)$ brauchen nur rational von u_1, \ldots, u_n abzuhängen; macht man sie aber durch Multiplikation mit einer rationalen Funktion von u_1, \ldots, u_n allein ganzrational in u_1, \ldots, u_n und setzt außerdem voraus, daß $\varphi(z)$ primitiv in u_1, \ldots, u_n ist, d. h. kein von u_1, \ldots, u_n allein abhängiges Polynom als Faktor enthält, was man offenbar immer erreichen kann, so wird $\varphi(z)$ ein irreduzibles Polynom in u_1, \ldots, u_n, z , und f(z) wird im Polynombereich $K[u_1, \ldots, u_n, z]$ durch $\varphi(z)$ teilbar. Dies alles folgt aus einem bekannten Hilfssatz von Gauss (vgl. Moderne Algebra I, § 23).

Sind $\omega_1, \ldots, \omega_n$ algebraische Funktionen, so bilden alle rationalen Funktionen von $\omega_1, \ldots, \omega_n$ und u_1, \ldots, u_n einen Körper $P(\omega_1, \ldots, \omega_n) = K(u_1, \ldots, u_n, \omega_1, \ldots, \omega_n)$, dessen Elemente sämtlich algebraische Funktionen von u_1, \ldots, u_n sind: einen algebraischen Funktionenkörper. Ferner gilt der Transitivitätssatz: Algebraische Erweiterung eines algebraischen Funktionenkörpers ergibt wieder einen algebraischen Funktionenkörper. Wird die Erweiterung durch Adjunktion von endlich vielen algebraischen Funktionen erzeugt, so heißt sie eine endliche algebraische Erweiterung.

Jedes Polynom f(z) mit Koeffizienten aus P besitzt einen Zerfällungskörper, d. h. einen algebraischen Erweiterungskörper von P, in welchem f(z) vollständig in Linearfaktoren zerfällt. Dieser Zerfällungskörper ist wieder bis auf Isomorphie eindeutig bestimmt. Zerfällt f(z) in lauter verschiedene Linearfaktoren, so heißen f(z) sowie die Nullstellen von f(z) separabel. Ein algebraischer Erweiterungskörper von P, dessen Elemente sämtlich separabel über P sind, heißt separabel über P. Wir werden uns in diesem Buch nur mit separablen Erweiterungskörpern befassen. Wenn der Körper P den Körper der rationalen Zahlen umfaßt (Körper der Charakteristik Null), sind alle algebraischen Erweiterungskörper von P separabel.

Für separable Erweiterungskörper gilt der Satz vom primitiven Element: Die Adjunktion von endlich vielen algebraischen Größen $\omega_1, \ldots, \omega_r$ läßt sich durch die Adjunktion einer einzigen Größe

 $\theta = \omega_1 + \alpha_2 \omega_2 + \cdots + \alpha_r \omega_r$ $(\alpha_2, \ldots, \alpha_r \text{ aus P})$

ersetzen, d. h. $\omega_1, \ldots, \omega_r$ lassen sich rational durch θ ausdrücken.

Wenn eine separable algebraische Funktion ω mit allen ihren Konjugierten in bezug auf P identisch ist, so ist sie rational, d. h. sie gehört zu P. Denn die irreduzible Gleichung, deren Wurzel ω ist, hat nur eine einfache Wurzel und kann daher nur linear sein.

Der Transzendenzgrad. Sind ω_1,\ldots,ω_m Elemente eines algebraischen Funktionenkörpers oder überhaupt eines Erweiterungskörpers von K, so nennt man sie algebraisch unabhängig, wenn jedes Polynom f mit Koeffizienten aus K und mit der Eigenschaft $f(\omega_1,\ldots,\omega_m)=0$ notwendig identisch verschwindet. Algebraisch unabhängige Elemente kann man wie Unbestimmte behandeln, da ihre algebraischen Eigenschaften dieselben sind. Sind ω_1,\ldots,ω_m nicht algebraisch unabhängig, aber auch nicht alle algebraisch über K, so kann man immer ein solches algebraisch unabhängiges Teilsystem $\omega_{i_1},\ldots,\omega_{i_d}$ finden, daß alle ω_h algebraische Funktionen von $\omega_{i_1},\ldots,\omega_{i_d}$ sind. Die Anzahl d dieser algebraisch unabhängigen Elemente heißt der Transzendenzgrad (oder die Dimension) des Systems $\{\omega_1,\ldots,\omega_m\}$ in bezug auf K. Sind ω_1,\ldots,ω_m den Transzendenzgrad Null.

In der Algebra wird bewiesen, daß der Transzendenzgrad d unabhängig von der Auswahl der algebraisch unabhängigen Elemente $\omega_{i_1}, \ldots, \omega_{i_2}$ ist (vgl. Moderne Algebra I, § 64). Wenn $\omega_1, \ldots, \omega_m$ algebraische Funktionen von $\theta_1, \ldots, \theta_n$ sind, während auch umgekehrt $\theta_1, \ldots, \theta_n$ algebraisch von $\omega_1, \ldots, \omega_m$ abhängen, so haben die Systeme $\{\omega_1, \ldots, \omega_m\}$ und $\{\theta_1, \ldots, \theta_n\}$ den gleichen Transzendenzgrad.

Ein Polynom $f(z_1, \ldots, z_n)$ aus $P[z_1, \ldots, z_n]$ heißt absolut irreduzibel, wenn es bei jeder Erweiterung des Grundkörpers P irreduzibel bleibt. Es gilt der Satz: Eine endliche algebraische Erweiterung von P genügt, um ein gegebenes Polynom f in absolut irreduzible Faktoren zu zerlegen.

Beweis. Der Grad von f sei kleiner als c. Wir ersetzen in $f(z_1, \ldots, z_n)$ jedes z_n durch t^{r-1} , bilden also

$$F(t) = f(t, t^0, t^{2}, \ldots, t^{n-1}).$$

Jedem Glied $z_1^{b_1}$ $z_2^{b_2}$... $z_n^{b_n}$ von $f(z_1, ..., z_n)$ entspricht dann ein Glied $z_1^{b_1} + b_2 c + \cdots + b_n c^{n-1}$

von F(t). Verschiedene Glieder von f ergeben verschiedene Glieder von F, da eine ganze Zahl nur in einer Weise als $b_1 + b_2 c + \cdots + b_n c^{n-1}$ mit $b_r < c$ geschrieben werden kann. Die Koeffizienten der Glieder von f sind also auch Koeffizienten in F(t). Zerfällt f in irgendeinem Erweiterungskörper von P, so zerfällt auch F(t) im gleichen Körper, denn aus

$$f(z) = g(z) h(z)$$

folgt

$$f(t, t^0, t^{2}, \ldots) = g(t, t^0, t^{2}, \ldots) h(t, t^0, t^{2}, \ldots)$$

oder

$$F(t) = G(t) H(t),$$

und die Koeffizienten von g(s) und h(s) sind auch Koeffizienten von G(t) und H(t). Nun gentigt eine endliche Erweiterung von P, um F(t) vollständig in Linearfaktoren zu zerlegen. In diesem Erweiterungskörper liegen dann auch die Koeffizienten der Faktoren G(t) und H(t), also auch die von g(s) und h(s). Damit ist die Behauptung bewiesen.

§ 13. Die Werte der algebraischen Funktionen. Stetigkeit und Differenzierbarkeit.

Es sei ω eine algebraische Funktion von u_1, \ldots, u_n , definiert durch eine rational irreduzible Gleichung

(1)
$$\varphi(u, \omega) = a_0(u) \omega^g + a_1(u) \omega^{g-1} + \cdots + a_g(u) = 0.$$

Dabei werden a_0, \ldots, a_g als Polynome in den u ohne gemeinsamen Teiler vorausgesetzt.

Unter einem Wert ω' der Funktion ω für besondere Werte u' der Unbestimmten u verstehen wir jede Lösung ω' der Gleichung $\varphi(u', \omega') = 0$. Zu jedem Wertsystem u' der u gehören, wenn $a_0(u') \neq 0$ ist, g Werte ω' , die wir mit $\omega^{(1)}, \ldots, \omega^{(g)}$ bezeichnen und die durch

(2)
$$\varphi(u',z) = a_0(u') \prod_{1}^{g} (z - \omega^{(r)})$$

definiert sind.

Nur dann sind einige von den Wurzeln $\omega^{(r)}$ einander gleich, wenn D(u')=0 ist, wo D(u) die Diskriminante der Gleichung (1) ist. D(u) ist nicht identisch Null in den u. Diejenigen Werte u', für welche $a_0(u')D(u')=0$ ist, heißen kritische Werte für die Funktion ω . Zu ihnen gehören im allgemeinen weniger als g verschiedene, unter Umständen sogar überhaupt keine Werte ω' .

Satz. Jede richtige algebraische Relation $f(u, \omega) = 0$ bleibt richtig bei Ersetzung der u durch irgendwelche Werte u' und von ω durch einen der zugehörigen Werte ω' .

Beweis. Aus $f(u, \omega) = 0$ folgt nach § 12 die Teilbarkeit

$$f(u, \omega) = \varphi(u, \omega) g(u, \omega)$$

und daraus durch Einsetzen von u' und ω' die Behauptung

$$f(u',\omega')=0.$$

Wir nehmen nun an, der Grundkörper K, dem die Werte u' und ω' entnommen werden, sei der Körper der komplexen Zahlen. Wir untersuchen die stetige Abhängigkeit der Funktionswerte ω' von den Argumentwerten u'. Wir beschränken uns dabei zunächst auf die Werte u' in einer Umgebung U(a) einer nicht kritischen Stelle a (eine Stelle bedeutet hier einfach ein Wertsystem a_1, \ldots, a_n der unabhängigen Variablen u_1, \ldots, u_n), setzen also $|u'_i - a_i| < \delta$ voraus, wobei δ eine noch zu bestimmende positive Zahl ist.

Zu der Stelle a gehören, da a nicht kritisch sein sollte, g verschiedene Werte $b^{(1)}, \ldots, b^{(g)}$ der Funktion ω , die als Punkte in einer komplexen Zahlenebene gedeutet werden können. Um diese Punkte schlagen wir mit einem beliebig kleinen Radius a Kreise K_1, \ldots, K_g , welche keine inneren Punkte gemeinsam haben sollen.

Zu jeder Stelle u' in einer genügend kleinen Umgebung U(a) gehören g Werte $\omega^{(1)}, \ldots, \omega^{(g)}$ der Funktion ω . Nun kann man den Satz von

der Stetigkeit der algebraischen Funktionen folgendermaßen aussprechen:

Bei passender Wahl der Umgebung U(a) (also der Zahl δ) liegt in jedem der Kreise K, genau ein Wert $\omega^{(\mu)}$, so daß man die $\omega^{(r)}$ so

numerieren kann, daß $\omega^{(r)}$ in K, liegt. Bei dieser Numerierung ist jedes $\omega^{(r)}$ eine eindeutige und in der ganzen Umgebung U(a) stetige Funktion von u'.

Beweis. Aus (2) folgt, indem man $z = b^{(1)}$ einsetzt und den absoluten Betrag bildet,

$$\left|\frac{\varphi\left(u',b^{(1)}\right)}{a_{0}(u')}\right|=\prod_{1}^{g}\left|b^{(1)}-\omega^{(r)}\right|.$$

Nun ist $\frac{\varphi(u',b^{(1)})}{a_0(u')}$ eine stetige Funktion von u', die für u'=a den Wert Null annimmt. In einer genügend kleinen Umgebung U(a) ist daher

also auch

$$\left|\frac{\varphi\left(u',b^{(1)}\right)}{a_0\left(u'\right)}\right| < \varepsilon^n,$$

$$\left|\iint \left|b^{(1)} - \omega^{(r)}\right| < \varepsilon^r.$$

Wären alle Faktoren links $\geq \varepsilon$, so wäre diese Ungleichung falsch. Also muß mindestens ein Faktor $< \varepsilon$ sein, d. h. mindestens ein $\omega^{(r)}$ liegt in dem Kreis K_1 um $b^{(1)}$ vom Radius ε . Dasselbe gilt auch für die Kreise K_2, \ldots, K_g . Da es gleich viele Punkte $\omega^{(r)}$ wie Kreise K_s gibt und die Kreise zueinander fremd sind, muß jeder Kreis $K^{(r)}$ genau einen Punkt $\omega^{(\mu)}$ enthalten, und wir können die Numerierung der $\omega^{(r)}$ auch so wählen, daß $\omega^{(r)}$ in K_r liegt. Jedes $\omega^{(r)}$ ist dann eindeutig bestimmt. Weiter ist auf Grund des eben geführten Beweises $|\omega^{(r)}-b^{(r)}|<\varepsilon$ für beliebig kleine ε , sobald $|u_i'-a_i|<\delta$ ist, also ist die Funktion $\omega^{(r)}$ an der Stelle u'=a stetig. Da man schließlich die Stelle a durch jede andere nicht kritische Stelle, also insbesondere durch jede Stelle innerhalb U(a) ersetzen kann, ist die Funktion $\omega^{(r)}$ in U(a) überall stetig. Daß die Stellen innerhalb von U(a) nicht kritisch sind, folgt ja daraus, daß die zugehörigen Werte $\omega^{(1)}, \ldots, \omega^{(n)}$ alle verschieden sind.

Aus der Stetigkeit der algebraischen Funktionen folgt auch sehr leicht ihre Differenzierbarkeit. Dabei können wir uns, da es nur auf die partielle Differenzierbarkeit nach einer der Veränderlichen u_1, \ldots, u_n ankommt, auf den Fall einer einzigen Unbestimmten u beschränken. Zu einem Wert a von u möge der Funktionswert b, zu u'=a+h der Funktionswert w'=b+k gehören. Dann ist

(3)
$$\varphi(a, b) = 0, \quad \varphi(a + h, b + k) = 0.$$

Wir haben zu beweisen, daß $\lim k/h$ für $h \to 0$ existiert. Die partiellen Ableitungen des Polynoms $\varphi(u, z)$ mögen mit φ_u und φ_z bezeichnet werden. Sie bedeuten die Koeffizienten der ersten Potenz von h in der Entwicklung von $\varphi(u+h, z)$ bzw. $\varphi(u, z+h)$. Entwickelt man nun $\varphi(u+h, z+k)$ nach Potenzen von h und dann nach Potenzen von k, so kommt

(4)
$$\begin{cases} \varphi(u+h,z+k) = \varphi(u,z+k) + h \varphi_1(u,h,z+k) \\ = \varphi(u,z) + h \varphi_1(u,h,z+k) + k \varphi_2(u,z,k) \end{cases}$$

mit

$$\varphi_1(u, 0, z) = \varphi_u,$$

$$\varphi_2(u, z, 0) = \varphi_z.$$

Setzt man u=a, z=b in (4) ein, so folgt wegen (3)

$$0 = h \varphi_1(a, h, b + k) + k \varphi_2(a, b, k).$$

Da a kein kritischer Wert war, ist $\varphi_s(a, b) \neq 0$ und daher auch $\varphi_s(a, b, k) \neq 0$ für genügend kleine k. Man kann also dividieren:

$$\frac{h}{h} = -\frac{\varphi_1(a, h, b+k)}{\varphi_2(a, b, k)}.$$

Läßt man nun h nach Null streben, so strebt wegen der Stetigkeit der Funktion ω' auch k nach Null, daher $\varphi_2(a, b, k)$ gegen $\varphi_s(a, b)$ und $\varphi_1(a, h, b + k)$ gegen $\varphi_u(a, b)$. Es folgt

$$\frac{d w'}{d u'} = \lim \frac{h}{h} = -\frac{\varphi_{u}(a, b)}{\varphi_{u}(a, b)}.$$

Damit ist die Differenzierbarkeit an jeder nichtkritischen Stelle bewiesen. Gleichzeitig zeigt sich, daß der Differentialquotient an jeder solchen Stelle den Wert

(5)
$$\frac{d\,\omega'}{d\,u'} = -\frac{\varphi_u\,(u',\,\omega')}{\varphi_s\,(u',\,\omega')}$$

hat.

In meiner Modernen Algebra, § 65, habe ich gezeigt, daß man auch unabhängig von allen Stetigkeitseigenschaften für beliebige Grundkörper den Differentialquotienten einer separablen algebraischen Funktion ω durch

$$\frac{d \omega}{d u} = -\frac{\varphi_u (u, \omega)}{\varphi_s (u, \omega)}$$

definieren und alle Regeln der Differentiation unmittelbar aus dieser Definition herleiten kann. Ans der Differenzierbetkeit einer komplexwertigen Funktion einer komplexen Verlinderlichen fulgt ihre Analytizität. Also sind die Werte w⁽¹⁾,..., w^(d) einer algebraischen Funktion w in der Umgebung einer nicht kritischen Stelle a reguläre enalytische Funktionen der komplexen Veränderlichen w. Dezeelbe gilt übrigens für die Werte einer algebraischen Funktion von mehreren Veränderlichen an einer nicht kritischen Stelle.

§ 14. Reihenentwicklungen für algebraische Funktionen einer Veränderlichen.

Eine regulär-enelytische Funktion einer Veränderlichen «' läßt sicht stein in eine Potensreihe entwickeln, insbesondere gelten also für die

in § 2 arklärten regulären Funktionselemente $\omega^{(1)}, \ldots, \omega^{(d)}$ en jeder nichtkritischen Stelle « Reihenentwicklungen: $\omega^{(r)} = d_1^{(r)} + d_1^{(r)} \tau + d_1^{(r)} \tau^2 + \cdots (\tau = \kappa' - a)$. Sie konvergieren in jedem Kreis um «, der keine kritischen Stellen enthält.

Für eine kritische Stelle verhält sich die Sache etwas komplisierter. Es sei deine solche kritische Stelle in der «'-Ebene. Wir nehmen sunächst an, daß der Anfangskoeffisient s₀(s) der Gleichung (1), § 13, an der Stelle « = s nicht verschwindet. Zeichmet man num in der s'-Ebene eine

Folge von Kreisen K_1, K_2, K_3 , welche durch a gehen und su je sweien ein Gebiet gemeinsem haben, welche aber keine weiteren kritischm: Stellen enthelten, so gibt es in jedem dieser Kreiso g regular-analytische Funktionselemente att,..., att. In dem gemeinsemen Gebiet swoler Kreise missen die $\omega^{(1)}, \ldots, \omega^{(d)}$ des einen Kreises mit den $\omega^{(1)}, \ldots, \omega^{(d)}$ des anderen Kreises in irgendeiner Reihenfolge übereinstimmen. Geht man nun etwa von $\omega^{(1)}$ im ersten Kreise K_1 ans, sucht dann das im gemeinsamen Gebiet mit $\omega^{(1)}$ übereinstkunnenden Ekoment in K_a und filhrt so fiber K, fort, bis man wieder in K, surückgekehrt ist, so kann ca sein, daß men dann wieder damelbe Funktionsolement $\omega^{(1)}$ orbilt. es kunn aber auch sein, daß man durch den beschriebenen Proseß der analytischen Fortsetzung" ein anderes Klement, etwa of erhält. Jedenfalls aber muß man nach endlich vielen Umläufen wieder w⁽¹⁾ surückerhalten. Ist das nach à Umläufen der Fall, so hat man à Funktionselemente of ,..., oth, welche um den Punkt e herum analytisch zusammenhängen und welche einen "Zyles" bilden. In dieser Weise serfallen die s Funktionselemente w⁽¹⁾,..., w^(s) in eine gewisse Zehl von Zykein $[\omega^{(1)},\ldots,\omega^{(k)}]$; $[\omega^{k+1},\ldots,\omega^{k+l}]$; ...; $[\omega^{m+1)},\ldots,\omega^{(d)}]$.

Nachdem wir so die Art der Mehrdeutigkeit unserer analytischen Funktionen av en der Stelle #=s erschönfend beschrieben haben, wollen wir die mehrdeutige Funktion in der Umgebung von #=s zu einer eindeutigen machen durch Einführung einer "Ortsuniformisierenden" $\tau = \sqrt{u' - a}$. Das geschieht durch folgende Überlegung:

 $n' = s + r^k$ ist eine analytische Funktion von r, und jedes $\omega^{(r)}$ ist in einem der beschriebenen Kreise eine analytische Funktion von st. Durch Zusammensetsung dieser analytischen Funktionen erhält man $\omega^{(r)}$ als analytische Funktion von τ . Dreht sich mm der Punkt τ einmal um den Nullpunkt, so draht s'-s sich å-mal um den Nullpunkt; s' imkreist also A-mal den Punkt s. Da will, ..., will bei einmaligem Umkreisen der Stelle a syklisch vertsuscht werden, so gehen sie bei A-maliger Umkreisung genau in sich über. all, ..., all sind also in der Umgebung der Stelle r=0 (symichet mit Ausnahme dieser Stelle selbet) eindeutige analytische Funktionen von r. Bei Annaherung an die Stelle r=0 abor bielben diese Funktionen beschrünkt, da man die Betrüge der Wursch einer algebraischen Gleichung bekanntlich elementer durch die Betriere der Koeffisienten abschätzen kann. Also ist die Stelle z=0 weder eine wesentliche Singularität noch ein Pol, d. h. die Stelle ist überhaust keine Singularität. Man kann denmach die Werte von $\alpha^{(1)}, \ldots, \alpha^{(k)}$ an der Stelle $\tau = 0$ so erklären, daß diese Funktionen in der ganzen Umgebung von r=0 enalytisch und deher in Potenzreihen nach z entwickelbar sind:

(1)
$$\begin{aligned} \omega^{(1)} &= \omega_{1}^{(1)} + \omega_{1}^{(1)} \tau + \omega_{1}^{(1)} \tau^{0} + \cdots \\ \omega^{(n)} &= \omega_{1}^{(n)} + \omega_{1}^{(n)} \tau + \omega_{1}^{(n)} \tau^{0} + \cdots \\ \vdots &\vdots &\vdots &\vdots &\vdots \\ \omega^{(n)} &= \omega_{1}^{(n)} + \omega_{1}^{(n)} \tau + \omega_{1}^{(n)} \tau^{0} + \cdots \end{aligned}$$

Aber noch mehr | Last man 7 nicht einen vollen Kreis um den Punkt 0 durchlaufen, sondern nur den 1-ten Teil davon:

$$\tau = \tau e^{i\phi}, \quad 0 \le \phi \le \frac{2\pi}{\lambda},$$

so durchläuft dahei s' einen gansen Kreis, und es geht daher $\omega^{(1)}$ in ath, with in will, ..., with in will fiber. Also entstaht jede der Potensreihen att),..., att aus der vorengehonden, indem men derin die Eractanne

$$\tau \rightarrow \tau \zeta$$
, $\zeta = e^{\frac{8\pi i}{\hbar}}$

macht. So macht sich in der Gestalt der Potensreiben (1) sofort bemerkbar, daß eie einen Zykel bilden.

In der gunsen bisherigen Betrachtung andert sich nur Unwesentliches, weem $g_n(s) = 0$ ist. Man kann dann s. B. $g_n(s) \omega$ statt ω als none Funktion einführen; die Werte dieser Funktion bleiben beschränkt für #= a. Man erhält auch in diesem Fall jeweils einen Zykel von Potensreihen, in denen nur jetzt endlich viele negative Potensen von v varkommen kinnen.

Seixt man $\tau = (u' - e)^{1/a}$ in die Entwicklungen (1) ein, so gehen diese in Potensrelhen nach gebrochenen Potensen von u' - e über, die man Putensussie Rellien neunt. Wir bezeichnen diese Potensrelhen mit P_r . Seixt man eie alle in die Gleichung (2), § 13, ein, so folgt:

$$\varphi(\omega', s) = \varepsilon_0(\omega') \prod_{i=1}^{d} (s - P_i).$$

De diese Gleichung für alle s' in einer Umgebung der Stelle s gilt, kenn men in ihr n'—s auch durch eine Unbestimmte z ersetzen und erhält die Faktorzerlegung

(1)
$$\frac{\varphi\left(s,s\right)}{q_{0}\left(s\right)} = \prod_{i} \left(s - P_{i}\right).$$

in welcher die P_r Potensreihen nach gebrochenen Potensen von x mit endlich vielen negativen Exponenten sind.

Die hier benutzte, von Punkun stammende, funktionentbeoretische Herleitung der Potensreihenentwicklungen P_i ist swar die einfachste und natürlichste, aber sie läßt nicht erkennen, daß es sich in Wirklichkeit bei der Reihenentwicklung um eine rein eigebreische Angelegenheit handelt, und sie gibt auch kein Mittel, die Potensreihen effektiv zu berechnen. Wir geben daher noch eine sweite, rein algebreische Herleitung der Potensreihenentwicklung der algebreischen Funktionen an, die in dieser einfachen Form von Oernowser stammt und für beliebige Grundkörper von der Charakteristik Null gilt. Die Konvergens der Reihen wird dabei allerdings außer Betracht bleiben; sie ist vom algebreischen Standpunkt aus uninteressant und außerdem durch die vorangehende funktionentheoretische Betrachtung schon bewiesen. Es handelt sich jetzt lediglich darum, formele Potensreihen P_1, \ldots, P_n ansugeben, die nach gebrochenen Potensen von n-s fortschreiten und rein formal die Gleichung (3) befriedigen.

Der Neumer $s_0(x)$ in (2) kann in Linearfaktoren zorlegt werden, und deren Inverse kijmen, soweit sie die Gestalt $(xx + \beta)^{-1}$ mit $\beta + 0$ haben, in geometrische Reihen nach x entwickelt werden:

$$(\alpha s + \beta)^{-1} = \beta^{-1} \left(1 - \frac{\alpha s}{\beta} + \frac{\alpha^2 s^2}{\beta^2} - \cdots \right).$$

So exhalt die linke Seite von (R) die Gestalt eines Polynoms in s, dessen Koeffisienten Potensreihen in s, dividiert durch eine Potens von s, also Potensreihen mit andlich vielen negativen Exponenten sind.

Das HERRELSche Lemma. Ist F(x,s) oin Polynom in s der Gestalt

$$F(s,s) = s^{s} + A_{1}s^{s-1} + \cdots + A_{s}$$

densen Kosffinienien ganze Potenzreihen in x zind.

$$A_{r} = a_{r0} + a_{r1} s + a_{r2} s^{2} + \cdots$$

und nerfällt F (0, x) in much tellerfrende Faktoren von den Groden i und a 鬼は 女士 4 一 名:

$$F(0, s) = g_0(s) \cdot h_0(s); \qquad (g_0(s), h_0(s)) = 1,$$

so seriëlli F(x, s) in seri Faktoren von denselben Gradschleu in s

$$F(x, s) = G(s, s) \cdot H(x, s),$$

deren Koeffizieuten ebenfalle gunze Potenzyeihen in a sind. Debei ist

$$G(0,s) = g_0(s), \quad H(0,s) = h_0(s).$$

Bowels. Wir ordnen F(s,s) nach Potensen von s

$$F(z, s) = F(0, s) + s f_1(s) + s^a f_n(s) + \cdots,$$

$$f_n(s) = a_{1,n} s^{n-1} + \cdots + a_{n,n}.$$

und muchen für G(s,s) und H(s,s) den Ansatz.

$$G(x, x) = g_0(x) + x g_1(x) + x^4 g_1(x) + \cdots,$$

$$H(x, x) = h_n(x) + x h_n(x) + x^4 h_n(x) + \cdots.$$

Dabel sollen die Polynome g₁(s), g₂(s), ... höchstens den Grad \$-1, die h.(s), h.(s), ... höchstens den Grad q-1 haben. Bilden wir mm des Produkt $G(s, s) \cdot H(s, s)$ und vergleichen es mit F(s, s), so erhalten wir eine Reihe von Gleichungen der Gestalt

(1) $g_a(s) h_b(s) + g_1(s) h_{k-1}(s) + \cdots + g_k(s) h_n(s) = f_k(s) \quad (k = 1, 2, \dots).$ Nehmen wir nun an, daß wir g_1, \ldots, g_{k-1} und h_1, \ldots, h_{k-1} ans den craten b-1 Gleichungen (1) schon bestimmt haben, so haben wir sur Bestimmung von g, und h, nach (1) eine Bestimmungsgleichung

(2)
$$g_{a}(s) h_{b}(s) + h_{a}(s) g_{b}(s) = B_{b}(s)$$

wobel $B_{*}(s)$ ein gestebenes Polynom von höchstens dem Grade s-1 ist. Diese Gleichung ist aber bekanntlich immer läsber, und swar so, daß g_k und k_k höchstens die Grado $\phi-1$ und q-1 haben (vgl. Moderns Algebra I, § 20). Also kunn man alle g, und h, der Reihe nach gemäß (1) bestimmen. Die mit ihnen gebildeten Potenzreihen G(x, s) mit H(x, s)werden Polynome in a vom Grade ϕ haw, q, die für s = 0 in $g_0(s)$ haw. $h_1(s)$ übergeben. Dumit ist des Lemms bewiesen.

Satz. Jedes Polynom

$$F(s,s) = s^{s} + A_1 s^{s-1} + \cdots + A_s,$$

denses Koeffinienten Polentreihen in z mit ner endlich vielen negativen Polenson sind, ner/till vollständig in Linear/citioren

$$F(s,s) = (s-P_1)(s-P_2)\dots(s-P_n).$$

wobsi P1,..., Pa Polenwreihen sind, deren fede nach Polenzen einer gesignalest gebrochenen Polena von z joriachreital.

Beweis. Wir dürfen annehmen, daß $A_1=0$ ist, de wir soust ansintt z nur $s=\frac{1}{\pi}A_1$ als neue Variable einzuführen branchen. Die Entwicklung von A_n beginne mit $a_nx^{p_n}$, a_n+0 , wonn A_n nicht identisch Null ist. Sind alle $A_n=0$, so ist nichts zu beweisen; sonst sei σ die kleinste untou den Zahlen a_n/p zu A_n+0 . Dann ist offenbar

$$\varrho_{\bullet} - \tau \sigma \geq 0 \qquad (\tau = 1, 2, \ldots, n),$$

wobei des Gleichheitsseichen für mindestens ein τ gilt. Führen wir nun eine neue Veränderliche ζ durch

ein, so verwandelt eich unser Polynom in

(4)
$$F(s,s) = F_1(s,\zeta) s^{s,s} (\zeta^s + A_1 s^{-2s} \zeta^{s-2} + \cdots + A_n s^{-s,s}).$$

Let num $\sigma = \frac{1}{2}q$ mit q > 0, und setst man

$$\xi = s^{1/\epsilon}, \quad s = \xi^{\epsilon},$$

so kann die Klammer rechts in (4) auch so geschrieben werden:

$$\Phi(\xi,\zeta) = \zeta^* + B_*(\xi)\zeta^{*-1} + \cdots + B_*(\xi)$$

mit

$$B_r(\xi) = A_r(\xi) \, \xi^{-r \, \flat} \, .$$

Die Potensreihe $B_r(\xi)$ füngt, sofern sie nicht identisch Null ist, mit $a_r \xi^{n_r q - r p} = a_r \xi^{n_r q - r p}$

an, ist also eine ganze Potensreihe in ξ , deren kunstantes Glied $B_r(0)$ für mindestens ein r von Null verschieden ist. Das Polynom

$$\varphi(\zeta) = \varphi(0,\zeta) = \zeta^{\alpha} + \cdots + \epsilon_{\alpha} \zeta^{\alpha-\alpha} + \cdots$$

ist also nicht gleich ζ^a . Da anderemeits der Konffisient von ζ^{a-1} Null ist, kunn $\varphi(\zeta)$ nicht die s-te Potens eines Linearfaktors ζ —a sein. $\varphi(\zeta)$ besitzt also wenigstens swei verschiedens Wurseln und lißt sich daher in swei tellerfremde Faktoren serlegen:

$$\varphi(\zeta) = g_{\bullet}(\zeta) \cdot h_{\bullet}(\zeta)$$
.

Nach dem Hannachen Lemma serfällt nun $\mathcal{O}(\xi,\eta)$ und damit auch F(s,s) in swei Faktoren von denselben Gradzahlen wie $g_0(\xi)$ und $h_0(\xi)$, deren Koeffisienten Potensreihen in ξ sind.

Wenden wir auf die beiden Faktoren von F(z, s) dieselbe Überlegung an, so können wir auch diese Faktoren weiter zerlegen und so fortfahren, bis die Zerlegung von F(z, s) in Lineariaktoren volkogen ist.

Be verstaht sich von selbst, daß man das Verhalten der Funktion ω in der Umgebung von $u=\omega$ genau so untersuchen kann wie in der Umgebung von $u=\varepsilon$, indem man statt $u-\varepsilon=z$ jetzt $u^{-1}=z$ setzt. Die Wurseln $\omega^{(1)},\ldots,\omega^{(s)}$ werden dann Potensreihen nach anfsteigenden Potensen von $z=u^{-1}$.

Anfgabe. 1. Man bestimme die Aufangsglieder der Potensrelheneutwicklungen der Wurseln des Polynoms

$$F(u,z)=z^{a}-uz+z^{a}$$

its die Umgebung der Stelle s=0.

§ 15. Rimination.

Wir branchen im folgenden einige Sätze aus der Eliminationstheorie, die jetzt kurz zusammengestellt werden mögen.

Die Resultante. Zwei Polynome init unbestimmten Koeffisienten

$$f(s) = a_1 s^a + a_1 s^{a-1} + \dots + a_n$$

$$g(s) = b_1 s^a + b_1 s^{a-1} + \dots + b_n$$

besitzen eine Resultante

$$R = \begin{bmatrix} a_1 & a_1 & \dots & a_n & & & \\ & a_0 & a_1 & \dots & a_n & & & \\ & & & \ddots & \ddots & \ddots & & \\ & & & a_0 & a_1 & \dots & a_n & \\ & & & b_1 & \dots & b_m & & & \\ & & & b_0 & b_1 & \dots & b_m & & \\ & & & & \ddots & \ddots & \ddots & \\ & & & & b_0 & b_1 & \dots & b_m \end{bmatrix}$$

mit folgenden Eigenschaften:

- 1. Für specialis Werte der a_i und b_k wird R=0 denn und nur denn, wenn entweder $a_0=b_0=0$ ist oder f(s) und g(s) einen Faktor $\varphi(s)$ gemeinsem haben.
- 2. Jedes Glied von R hat den Grad m in den Koeffisienten a_j , den Grad n in den b_k und das Gewicht (die Indensumme der Faktoren a_j und b_k susmumen) $m \cdot n$.
 - 8. Ra glit eine Identität der Gestalt

$$R = A/(s) + Bg(s),$$

in der A und B Polynome in den a_i , b_i und s sind, wohel A höchstens den Grad m-1 und B höchstens den Grad m-1 in s hat.

4. Sind ξ_1, \ldots, ξ_n die Nullstellen von f(s) und η_1, \ldots, η_n die von g(s), so gelten für die Resultante R auch folgende Ausdrücke:

$$\begin{split} R &= a_{i}^{\alpha} \prod_{1}^{n} g\left(\xi_{i}\right) = (-1)^{\alpha + \alpha} \log \prod_{1}^{n} f\left(\eta_{i}\right) \\ &= a_{i}^{\alpha} \log \prod_{1}^{n} \prod_{1}^{n} \left(\xi_{i} - \eta_{i}\right). \end{split}$$

Unter der Resultante von swei homogenen Formen in si und se

$$F(s) = a_1 s_1^s + a_2 s_2^{s-1} s_2 + \cdots + a_n s_n^s,$$

 $G(s) = b_1 s_2^s + b_2 s_2^{s-1} s_1 + \cdots + b_n s_n^s.$

versteht man ebenfalls die obige Determinante R. Sie wird Null dann und nur dann, wenn F(x) und G(x) einem Faktor gemeinaam haben. Bei Vertauschung der Rollen von x_1 und x_2 wird die Resultante, wie aus der Determinantenform leicht folgt, mit $x=(-1)^{n}$ multiplisiert.

Das Resultantensystem einer Reihe von Polynomen. Raselen $f_1(s), \ldots, f_r(s)$ Polynome vom Grade $\leq s$ mit unbestimmten Koeffizienten s_1, \ldots, s_n . Deum gibt es ein System von Formen R_1, \ldots, R_n in den Koeffizienten s_1, \ldots, s_n mit folgenden Rigenschaften:

- 1. Für spesielle Werte der a_1, \ldots, a_n verschwinden die Ausdrücke R_1, \ldots, R_n dann und nur dann, wenn f_1, \ldots, f_n einen Faktor gemeinsem haben oder in allen diesen Polynomen der Anfangskonffisient verschwindet.
- 2. Alle Glieder von R_1, \ldots, R_t haben denselben Grad in den Koeffisienten jeden einselnen Polynoma und dasselbe Gowicht in allen diesen Koeffisienten susammen.
 - 8. Es gelten Identitäten der Gestalt

$$R_i = \sum A_{i,k} f_k(s)$$

in denen die Ata Polynome in den en ..., en und s sind.

Das Resultantensystem einer Reihe von homogenen Formen. Ra seien f_1, \ldots, f_r Formen in s_0, s_1, \ldots, s_n mit unbestimmten Koeisisienten s_1, \ldots, s_n . Dann gibt es ein System von Formen R_1, \ldots, R_n mit folgenden Eigenschaften:

1. Für spesielle Werte der s_1, \ldots, s_n verschwinden die Formen R_1, \ldots, R_n dann und nur dann, wenn f_1, \ldots, f_n in einem passenden Brweiterungskörper eine nicht triviale, d. h. von $(0, 0, \ldots, 0)$ vorschiedene gemeinsume Nullstelle besitzen.

 R₁,..., R_r sind homogen in den Konffisienten jeder einzelnen Form f₁,..., f_r.

3. Es gelten Identitäten der Gestalt

$$s_i^* R_i = \sum A_{ijk} I_k,$$

in denon die A, in Formen in a1, ..., an, x4, ..., x5 sind.

Die Bildung und das Nullsetzen des Resultantensystems der Polynome haw. Formen f_1, \ldots, f_r neunt man auch *Elimination* von s haw. von s_1, \ldots, s_n aus den Gleichungen $f_1 = 0, \ldots, f_r = 0$.

Sind die Gleichungen f_1, \ldots, f_r homogen in mehreren Vorladerlichenreihen, so ergibt die Elimination einer solchen Reihe ein Resultantunsystem, welches in den anderen Reihen wieder homogen ist, so daß man die Elimination fortsetzen kann. Es gibt also auch bei Formen, die in mehreren Verladerlichenreihen homogen sind, ein Resultantensystem mit ganz entsprechenden Rigenschaften 1, 2, 3.

Für die Boweise siehe Moderne Algebra II, Kap. 11.

Drittes Kapitel.

Ebene algebraische Kurven.

In diesem Kapital bedouten s, y, s, s Unbestimmte, η, ζ, \dots dagegen kompless Zahlen. Die später einsuführenden ξ und ω sind algebraische Funktionen einer Unbestimmten ω .

§ 16. Algebraische Mannigfaltigkeiten in der Ebene.

Ra sei ein System von homogenen Gleichungen

(1)
$$f_r(\eta_0, \eta_1, \eta_2) = 0 \qquad (r = 1, 2, \ldots, r)$$

gegeben. Die Gesamtheit der Punkte η der Khene, die den Gleichungen (1) genügen, nennt men eine eigebreische Mennigieltigkeit. Die Gesamtheit der Punkte aber, die einer einzigen homogenen Gleichung genügen, heißt eine eigebreische Kurve.

Wir wollon zeigen, daß jede algebraische Maunigfaltigkeit in der Ebene sich zusammensetzt aus einer algebraischen Kurve und endlich vielen einzelnen Punkten. Zu dem Zweck bilden wir den größten gemeinsamen Teller g(y) der Polynome $f_{y}(y_{0}, y_{1}, y_{2})$ und seizen

$$I_{\mu}(y) = g(y) + (y)$$

Die Lösungen von (1) setzen sich dann zusammen aus den Punkten der Kurve

$$g(\eta) = 0$$

und den Lösungen des Systems

(8)
$$\lambda_r(r) = 0$$
 $(r = 1, 2, ..., r)$.

Dabei haben die Polynome $k_i(y)$ den größten gemeinsamen Teller Rins. Betrachtet man sie als Polynome in y_i mit Konffisienten, die rational in y_i und y_i sind, so läßt sich der größte gemeinsame Teller bekanntlich als Linearkombination der Polynome selbst darstellen:

$$1 = a_1(y_0) k_1(y) + \cdots + a_r(y_n) k_r(y)$$
.

Die $a_1(y_0)$ sind gansrational in y_0 , rational in y_0 und y_1 . Macht man ale durch Multiplikation mit dem Hauptnenner $b(y_0, y_1)$ gansrational in y_0 und y_1 , so erhält man

$$(4) \qquad b(y_0, y_1) = b_1(y) h_1(y) + \cdots + b_r(y) h_r(y).$$

Sollts $\delta(y_0, y_1)$ night homogen in y_0, y_1 sein, so suchs man ans $\delta(y_0, y_1)$ die Glieder eines festen Grades ans, tile ein homogenes, night

verschwindendes Polynom $o(y_0, y_1)$ bilden, und suche auf der rechten Seite von (4) ebenfalls die Glieder desselben Grades heraus; man erhält so

(5)
$$o(y_0, y_1) = o_1(y) \, h_1(y) + \cdots + o_r(y) \, h_r(y).$$

Aus (5) folgt, daß alle Lösungen des Gleichungssystems (3) gleichzeitig Lösungen von

$$o(\eta_0,\eta_1) \doteq 0$$

sind. Diese homogene Gleichung bestimmt aber nur endlich viele Werte des Verbältnisses $\eta_0:\eta_1$. Ebenso findet man endlich viele Werte für $\eta_1:\eta_2$ und $\eta_3:\eta_3$. Also hat das Gleichungssystem (3) nur endlich viele Lösungen $\eta_0:\eta_1:\eta_3$. Diese machen, susammen mit den Punkten der Kurve (3), alle Lösungen des ursprünglichen Gleichungssystems (1) aus.

Zerlegt man das Polynom g(y) noch in irreduzible Faktoren

$$\varepsilon(y) = \varepsilon_1(y) \dots \varepsilon_s(y)$$
,

so serfällt die Kurve (2) offenbar in die *irreduciblen*, d. h. durch irreducible Formen definierten Kurves

$$\mathbf{g}_1(\eta) = 0, \ldots, \mathbf{g}_s(\eta) = 0.$$

Mithin serfällt joks algebraische Mannigfaltigheit (1) in endlich viele irreduzible Kursen und endlich viele einzelne Punkte. Ra kann sich nathrilieh auch nur um Kurven oder nur um einzelne Punkte handeln; auch kann der Fall eintreten, daß das Gleichungssystem (1) überhaupt keine Lösungen hat. Ist schließlich das Gleichungssystem (1) loer oder sind alle f, identisch Null, so ist die dadurch definierte Mannigfaltigheit die ganze Ebene.

Hine Kurve $g(\eta)=0$ enthalt unendlich viele Punkte. Denn wenn stwa η_n in dem Polynom $g(\eta)$ wirklich vorkommt, so definiert die Gleichung

 $g(\eta) = a_0(\eta_0, \eta_1) \eta_0^m + a_1(\eta_0, \eta_1) \eta_1^{m-1} + \cdots + a_m(\eta_0, \eta_1) = 0$ für jedes Werteverhältnis $\eta_0: \eta_1$, für welches $a_0(\eta_0, \eta_1) + 0$ bleibt, mindestens einen Wert (und höchstens # Werte) η_0 .

Wenn sine Gleichung $f(\eta) = 0$ für alle oder fant alle (d. h. alle bis auf andlich viele) Pomiste der ierzeitziblen Kurve $g(\eta) = 0$ gill, zo ist die Form f(y) durch g(y) teilher. Denn sonet wären f(y) und g(y) teilherfremd, und darma würde wie oben folgen, daß die Gleichungen $f(\eta) = 0$ und $g(\eta) = 0$ nur endlich viele Lösungen gemeinsam haben.

Der letzte Satz gilt auch für Hyperflächen im Raum S_a (sowie auch in affinen und mehrfach projektiven Räumen):

STUDY sches Lemma 1), f and g sales Polynome in y_1, \ldots, y_n . We we allo (eder fast alle) Librargen der irraducibles Gloichung $g(\eta) = 0$ such die Gloichung $f(\eta) = 0$ befriedigen, so ist das Polynom f(y) durch g(y) tellbar.

Des Srunvenhe Lemms ist ein Specialfall des Hullenmeiten (Moderne Algebra II, Kap. 11).

Beweis. Wären f(y) und g(y) tellerfremd, so würde, angenommen, daß y_n in g(y) wirklich vorkommt, die Resultante $R(y_1, \ldots, y_{n-1})$ von f(y) und g(y) nicht identisch verschwinden; und es wäre

(6)
$$R(y) = \epsilon(y)/(y) + b(y)g(y).$$

Whilt man num $\eta_1, \ldots, \eta_{s-1}$ so, daß $R(\eta_1, \ldots, \eta_{s-1}) + 0$ und daß der Koeffizient der höchsten Potens von $y_s \log(y)$ für $y_1 = \eta_1, \ldots, y_{s-1} = \eta_{s-1}$ ebenfalls nicht verschwindet, so kann man η_s aus der Gleichung $g(\eta_1, \ldots, \eta_s) = 0$ bestimmen. Für alle (oder fast alle) solche $\eta_1, \ldots, \eta_{s-1}$ ist dann auch $f(\eta) = 0$, also verschwindet in (6) die rechte Solte, aber die linke nicht, was einen Widerspruch orgibt.

Folgorung. Siellen die Gleichungen $f(\eta) = 0$ und $g(\eta) = 0$ diezelben Hyperfichen der, so seinen die Formen f(y) und g(y) sich aus deutschen irreduziblen Fahloren, seeninell mit anderen Exponentien, susammen.

Denn joder irredusible Faktor von f(y) muß nach dem Srupyschen Lemma in g(y) vorkommen und umgekehrt.

\$ 17. Der Grad einer Kurve. Der Satz von BEZOUT.

Sind g_1, \ldots, g_r verschiedene irreduzible Formen in y_0, y_1, y_2 , so definiert die Gleichung

$$g_1(\eta)^{q_1}g_2(\eta)^{q_2}\dots g_s(\eta)^{q_s}=0$$

dieselbe ebone Kurvo wie die Gielchung

$$g_1(\eta) g_2(\eta) \dots g_s(\eta) = 0.$$

Aus diesem Grunde können wir die Gleichung einer ebenen Kurve immer als irei von mehrfachen Faktoren annehmen. Ist das der Fall, so heißt der Grad n der Form $g = g_1 g_2 \dots g_s$ der Grad oder die Ordnung der Kurve $g = 0^1$).

Der Grad hat auch eine geometrische Bedeutung. Schneiden wir nämlich eine Gerade mit der Kurve, indem wir ihre Parameterdarstellung

in die Kurvengielchung $g(\eta)=0$ einsetsen, so erheiten wir offensichtlich eine Gielchung u-ten Grades zur Bostimmung des Verhältnisses $\lambda_1:\lambda_2$, also höchstens π Schmittpunkte, falls nicht die Gielchung identisch verschwindet, in welchem Fall alle Punkte der Geraden auf der Kurve liegen. Aus dem Studyschen Lemma folgt, daß in leisterem Fall die Geradengielchung als Faktor in der Kurvengielchung enthalten ist.

Wir werden im nächsten Paragraphen sehen, daß es immer Geraden gibt, welche tatsächlich s verschiedene Schnittpunkte mit der Kurve haben. Der Grad n der Kurve ist else die Maximalaski über Schnittpunkte mit einer wicht in über entheltenen Geraden.

³) Gelegentiich heißt jedoch auch der Grad eines Polynome / mit mehrfachen Faktoren der Grad oder die Ordanng der Kurve / = 0. Die bredeziblen Bestandtelle der Kurve wurden dann mehrfach geställt.

Rine änßerst wichtige Frage ist die nach der Ansahl der Schnittpunkte von zwei ebenen Kurven $f(\eta) = 0$ und $g(\eta) = 0$. Die Formen f(y)und g(y) seien tellerfremd; dam sind nach § 1 jedenfalls nur endlich viele Schnittpunkte $\eta^{(0)}, \ldots, \eta^{(k)}$ vorhanden. Der Seis von Bezour besegt nun, daß man diese Schnittpunkte mit solchen (positiven ganszahligen) Vielfachheiten verschen kann, daß die Summe dieser Violfachheiten gleich dem Produkt suns der Gradenhlan der Formen / und g ist.

Um die Schnittpunkte algebraisch zu erfassen und ihre Vielfachheiten zu definieren, betrachten wir zwei zunächst unbestimmte Punkte p und q und ihre Verbindungslinie in Parameterdarstellung:

(1)
$$\eta = \lambda_0 \rho + \lambda_1 q.$$

Setzen wir (1) in die Kurvengielchungen ein, so erhalten wir zwei Formen von den Gruden zu und z in λ_0 und λ_1 , deren Resultante R(p,q) nur von p und q abhängt, R(p,q) verschwindet dann und nur dann, wenn die Verbindungslinie $\overline{p \cdot q}$ einen Schnittpunkt der beiden Kurven enthält, also wenn eine der Determinanten

$$(p q \eta^{(r)}) = \begin{vmatrix} p_0 & p_1 & p_0 \\ g_0 & g_1 & g_0 \\ \eta g^{(r)} & \eta g^{(r)} \end{vmatrix}$$

verschwindet. Nach der Folgerung ans dem Studyschen Lemma (§ 16) folgt darans, daß R(p,q) sich aus denselben irredusiblen Faktoron susammensetzt wie das Produkt

$$\prod_{p=1}^{k} (p \notin \eta^{(p)}).$$

Es ist also

(2)
$$R(\phi,q) = c \prod_{r=1}^{k} (\phi q \eta^{(r)})^{\sigma_r}.$$

wobei s nicht von p und q abhängt und +0 ist. Wir definieren nun: a, ist die *Multiplicität* oder *Vieljeshkeit* des Schnittpunktes $\eta^{(r)}$ von l=0 und g=0.

Der Bezontsche Satz beingt nun, daß die Summe der Multiplizitäten aller Schnittpunkte gleich men int:

(8)
$$\sum \sigma_{\nu} = m \cdot \mu.$$

Um ilm su beweisen, branchen wir nur den Grad von R(p,q) in den p su bestimmen. Setzen wir

$$f(\eta) = f(\lambda_0 \rho + \lambda_1 q) = a_0 \lambda_1^m + a_1 \lambda_2^{m-1} \lambda_0 + \dots + a_m \lambda_n^m$$

 $g(\eta) = g(\lambda_0 \rho + \lambda_1 q) = b_1 \lambda_1^m + b_1 \lambda_2^{m-1} \lambda_0 + \dots + b_m \lambda_n^m$

so ist jedes s_k und jedes b_k homogen vom Grade k in den p. De die Resultants R(p,q) nach § 15 das Gewicht $m\cdot n$ hat, ist sie homogen

vom Grade sees in den p. Daraus folgt wegen (2) sofort die Bohamptung (3).

Die Multiplinitäten a_i eine invertant bei projektiven Transformationen. Bei einer projektiven Transformation nämlich, welche in gleicher Weise auf die Punkto $\eta, \dot{\rho}, \dot{q}, \eta^{(1)}, \ldots, \eta^{(k)}$ wirkt, bleiben die Determinanten $(\dot{\rho}q\eta^{(r)})$ bis auf einen konstanten Paktor invariant, während die Resultante $R(\dot{\rho}, \dot{q})$ schon in invarianter Weise gehildet wurde.

Für die effektive Auswertung der Multiplisitäten σ_i existiert eine Reihe von Methoden, die durch Spezialisierung aus der Formel (2) hergeleitet werden können. Sotzen wir zunächst $\lambda_0 = 1, \lambda_1 = \lambda, \phi = (1, n, 0), q = (0, v, 1),$ also nach (1)

$$\eta_0 = 1
\eta_1 = u + \lambda u
\eta_n = \lambda$$

so wird $R(\phi, q) = N(u, v)$ die Resultante von $f(1, u + v \lambda, \lambda)$ und $g(1, u + v \lambda, \lambda)$ nach λ und nach (3) wird

(4)
$$N(u,v) = o \prod_{\nu=1}^{k} (u \eta_{k}^{(\nu)} - \eta_{1}^{(\nu)} + v \eta_{k}^{(\nu)})^{a_{\nu}}.$$

Man nount N(u, v) die Nurrosche Recolvente. Ihre Faktorzerlegung gestattet eine direkte Berechnung der Multiplizitäten a_r . Setzt man die Spezialisterung noch welter fort, indem man v=0 setzt, so erhält man die Resultante von f(1, u, v) und g(1, u, v) nach v:

(5)
$$R(\mathbf{w}) = \sigma \prod_{i=1}^{k} (\mathbf{w} \eta_{i}^{(r)} - \eta_{i}^{(r)})^{\sigma_{r}}.$$

Sie gestattet die Bestimmung der σ_r mir unter der Annahme, daß keine swol Schrittpunkte $\eta^{(s)}, \eta^{(s)}$ dasselhe Verbiltnis $\eta_s: \eta_t$ haben.

Die Formein (4) und (5) sehen swar recht einfach aus, doch gestaltet sich die praktische Berechnung von Multiplisitäten auf Grund dieser Formein recht mühsam, erstens weil die Rosaltanten große Determinanten sind, vor allem aber darum, wull in sie der ganze Verlauf der Kurven /=0 und g=0 eingeht, während die Schnittmultiplisität in Wahrheit nur von dem Verhalten der Kurven in der unmittelbaren Umgebung eines Schnittpunktes abhängt. Dieses zum Ausdruck zu bringen, ist aber nur möglich, wenn man die Punzuwschen Reihenentwicklungen der algebraischen Funktionen heranzieht. Wir werden in § 20 darauf zurückkummen.

Aufgaben. 1. Die Vielfachheiten der Schnittpunkte einer Geraden mit einer Kurve eine dieselben wie die Vielfachheiten der Wurseln der Gielekung, die man erkält, wenn man eine Koordinate aus der Geradenfielekung auffest und in die Kurvengielekung einestat.

2. Ween die Gleichunges f=0 und g=0, mech absteigenden Potenson von p_0 genrünet, so animpen:

$$a_1 q_0^{m-1} q_1 + a_2 q_0^{m-1} q_2 + \cdots = 0$$

 $b_1 q_0^{m-1} q_1 + b_0 q_0^{m-1} q_0 + \cdots = 0$,

so ist die Multiplizität den Schulttpunktes (1, 0, 0) gielch 1 oder grüßer, jo nachdem $s_1 b_1 \cdots s_k b_k + 0$ oder = 0 ist.

§ 18. Schnittpunkte von Geraden und Hyperflächen, Polaren.

Die Schnittpunkte einer Geraden mit einer ebensu Kurve m-ten Grades oder allgemeiner mit einer Hyperfälche des Raumes S_a werden am sweckmäßigsten berechnet, indem man eine Parameterderstellung der Geraden;

in die Gleichung der Hyperfläche $f(\eta) = 0$ einzetzt. Man erhält

(1)
$$f(\lambda_1 r + \lambda_2 s) = \frac{\lambda_1 r}{r} + \frac{\lambda_1 r}{r} - \frac{\lambda_1 r}{r} + \cdots + \frac{\lambda_2 r}{r} = 0.$$

Dabel ist $f_0 = f(r)$ vom Grade m in den r, ebenso $f_m = f(s)$ vom Grade m in den s, während $f_k (0 \le k \le m)$ homogen vom Grade m = k in den r und vom Grade k in den s ist. Die Ausdrücke f_0, f_1, \ldots, f_m heißen Polerender Form f. Ihr Bildungsgesets erhellt, wenn man die linke Seite von (1) nach der Taylorschen Reihe nach Potensen von λ_0 entwickelt; man findst, wenn θ_k die partielle Ableitung von f(s) nach s_k bedeutet:

$$f_{0} = f(r)$$

$$f_{1} = \sum_{h} s_{h} \partial_{h} f(r)$$

$$f_{0} = \frac{1}{21} \sum_{h} \sum_{l} s_{h} s_{l} \partial_{h} \partial_{l} f(r)$$

Auch die Hyperfitchen, deren Gleichungen bei festem s und variablem r durch $f_1=0$, $f_2=0$, ... gegeben werden, nannt man Polaren, und zwar $f_1=0$ die *exis Polare* des Punktes s, $f_2=0$ die *swells*, usw. Bei festem r und variablen s dagegen ist $f_1=0$ die (m-1)-te Polare, $f_2=0$ die (m-1)-te Polare, usw. von r.

In Fall siner ebenen Kurve stimmen die Vielgehheiten der Wurnels von (1) mit den in § 17 definierten Vielgehheiten der Schnittpunkte der Kurve mit der Geraden fiberein. Beweis: Die Resultante R(p,q) von § 17 ist in diesem Fall die Resultante einer Linearform in λ_0 λ_0 und einer Form se-ten Graden; sie wird berschnet, indem die eine Wursel der Linearform in die Form se-ten Graden eingesetst wird. Die Wursel der Linearform gehört zu dem Schmittpunkt der Geraden $\sqrt{p}q$ mit der Goraden $\sqrt{p}q$ dieser Schmittpunkt ist in der Beseichnung von § 10, Aufgabe 2

Setzen wir ihn in /(f) cin, so exhalten wir die gesuchte Resultante

$$R(\phi,q) = f((\phi q \tau) z - (\phi q z) \tau).$$

Sie ist demnach gleich der Form $f(\lambda_1 r + \lambda_2 s)$ für $\lambda_1 = -(\beta q s)$ und $\lambda_2 = (\beta q r)$. Wenn demnach die Form $f(\lambda_1 r + \lambda_2 s)$ in Lineariaktoren mit den Vlolfachheiten σ_k serfällt, so zerfällt $R(\beta, q)$ entsprechend in Lineariaktoren mit den gleichen Vielfachheiten, was zu beweisen war.

Wir kommen nun zur praktischen Bestimmung dieser Vielfachheiten. Die Wurzel $\lambda_1 = 0$ der Gleichung (1) ist λ -fach, wenn die linke Selte der Gleichung durch $\lambda_1^{\lambda_1}$ teilber ist, also wenn

(3)
$$f_0 = 0, f_1 = 0, \dots, f_{k-1} = 0$$

glit. Daraus folgt: Der Punkt τ ist ein k-jacher Schnitipunkt der Geraden g mit der Hyperfideke j=0, wenn für irgendeinen sweiten Punkt z dieser Geraden die Gleichungen (2) gelten. Die exste dieser Gleichungen segt nur aus, daß τ auf der Hyperfläche j=0 liegt. Die anderen sind der Reihe nach linear, quadratisch,..., vom Grade k-1 in s.

Sind die Gleichungen (3) identisch in a erfüllt, schneidet also jede Gerade durch 7 die Kurve im Punkt 7 mindesiens h-fach (also nicht notwendig genau h-fach), so heißt 7 ein h-jacher Punkt der Hyperfläche. Zum Beispiel heißt in dieser Bezeichnungsweise jeder mehrfache Punkt auch Doppelpunkt,

Eine Gerade durch den A-fachen Punkt 7, welche die Hyperfische in 7 mehr als A-fach schneidet, heißt eine Tangente der Hyperfische in 7. Ist g eine selche Tangente, so gilt für jeden Punkt 2 von g außer den Gleichungen (2) noch die Gleichung

$$/_{b}=0.$$

Die Tangenten in r bilden also eine Kegelhyperflöche, deren Gleichung durch (3) gegeben ist. Die Gleichung ist vom Grade h, der Kegel also höchstens vom Grade h. Im Fall einer obenen Kurve zerfällt der Kegel in höchstens h Geraden durch r. In einem h-jechen Punkt einer obenen Kurve gibt en elso höckstens h Tangenten.

Im Fall eines einfachen Punktes stellt (8) eine Ebene mit der Gleichung

$$\sum s_k \, \partial_k / \langle r \rangle = 0$$

dar. Alle Tangenien in einem einjachen Punkt 1 einer Hyperfläche liegen also in einer Hypersbeite, deren Koeffisienien durch

$$\mathbf{a}_{k} = \partial_{k} f(\mathbf{r})$$

gegeben sind. Diese heißt die *Tangentialkyperokens*. Im Fall einer ebenen Kurve gibt es in einem einfachen Punkt eine einsige, durch (4) gegebene Tangente st. Wir fragen nun, welche Tangenten man aus einem Punkt z außerhalle der Hyperfläche an die Hyperfläche f=0 ziehen kann. Ist r der Berührungspunkt einer solchen Tangente, so müssen die Gleichungen

(5)
$$f_0 = 0, \quad f_1 = 0$$

gelten. Sie eind vom Grade se bew. se-1 in r. Sie eind aber nicht nur dann erfüllt, wenn r der Berührungspunkt einer Tangente, sondern auch dann, wenn r ein mehrfacher Punkt der Hyperfälche f=0 ist. Um sie näher zu studieren, denken wir ums den gegebenen Punkt s in den Punkt $(0,0,\ldots,1)$ hinsingslegt. Die Gleichungen (5) heißen dann

(6)
$$f(r) = 0, \quad \partial_{r} f(r) = 0.$$

Wenn die Form f(s) von vielfachen Faktoren frei ist, haben f(s) und ihre Ableitung nach s_n bekanntlich keinen gemeinannen Faktor. Im Fall einer ebenen Kurve haben die beiden Kurven (6) endlich viele, nämlich höchstens m(m-1) Schnittpunkte. Men ham also aus einem Punkte z en eine ebene Kurve m-ten Graden höchstenz m(m-1) Tengenten siehen. Ihre Berührungspunkte, sowie die Doppelpunkte der Kurve, sind die Schnittpunkte der Kurve mit der ersten Polare des Punktes z. Innbesondere folgt, daß eine ebene algebraische Kurve nur endlich viele Doppelpunkte haben kunn.

Die Gleichungen der Tangenten aus dem Punkt $(0,0,\ldots,1)$ an die Hyperliäche j=0 findet man, indem man aus den beiden Gleichungen (0) die Resultante nach r_n bildet. Man erhält eine Kegelhyperliäche $R(r_0,\ldots,r_{n-1})$ vom Grade m(m-1) mit der Spitze in $s=(0,0,\ldots,1)$. Die orsongenden Geraden des Kegels sind die Tangenten oder geben durch die mehrfachen Punkte der Hyperliäche. Alle übrigen Geraden durch den Punkt z schneiden die Hyperliäche in m verschiedenen Punkten.

Anigaben. 1. Die 3-te Polare eines Panktes r in besug auf die 3-te Polare dessalben Panktes ist die (b+1)-te Polare von r.

2. Die 3-te Polare von τ in bezug auf die 1-te Polare von q ist gleich der 1-ten Polare von q in bezug auf die 3-te Polare von τ .

3. Let $f(s) = \sum \sum \dots \sum s_{i,j} \dots s_i$, so sind die subsessiven Polaren eines Punkten g durch

$$h = \# \Sigma \Sigma \dots \Sigma \alpha_{i_1 \dots i_n} \alpha_{i_1 \dots i_n}$$

usw. gegeben. Vgl. dasu die Polgruntheorie der Quadriten!

4. Der Koordinatsnamfangsprakt (1, 0, 0) ist dann und zur dann ein b-facher Punkt der Kurve f=0, wenn im Polynom f die Glieder fahlen, doren Grad in y_i und y_k kleiner als b ist.

§ 19. Rationale Transformation von Kurven, Die duale Kurve,

Wir sprechen von einer retionalen Transformation einer irredundblen Kurve f=0, wenn jedem Punkt η der Kurve (eventuell mit endlich violen Ausnahmen) eindentig ein Punkt ξ der Ebene sugeordnet wird,

dessen Koordinatenverhältnisse rationale Funktionen der Koordinatenverhältnisse des Punktes η sind:

(1)
$$\begin{cases} \frac{\zeta_1}{\zeta_2} - \varphi\left(\frac{q_1}{q_2}, \frac{q_2}{q_3}\right) \\ \frac{\zeta_2}{\zeta_2} - \psi\left(\frac{q_1}{q_2}, \frac{q_2}{q_2}\right). \end{cases}$$

Schreibt man die Funktionen φ und φ als Quotienten von gansen rationalen Funktionen, bringt sie auf den gleichen Hauptnemer und multipliziert Zähler und Neuner noch mit einer passenden Potens von η_0 , so wird aus (1)

 $\frac{\zeta_{1}}{\zeta_{0}} = \frac{g_{1}}{g_{0}} (\frac{g_{0}}{g_{0}}, \frac{g_{1}}{g_{1}}, \frac{g_{0}}{g_{0}})$ $\frac{\zeta_{0}}{g_{0}} = \frac{g_{2}}{g_{0}} (\frac{g_{0}}{g_{0}}, \frac{g_{1}}{g_{1}}, \frac{g_{0}}{g_{0}})$ $\frac{\zeta_{0}}{g_{0}} = \frac{g_{2}}{g_{0}} (\frac{g_{0}}{g_{0}}, \frac{g_{1}}{g_{0}}, \frac{g_{0}}{g_{0}})$

oder auch

(2)
$$\zeta_0:\zeta_1:\zeta_2-g_0(\eta):g_1(\eta):g_2(\eta).$$

Die g_i sind Fermen gleichen Grades, die nicht alle drei durch die Form f trillbar sind, da sonst die Verhältnisse (2) unbestimmt werden würden. Es kann aber endlich viele Punkto η auf f=0 geben, für die $g_0(\eta)=g_1(\eta)=g_2(\eta)=0$ ausfällt; die Bildpinkte ζ dieser Punkte η werden dann unbestimmt.

Sats 1. Bet einer retionalen Transformation (3) einer irredusiblen Kurve f=0 liegen die Bildpunkte ξ alle auf einer irredusiblen Kurve h=0. Diese ist eindentig bestimmt, falle nicht der Punkt ξ ein honstenler Punkt ist.

Zum Beweise führen wir smitchet den Begriff des allgemeinen Punkter einer irredusiblen Kurve /=0 ein. Ra sei u eine Unbestimmte, ω eine durch die Gielchung $f(1, u, \omega) = 0$ dafinierte algebraische Funktion von u. Dann nennen wir $(\xi_{ij}, \xi_{ij}) = (1, u, \omega)$ einen allgemeinen Punkt der Kurve. ξ ist swar kein Punkt im Sinn des Kap. 1, de die Koordinaten von ξ nicht kömplene Zehlen, sondern algebraische Funktionen sind, aber wir können doch ξ insofern als Punkt behandeln, als seine Koordinaten Klemente eines Körpers sind, also den algebraischen Rechenregaln unterstehen.

Der allgemeine Punkt hat die folgende Rigenschaft: Wein eine komogene Gleichung $g(\xi_0, \xi_1, \xi_2) = 0$ mit konzienten Kosffizierten für den allgemeinen Punkt ξ gilt, so ist die Form $g(x_0, x_1, x_2)$ durch $f(x_0, x_1, x_2)$ teilber, und deher gilt die Gleichung $g(\eta_0, \eta_1, \eta_2) = 0$ für alle Punkte η der Kurse. Denn aus $g(1, u, \omega) = 0$ folgt nach § 12, daß g(1, u, z) durch f(1, u, z) teilbar ist:

$$g(1, u, z) = f(1, u, z) q(1, u, z)$$
.

Macht man diese Gleichung homogen, so folgt die behauptete Teilbarkeit von $g(s_0, s_1, s_2)$ durch $f(s_0, s_1, s_2)$.

Die rutionale Transformation (2) ordnet dem allgemeinen Punkt & einen Punkt & mit den Koordinaten

$$\zeta_{0}^{0} = 1$$

$$\zeta_{1}^{0} = \frac{g_{1}(k)}{g_{0}(k)} = \frac{g_{1}(1, u, \omega)}{g_{0}(1, u, \omega)}$$

$$\zeta_{0}^{0} = \frac{g_{0}(k)}{g_{0}(k)} = \frac{g_{1}(1, u, \omega)}{g_{0}(1, u, \omega)}$$

zu. ζ_1^n und ζ_2^n sind algebraische Funktionen von u, also hat das System (ζ_1^n, ζ_2^n) höchstens den Transsendensgrad 1. Re gibt somit swei Möglichkeiten: Entweder ζ_1^n , ζ_2^n sind beide algebraisch über dem Konstantenkörper K, also, de dieser algebraisch abgeschlossen ist, Konstanten aus K; oder eine der beiden Größen, etwa ζ_1^n , ist transsendent und die andere ζ_2^n eine algebraische Funktion von ζ_1^n . Im letzten Fall besteht eine einzige irreduzible Gleichung $k(\zeta_1^n, \zeta_2^n) = 0$, oder homogen gemacht:

$$h(\zeta_2^*,\zeta_2^*,\zeta_2^*)=0.$$

Nach der Bedeutung der 🖓 heißt das

(3)
$$h(g_0(\xi), g_1(\xi), g_0(\xi)) = 0.$$

Die Gleichung (3) gilt für den allgemeinen Punkt ξ , also für jeden Punkt der Kurve /= 0. Somit gilt, wenn die ζ gemäß (3) bestimmt sind, immer die Gleichung

$$h(\zeta_0,\,\zeta_1,\,\zeta_2)=0.$$

Damit ist Sats I bewiesen.

Sets 1 gilt, mit einer kleinen Änderung, auch für rationale Abbildungen von Hyperfilichen in S_n . Auch hier gibt es einen allgemeinen Punkt $(1, \kappa_1, \ldots, \kappa_{n-1}, \omega)$, dessen Hikipunkt $(1, \zeta_1^n, \ldots, \zeta_n^n)$ höchstens den Transsendensgrad n-1 hat. Es gibt also mindestens eine irreduzible Gieleinung $h(\zeta_1^n, \ldots, \zeta_n^n) = 0$ und daher mindestens eine irreduzible Hyperfiliche $h(\zeta_0, \ldots, \zeta_n) = 0$, auf der alle Bildpunkte liegen. Im Fall des Transsendensgrades n-1 gibt es sogar genes eine irreduzible Hyperfiliche, abor es sind alle Werte des Transsendensgrades von 0 bis n-1 möglich.

Ein wichtiges Beispiel einer rationalen Abbildung einer Kurve erhält man, wenn man jedem Punkte η der Kurve die Kurventangente v suordnet und v_0 , v_1 , v_2 als Punktkoordinaten in einer sweiten Ebene, der dualen Ebene, auffaßt. Die Gleichungen der Abbildung heißen nach § 17:

$$\mathbf{w_0} \colon \mathbf{w_1} \colon \mathbf{w_1} \rightharpoonup \partial_0 / (\eta) \colon \partial_1 / (\eta) \colon \partial_1 / (\eta) : \partial_1 / (\eta) .$$

Unbestimmt wird die Abbildung nur in den endlich vielen Doppelpunkten. Konstant sind die Verhältnisse der v nur dann, wenn die konstante Gerade v alle Kurvenpunkte η enthält, also wenn die Kurve ein Gerade ist. In allen anderen Fällen liegen die Bildpunkte v in der dualen Ebeno nach Satz 1 auf einer einzigen irreduziblen Kurve, der dualen Kurve h(v) = 0.

Den Tangenten in den einfachen Punkten der ursprünglichen Kurve entsprechen Punkte der dualen Kurve. Wir werden aber sehen, daß auch umgekehrt den Tangenten der dualen Kurve Punkte der ursprünglichen Kurve entsprechen. Es gilt nämlich der

Satz 2. Die duale Kurse der dualen Kurse ist die ursprüngliche. Enispricht der Tangente in η der Punkt v der dualen Kurse, so entspricht der Tangente in v der Punkt n.

Boweig. Re sei $\xi = (1, u, \omega)$ wieder ein allgemeiner Punkt der Kurve f = 0. Dann gilt

$$f(\xi_0, \xi_1, \xi_0) = 0$$

und darans durch Differentiation nach se

$$\partial_{\alpha}f(\xi) \cdot d\xi_{\alpha} + \partial_{\alpha}f(\xi) \cdot d\xi_{1} + \partial_{\alpha}f(\xi) \cdot d\xi_{\alpha} = 0$$

odor, wenn of die Tangente im allgemeinen Punkt & ist,

(3)
$$rac{1}{2}d\xi_{1} + rac{1}{2}d\xi_{2} + rac{1}{2}d\xi_{3} = 0.$$

Weiter gilt, da die Tangento den Punkt selbst enthält,

Differensiert man (4) nach # und subtrahiert davon (8), so folgt

(5)
$$\xi_{\bullet} ds_{\bullet}^{\bullet} + \xi_{1} ds_{\bullet}^{\bullet} + \xi_{4} ds_{\bullet}^{\bullet} = 0.$$

(5) ist zu (3) dual, während (4) zu sich selbst dual ist. Für p^o gilt die Gleichung

$$h(u_0,u_1,u_2)=0.$$

Bezeichnet nun & die Tangente dieser Kurve im Punkte s*, so galten analog zu (8), (4) die Gleichungen

Diese bestimmen den Punkt f* eindeutig; deun sonst militen alle sweireibigen Unterdeterminanten der Matrix

verschwinden, und das wurde heißen, daß

$$\frac{d}{d\theta}\frac{d\theta}{d\theta}=0 \quad \text{and} \quad \frac{d}{d\theta}\frac{d\theta}{d\theta}=0,$$

ulso die Verhältnisse sp: sp: sp: sp: konstant wären. Wir sahen aber oben, daß das nur für Kurven 1. Grades der Fall ist. Also stimmt der durch (6) und (7) bestimmte Punkt & mit dem durch (5) und (4) bestimmten Punkt & überein, was man durch die Gleichungen

ansdrücken kann. Diese Gleichungen gelten aber, da sie für den allgemeinen Kurvenpunkt gelten, auch für jeden speziellen Kurvenpunkt μ .
Ratspricht also der Tangente in η der Punkt ν der dualen Kurve, μ ,
entspricht der Tangente dieser Kurve im Punkte ν der Punkt η . Damit
ist Satz 2 bewiesen.

Wir werden für Satz 2 später noch einen zweiten Beweis geben, der auf der Purszuzschen Reihenentwicklung beruht und der für die Tangenten in den mehrfachen Punkten mit gilt. Der obige Beweis ist aber elementarer und läßt sich leicht auf Hyperflächen übertragen, zwiern diese überhaupt eine eindeutig bestimmte duale Hyperfläche bestizen, was nicht immer der Fall ist. Stallt z. B. l=0 eine abwickelbure Regelfläche oder einen Kegel im Raum S_0 dar, so bilden die Bildpunkte z der Tangentialebenen im dualen Raum nicht eine Pikiche, zweiern nur eine Kurve. Die abwickelbaren Regelflächen sind nämlich einem eine Kurve, daß alle Punkte einer Erzeugenden dieselbe Tangentialebene besitzen, so daß die Tangentialebene in einem allgemeinen Punkt ξ nicht von swei, sondern nur von einem Parameter algebruisch abhängt.

Der Gred der dualen Kurve ist gieich der Maximalsahl ihrer Schnittpunkte mit einer Geraden, oder, was desselbe ist, der Maximalsahl
der Tangenton, die man einem Punkt r der Khene an die ursprüngliche
Kurve siehen kunn. Diese Zahl heißt die Klasse der Kurve /==0. Nach
§ 18 beträgt die Klasse einer Kurve st-tun Graden höchstens m(m·-1),
und sie ist dann kleiner, wenn die Kurve mehrische Punkte besitzt.
Um die Klasse genaner zu berechnen, muß man wissen, wleviele Schnittpunkte der Kurve mit der Polare eines beliebigen Punktes von den
vielfachen Punkten absorbiert werden. Das Mittel desu geben die Petenzrelhenentwicklungen der Kurvensweige, die wir im nächsten Paragruphen
ausführlicher besprechen werden.

Amgaben. 1. Jeder Doppelpunkt ist ein minderinne gwelfacher Hehnittpunkt von Kurve und Polate und verringert die Klame daher um mindestans 5 (vgl. § 17, Aufg. S).

2. Eine irreducible Kurve 3. Ordung (Kogelschnitt) hat die Klasse 2. Klueirreducible Kurve 3. Ordung kass nur eine der Klassen 6, 4 oder 3 haben.

§ 20. Die Zweige einer Kurve.

Es sel $f(\eta) = 0$ sine irredusible Kurve und $\xi = (1, u, \omega)$ ein allgemeiner Punkt dieser Kurve. Dann ist ω irgendeine Lösung der Gielehung $f(1, u, \omega) = 0$. Diese Lösungen sind aber nach § 14 Potensreihen nuch gebrochenen Potensen von u = s oder von u^{-1} . Im ersten Fall ist

$$\omega = s + r^{k} \quad \text{oder} \quad \omega = s + r^{k} \qquad (k > 0)$$

$$\omega = s_{k} r^{k} + s_{k+1} r^{k+1} + \cdots \qquad (k > 0, k = 0 \quad \text{oder} \quad k < 0)$$

also
$$\begin{cases} \xi_0 = 1 \\ \xi_1 = a + \tau^k \\ \xi_0 = c_0 \tau^k + c_{k+1} \tau^{k+1} + \cdots \end{cases}$$

Im sweiten Fell ist

$$n^{-1} = \tau^{b}$$
 oder $n = \tau^{-b}$
 $n = \theta_{b} \tau^{b} + \epsilon_{b+1} \tau^{b+1} + \cdots$

مطع

(3)
$$\begin{cases} \xi_0 = 1 \\ \xi_1 = \tau^{-k} \\ \xi_0 = c_k \tau^k + c_{k+1} \tau^{k+1} + \cdots \end{cases}$$
In bolden KBHen sind $\xi_0 \in \xi_0$ also Potensrei

In beiden Fällen sind ξ_0 , ξ_1 , ξ_2 also Potensreihen in der Ortsunformisierenden τ . Je b Potensreihen, die durch die Substitutionen $\tau \to \zeta \tau$, $\zeta^b = 1$ auseinander hervorgehen, bilden einen Zykel. Jeder solche Zykel heißt ein Zweig der Kurve f = 0.

Wir betrachten nun allgemeiner irgendeinen nicht konstanten Punkt der Kurve, dessen Koordinaten Potensreihen in einer Variablen σ sind:

(8)
$$\begin{cases} \varrho \, \xi_0 = \sigma_p \, \sigma^p + \sigma_{p+1} \, \sigma^{p+1} + \cdots \\ \varrho \, \xi_1 = b_q \, \sigma^q + b_{q+1} \, \sigma^{q+1} + \cdots \\ \varrho \, \xi_0 = c_r \, \sigma^r + c_{r+1} \, \sigma^{r+1} + \cdots \end{cases}$$

De der Quotient zweier Potensreihen wieder eine Potensreihe ist, können wir alle drei $q \xi_s$ durch $q \xi_s$ dividieren und erhalten die normierten Koordinaten:

(4)
$$\begin{cases} \xi_0 = 1 \\ \xi_1 = d_g \sigma^g + d_{g+1} \sigma^{g+1} + \cdots \\ \xi_k = e_k \sigma^k + e_{k+1} \sigma^{k+1} + \cdots \end{cases}$$

Die Potensreihe für ξ_1 kann nicht nur am einem konstanten Glied bestehen, dem wenn ξ_0 und ξ_1 konstant wären, so wäre auf Grund der Gleichung $/(\xi) = 0$ auch ξ_0 konstant, also ξ ein konstanter Punkt, entgesen der Vorussetzung.

Wir werden nun zeigen, daß jedes Potonsreihentripel (4) durch Einführung einer neuem Variablen z atatt σ auf eine der Gestalten (1) oder (2) gebracht werden kann.

Zum Boweis unterscheiden wir die Palle $g \ge 0$ und g < 0. Im Fall $g \ge 0$ schreiben wir die Potensreibe für ξ_1 so:

$$\xi_1 = a + d_b \sigma^b + d_{b+1} \sigma^{b+1} + \cdots \qquad (d_b + 0).$$

Wir lieen nun nach dem Entwicklungssatz von § 14 die Gleichung

$$z^b = d_b \sigma^b + d^{b+1} \sigma^{b+1} + \cdots \qquad (d_b + 0)$$

durch sine Potensreiho

$$\mathbf{r} = b_1 \sigma + b_2 \sigma^2 + \cdots \qquad (b_1 + 0).$$

$$b_1 = \sigma + \tau^2.$$

Es folgt

Re ist nicht schwer, die Potensreihe

(5)
$$\xi_0 = a_k \sigma^k + a_{k+1} \sigma^{k+1} + \cdots$$

in eine Potensreihe nach τ su transformieren. Denn die Potensen τ^{δ} , $\tau^{\delta+1}$, ... sind Potensreihen in σ , die mit den Gliedern mit σ^{δ} , $\sigma^{\delta+1}$, ... anfangen, und durch geeignete Linearkombination dieser Potensreihen kann man sich die Potensreihe (5) verschaffen. Also erhalten wir

(6)
$$\begin{cases} \xi_{0} = 1 \\ \xi_{1} = s + r^{k} \\ \xi_{1} = c_{k} r^{k} + c_{k+1} r^{k+1} + \cdots \end{cases}$$

Falls die in den Potensreihen ξ_1 , ξ_0 vorkommenden Exponenten einen gemeinsemen Teller d haben, kann man τ^d als neue Variable einführen und so die Tellerfremdheit der Exponenten enwingen. Die erhaltene Potensreihendarstellung hat die Gestalt (1) und muß auch mit einer der Entwicklungen (1) übereinstimmen. Setzt man nämlich in (6)

$$r = (u - a)^{\frac{1}{b}}$$

ein, wo s eine Unbestimmte ist, so wird $\xi_0 = 1$, $\xi_1 = s$ und ξ_2 eine Potens-reihe nach gebrochenen Potensen von s = s, welche der Gleichung $f(1, s, \xi_1) = 0$ genügt. Auf Grund der im Bereich dieser Potensreihen gültigen Faktorserlegung

$$f(1, \omega, z) = \alpha_0 \prod_{i=1}^{m} (z - \omega^{(n)})$$

muß also ξ_0 mit einer der Potensreihen $\omega^{(r)}$ übereinstimmen, was zu beweisen war.

Genen analog wird auch der sweite Fall g < 0 behandelt. Wir setsen denn g = -b und haben nach (4)

$$\xi_1 = d_{-k}\sigma^{-k} + d_{-k+1}\sigma^{-k+1} + \cdots \qquad (d_{-k} + 0).$$

Wir lösen nun die Gleichung

$$\tau^{b}(\vec{a}_{-b}\sigma^{-b} + \vec{a}_{-b+1}\sigma^{-b+1} + \cdots) = 1$$

durch aine Potensreibe

$$\tau = b_1 \sigma + b_0 \sigma^2 + \cdots \qquad (b_1 + 0)$$

und haben dann $\tau^{h} \xi_{1} = 1$, also

$$\delta_1 = \tau^{-k}.$$

Die Potensreihe

kunn wieder in eine Potensreihe nach z umgeformt werden:

Wir kommen so auf eine Potesmreihenentwicklung der Gestalt (2), die auf Grund der oben angewandten Schlußweise (eventuell nach Ein-

führung von τ^2 statt τ) mit einer der Entwicklungen (3) übereinsthumen muß.

Wir schem also: Jais Poieusreihenenheichtung (3) gehört zu einem bezimmten Zweig der Kurve und idßt zich durch Kinführung von neuen Verlahlen auf eine der Poieusreihenentwichtungen (1) oder (2) diezes Zweiges redusieren.

Aus diesem Satz folgt nun leicht, daß der Begriff des Zweiges inserient ist bei projektiven Transformationen, allgemeiner sogar bei beliebigen rationalen Abbildungen. Ist nämlich durch

(7)
$$\zeta_1: \zeta_2: \zeta_2 - g_0(\xi): g_1(\xi): g_0(\xi)$$

eine solche rationale Abbildung gegeben und seist man für ξ_0 , ξ_1 , ξ_2 die Potensreihen (3) ein, so erhält man für ζ_1 , ζ_2 , ζ_3 wieder Potensreihen in τ , die nach dem obigen Sats zu einem bestimmten Zweig der Bildkurve gehören. So entspricht jedem Zweig der Kurse j=0 bei der rationalen Abbildung (7) ein eindeutig bestimmter Zweig der Bildkurse.

Der Proportionalitätsfaktor ϱ in (3) ist willkürlich. Wählt man für ϱ eine Potens von σ , deren Exponent gleich der kleinsten der Zahlen ρ , q,τ ist, so findet man für ξ_0 , ξ_1 , ξ_2 Entwicklungen, in denen keine negative Potensen vorkommen, während die konstanten Glieder nicht alle drei gielch Null sind. Diese Normlerung des Proportionalitätsfaktors ϱ wollen wir im folgenden stats vornehmen. Setst man nun $\sigma=0$, behält man also von den Potensreihen nur die konstanten Glieder bei, so orhält man einen bestimmten Punkt der Ebene, den Ausgangspunkt des betreifenden Zweiges. In (1) s. B. ist für $k \geq 0$ der Ausgangspunkt der Punkt (1, σ , σ ₀), im Fall k < 0 aber der Punkt (0, 0, σ ₀). In (3) ist es für k > -k der Punkt (0, 1, 0), für k = -k der Punkt (0, 1, σ ₀) und für k < -k der Punkt (0, 0, σ ₀). Liegt der Punkt (0, 0, 1) nicht auf der Kurve, was man durch Wahl des Koordinatensystems immer erreichen kann, so muß in (1) stets $k \geq 0$ und in (2) stets $k \geq -k$ sein.

Der Ausgangspunkt eines Zweiges ist stets ein Punkt der Kurve, da die Gleichung $f(\xi_0, \xi_1, \xi_2) = 0$ identisch in σ , also auch für $\sigma = 0$ gilt. Aber auch umgekehrt: Jeler Kurvenpunkt η ist Ausgangspunkt mindestens eines Zweiges. Zum Beweis nehmen, wir wieder an, der Punkt (0, 0, 1) liege nicht auf der Kurve. In der Gleichung

$$f(1, u, s) = s_0 s^{n} + s_1(u) s^{n-1} + \cdots + s_n(u)$$

ist also $s_0 + 0$. Ist num erstens $\eta_0 + 0$, stwa $\eta_0 = 1$, $\eta_1 = s$, $\eta_2 = \delta$, so setsen wir die Faktorserlegung

(8)
$$/(1, \omega_1, s) = a_0 \prod_{i=1}^{m} (s - \omega_i) .$$

für die Stelle u=a an. Für u=a, s=b wird die linke Seite Null, also auch ein Faktor rechts, mithin nimmt eine der Potenzreihen u, für u=a, $\tau=0$ den Wert b an.

Ist sweitens $\eta_0 = 0$, $\eta_1 + 0$, etwa $\eta_1 = 1$, $\eta_2 = b$, so bilden wir die l'aktorseriegung (8) für die Stelle $s = \infty$, nehmen also ω , als Potensrelhen nach s^{-1} an. Wir multiplisieren belde Seiten mit s^{-n} und erhalten

$$f(w^{-1},\,1,\,s\,w^{-1}) == a_0 \prod_{i=1}^m \left(s\,w^{-1} - w^{-1}\,\omega_i\right).$$

Setson wir $w^{-1} = x$ and $x w^{-1} = y$, so folgt

(9)
$$f(s, 1, y) = a_1 \prod_{j=1}^{n} (y - s \omega_j).$$

Dahel ist $s \omega_i$ oine Potensreihe nach gebrochenen, nicht negativen Potensen von $s = s^{-1} = r^{\delta}$, nimiich

(10) $s\omega_{r} = \tau^{b}(e_{b}\tau^{b} + e_{b+1}\tau^{b+1} + \cdots) = e_{b}\tau^{b+b} + e_{b+1}\tau^{b+b+1} + \cdots$. Setsen wir nun in (9) s=0, y=b ein, so wird die linke Seite Null, also such einer der Fakturen rechts; mithin nimmt eine der Potensreihen (10) für $\tau=0$ den Wert b an, wemit auch für diesem Fall alles bewiesen ist. Wir hätten übrigens den sweiten Fall auch durch eine projektive Transformation auf den ersten surückführen können.

Unter der Ordsung einer von Null verschiedenen Potensrelhe in τ versteht man den Empeneuten der niedrigsten in ihr verkommenden Potens von τ . Die Ordnung bleibt ungeändert, wenn statt τ durch eine Substitution $\tau = b_1 \, \sigma + b_2 \, \sigma^2 + \cdots$ mit $b_1 \neq 0$ eine noue Variable σ eingeführt wird. Sie kann positiv, Null oder negativ sein. Eine Form $g\left(\xi_0, \xi_1, \xi_2\right)$ ergibt, wenn man in ihr die Potensrelhen ξ_0, ξ_1, ξ_2 eines Zweiges g einsetst, eine Potensrelhe, der ebenfalle eine gewisse Ordnung sukummt, welche positie oder Null ist, je nachdem die Kurve g=0 den Ausgangspunkt η des Zweiges g enthält oder nicht onthält. Diese Ordnung neunen wir die Ordnung der Form g auf dem Zweig g oder auch die Schnittsultiplisitet der Kurve g=0 mit dem Zweig g. Sie ist offensichtlich invariant bei projektiven Transformationen.

Wir beweisen nun den außerst wichtigen Sats:

Die Multiplinität eines Schnittpunkten n der Kurnen f=0 und g=:0 ist gleich der Summe der Ordnungen der Form g auf den Zweigen der

Kurse f=0, die in 7 ikren Ausgengepunkt kaben.

Beweis. Wir wählen des Koordinstensystem so, daß $\eta_0 + 0$ ist, der Punkt (0,0,1) nicht auf der Kurve j=0 liegt und keine swei Schnittpunkte der Kurven j=0 und g=0 desselbe Verhältnis $\eta_0:\eta_1$ baben. Für einen Schnittpunkt sei $\eta_0=1, \eta_1=s, \eta_0=b$. Die Vielsachheit von η als Schnittpunkt von j=0 und g=0 ist dann nach § 17 gielch der Vielsachheit von s=s in der Faktorserlegung der Rosultanto R(s) von f(1,s,s) und g(1,s,s). Nun galten die Formein

(8)
$$f(1, u, s) = a_0 \prod_{j}^{n} (s - \omega_{j})$$
$$R(u) = a_0^n \prod_{j}^{n} g(1, u, \omega_{j}).$$

Darin ist a_0 der Koeifisient von s^{m} , in f(1, u, s), und $\omega_1, \ldots, \omega_{st}$ sind Potensreihen nach gebrochenen Potensen von u - s.

Der Faktor $g(1, u, \omega^{(1)})$ habe, als Potensreihe in der Ortsuniformisierenden $\tau = (u - s)^{\frac{1}{2}}$, die Ordnung s_1 . Für alle Potensreihen $g(1, u, \omega^{(1)})$, ..., $g(1, u, \omega^{(1)})$, die sum gleichen Zykel gehören, ist die Ordnung s_1 dieselbe. Das Produkt über die Potensreihen diesen Zykels

$$(0) \qquad \qquad \prod_{i=1}^{k} g(1, u, \omega_{p}) .$$

hat als Potensreihe in τ die Ordnung ks_1 , als Potensreihe in $u-a=\tau^k$ somit die Ordnung s_1 . Entsprechend orgeben die übrigen Zweige des Punktes (1, s, b) Produkto wie (9) von den Ordnungen s_1, \ldots, s_r . Die Zweige aber, die su anderen Punkten (1, s, b') gehören, geben nur su Faktoren $g(1, u, \omega_p)$ von der Ordnung Null Anlaß, da g(1, s, b')+0 ist für alle auf f=0 gelegenen Punkte (1, s, b') mit b'+b. Die gesamte Ordnung des Produktes (8) als Potensreihe in u-s ist somit gleich $s_1+s_2+\cdots+s_r$. Dunit ist der Sats bewiesen.

Kin Quotient von swei Formen gleichen Grades

$$\varphi(\xi) = \frac{g(\xi_0, \xi_1, \xi_2)}{h(\xi_0, \xi_1, \xi_2)}$$

ist eine Funktion, die nur von den Verhältnissen $u=\xi_1:\xi_0$ und $\omega=\xi_0:\xi_0$ abhängt. Man nennt $\varphi(\xi)=\varphi(u;\omega)$ eine rationale Funktion des allgemeinen Kurvenpunktes ξ oder kurs eine rationale Funktion euf der Kurse. Eine solche Funktion hat auf jedem Zweig ξ der Kurve eine gewisse Ordnung, nämlich die Differenz der Ordnungen von Zähler und Neuner. Ist die Ordnung positiv, so spricht man von einer Nullstelle der Funktion $\varphi(\xi)$, ist sie negativ, so hat $\varphi(\xi)$ einen Pol. Die Summe der Ordnungen der Funktion $\varphi(\xi)$ euf allen Zweigen ist gleich der Summe der Ordnungen des Zählere, vormindert um die des Neuners, also nach dem Bezourschen Sets Null, de Zähler und Neuner denselben Grad haben. Also folgt:

Dis Summs der Ordnungen der Nullstellen und Pole einer rationalen Funktion auf einer irreduziblen Kurve ist Null.

Die Zeutennache Regel. Seist man vorma, daß auch g=0 den Punkt (0,0,1) nicht enthält, so kunn man ebenso wie f(1,u,z) auch g(1,u,z) im Boreich der Potensreihen in Linearfaktoren zerlegen:

$$g(1, u, s) = c_0 \prod_{1}^{n} (s - \zeta_n).$$

Für die Resultante R(s) gilt denn der Ausdruck

(10)
$$R(n) = a_0^n a_0^m \prod_{n=1}^m \prod_{r=1}^n (\omega_n - \zeta_r).$$

Die Differensen $\omega_{\mu} \leftarrow \zeta_{\nu}$ sind Potensreihen nach gebrochenen Potensen von $\omega - s$. Jede von ihnen hat eine gewisse Ordnung s, d. h. sie füngt

mit einer gewissen Potens $(s-a)^n$ an. Die Ordnung von R(u) ist nach (10) gielch der Summe der Ordnungen der Differensen $\omega_\mu - \zeta_\mu$. Gehört ω_μ oder ζ_μ oder gehören beide su Zweigen, die nicht dem Punkt (1, a, b) angehören, so hat die Differens $\omega_\mu - \zeta_\mu$ die Ordnung Null. Man erhält so die Zuutstansche Regel:

Die Multiplisität einen Schnittpunkten (1, a, b) der Kursen /=0 und g=0 ist gleich der Summe der Ordnungen der Polenweihen $\omega_{\mu}-\zeta$, ein Funktionen von u-a, wobei $(1, u, \omega_{\mu})$ und $(1, u, \zeta_{\nu})$ die Polenweihenentwichlungen derjeuigen Zweige der Kursen f=0 und g=0 zind, die den Punkt (1, a, b) els Ausgangspunkt haben.

Die Zeumensche Regel zeigt, daß die Schnittmultiplizität zich am Beiträgen susummensetzt, die von den einzelnen Zweigpaaren von / und g herrühren. Die Berechnung dieser Beiträge gesteltet zich besonders einfach, wenn die Zweige knaer sind, d. h. wenn zie aus Potenzreiben nach ganzen Potenzen von n-s bestehen. Stimmen dann die Potenzreiben w_n und ξ , in den Gliedern $s_0+s_1(n-s)+\cdots+s_{n-1}(n-s)^{n-1}$ überein, unterscheiden zie sich dagegen in den Gliedern mit $(n-s)^n$, so ist s der Beitrag des Zweigpaares zur Gesamtmultiplizität des Schnittpunktes (1,s,b).

Antigale. 1. Die Multiplizitäten der drei Schnittpuskto des Kreines $\eta_1^a + \eta_2^a - \eta_1 \eta_2 = 0$ mit der Cardioide $(\eta_1^a + \eta_2^a)^a - 2 \eta_1 \eta_1 (\eta_1^a + \eta_2^a) - \eta_2^a \eta_1^a = 0$ sind zu berechnen.

§ 21. Die Klassifikation der Singularitäten.

Für die gemauere Untersuchung der Zweige einer Kurve /=0 nehmen wir den Punkt O=(1,0,0) als Anfangspunkt eines Zweiges an. Wir haben dann die Entwicklungen

(1)
$$\begin{cases} \xi_0 = 1 \\ \xi_1 = \tau^k \\ \xi_0 = s_0 \tau^k + s_{k+1} \tau^{k+1} + \cdots \end{cases}$$
Due Verhältnis ξ_0 : ξ_0 internal Potential heads of t

Das Verhältnis ξ_0 : ξ_1 ist eine Potensreihe, die mit τ^{k-k} anfängt. Für $\tau=0$ ninmt dieses Verhältnis einem bestimmten Wert an, wenn $k\geq k$ ist; ist aber k< k, so sagen wir, das Verhältnis "wird unendlich" für $\tau=0$. Auf jeden Fall aber definiert der Wert von ξ_0 : ξ_1 für $\tau=0$ eine bestimmte Richtung im Anfangspunkt, deren Richtungskonstante eben dieser Wert ist. Die durch diese Richtung definierte Gerade heißt die Tongeste des Kurvensweiges. Die Tangente ist nach Definition Grenslage siner "Sehne, deren eines Ende der Anfangspunkt O ist. Wir werden gleich sehen, daß der hier definierte Begriff der Tangente mit dem früher (§ 18) definierten Begriff der Kurventangente übereinstimmt.

Legen wir des Koordinatensystem so, daß die Tangente mit der Achen $\eta_0 = 0$ zusemmenfallt, so wird h > k, etwa k = k + l. Man neunt (k, l) die cherphisvisiechen Zahlen des Zweiges g. Sie können geometrisch

so charakterisiert werden: Jede von der Tangento verschiedene Gerade durch den Punkt O schneidet den Zweig \mathfrak{z} in O mit der Vielfachheit h, aber die Tangente schneidet mit der Vielfachheit h+l. Setst man nämlich in die Gleichung $g(\eta)=a_1\eta_1+a_0\eta_0=0$ einer solchen Geraden für η_1,η_0 die Potensreihen (11) ein, so wird $g(\xi)$ im Fall a_1+0 durch τ^k , im Fall $a_1=0$ aber durch τ^{k+l} teilbar, und das bedeutet, daß die Schnittvielfachheit von \mathfrak{z} und g=0 im ersten Fall gleich h, im sweiten gleich h+l ist. Die Zahl h heißt sinngemäß die Vielfachheit des Punktes O für den Zweig \mathfrak{z} . Für h=1 hat man einen Weseren Zweig.

Wenn in einem Punkt Or Zweige mit den Vielfachheiten h_1, \ldots, h_r susammenkemmen, so ist die Vielfachheit des Punktes O auf der Kurve gieich $h_1 + \cdots + h_r$; denn jede Gerade durch O, die keinen Zweig berührt, schneidet die einselnen Zweige in O mit den Vielfachheiten h_1, h_2, \ldots, h_r , die gesamte Kurve also mit der Vielfachheit $h_1 + h_2 + \cdots + h_r$. Ist die Gerade aber Tangente eines Zweiges, so erhöht sich die Vielfachheit. Die Tangenten der Kurve im Punkt O sind also genen die Tangenten der sinashum Kurvensweige in O.

Satz. Hat die Kurse l=0 in l=0 einen einen

Beweis. Wir wenden die Zeurnmasche Regel an und nahmen an, daß keine Tangente durch den Punkt (0,0,1) geht. Es gibt ϕ Potensreihen ω_{μ} und q Potensreihen ζ_{μ} . Die Differensen $\omega_{\mu} - \zeta_{\mu}$ haben die Ordnung Eine in ω_{μ} wenn die Zweigtangenten verschieden sind, sonst eine Ordnung >1. Darans folgt die Behauptung.

Die duale Kurve, Wir wollen zu dem Zweig (1) den entsprechenden Zweig der dualen Kurve berechnen. Zur Berechnung der Tangente v* in dem allgemeinen Punkt & benutzen wir die Formein (3) und (4), § 4. Sie ergeben in unserem Fall (1)

$$\begin{cases} s_1^4 d \xi_1 + s_1^4 d \xi_2 = 0 \\ s_2^4 + s_1^4 \xi_1 + s_2^4 \xi_2 = 0 \end{cases}$$

oder

$$\begin{cases} s_{k}^{a} h \tau^{b-1} d\tau + s_{k}^{a} \{(h+l) s_{h+l} \tau^{b+l-1} + \cdots \} d\tau = 0 \\ s_{k}^{a} + s_{k}^{a} \tau^{b} + s_{k}^{a} \{ s_{h+l} \tau^{b+l} + \cdots \} = 0 \end{cases}$$

oder schließlich, wenn si - 1 gewählt wird,

$$\begin{aligned}
\sigma_{i}^{a} &= 1 \\
\sigma_{i}^{b} &= -\frac{b+i}{b} c_{b+i} \tau^{i} + \cdots \\
\sigma_{0}^{b} &= \left(\frac{b+i}{b} c_{b+i} \tau^{i} + \cdots\right) \tau^{b} - (c_{b+i} \tau^{b+i} + \cdots) \\
&= \frac{i}{b} c_{b+j} \tau^{b+i} + \cdots
\end{aligned}$$

Der Anfangspunkt dieses Zweiges $\underline{*}^*$ ist der Punkt $\underline{*}=(0,0,1)$, der Bikhpunkt der Tangente des Zweiges $\underline{*}$. Die Tangente des Zweiges $\underline{*}^*$ ist die Gerade $\underline{*}^*=0$ mit den Koordinaten (1,0,0), die Bildgerade des Punktes 0=(1,0,0) der umprünglichen Ebone. Die charukteristischen Zahlen des Zweiges $\underline{*}^*$ sind (l,h), gerade umgekehrt im Vergleich sum Zweig $\underline{*}$. Also:

Es beicht ein eineindeutige Entsprochen meischen den Zweigen ge einer Kurve und den Zweigen ge der duelen Kurve. Dabei entspricht dem Ausgengspunkt von g die Tangente von ge und der Tangente von ge zind die von g in umgehehrter Reihenfolge.

Klassifikation der Zweige. Fast alle Punkte einer Kurve sind einfache Punkte (d.h. es gibt nur endlich viele mehrinche Punkte). In einem einfachen Punkt kann nur ein linearer Zweig seinen Ausgangspunkt haben. Für fast alle Zweige ist somit k=1. Da dasselbe für die dusie Kurve gilt, ist auch fast immer l=1. Fast alle Zweige haben somit die Charakteristik (1, 1). Seiche Zweige nennt man geschwische Zweige, ihre Ausgangspunkte, falls sie nur den einen Zweig tragen, gewöhnliche Punkte der Kurve.

Hat ein linearer Zweig die Charakteristik (1,2), so schneidet die Tangente den Zweig im Punkt O dreifsch. Ein solcher Punkt heißt Wendspenkt, seine Tangente Wendslangente. Ein Punkt, der einen Zweig mit der Charakteristik (1,l) mit l>2 trägt, heißt ein köherer Wendspenkt, für l=3 insbesondere ein Flackpunkt. Die Tangente schneidet den Zweig in einem Flackpunkt vierfach.

Dem Wendepunkt entspricht dual die Spitze, mit der Charakteristik (2, 1). Der Punkt O ist ein Doppelpunkt des Zweiges, die Tangente schneidet genan dreifsch. Bei der Charakteristik (2, 2) schneidet die Tangente den Zweig vierfsch, und man spricht von einer Schenbelspitze. Damit sind die am häufigsten verkommenden Singularitäten der einsahen Zweige beschrieben. Die Figuren seigen das Aussehen der Kurven im Reellen in der Umgebung des Punktes O.

Andere Arten von Singularitäten orhält man, wenn mehrere Zwoige in einem Punkt summmenkommen. Haben genan zwei lineare Zwoige mit verschiedenen Tangenton denselben Ausgangspunkt, so heißt dieser ein Knolsepunkt; sind es r lineare Zweige, so spricht man von einem

r-Jacken Punkt mit gebrenden Tengenten. Wenn aber zwei lineare Zweige sich im Punkt O berühren, so heißt dieser ein Berührungshoten.

Singularitäten der dualen Kurve erhält man, wenn mehrere Zweige dieselbe Tangents haben. Dual dem Knotenpunkt und dem 7-fachen Punkt mit getrennten Tangenten entsprechen die Doppelieugenie und die r-jacke Tangenie mit 7 verschiedenen Berührungspunkten. Der Berührungsknoten ist ersichtlich zu sich selbet dual.

Die Klause. Wir wollen jetzt untersuchen, welchen Einfuß die verschiedenen Arten von Singularitäten auf die Klause einer Kurve haben. Die Klause ist die Ansahl der Schnittpunkte der dualen Kurve mit einer Geraden q, oder, was dasselbe ist, die Ansahl der Tangenten der ursprünglichen Kurve aus einem Punkt Q, wobel die Vielfachheiten, mit denen diese Tangenten zu zählen sind, auf der dualen Kurve nach den uns bekannten Regeln zu berechnen sind. Dabel ist Q ganz beliebig; wir können also Q außerhalb der Kurve und außerhalb der Tangenten in den vielfachen Punkten O' wählen.

Wir erhalten die Tangenten aus Q, indem wir aus den m(m-1) Schnittpunkten der Kurve f=0 mit der ersten Polare $f_1=0$ des Punktes Q die vielfachen Punkte Q mit den ihnen gebührenden Schnittmultiplizitäten ausscheiden und die übrigen Schnittpunkte Q mit Q verbinden. Kann man dann noch feststellen, daß die Vielfachheiten der übrigbleibenden Schnittpunkte Q (in der Ebene der Kurve f=0 berechnet) mit den Vielfachheiten der ihnen entsprechenden Tangenten (in der dualen Ebene berechnet) übereinstimmen, so folgt, daß die gesuchte Tangentensahl gielch m(m-1) ist, vermindert um die Summe der Vielfachheiten der Punkte Q' als Schnittpunkte von f=0 und $f_1=0$.

Es sei Q = (0, 0, 1) und O' = (1, 0, 0). Die Zerlegung von f(1, u, s) in Linearfaktoren lautet

(3)
$$f(1, u, s) = (s - \omega_1) (s - \omega_2) \dots (s - \omega_m).$$

Durch Differentiation nach # folgt

(3)
$$f_1(1, n, s) = \sum_{i=1}^{n} (s - \omega_1) \dots (s - \omega_{i-1}) (s - \omega_{i+1}) \dots (s - \omega_n).$$

Die Vielfachheit des Schnittes der Polare $f_1=0$ mit dem Zweig g_1 su dem die Potensreihe ω_1 gehört, wird gefunden, indem man in (3) $z=\omega_1$

einsetst und die Ordnung des entstehenden Produktes

(4)
$$(\omega_1 - \omega_2) (\omega_1 - \omega_2) \dots (\omega_1 - \omega_n)$$

als Potensreihe in r untersucht. Summation über alle Zweige des Punktes O' ergibt dessen Vielfschheit als Schnittpunkt von / und /1.

Ist sunächet O' ein k-facher Punkt mit getreunten Tangenton, an haben alle Differensen $\omega_i - \omega_k$ die Ordnung 1, das Produkt (4) also die Ordnung k-1 und der Punkt O' die Vielfachheit k(k-1). Für eines gewöhnlichen Knotenpunkt erhält man insbesondere den Wort 3.

Int O' eine Spitze, so ist v=sst die Ortsmiformisierende,

$$\omega_1 = c_0 \tau_0 + \cdots$$

$$\omega_1 = c_0 \tau_0 + \cdots$$

mithin hat $\omega_1 - \omega_1$ die Ordnung 8. Eine Spitze hat somit als Schnittpunkt von f und f_1 die Vielfachheit 8. Analog werden alle Arten von singulären Punkten behandelt.

Wir haben mm noch die Vielfachheiten der einfachen Punkte O, deren Tangenten durch Q gehen, als Schnittpunkte von / und /₁ au berechnen. Der Punkt O habe die Charakteristik (1, l); dann sind die Potensreihenentwicklungen des Zweiges der Kurve /=0 durch

$$\begin{array}{lll}
& = \tau^{l+1} \\
& \omega_1 = a_1 \tau + a_2 \tau^2 + \cdots \\
& \omega_n = c_1 \zeta \tau + a_2 \zeta^2 \tau^2 + \cdots \\
& \vdots \\$$

gegeben. Die Differensen $\omega_1 - \omega_2$ haben alle die Ordnung 1 in τ , das Produkt (4) also die Ordnung t. Die Vielfachheit von O als Schnittpunkt von f und f_1 ist somit t. Die Vielfachheit des der Tangenin OQ in der dualen Khens entsprechenden Punktes als Schnittpunkt der dualen Kurve mit der sie nicht berührenden Geraden q ist aber ebenfalls gisich t, wenn wir smedunen, daß nur ein Zweig der dualen Kurve diesen Punkt als Ausgangspunkt hat. Die beiden Vielfachheiten athumon somit in der Tat überein.

Re folgt: Die Klause m' einer Kurve m-ter Ordnung, die heine anderen Singularitäten als nar d Kuctoupunkte und z Spilaen hat, wird durch die "PLOCKERache Forme!"

(5)
$$m' = m(m-1) - 2d - 3s$$

gogobon. Sind undere Singularitäten vorhanden, so zind weitere Gileder zu zubirahiaren, walche als Schnittmultiplizitäten von / 1111d /2 wie obeu berachnet warden hönnen. Anfgaben. 1. Man untermobe die singulären Punkte des "Duscaurzuschen Biettes"

der "Harslinie" (Cardioide)

$$(x^4 + y^2)(x - 1)^2 = x^4$$

der vierbättrigen Rosotte

- Ein Berührungsknoten hat als Schnittpunkt von f und f₁ die Multiplisität 4
 (oder eine höhere, wenn die beiden Zweige eine höhere Berührung aufweisen, jedenfalls aber eine gerade Zahl).
- Eine Schnahelspitze hat ale Schuittpunkt von f und fi die Multiplizität 5 (oder eine höhere, wenn in den Potzusreihen des Zweiges das Glied v² fehli).
- 4. Der Teil der Produktes (4), der sich auf die k Potensreihen obses eineigen Zykole besieht, het, wenn die Zweigtangente nicht durch Q geht, mindestens die Ordnung (k+1) (k-1), also im Fall eines nichtimmen Zweiges mindestens die Ordnung 3 (k-1).

\$ 22. Wendepunkte. Die HESSEsche Kurve.

Ist η oin Wendepunkt (die höheren Wendepunkte sind eingeschlossen) der Kurve f=0, so gelten für alle Punkte ξ der Tangente g die Gleichungen

(1)
$$\begin{cases} f_0(\eta) = 0 \\ f_1(\eta, \zeta) = 0 \\ f_1(\eta, \zeta) = 0. \end{cases}$$

Die dritte Gleichung stellt bei variahlem ξ einen Kegelschnitt K, die quedrajische Polore des Punktes η dar. In unserem Fall ist die Tangente g als Bestandteil in K enthalten; K serfällt also in zwei Geraden.

Wenn umgekehrt η ein einfacher Punkt der Kurve ist, dessen quadratische Polare K zerfällt, so ist η ein Wendepunkt. Das beweist man so: Die Polare von η in bezog auf K ist die lineare Polare $f_1(\eta, \zeta) = 0$, also die Tangents g. Da η auf K liegt, so folgt, daß g die Tangents von K in η ist. Wenn num außerdem K zerfällt, so ist g als Bestandteil in K enthalten. Für alle Punkte ζ von g gelten dann die Gielchungen (1), also schneidet die Gerade g die Kurve mindestens dreifach in η . Daher gilt

Sutu 1. Die einfeches-Punhie der Kures f=0, deren quadratische Polare nerfällt, zind die Wendepunhie (und die höheren Wendepunhie).

Es sei noch bemerkt, daß die quadratische Polare eines Doppelpunktes ebenfalls serfällt; sämlich in die beiden Doppelpunktstangenten. Weiter sei bemerkt, daß im Fall eines Wendepunktes der zweite Bestandteil k von K nicht durch den Punkt η gehen kann, da sonst die Polare von η in besing auf K, also die lineare Polare $f_1(\eta, \zeta) = 0$, identisch verschwinden würde, während sie im Gegenteil die Tangente darstellt.

Die notwendige und hinreichende Bedingung für das Zerfallen der quadratischen Polare

$$\sum \sum \xi_i \xi_k \partial_k \partial_k / \langle \eta \rangle = 0$$

ist das Verschwinden der Huestschen Determinante

$$H(\eta) = \left| \begin{array}{ccc} \partial_0 \, \partial_0 \, f(\eta) & \partial_0 \, \partial_1 \, f(\eta) & \partial_0 \, \partial_3 \, f(\eta) \\ \partial_1 \, \partial_0 \, f(\eta) & \partial_1 \, \partial_1 \, f(\eta) & \partial_1 \, \partial_0 \, f(\eta) \\ \partial_0 \, \partial_0 \, f(\eta) & \partial_0 \, \partial_1 \, f(\eta) & \partial_0 \, \partial_0 \, f(\eta) \end{array} \right|.$$

Die Gleichung H=0 definiert eine Kurve vom Grade 8 (m=2), die Hussusche Kerre. Aus Satz 1 folgt nun:

Satz 1. Die Schnittpunkte der Kurse f = 0 mit ihrer Humanachen Kurse sind ihre Wendepunkte und ihre vielfachen Punkte.

Für die Berechnung der Anzahl der Wendepunkte ist folgender Satz wichtig:

Satz 3. Die gewöhnlichen (nicht höheren) Wendepunkte kaben uiz Schnittpunkte der Kursen /-0 und H-0 die Vielfachkeit Einz.

Boweis. Es sei $\eta_s = 0$ die Tangente im Wendepunkt (1,0,0). Die Entwicking der Form f(s) nach absteigenden Potenzen von s_s lautet, da die Glieder s_s^m , $s_s^{m-1}s_1$, $s_s^{m-2}s_1^n$ fehlen:

$$f(s) = s_0^{n-1} s_0 + s_0^{n-1} (b s_1 s_1 + a s_0^n) + s_0^{n-1} (b s_1^n + \cdots) + \cdots$$

Wir entwickeln nun die Determinante H(s), achten aber nur auf die Gileder, die weder durch s_1 noch durch s_1 teilbar sind. Es wird:

$$H(s) = \begin{vmatrix} 0 + \cdots & 0 + \cdots & (m-1) s s_0^{m-1} + \cdots \\ 0 + \cdots & 0 s s_0^{m-2} s_1 + \cdots & b s_0^{m-2} + \cdots \\ (m-1) s s_0^{m-4} + \cdots & b s_0^{m-2} + \cdots & 2 s s_0^{m-4} + \cdots \end{vmatrix}$$

$$=-6 (m-1)^2 de^2 s_1^{2m-1} s_1 + \cdots$$

Wenn r=(1,0,0) ein einfacher Punkt von l=0 ist, ist s+0. Wenn r ein gewöhnlicher Wendepunkt ist, ist s+0. Unter diesen Annahmen hat die Kurve l=0 auch nur einen einfachen Punkt in (1,0,0), und ihre Tangente ist von der Tangente der Kurve l=0 verschieden. Daruss folgt, daß der Punkt r ein einfacher Schnittpunkt der beiden Kurven ist.

Die Kurven /=0 und H=0 haben nach dem Bezourschen Satz 8m(m-2) Schulttpunkte. Diese verteilen sich auf die Wendepunkte und die mehrischen Punkte der Kurve. Es folgt also:

Satz d. Eine doppolpunktreie Kurus m-ier Ordnung hat 3m (m-2) Wendepunkts. Dabet sind geschnliche Wendepunkts sinfach, höhere Wendepunkts mehrfach (enteprechend threr Multiplistitt als Schnitipunkts der Kurus j = 0 und H = 0) zu zählen. Beim Vorhandenzein von Doppolpunkten aler mahrfachen Punkten verringert zich die Anzahl der Wendepunkte.

Insbesondere hat eine doppelpunktifreie Kurve 8. Ordnung neum Wendepunkte. Höhere Wendepunkte gibt es hier nicht, da die Wondetungente nicht mehr als dreifsch schneiden kann.

Wir wollen zum Schluß eine merkwirdige Eigenschaft der HESSEschen Kurve einer Kurve 3. Ordmung herleiten. Die Punkte e der HESSE- schen Kurve sind dedurch definiert, daß ihre Polaringelschnitte

$$\sum q_k \, \theta_k / \langle \zeta \rangle = 0$$

einen Doppelpunkt ø besitzen, d. h. man hat

$$\sum_{i} \dot{p}_{i} \, \partial_{i} \left(\sum_{i} q_{k} \, \partial_{k} / \langle x \rangle \right) = 0 \qquad \text{identisch in } x$$

oder (3)

$$\sum \sum \phi_i q_i \, \partial_i \, \partial_i f(s) = 0 \qquad \text{identisch in } s.$$

Die Gleichung (3) ist symmetrisch in ϕ und q. Der Punkt ϕ gehört also auch zur Hessenschen Kurve, und sein Polarkegelschnitt hat einen Doppelpunkt in q. Es folgt:

Satz 5. Die Herrende Kurve einer ebenen hublachen Kurve ist auch der Ort der Doppolpunkte aller serjellenden Polarhegelschulite (2). Ihre Punkte bilden Paare (p, q), 20 daß immer die Polare von p ihren Doppolpunkt in q hat und umgehehrt.

Aufgaben. 1. Man mign, deß ein Fischpunkt im Sinzie des Satzes 4 als zwei Wendepunkte gesählt werden muß, allgemeiner ein Punkt mit der Charakteristik (1,l) als l-1 Wendepunkte.

 Man kunn die Paare (p, q) des Saines 5 auch dadurch oberakterinieren, daß sie in bezog auf alle Kogalachwitte des Natzes (5) kogjugiert sind.

23. Kurven dritter Ordnung.

Projektive Erzeugung. Ein Kegelschnittbüschel

$$\lambda_1 Q_1(\eta) + \lambda_2 Q_2(\eta) = 0$$

und ein dezu projektives Geradenbüschel

$$\lambda_1 I_1(\eta) + \lambda_2 I_2(\eta) = 0$$

erzengen, wenn entsprechende Klemente der beiden Büschel miteinander geschnitten werden, eine Kurve 3, Ordnung

$$Q_1(\eta) I_1(\eta) - Q_1(\eta) I_1(\eta) = 0.$$

Jode Kurve 8. Ordnung kann so erhalten werden. Denn wenn ein beliebiger Kurvenpunkt als Reke (1,0,0) des Koordinatzudreiseks gewählt wird, so können in der Kurvengleichung nur solche Glieder vorkommen, die durch η_1 oder η_2 toilbar sind; also lautet die Kurvengleichung

$$Q_1(\eta) \eta_1 - Q_1(\eta) \eta_1 = 0.$$

Einteilung. Wir wellen die möglichen Gestalten einer irredusiblen Kurve 3. Ordnung ermitteln. Eine selche kann nicht swei Doppelpunkte haben, da die Verbindungslinie sweier Doppelpunkte die Kurve in jedem Doppelpunkt sweimal, insgesamt also viermal seineiden würde, was unmöglich ist. Aus demselben Grunde kann kein dreifscher Punkt vorhanden sein, denn die Verbindungslinie des dreifschen Punktes mit einem einfachen Punkt würde die Kurve auch viermal schneiden. Wenn ein Doppelpunkt mit swei verschiedenen (linearen) Zweigen vorkoumt,

so können sich diese nicht berühren, denn sonst würde die gemeinsame Tangente der beiden Zweige jeden Zweig doppelt, die Kurve also viermal schneiden. Wenn schließlich ein Doppelpunkt mit nur einem Zweig verhanden ist, so hat dieser die Charakteristik (3, 1), ist also eine gewöhnliche Spitze, denn sonst würde die Tangente den Zweig mehr als dreifsch schneiden. Es gibt somit drei Typen:

I. Kubische Kurve ahne Doppelpunkte.

II. Kubische Kurve mit Knotsopunkt.

III. Kubische Kurve mit Spitze.

Normalformen. Im Fall I withlen wir das Koordinatensystem en, daß der Punkt (0,0,1) ein Wendepunkt und $\eta_0 = 0$ die Wendetangentuist. (Sind die Koeffizienten der Kurvengleichung reell, so gibt es, weil die Zahl der Wendepunkte ungerade ist, einem reellen Wendepunkt.) Die Gleichung heißt dann

 $s\eta_1^2 + b\eta_0\eta_1^2 + s\eta_0\eta_1\eta_0 + d\eta_0\eta_0^2 + s\eta_0^2\eta_1 + l\eta_0^2\eta_0 + g\eta_0^2 = 0$ ($s \neq 0$). Rs muß $d \neq 0$ sein, da sonst der Punkt (0, 0, 1) ein Doppelpunkt wilre. Durch die Substitution

$$n = n + \frac{1}{22}n + \frac{1}{22}n$$

kann man erreichen, daß s-/-0 wird. Durch die Substitution

$$n_1 = n_1 + \frac{1}{3}n_2$$

kann man weiter erreichen, daß b=0 wird. Die Gleichung nimmt dann die Gestalt $a \pi_1^2 + d \pi_2 \pi_2^2 + a \pi_1^2 \pi_1 + \pi \pi_2^2 = 0$

an, oder inhomogen geschrieben (7a=1):

Durch geeignete Wahl des Einheitspunktes kann men schließlich erswingen, daß d=-1 und s=4 wird¹). Its bleibt dann die Gleichung.

(1)
$$\eta_1^0 = 4\eta_1^0 - g_1\eta_1 - g_2$$

Die erste Polare des Wendepunktes (0,0,1) besteht nunmehr am den Seiten $\eta_0 = 0$ und $\eta_0 = 0$ des Koordinatendreierles. Die 2. Polare lieres Schnittpunktes (0,1,0) ist die dritte Seite $\eta_1 = 0$. Ist also einmal aus den neun Wendepunkten einer als Ecke (0,0,1) gewählt, so ist das Koordinatendreierk invariant bestimmt, und die einsigen Koordinatentransformationen, welche die Gestalt (1) nicht zeratören, haben die Form

$$\begin{cases} \eta_0' = \lambda^a \mu \eta_0 \\ \eta_1' = \lambda \mu \eta_1 \\ \eta_0' = \mu \eta_0. \end{cases}$$

 $f'(u)^3 - 4f(u)^3 - g_1f(u) - g_2$

en errefebeio.

²⁾ Der Fuktor 4 wurde gewählt, um den Anachluß an die zus der Theorie der elliptischen Funktionen bekannte Gielehner

Rei diesen Transformationen bleibt die Größe

invariant. Sie ist also eine projektive Invariante der Kurve, die höchstens noch von der Wahl des bemutsten Wendepunktes abhängt.

Damit die Kurve (1) tatsächlich keinen Doppelpunkt hat, muß die Diskriminante des Polynoms $4s^0 - g_0 \times -g_0$ von Null verschieden sein.

Im Fall II wählen wir die beiden Tangenten des Doppelpunktes als Seiten $\eta_1 = 0$ und $\eta_n = 0$ des Koordinatendreische. Die Gleichung der Kurve lautet dann

$$a\eta_0\eta_1\eta_1 + b\eta_1^2 + a\eta_1^2\eta_2 + d\eta_1\eta_2^2 + a\eta_1^2 = 0$$
 $(a+0)$.

Durch die Substitution

bringt man die Gleichung sofort auf die Form

$$\eta_0 \eta_1 \eta_0 - \eta_1^0 + \eta_0^0.$$

Alle Kurusis 3. Ordnung mit Doppsbunkt zind also projektiv äquivalent.
Im Fall III. wählen wir die Spitze als Ecke (1, 0, 0) und die Spitzentangente als Seite $\eta_0 = 0$ des Koordinatensystems. Die Gleichung der Kurve arhält die Form

$$a\eta_0 \eta_0^2 + b\eta_1^2 + a\eta_1^2 \eta_0 + d\eta_1 \eta_0^2 + a\eta_0^2 = 0 \quad (a+0, b+0)$$

Durch die Substitution

mecht man c=0. Sodann erreicht man durch die Substitution

$$-b\eta_0'=a\eta_0+d\eta_1+a\eta_3$$

die andgültige Gestelt

$$\eta_0 \eta_0^2 - \eta_1^2.$$

Ha folgt: Alle Kursen 3. Ordnung mit Spilm aind untereinander projektiv deniselent.

Die Kurven (2) und (3) besitzen rationale Parameterdarstellungen, mimlich

(4)
$$\begin{cases} \xi_0 - \xi_1^2 + \xi_0^2 \\ \xi_1 - \xi_1^2 \xi_0 \end{cases} \text{ baw. (5)} \begin{cases} \xi_0 - \xi_1^2 \\ \xi_1 - \xi_1 \xi_0^2 \\ \xi_0 - \xi_0^2 \end{cases}.$$

Die Kurve (1) besitzt aus später zu erläuternden Gründen keine rationale Perameterderstellung, sondern nur mehrdentige mittels algebraischer Funktionen, sowie eine eindeutige mittels elliptischer Funktionen:

(5)
$$\xi_0 = 1, \quad \xi_1 = \phi(u), \quad \xi_0 = \phi'(u).$$

Bemerkung. Die Gielchungsform (1) kann auch für die Kurves dritter Ordnung mit Doppelpunkt baw. Splitse verwendet werden. Für I=27 stellt die Gleichung (1) nämlich eine Kurve mit Doppelpunkt, für $g_0=g_0=0$ eine Kurve mit Splitse dar.

Tangenten. Die Kurve (1) hat nach Formel (5), § 21, die Klasse 5, die Kurve (2) die Klasse 4, die Kurve (3) die Klasse 3. Aus einem Punkt Q außerhalb der Kurve (1) kann man also sechs Tangenten an die Kurve ziehen. Ihre Berührungspunkte liegen auf einem Kagelschnitt, nämlich auf der Polaren des Punktes Q. Von den sechs Tangenten follen swei zusammen, werm die betreffende Tangente eine Wendstangente ist. Wenn Q auf der Kurve liegt, fallen zwei von sechs Tangenten mit der Tangente des Punktes Q zusammen; ist Q Wendopunkt, so fallen zwar drei von den sechs mit der Wendetangente zusammen. In allen anderen Fällen sind die sechs Tangenten voneinander verschieden, wie mun durch Betrachtung der dualen Kurve sofort einzieht. Bei den Kurven (2) und (3) verringern sich die Tangentensahlen um zwei bzw. drei. Man kann also aus einem Punkt Q der Kurve (1), (2) oder (3) an die Kurve (außer der Tangente in Q) vier, zwei bzw. eine Tangente ziehen. Diese Zahlen verringern sich um Rins, wenn Q Wendepunkt ist.

Transformationen der Kurve in sich. Die Kurve (3) bezitzt co² projektive Transformationen in sich:

$$\begin{cases}
\eta_0' - \lambda^0 \eta_0 \\
\eta_1' - \lambda \eta_1 \\
\eta_0' - \eta_0.
\end{cases}$$

Die Kurve (3) hat sechs projektive Transformationen in sich:

$$\begin{cases} \eta_0' - \eta_0 & \eta_1' - \eta_0 \\ \eta_1' - \varrho \, \eta_1 & \eta_1' - \varrho \, \eta_0 \\ \eta_0' - \varrho^0 \, \eta_0 & \eta_1' - \varrho^0 \, \eta_1 . \end{cases}$$
 $(\varrho^0 = 1).$

Die Kurve (1) gestattet, wie wir sehen werden, eine Gruppe von mindestens 18 projektiven Transformationen, welche die neun Wendepunkte transitiv vertsuscht. Es gilt nämlich:

Satz 1. Zu jedem Wendepunkt w gehört eine projektios Spiegekung der Kures in zich, welche die Abrigen Wendepunkte paerweise serieuscht.

Man kann den Satz direkt aus (1) ablesen: Die Spiegehung ist nämlich durch $\eta_i = -\eta_0$ gegeben. Man kann den Satz auch ohne Koordinatentransformation beweisen, indem man davon ausgeht, daß die Polare des Wendepunktes w in swei Geraden serfällt, nämlich in die Wendetungente und eine nicht durch w gehende Gerade g. Ist nun s ein Punkt von g, so werden die Schnittpunkte der Gerade \overline{ws} mit der Kurve aus der Gielchung

gefunden. Derin ist nun $f_0(w) = 0$ und $f_0(x) = 0$, weil w auf der Kurve und s auf der ersten Polare von w liegt. Also ist mit $\lambda_1 : \lambda_2$ auch $-\lambda_1 : \lambda_2$ eine Lösung der Gleichung. Die projektive Spiegelung, die den Punkt $\lambda_1 = +\lambda_2 s$ in $-\lambda_1 = +\lambda_2 s$ überführt, führt somit die Kurve in sich über.

Invariant bleiben bei der Spiegelung nur der Punkt wund die Punkte der Geraden g, welche sieher keine Wendepunkte sind (denn ihre Tangenten schneiden die Kurve noch in w). Also werden die von w verschiedenen Wendepunkte durch die Spiegelung paarweise vertauscht.

Je swei durch die Spiegelung vertruschte Punkte liegen auf einer Geraden durch w. Die Verbindungslinie von w mit einem anderen Wendepunkt enthält also immer noch einen dritten Wendepunkt. Und da w ein beilebiger Wendepunkt war, so folgt:

Satz S. Die Verbindungzhinie sweier Wendepunkte enthält immer noch einen dritten Wendepunkt.

Dieser Satz gilt, wie sein Beweis zeigt, auch für Kurven mit Doppelpunkt. In der Tat hat die Kurve (2), wie man durch Aufstellung der Hussenschen Kurve aufort einsicht, genau drei Wendepunkte, welche auf der Geraden $\eta_0 = 0$ Hegen. Auf die Kurve (3) findet der Satz keine Anwendung, da sie nur einen Wendepunkt (0, 0, 1) besitzt.

Setz 8. Je swei Wendepunkte werden durch eine der in Seis 1 erwilmien Spiegelungen verlenecht.

Donn ihre Verbindungslinie enthält nach Satz 3 noch einen dritten Wendepunkt w, su dem nach Satz 1 eine Spiegelung gehört, die je zwei mit w in einer Geraden liegende Wendepunkte vertauscht.

Aus Satz 3 folgt zunächst, daß die projektive Invariante I der Kurve (1) nicht von der Wahl des Wendepunktes abbingt, der als Eckn (0, 0, 1) gewählt wird. Weiter folgt, daß die Gruppe & der projektiven Transformationen der Kurve in sich die Wendepunkte insentie vertauscht. Die Untergruppe von Ø, die den Punkt w fest läßt, hat nach Satz 1 mindestens die Ordnung 2. Ihre Nebenklassen führen w in alle neum Wendepunkte der Kurve über. Also hat die Gruppe Ø mindestens die Ordnung 18.

Die Wendepunktekonfiguration. Wir wollen nun die von den neun. Wendepunkten einer doppelpunktfreien kubischen Kurve gehildete Konfiguration untersuchen. Die Untersuchung verläuft rein kombinatorisch.

Von einem Wendepunkt w gehen vier Geraden aus, die je zwei weitere Wendepunkte enthalten. Wählt man für w der Reihe nach alle neun Wendepunkte, so erhält man 9.4 — 12 Verbindungsgeraden, die mit den neun Wendepunkten eine "Konfiguration 9, 12," bilden (neun Punkte, durch jeden Punkt vier Geraden, und 12 Geraden, auf jeder Geraden drei Punkte).

Sind a_1 , a_2 , a_3 drei Wendepunkte auf einer Geraden g, so gehen durch a_1 , a_2 , a_3 je drei weitere Geraden, die alle verschieden sind. So erhalten

wir (mit g smammen) 1+9=10 Geraden durch a_1 , a_2 oder a_3 . Rableiben swei Geraden übrig, die weder durch a_1 noch durch a_2 noch durch a_3 gehen. Ist b eine von diesen, und sind b_1 , b_3 , b_3 die auf b liegenden Wendepunkte, so sind mit g, b und den neum Geraden a_1 b_3 schom alle durch a_1 , a_2 , a_3 , b_4 , b_5 oder b_3 gehenden Geraden erschöpft. Rableibt also von den 12 Geraden eine übrig, die weder durch a_1 , a_2 , a_3 noch durch b_1 , b_3 , b_4 geht. Sie heiße l und gehe durch a_1 , a_2 , a_3 .

Jede Gerade wie g gehört demnach zu einem einzigen Geradentripel (g, h, l), welches gerade alle neun Wendepunkte enthält. Da jede von den 12 Geraden zu einem und nur einem solchen Tripel gehört, gibt es

vier solche Tripel. Damit haben wir

Sutu 4. Die neum Wendepunkte lazzen zich in vier Weisen in drei Tripal zerlegen, zo daß jedes Tripel auf einer Geraden Hegt.

Beseichnen wir eine Zerlegung in drei Tripel mit

so kann man die Numerierung der b_k und a_k so wählen, daß eine sweite Zerlegung durch

gegeben ist. Die dritte und vierte Zorlegung können dann nur so lauton:

Wählt man das Koordinstensystem so, daß die vier Punkte e_1,e_2,e_1,e_3 die folgenden inhomogenen Koordinsten erheiten:

$$c_1(1,1);$$
 $c_1(-1,-1);$ $c_1(-1,1);$ $c_1(-1,-1),$

so erhalten auf Grund der Lagebesiehungen swischen den neun Punktun, die durch unsere 13 Geraden gegeben sind, die übrigen Punkte swangs-Hufig die folgenden Koordinaten:

 $c_1(1, w)$; $b_1(-w, 1)$; $b_1(w, -1)$; $c_1(-1, -w)$; $b_1(0, 0)$ [$w^0 = -3$]. Die Lage der neum Wendepunkte ist demmach, unabhängig von der Invariante I der Kurve, bis auf eine projektive Transformation eindeutig bestimmt. Die Wendepunktskonfiguration läßt sich durch reelle Punkte nicht realisieren, da die Gleichung $w^0 = -3$ im Reellen nicht lösbar ist.

Fast man die obigen vier Geradentripel als zerfallende Kurven 3. Ordnung auf, so bestimmen swei von ihnen ein Büschel, demen Basispunkte unsere neun Wendepunkte sind. Diesem Büschel gehören auch die anderen beiden Geradentripel sowie die ursprüngliche Kurve C au, da sie alle durch die neun Basispunkte des Büschels gahen. Anch die Hussische Kurve H von C gehört aus demselben Grunde dem Büschel an. Das Büschel ist denmach auch durch

$$\lambda_i C + \lambda_i H = 0$$

gegoben. Man neunt es das sysygetische Bilschel ($\sigma \delta l \nu \gamma \alpha c =$ zuzammengejocht) der Kurve C. Satz 5. Haben neun vermhiedens Punkis der Ebens die in Saiz 4. beschriebens Lage, und bestimmt man durch zwei von den vier Geradentripaln ein Blischel von Kurven 3. Ordnung, dem dann neittriich auch die zwei enderen Geradentripal angehören, zo haben alle Kurven dieses Blischels in den neun gegebenen Punkien ihre Wondepunkis.

Beweis. Ist weiner von den nem Punkten, so bilden die ersten Polaren von win besug auf die Kurvan des Büschels ein Kegelschnittbüschel. Der Punkt wist dann und mur dann Wendepunkt einer durch wegehenden Kurve C, wenn die erste Polare von win besug auf C serfüllt. Nun gibt es vier Examplare des Büschels, nämlich die vier in Satz 4 erwähnten Geradentripel, die in weinen Wendepunkt haben. Its gibt also in dem Kegelschnittbüschel vier serfallende Kegelschnitte. Rin Kegelschnittbüschel enthällt aber, wenn nicht alle Riemente des Büschels serfallen, höchstens drei serfallende Kegelschnitte. Also serfallen alle Kegelschnitte des Büschels, d. h. wist ein Wendepunkt für alle Kurven des Büschels.

Aus Satz 5 folgt, daß alle Kurven $\lambda_1 C + \lambda_2 H$ des syzygetischen Büschals dieselben Wendepunkte haben wie die Kurve C.

Attigaben. 1. Be gibt eine Grappe von 216 projektiven Transformationes, welche die Wendepunktskonfiguration und das sysygetische Bischel in sich transformiert. Sie enthält als Normalitalier die von der Spiegebragen aus Satz 1 erungte Gruppe von 18 Kollineationen, die jede einzelne Kurva des Büschels in sich transformiert.

1. Die Parameterwerte s, i, n der drei auf der Kurve (4) baw. (6) von einer Geraden ausgeschultiumen Punkte genägen der Gielohung

baw,

oder meck Klaftsbrung von inhomogenen Peraneteen $s = s_i t s_i$, new,

ber.

3. Das bekannts Additionstheurem der elliptischen Funktionen 188t sich so sandrücken: Die Parameterwerte u. v., w der droi. Schmittpunkte einer Geraden mit der durch die Parameterdarstellung (5) dargestellten Kurve 3. Ordnung genägen der Relation

$$*+*+*=0 \pmod{Perioden}$$
.

\$ 24. Punktgruppen auf einer Kurve dritter Ordnung,

Wir wollen die Punktgruppen¹) untermohen, die auf einer Kurve 8. Ordnung K_0 von anderen Kurven K_0 ausgeschnitten werden. Dabei werden mehrfache Schnittpunkte mit der richtigen Multiplisität gesählt.

³) Das Wort Punktgruppe hat mit dem Gruppenbegriff nichts zu tun. He bezeithnet lediglich eine endliche Ansahl von Punkten, unter denen derselbe Punkt auch mehrmels vorkommen derf.

Es wird ein für allemal angenommen, daß mehrfache Punkte von K_n nicht in den betrachteten Punktgruppen verkommen; die Kurven K_n , mit denen die Kurve K_n geschnitten wird, sollen also die eiwa vorbandenen mehrfachen Punkte von K_n vermeiden.

Satz 1. Went von den 8 m Schnillpunkten einer Kurve mier Ordnung K_n mit einer Kurve 8. Ordnung K_n drei von einer Geraden G anz K_n ausgeschnitten werden, so werden die fibrigen 3(m-1) von einer Kurve

(m-1)-ter Ordnung Ka-1 aus Ka ausgeschnitten.

Beweis. Die Gerade G habe die Gleichung $\eta_0 = 0$, die Kurve K_0 beiße f = 0, die Kurve K_0 ebenso F = 0. Es handelt sich zunßehrt darum, zu zeigen, daß ein μ -facher Schnittpunkt S von K_0 und G auch ein mindestens μ -facher Schnittpunkt von K_0 und G ist. Das zeigen wir zu: Die Zweigentwicklung des linearen Zweiges χ von K_0 im Punkte S stimmt in den Gliedern mit χ , χ , ..., χ^{n-1} mit der Zweigentwicklung der Geraden χ auf dem Zweig χ ohne Ordnung χ hat, so hat sie auch auf dem entsprechenden Zweig der Geraden χ mindestens die Ordnung χ . Der Punkt χ ist also mindestens ein χ -facher Schnittpunkt von χ mit χ

Setzt man nun in $F(x_0, x_1, x_2)$ und $f(x_0, x_1, x_2)$ beide Male $x_0 \sim 0$, so kommen die drei Nullstellen der Form $f(0, x_1, x_2)$ unter den Nullstellen der Form $F(x_0, x_1, x_2)$ mit der richtigen Violfachheit vor, und daher ist $F(0, x_1, x_2)$ durch $f(0, x_1, x_2)$ teilber:

$$F(0, x_1, x_2) = /(0, x_1, x_2) \cdot g(x_1, x_2).$$

Zieht man nun die Glieder von F und f, die den Faktor s_0 enthalten, wieder heran, so folgt

(1) $F(x_0, x_1, x_2) = f(x_0, x_1, x_2) \cdot g(x_1, x_2) + x_0 \cdot h(x_0, x_1, x_2).$

Ans (1) folgt, daß die Ordnung der Form F(x) auf jedem Zweig der Kurve /=0 gieich der Ordnung der Form $x_0 \cdot h(x)$ ist. Die 3m Schnittpunkte von F=0 und /=0 vertellen sich also auf die drei Schnittpunkte von $x_0=0$ mit /=0 und die 3 (m=1) Schnittpunkte von h=0 und /=0.

Wir siehen aus Satz 1 zunächst einige ohninche Folgerungen.

Satz 2. Verbindet men die zeehr Schnillpunkte einer Kapelschnittet K_n und einer Kurve K_n paarweise durch drei Geraden g_1, g_2, g_3 , welche die Kurve K_n zum dritten Male in P_1, P_2, P_3 zehneiden, so zind P_1, P_3, P_4 die Schnittpunkte von K_3 mit einer Geraden. (Von dan 6+3 Punkten dürfen beliebig viele zusammenfallen, aber der Kogelschnitt darf keinem Doppelpunkt der Kurve K_3 enthalten.)

Beweis. K_8 und $\widetilde{P_1P_8}$ mögen susammen die Kurve K_8 und g_1 die Gerade G des Saixes 1 bilden. $\widetilde{P_1P_8}$ schneide K_8 zum drittenmal in Q, und g_1 schneide K_8 in A_1 , B_1 . Dann folgt, daß $A_8A_8B_8B_8P_8Q$ auf einem Kegelschnitt K_8' liegen.

Von diesen 6 Schnittpunkten liegen wieder 3 auf einer Goraden, nämlich A_0 , B_0 , P_0 . Also sind (wieder nach Sats 1) A_0 B_0 Q die Schnitt-

punkte von K_0 mit einer Geraden K_1 . Diese ist aber g_0 , also ist $Q = P_0$.

Satz 2 enthält als Spezialfall, wonn K_0 in einen Kegelschnitt und eine Gerade und K_0 in zwei Geraden zerfällt, den Pascalachen Satz mit seinen sämtlichen Grenzfällen. (Man zeichne eine Figuri)

Men kann Satz 2 auch direkt beweisen, indem man am dem durch die Kurven K_0 und $g_1 g_2 g_3$ bestimmten Kurvenbüschel ein solches Exemplar auswählt, welches irgendelnen siebenten Punkt Q des Kegelschnittes K_0 enthält. Dieses Exemplar muß dann, da es sieben Punkte mit dem Kegelschnitt gemeinesem hat, den Kegelschnitt als Bestandteil enthälten. Der andere Bestandteil ist eine Gerade, welche die Punkte P_1 , P_0 , P_0 enthält.

Läßt man den Kegolschnitt des Saizes 2 in zwei zusammenfallende Geraden auszerten, so erhält man

Satz 8. Die drei Tangonien in den drei Schnillepunkten einer Geraden g mit einer Kurve 3. Ordnung K_0 achneiden die Kurve weiter in drei Punkten P_1 , P_2 , P_3 , die auf einer Geraden liegen.

Wählt man g als Verbindungslinie zweier Wendepunkte, so erhält man von neuem den Satz 2 des verigen Paragraphen: Auf der Verbindungslinie zweier Wendepunkte Hegt stets ein dritter Wendepunkt.

Von nun en möge die Kurve K_0 als irredusibel angenommen werden. Wir wählen einen festen Punkt P_0 der Kurve (natürlich keinen Doppelpunkt) und definieren jetst für swei beliebige Punkte P, Q eine Summe folgendermaßen: Die Verbindungslinie PQ schneidet die Kurve noch in R', und die Verbindungslinie P_0R' schneidet die Kurve weiter in R. Dann schreiben wir P+Q=R.

Die so erkiërte Addition ist offenber kommutativ und eindeutig umkehrber. Der Punkt P_0 ist des Nullslement der Addition:

$$P+P_0=P$$
.

Wir worden boweisen, deß die Addition auch essesiativ ist:

$$(P+Q)+R=P+(Q+R).$$

Wir setzen P+Q=S, S+R=T, Q+R=U und haben zu beweisen

¹⁾ Ani diem zunächet etwes merkwärdig anmutosde Definition wird man von miliet geführt, wenn man entweier von der Theorie der Divisorenkiaum in algebraisen Funktionenkörpern oder von der Theorie der elfgrinden Funktionen ausgeht. Stellt man nämlich die Koordinatun der Punkte der Kurve als elliptische Funktionen von w dar, so daß P_0 zum Perameterwert 0, P zum Wert w_P , Q sum Wert w_Q und R zum Wert w_R gehört, so ist $w_P + w_Q = w_R$ (mod Perioden). Beweist Bind $l_1 = 0$ und $l_2 = 0$ die Gleichungen der Geruden PQR' und P_0RR' , so ist der Quotient $l_1:l_2$ eine rationale Funktion der Koordinatun eines variablen Kurvetpunktse, also eine elliptische Funktion von w mit den Mulistellen w_P und w_Q und den Polen w_R und 0. Nun ist die Summe der Mulistellen einer elliptischen Funktion, vermindert um die Summe der Pole, atets eine Periode. En folgt $w_P + w_Q - w_R = 0$.

P+U=T. Nach Definition der Addition mögen

PQ5'	VOIL	einer	Garadon	6 1
$P_{\bullet}SS'$	1)	••	••	À,
SRT		,,	.,	8a
$P_{\bullet}TT'$,,	••	ı
QRU'	••	,,	,,	h,
P.UU'	•	j 1	•	6

ausgeschnitten werden. Wir wollen beweisen, daß auch PUT von einer Geraden h_0 ausgeschnitten werden. Wir wenden Satz 1 an. Die Purniste $PQS'SRT'P_0UU'$ werden von einer Kurve 3. Ordnung $g_1g_2g_3$ ausgeschnitten, aber P_0SS' werden von h_1 ausgeschnitten, also worden die fibrigen Punkte PQRT'UU' von einem Kegelschnitt ausgeschnitten. Aber QRU' werden von h_0 ausgeschnitten, also werden (wieder nach Satz 1) PT'U von einer Geraden h_0 ausgeschnitten. Daram folgt sofort P+U=T, dem P_0TT' werden von einer Geraden I ausgeschnit ton. Es gelten somit alle gewöhnlichen Regeln der Addition.

Nun beweisen wir den entscheidenden

Satz 4. Die 8 m Schulitpunkie S_1, \ldots, S_{nm} von K_n mit einer Keserve meier Ordnung K_m genügen der Gleichung

(2)
$$S_1 + S_2 + \cdots + S_{2n} = \# P_1$$

Dabei ist P_1 sin fester Punkt, nămlich der dritte Schnillepunkt eler Tangente in P_0 mit K_0 .

Beweis durch vollständige Induktion nach m. Für m=1 folgt clic Behauptung sofort aus der Definition der Summe $S_1+S_2+S_3=(S_1+S_2)+S_3$. Ist nämlich R der dritte Schmittpunkt von S_1P_0 mit der Kurve, so wird, da S_1S_2 auf einer Geraden Hegen, $S_1+S_2=R$ und $R+S_3=I^3$. Wir nehmen nun die Behauptung für Kurven (m-1)-ten Grades als richtig an. S_1S_2 schneide die Kurve zum dritten Mal in P, ebenso S_2S_4 in Q und PQ in R. Dann werden die Punkte S_1,\ldots,S_{2m} , P, Q, R von einer Kurve (m+1)-ten Grades aus R_2 ausgeschnitten, die aus R_3 und cler Geraden PQR besteht. Von diesen Punkten werden S_1 , S_2 , P von einer Geraden ausgeschnitten, also nach Satz 1 die Gruppe S_2,\ldots,S_{2m} , Q R von einer Kurve m-ter Ordnung, aber wiederum S_2S_4Q von einer Geraden, also S_3,\ldots,S_{2m} , R von einer Kurve (m-1)-ter Ordnung K_{m-1} . Nach der Induktionsvorsussetzung ist also

Description
$$S_1 + \cdots + S_{2m} + R = (m-1) P_1$$
.

$$S_1 + S_2 + P = P_1$$
und erhält
$$S_3 + S_4 + Q = P_1$$

$$S_1 + S_0 + \cdots + S_{nm} + P + Q + R = (m+1) P_1.$$

Subtrahlert man davon $P+Q+R=P_1$, so folgt die Behauptung (2).

Ani Saix 4 folgt: Von den 3 m Schnittpunkten einer festen Kurse K_0 mit einer nicht durch die Doppelpunkte von K_0 gehenden Kurse K_m ist jeder einzelne durch die 3 m -1 fibrigen eindentig bezähmnt.

Wir zeigen nun, daß man die 3 m-1 Schnittpunkte $S_1, \ldots, S_{0.m-1}$ auf K_0 außerhalb der Doppelpunkte willkürlich wählen kann, mit anderen Worten, daß durch je 3 m-1 Punkte auf K_0 mindestens eine K_0 nicht onthaltende Kurve m-ter Ordnung geht. Für m-1 und m-2 ist die Behauptung klar; wir nehmen also $m \geq 3$ an. Die lineare Schar aller K_m , die durch 3 m-1 gegebene Punkte gehen, hat mindestens die Dimension

$$\frac{m(n+3)}{2} - (3m-1) = \frac{m(n-3)}{3} + 1.$$

Die lineare Schar aller K_{\pm} , welche K_{\pm} als Bestandtell enthalten, $K_{\pm} = K_{\pm} K_{\pm - \pm}$, hat aber die Dimension

Die erstgenannte Dimension ist größer, also gibt es tatsächlich Kurven K_m chreh S_1, \ldots, S_{6m-1} , welche K_6 nicht als Bestandtell enthalten. Der 3m-te Schnittpunkt von K_m mit K_6 ist der durch (2) bestimmte Punkt S_{6m} . Also haben wir

Satz 5. Notwendig und hinreichend dafür, daß 8 m Punkte auf K, von einer zweiten Kurse K, ausgeschnitten werden, ist die Bedingung (2).

Ans Sats 5 folgt mmittelber eine Verallgemeinerung der Sätze 1 und 2:

Satz 6. Weren von den 8(m+n) Schnittpruhlen einer K_0 mit einer K_{m+n} irgend 8m auf K_0 von einer K_m ausgewähnliten werden, so werden die übrigen 8n von einer K_n ausgewähnliten.

Denn ans

$$S_1 + S_2 + \cdots + S_{2m+2n} = (m+n) P_1$$

und .

$$S_1 + S_2 + \cdots + S_{n-} = \# P_1$$

folgt durch Subtraktion

$$S_{1+1} + \cdots + S_{1+1} = \# P_1.$$

Schließlich boweisen wir noch:

Satz 7. Wern K_m and K'_m dissolve Gruppe von 8 m. Punkten ouf K_n entrophicallen, so (a) im Blackel der Kurven K_m and K'_m eine serfellende Kurven $K_n K_m = 1$ vorhanden, und die restlichen $m^n = 2$ m = m (m = 8). Schnillpunkte von K_m and K'_m liegen ouf K_{m-1} .

Beweis. Rs sei Q irgendeln Punkt von K_0 , der nicht in der Gruppe der 2 m Punkte vorkommt. In dem von K_0 und K'_{m} aufgespannten Büschel gibt es eine Kurve durch den Punkt Q. Diese hat 3 m+1 Punkte mit K_0 gemeinsam, also enthält sie K_0 als Bestandteil, und wir können sie mit $K_0 K_{m-1}$ beseichnen. Die Schnittpunkte von K_m und K'_m sind die Basispunkte des Büschels, also such die Schnittpunkte von K_m und

 K_0K_{m-0} , d. h. on sind die Schnittpunkte von K_m und K_0 , vermehrt um die von K_m und K_{m-0} .

Die Sätze 5, 6, 7 gestatten sehr viele Anwendungen, von denen mar einige herausgegriffen werden mögen. Zunächst kammen wir noch einmal auf die Wendepunktskonfiguration surück. Es gibt immer einen Wondepunkt, wir können also P_0 als Wendepunkt ennehmen. Dann ist $P_1 = P_0$; wir bezeichnen diesen Punkt mit O (Nullpunkt). Die Bestimmung der Wendepunkte W kommt auf die Lösung der Gleichung

hinana. Wenn es außer der Lösung W=0 noch eine Lösung U gibt, so ist auch 2U=U+U eine Lösung, und es gilt

$$0+\overline{U}+2\overline{U}=0$$
:

die drei Wendepunkte O, U, 2 U liegen in einer Geraden. Gibt es antier O, U, 2 U noch einen Wendepunkt V, so gibt es gleich neum verschiedene Wendepunkte

(3)
$$\begin{cases} O & U & 2U \\ V & U+V & 2U+V \\ 2V & U+2V & 2U+2V \end{cases}$$

Das ist such das Maximum. In der Tat sahen wir, daß die drei Kurvontypen III, II, I der Reihe nach einen, drei und neum Wendepunkte besitzen. Die Konfiguration der neum Wendepunkte ist ans dem Schema(3) safort zu entnehmen: immer dann, wann drei von den neum Punkten die Summe O ergeben, liegen sie auf einer Geraden. Das ist der Fall für die Punkte der Zeilen und Spalten im Schema (3), sowie für die Tripel, welche (wie Determinantenglieder) aus jeder Zeile und Spalte genan einen Punkt enthalten.

En folgt jetzt: Eine reelle Kures 3. Ordnung hat einen oder drei reelle Wendepunkte.

Daß es einen reellen Wendepunkt gibt, ergibt sich daruns, daß die imaginären Wendepunkts nur in Paaren konjugiers komplexer auftreten können. Wir können also für P_0 einen reellen Wendepunkt wählen. Ist dann U ein sweiter reeller Wendepunkt, so ist auch 2U reell, und es gibt drei reelle Wendepunkts O, U, 2U. Einen vierten reellen Wendepunkt kann es nicht mahr geben, denn dann wäre die ganze Wendepunktskonfiguration (3) reell, was nach § 23 umnöglich ist.

Unter dem Tangentialpunkt eines Punktes P der Kurve K_0 versteht man den dritten Schnittpunkt der Tangente in P mit der Kurve. Der Tangentialpunkt Q wird durch

$$3P+Q=P_1$$

definiert. Zu gegebesem Tangentialpunkt Q gibt es auf einer Kurve vom Typus I vier Punkte P, auf einer Kurve vom Typus II swei Punkte P, auf einer Kurve vom Typus III einen Punkt P. Die Gleichung

$$9X = P_1 - Q$$

hat somit stets vier Lösungen (bsw. swei, bsw. eine Lösung).

Wir betrachten num eine Kurve vom Typus I, also eine K_0 ohne Doppelpunkte. Sind X und Y swei Lösungen von (4), so ist die Differenz X - Y eine Lösung von

$$3(X-Y)=P_1-P_1,$$

also einer der vier Punkto, derm Tangentialpunkt P_1 ist. Es seien P_0 , D_1 , D_2 , D_3 diese vier Punkte. Dann entstehen also alle Lösungen X der Gleichung (4) aus einer Lösung Y durch Addition von P_0 , D_1 , D_3 oder D_3 . Die Zuordnung

$$X = Y + D_i (i = 1, 2, 3)$$

ist für jedes i eine eineindeutige Zuerdnung von der Periode 2: Ist $X = Y + D_i$, so ist auch $Y = X + D_i$. Es glèt else sui der Kurse drei Isvolutionen von Punistepaeren (X, Y), so daß siets X + Y, während X und Y siets denselben Tongentialpunkt kaben. Jedem Punkt X ist in jater Involution sineindeutig ein Punkt Y ungeordnet, und dem Punkt Y ist wiederum in der gleichen Weise X ungeordnet.

Die Tangenten aus einem veränderlichen Kurvenpunkt A haben die bemorkenswerte Eigenschaft, daß ihr Doppelverhältnis konstant ist. Dieses folgt aus

Satz 8. Zieht men durch einen festen Kurvenpsnit Q alle möglichen Geraden e, welche die Kurve je in zwei weiteren Punhlen A_1 , A_2 schneiden mögus, verbindet man weiter A_1 und A_2 beide mit einem festen Kurvenpunht S und sucht die dritten Schnillipunhts B_1 , B_2 dieser Geraden mit der Kurve, so gehen die Verbindungzinien $b = B_1B_2$ alle derch einen festen Kurvenpunht R. Durchläuft die Gerade a dez Bilvohel Q, so durchläuft b dez Büzekel R, und diese Zwordsmug $a \rightarrow b$ ist eine Projektivität.

Bowels. Wir habon

$$Q + A_1 + A_2 = P_1$$

 $A_1 + S + B_1 = P_1$

$$A_0 + S + B_0 = P_1$$

$$B_1+B_1+R=P_1.$$

Darsus durch Addition und Subtraktion:

(5)
$$Q + R - 2S = 0$$
,

mithin ist R in der Tut konstant (unabhängig von der Geraden s). Die Zuordnung $s \to b$ ist offenbar eineindeutig. Um zu zeigen, daß sie eine

Projektivität ist, wählen wir eine feste Lage a' der Geraden a, konstruieren dasn vorschriftsmäßig die Punkte A'_1, A'_2, B'_1, B'_2 und die Gerade b', beseichnen den Schnittpunkt von a und b' mit C, den von a' und b mit C' und beweisen, daß S, C, C' auf einer Geraden Hegen. Wir wenden zu dem Zweck Satz 7 mit m=4 an. K_m bestehe ans den vier Geraden $a, b, A'_1 SB'_1, A'_2 SB'_2$, ebenso K'_m ans den vier Geraden a', b', $A_1 SB_1, A_2 SB_2$. K_m und K'_m schneiden dieselbe Punktgruppe $QA_1A_2A'_1A'_2SSB_1B_2B'_1B'_2R$ aus der Kurve K_m aus. Also Hagen nach Satz 7 die restlichen vier Schnittpunkte S, S, C, C' auf einer Geraden. Die Zuordnung $a \rightarrow b$ läßt sich demnach so bewerkstolligen: Man schneide a mit b', projektivität.

Zu gegebenem Q und R kann man auf Grund der Gleichung (5) stein passendes S finden.

Withit man für s insbemndere eine Tangente, so wird $A_1 = A_2$ und $B_1 = B_3$, also wird such b eine Tangente. Also sind die vier Tangenten aus Q su den vier Tangenten aus R projektiv und haben danselbe Doppelverbältnis. Da Q und R willkindiche Kurvenpunkte sind, so folgt:

Satz 9. Das Doppsteerhälinis der vier Tengenten, die man aus einem Punkt Q der Kurse K_0 en die Kurse siehen hann, ist von der Wahl dex Punktes Q unabhängig.

Withit man für Q einen Wendepunkt, so wird eine der vier Tangentem die Wenderungente. Legen wir Q nach (0,0,1) und die Tangente in die Gerade $x_0=0$, so folgt, daß das in Satz 0 erwähnte Doppelverhältnis gleich dem Tellverhältnis $\frac{s_1-s_2}{s_1-s_3}$ der drei Wurzeln s_1,s_2,s_3 , des in der Normalform $(1),\frac{3}{2}$ 3, vorkommenden Polynoms $4,s^2-s_3$ 5 a. - s_4 5 ist.

Anfgaben. 1. Eine kabische Kurve chae Doppelpunkt bestirt drei Systeme von dreimel berährenden Kapalechnitten. In jedem System kann man awel von den drei Berährengspunkten willkärlich wählen; der dritte ist denn eindentig bestimmt.

2. Es gibt 27 zicht zerkliende Kapsischnitts, die eine doppolpunktifreie Kurve 3. Ordnung je in einem Pankt mit der Vielfachheit 6 berühren. Hare Berührungspunkte werden gefunden, indem man aus den neum Wendepunkten jedesmal die drei Tangapten an die Eurve zieht.

§ 25. Die Amilösung der Singularitäten.

Es sei $f(\eta_0, \eta_1, \eta_0) = 0$ eine nicht serfallende ebene algebraische Kurve vom Grade n > 1. Wir wollen diese Kurve in eine andere transformieren, die keine anderen Singularitäten als r-fache Punkte mit r verschiedenen Tangenten besitzt. Das Hilfsmittel dazu bildet eine sehr einfache, in beiden Richtungen rationals Transformation der Ribene

in sich (Cremonatransformation), die durch die Formeln

(1)
$$\zeta_0:\zeta_1:\zeta_0=\eta_1\eta_0:\eta_0\eta_0:\eta_0\eta_1,$$

(9)
$$\eta_0: \eta_1: \eta_0 = \zeta_1 \zeta_0: \zeta_0 \zeta_0: \zeta_0 \zeta_1$$

gegeben wird. Daß (2) die Auflörung von (1) im Fall $\eta_0 \eta_1 \eta_0 + 0$ ist, ist klar. Die Transformation (1) ist also ihre eigene Inverse. Sie ist außerhalb der Seiten des Fundamentaktreierke eineindeutig, führt aber alle Punkte der Seite $\eta_0 = 0$ in die gegenüberliegende Ecke $\zeta_1 = \zeta_0 = 0$ über; entsprechendes gilt für die übrigen Seiten. Für die Ecken des Fundamentaktreierke ist die Transformation nach (1) unbestimmt.

Setzt man in die Gleichung $/(\eta_0, \eta_1, \eta_0)$ der vorgelegten Kurve die Vorhältniswerte (2) ein, so erhält man eine transformierte Gleichung (3) $/(\zeta_1 \zeta_0, \zeta_0 \zeta_0, \zeta_0 \zeta_1) = 0$.

Geht die ursprüngliche Kurve /=0 nicht durch eine Ecke des Fundamentakireiscks, so entspricht jedem Punkt dieser Kurve eindeutig ein Punkt der Kurve (3), und die letztere ist (nach § 19) irreduzibel. Geht aber /=0 durch eine Ecke, etwa durch (1, 0, 0), so eind alle Glieder in $/(y_0, y_1, y_2)$ durch y_1 oder y_2 teilbar, und daher spaliet $/(z_1z_1, z_2z_2, z_3z_3)$ den Faktor z_3 ab. Hat /=0 in (1, 0, 0) einen r-fachen Punkt, so spaltet $/(z_1z_1, z_2z_2, z_3z_3)$ sogar genen den Faktor z_3 ab. Wir setzen also

(d)
$$f(s_1 s_1, s_1 s_0, s_0 s_1) = s_0^2 s_1^2 s_0^2 g(s_0, s_1, s_0)$$

und nomen $g(\zeta) = 0$ die transformierte Rures von j = 0.

Durch die Substitution

orhilt man ans (4)

$$(y_0 y_1 y_0)^a/(y) = y_0^{a+1} y_1^{a+1} y_1^{a+1} g(y_1 y_0, y_0, y_0, y_0, y_0).$$

$$g(y_1, y_2, y_3, y_4, y_5, y_5, y_5) = y_1^{n-s-1} y_1^{n-l-r} y_2^{n-l-r} / (y_6, y_1, y_3).$$

Also ist such umgekehrt f=0 die transformierte Kurve von g=0. Wäre $g(x_0, x_1, x_2)$ zerlegbar, so wäre nach (5) auch $f(y_0, y_1, y_2)$ zerlegbar, entgegen der Voranssetzung. Also ist $g(\zeta)=0$ eine swassisgbare Kurve.

Durch Differentiation nach s_2 folgt and (4), wenn f_0 , f_1 , f_2 die Ableitungen von / und g_0 , g_1 , g_2 die von g sind:

=
$$i s_0^i s_1^i s_2^{i-1} g(s_0, s_1, s_2) + s_0^i s_1^i s_2^i g_0^i (s_0, s_1, s_2)$$
.

Multipliciert man diese Gleichung auf beiden Seiten mit se und wundet die Rungssche Idontität

an, so folgt:

(6)
$$n/(x_1x_2, x_2x_3, x_3x_3) - x_3x_1/(x_1x_2, x_2x_3, x_3x_3)$$

= $i x_1^2 x_1^2 x_2^2 (x_1x_2, x_2x_3) + x_1^2 x_1^2 x_2^2 (x_2x_2, x_3)$.

Analoge Gleichungen gelten natürlich für die beiden anderen Ab-

leitungen f., f.

Wie bei joder rationalen Abbildung entspricht jedem Zweig der Kurve t=0 eindeutig ein Zweig der Kurve t=0, und umgekehrt. Sind $\eta_0(\tau)$, $\eta_1(\tau)$, $\eta_1(\tau)$ die Potensreihenentwicklungen eines Zweiges t der Kurve t=0, so erhält men die des entsprechenden Zweiges t der Kurve t=0, indem men sunächst die Produkte t=0, t=0,

$$\begin{cases} \zeta_{0}(z) \tau^{1} = \eta_{1}(z) \eta_{2}(z) \\ \zeta_{1}(z) \tau^{1} = \eta_{1}(z) \eta_{0}(z) \\ \zeta_{2}(z) \tau^{1} = \eta_{1}(z) \eta_{1}(z). \end{cases}$$

Der Faktor z¹ tritt nor dann auf, wenn der Ausgangspunkt des Zweiges 3 eine der Ecken des Koordinatendreiseks ist. Nehmen wir etwa an, diese sei die Ecke (1, 0, 0), und die Tangente des Zweiges sei koino Soite des Koordinatendreiseks, so lauten die Potenzreihenentwicklungen des Zweiges so:

(7)
$$\begin{cases} \eta_b(\tau) = 1 \\ \eta_1(\tau) = \delta_k \tau^k + \delta_{k+1} \tau^{k+1} + \cdots \\ \eta_n(\tau) = c_k \tau^k + c_{k+1} \tau^{k+1} + \cdots \\ (c_k + 0) \end{cases}$$

Man findet dann 1 - 1 und

(8)
$$\begin{cases} \zeta_{0}(\tau) = \delta_{b} c_{b} \tau^{b} + (\delta_{b} c_{b+1} + \delta_{b+1} c_{b}) \tau^{b+1} + \cdots \\ \zeta_{1}(\tau) = c_{b} + c_{b+1} \tau + \cdots \\ \zeta_{n}(\tau) = \delta_{b} + \delta_{b+1} \tau + \cdots \end{cases}$$

Der Anfangspunkt des Zweiges g' liegt also in diesem Fall auf der gegenüberliegenden Seite des Koordinatendreiseks. Blidet man umgekahrt, vom Zweig g' ausgehend,

$$\begin{split} &\eta_0(\tau) \longrightarrow \zeta_1(\tau) \; \zeta_3(\tau) \\ &\eta_1(\tau) \longrightarrow \zeta_0(\tau) \; \zeta_0(\tau) \\ &\eta_2(\tau) \longrightarrow \zeta_0(\tau) \; \zeta_1(\tau), \end{split}$$

so erhält man, von einem unwesentlichen Faktor $\zeta_1(\tau)\zeta_2(\tau)$ abgeseinen, den ursprünglichen Zweig 4 wieder zurück.

Wir gehen nun an die "Auflösung der Singularitäten". Wir nehmen auf der Kurve /—0 eine bestimmte Singularität, d. h. einen mehrfachen Punkt O vor, den wir auflösen, d. h. in einfachere Singularitäten verwandeln wellen. Wir legen die Ecks (1,0,0) des Koordinatendreiecks in O, wählen die drei anderen Holeen außerhalb der Kurve und so, duß die Selten des Koordinatendreiecks knine Kurventangenten sind und keine mehrfachen Punkte der Kurve außer O enthalten. In der Gleichung (4) wird dann s=1—0, während r die Vielfachheit des Punktes O angibt. Wir haben nun dreieriei zu untersuchen:

- 1. Die Wirkung der Transformation auf die Zweige des Punktes O,
- 3. die Wirkung auf die Zweige in den Schnittpunkten der Dreiecksseiten mit der Kurve,
 - 3. die Wirkung auf die fibrigen Kurvenpunkte und ihre Zweige.

Wir führen ein Maß für die Komplisiertheit einer Singularität O ein, nämlich die Schnittpunktsmultiplizität von O als Schnittpunkt der Kurve f=0 mit der Polare eines Punktes P, der so gewählt wird, daß diese Multiplizität möglichst klein ausfällt. Ist O ein einfacher Punkt, so hat dieses Maß den Wert Null, bei mehrfachen Punkten ist es dagegen immer > 0.

Die Schnittmultiplizität der Kurve mit der Polare setst sich aus Beiträgen susammen, die von den verschiedenen Zweigen des Punktes O herrühren. Wir werden nun zeigen, daß für jeden einzelnen Zweig § des Punktes O der Beitrag durch die obige Cremonatransformation stets verkleinert wird, falls O wirklich ein vielfacher Punkt, also wonn r > 1 ist.

Unter ζ_0 , ζ_1 , ζ_0 versichen wir die Potensreihen (8), unter η_0 , η_1 , η_2 die zu (7) proportionalen Potensreihen

$$\eta_0 = \zeta_1 \zeta_0, \quad \eta_1 = \zeta_2 \zeta_0, \quad \eta_2 = \zeta_2 \zeta_1,$$

welche den Zweig $\frac{1}{2}$ darstellen. Die Pelare eines Punktes $P(\pi_0, \pi_1, \pi_2)$ hat die Gleichung

$$z_0 f_0(\eta) + z_1 f_1(\eta) + z_0 f_0(\eta) = 0$$

und schneidet den Zweig $_{\theta}$ mit einer Violfachheit, die \geq dem Minimum der Ordnungen der Potenzreihen $f_{\theta}(\eta), f_{1}'(\eta), f_{\theta}'(\eta)$ ist und die im allgemeinen (außer für spezielle Lagen des Punktes P) gleich diesem Minimum ist. Wir können annehmen, daß die Ecke (0,0,1) des Koordinatendreiecks keine solche spezielle Lage hat, daß also die Ordnung μ der Potenzreihe $f_{\theta}'(\eta)$ schon gleich dem erwähnten Minimum ist.

Setzt man nun für z_0, z_1, z_2 in (6) die Potenzreihen $\zeta_0, \zeta_1, \zeta_2$ ein, so folgt wegen $z = l = 0, l(\eta) = 0, g(\zeta) = 0$:

$$- \zeta_0 \zeta_1 f_0'(\eta_0, \eta_1, \eta_0) = \zeta_0' \zeta_0 g_0'(\zeta_0, \zeta_1, \zeta_0).$$

oder nach Kürzung von 🛵

$$(9) \qquad \qquad \cdot -\zeta_1 f_{\mathfrak{a}}'(\eta_{\mathfrak{a}}, \eta_{\mathfrak{b}}, \eta_{\mathfrak{b}}) = \zeta_{\mathfrak{a}}^{-1} \zeta_{\mathfrak{a}} g_{\mathfrak{a}}'(\zeta_{\mathfrak{a}}, \zeta_{\mathfrak{b}}, \zeta_{\mathfrak{b}}).$$

Die linke Seite hat genau die Ordnung μ , da ζ_1 nach (8) die Ordnung Null hat. Der Faktor ζ_0^{-1} rechts hat die Ordnung (r-1) k und ζ_0 die Ordnung 0. Also hat der Faktor $g_1(\zeta_0, \zeta_1, \zeta_2)$ die Ordnung

$$\mu - (r-1) h < \mu$$
.

Das Minimum der Ordnungen von $g'_{1}(\zeta)$, $g'_{1}(\zeta)$, $g'_{2}(\zeta)$ ist um so mehr $<\mu$. Also hat sich die minimale Schnittvielischheit des Zweiges mit der Polare durch die Cromonatransformation in der Tat verkleinert.

Wir wenden uns nun zweitens den Schulttpunkten der Dreiecksseiten mit der Kurve zu. Liegt ein solcher Punkt etwa auf der Dreiecksseite $\eta_0 \to 0$, so hat η_0 de der Schnittpunkt ein einfacher sein sollte, (No Ordnung 1, während η_0 und η_1 die Ordnung Null haben:

$$\eta_0 = a_0 + a_1 \tau + \cdots \qquad (a_0 + 0)
\eta_1 = b_0 + b_0 \tau + \cdots \qquad (b_0 + 0)
\eta_2 = a_1 \tau + \cdots \qquad (a_1 + 0)$$

Dor transformierte Zweig heißt

$$\zeta_0 = \eta_1 \eta_2 = b_0 c_1 \tau + \cdots
\zeta_1 = \eta_2 \eta_0 = a_0 c_1 \tau + \cdots
\zeta_0 = \eta_0 \eta_1 = a_0 b_1 + \cdots$$

Ra handelt sich also um einen linearen Zweig im Punkt (0,0,1), dossen Tangentenrichtung durch das Vorhältnis $b_0:a_0$ gegeben wird, also von der Lage des Punktes $(a_0,b_0,0)$ auf der gegenüberliegenden Dreiecksseite, von dem wir amgegangen waren, abhängt. Da die Schnittpunkte der Kurve f=0 mit den Dreiecksseiten außerhalb O alle als verschieden angenommen wurden, orhalten wir für die transformierten linearen Zweige in den Ecken des Dreiecks lauter verschiedene Tangenton. Lis sind also durch die Cremonatransformation neue Singulariidien aufgetreten, nämlich vieljecke Punkte mit lauter kinearen Zweigen mit gehrennten Tangenien.

Wir haben drittens noch die Punkte zu betrachten, welche woder in einer Ecke noch auf einer Seite des Fundamentsldreiecks liegen. Für diese Punkte ist die Cremonatransformation eineindeutig. Sie transformiert (wie man leicht nachrechnet) lineare Zweige in lineare Zweige, und sie transformiert auch die Tangentenrichtungen der Zweige in einem solchun Punkt eineindeutig. Rinfache Punkte gehen somit in einfache Punktu über, g-fache Punkte mit g getrennten Tangenten wieder in obensolche. Handelt es sich um singuläre Punkte, so folgt aus der Formel (9), die auch für diesem Fall gilt, daß die Schnittvielfachheiten der Zweige mit den Polaren in diesem Fall ungeändert bleiben; das Maß der Singularitüt erhöht sich also nicht.

Definiert man nun für jede Kurve /=0 eine ganze Zahl $\mu(f)$ nik die Summe der Singularitätsmaße aller der singulären Punkte, die nicht nur vielfache Punkte mit getrennten Tangenten sind, so folgt nus dem Vorangehenden, daß die Zahl $\mu(f)$, falls sie nicht Null ist, durch eine gesignete Cremonatransformation stets verkleinert werden kann. Nach endlich vielen solchen Transformationen wird $\mu(f)=0$, und wir haben den Sats:

Jale irradusible Kures j=0 lift elch durch eine biretionale Transjornation in eine zolche verwanden, die nur "normale" Singularitäten, d. h. vielfeche Punkte mit getrannien Tangmién besitet.

Aufgaba. Man mige, daß der oben bewiesene Satz auch für merfallende Kurvan gilt.

§ 26. Die Invarianz des Geschiechtes. Die PLÜCKERschen Formein.

Es sei se der Grad einer ebenen irredusiblen Kurve K und se' ihre Klasse. Wir berechnen für alle nicht gewöhnlichen Punkte von K die Charakteristiken (k,l) und bilden die Summen

$$a = \sum_{a'} (b-1)$$

$$a' = \sum_{a'} (b-1).$$

s hoißt die "Zahl der Spitzen", s' die "Zahl der Wendepunkte". In der Tat, wenn es keine anderen außergewöhnlichen Zweige als Spitzen (2, 1) und Wendepunkte (1, 2) gibt, so bedoutet s wirklich die Anzahl der Spitzen und s' die Anzahl der Wendepunkte.

Wir setzen und

(1)
$$m' + s - 2m = 2p - 2$$
,

und nennen die durch (1) definierte rationale Zahl ϕ das Genetiests der Kurve. Wir werden nachher schen, daß ϕ eine ganze Zahl ≥ 0 ist, und daß ϕ bei allen birationalen Transformationen der Kurve invariant bleibt.

Wir bringen sunächst die Definition des Geschlechtes auf eine etwas undere Form. Wir nehmen der Einfachheit halber wieder an, der Punkt (0,0,1) liege nicht auf der Kurve. Wir betrachten einen allgemeinen Punkt $(1,n,\omega)$ der Kurve K, webei also ω eine algebraische Funktion von n ist, und betrachten die Versweigungspunkte dieser Punktion ω , d. h. diejenigen Werte u=n oder oo, in denen mehrere Potunsreihenentwicklungen ω_1,\ldots,ω_k zu einem Zykai susammentreten. Die Zahl k, die Versweigungsordnung, ist die Ordnung der Funktion n-s (baw. n^{-1}) auf dem betreffenden Zweig. Denkt man nun an die Klassifikation der Zweige (§ 21), so sieht man, daß

k = h, falls die Zweigtungente nicht durch (0, 0, 1) gaht, k = h + l, falls die Zweigtungente durch (0, 0, 1) geht.

He foigt also, wenn über alle \$>1 summiert wird:

$$\sum (h-1) = \sum (h-1) + \sum^{2} l_{1}$$

wobel die letztere Summe sich nur über disjenigen Zweige erstreckt, deren Tangonten durch den Punkt (0,0,1) gehen. $\sum^{\nu} l$ ist also die Summe der Vielfachheiten der Tangonten aus (0,0,1), oder die Riesse se'. Die Summe $\sum^{\nu} (k-1)$ heißt die Verweigengand w von ω als algebraischer Funktion von ω . Schließlich ist $\sum^{\nu} (k-1) = s$, also:

Setzt men das in (1) ein, so folgt

in Worten: Die Vermeigungssehl einer eigebraischen Funktion w. vermindert um ihren doppellen Grad, ist gleich 2p—2, wenn p das Geschlecht der augehörigen algebraischen Kurse ist.

Es ist nicht schwer, diesen Satz auch für den Fall zu beweisen, daßt der Punkt (0,0,1), der bisher außerhalb der Kurve angenommen wurde, ein q-facher Punkt der Kurve mit lauter gewöhnlichen Zweigen ist. In diesem Fall wird der Grad n der Funktion ω nicht gleich m, sondern m-q, auch wird $\sum' l$ nicht gleich m', sondern m'-2q, und es folgt $m-2n-2q=2\phi-2$.

Das Geschlecht hängt eng susammen mit den Differentielen des Funktionenkörpers $K(s,\omega)$. Darunter versteht man folgenden. Das Differentiel der unsbhängigen Veränderlichen ds soll ein bloßes Symbol oder, wenn man will, eine Unbestimmte sein. Ist weiter η irgendelige Funktion des Körpers, so setzen wir

$$d\eta = \frac{d\eta}{du}du.$$

Unter der Ordnung des Differentials du auf irgendeinem Zweig der Kurve verstehen wir die Ordnung des Differentialquotienten $du/d\tau$ nach der Ortsuniformisierenden τ . Die Ordnung von $d\eta$ ist demontsprechend die Ordnung von

$$\frac{dy}{dz} = \frac{dy}{dz} \frac{dz}{dz}.$$

Hat w-s auf einem Zweig die Ordnung k;

so hat &s die Ordnung &-1, denn durch Differentiation folgt

$$\frac{du}{dx} = h c_0 x^{k-1} + \cdots.$$

Nur in den Versweigungspunkten ist k von 1 verschieden; es gibt uiste auch für das Differential du nur endlich viele Zweige, auf denen seine Ordnung von Null verschieden ist. Wird auf einem Zweig $u = \infty$, so wird

$$s^{-1} = c_1 \tau^k + \cdots$$

 $u = c_1^{-1} \tau^{-k} + \cdots$
 $\frac{du}{d\tau} = -h c_1^{-1} \tau^{-k-1} + \cdots$

also wird die Ordnung von die dort -k-1. Nun ist

$$-h-1 = (h-1)-2h$$
.

Die Summe der Ordnungen des Differentials de unf allen Zweigen wird gielch

$$\sum (k-1) - \sum_{m} 2k - m - 2m - 2p - 2;$$

dabel bedeutet \sum_{∞} die Summation über alle Zweige mit $\omega=\infty$, also über alle Schnittpunkte der Kurve mit der Geraden $\eta_0=0$. De diese Schnittpunkte auf jedem Zweig jeweils die Vielfachheit k haben, wird $\sum_{\infty} k$ gielch dem Grad m der Kurve. Also:

Die Summe der Ordsungen der Differentials du auf allen Kurvenweigen ist gleich 2 p.— 2.

Das gilt nun aber nicht nur für de, sondern für jedes Differential

$$d\eta = \frac{d\eta}{du}du,$$

denn dn/dn ist eine Funktion des Körpers, und die Summe der Ordnungen einer solchen Funktion auf allen Zweigen ist gleich Null (§ 20).

Aun dieser Bemerkung folgt nun sofort der Seis von der Invertenz der Geschlechten:

Worm was Kurven j=0 and g=0 birational sujeinander abgebildet worden hönnen, so haben sie desselbe Geschleckt.

Donn ist (u, ω) ein allgemeiner Punkt der einen und (v, θ) einer der anderen Kurve, so entspricht jeder Funktion $\eta(u, \omega)$ vermöge der rationalen Abbildung eine Funktion $\eta'(v, \theta)$ und jedem Zweig ein Zweig. Der Ortsuniformisierenden des Zweiges entspricht wieder die Ortsuniformisierende, dem Differentialquotienten wieder der Differentialquotient, folglich bleiben die Ordnungen der Differentiale $d\eta$ erhalten und daher auch deren Stumme $2\phi-2$.

Als crate Anwendung des Satzes von der Invarians des Geschlechtes beweisen wir, daß das Geschlecht stets eine ganze Zahl ≥ 0 ist. Wir können nach § 25 jede Kurve birntional in eine Kurve K mit lauter "normalen" Singularitäten, nämlich s-fachen Punkten mit getrennten Tangunten, verwandeln. Hat die Kurve den Grad m, so ist ihre Klasse m nach § 31 gleich

$$m' = \pi(m-1) - \sum r(r-1)$$
,

wobel die Summe sich über alle vielfachen Punkte erstreckt. Es folgt

$$3p-2=m'+s-2=m(m-1)-\sum r(r-1)-2m$$

 $2p=(m-1)(m-2)-\sum r(r-1).$

Die rechte Seite ist eine gerade Zahl, mithin ist p gans. Wir können $\sum r(r-1) = 2d$

setzen und nennen dann d die "Zahl der Doppelpunkte", indem wir einen r-fachen Punkt für $\binom{r}{s}$ Doppelpunkte zählen. Dann wird

(8)
$$p = \frac{(m-1)(m-3)}{2} - 2.$$

Hine Kurve, welche in jedem r-fachen Punkt der Kurve K (mit normalen Singularitäterni) mindestens einen (r-1)-fachen Punkt hat, heißt eine *eitjungierie Kurve* zu K. Damit ein gegebener Punkt ein r-facher Punkt einer Kurve k=0 sei, haben deren Koeffizienten $\frac{r(r-1)}{2}$ lineare Gleichungen zu erfüllen, denn wenn etwa $\{1,0,0\}$ der Punkt ist, zo müssen in der Entwicklung von $k(z_0,z_1,z_2)$ nach aufsteigenden Potenzen von z_1 und z_n die Glieder der Ordnungen $0,1,\ldots,r-1$ fahlen.

Rine adjungierte Kurve hat somit $\sum_{j=1}^{r} (r-1) = d$ (abhängige oder un abhängige) lineare Bedingungen zu orfüllen. Sie schneidet die Kurve in den vielfschen Punkten je r(r-1)-fach, insgesamt also 2d-fach.

Es gibt adjungierte Kurven der Ordnung #-1, z.B. die erste Polare eines beliebigen Punktes. Da die Gemantzahl der Schnittpunkte von Kurve und Polare #(#--1) beträgt, zo folgt

$$(4) 2d \leq m(m-1).$$

Rs gibt sogar adjungierte Kurven der Ordnung su-1, die ansien vielfachen Punkten noch

beliebig vorgegebene Kurvenpunkte enthalten. Denn eine Kurve der Ordnung m-1 hat $\frac{m(m+1)}{2}$ Koeffizienten, denen man also

$$d + \frac{(x-1)(x+3)}{2} - d = \frac{x(x+1)}{2} - 1$$

Bedingungen anferlegen kann, ohne daß sie alle verschwinden müssen Da die Schnittpunktssahl wieder m(m-1) beträgt, so folgt

$$2d + \frac{(m-1)}{4} \cdot (m+1) - d \le m(m-1)$$

odar

$$d \leq \frac{(m-1)(m-3)}{2}$$

oder wegen (8)

$$\phi \ge 0$$
.

Die Ungleichung (4) gilt, wie der Beweis zeigt, nicht nur für irreduzible, zondern für beliebige Kurven ohne mehrfache Bostandtolle, die Ungleichung (5) nur für irreduzible Kurven, aber mit beliebigen Singularitäten. Beide sind die schärfsten ihrer Art.

Der Begriff des Geschlechtes läßt sich auch auf reduzible Kurves übertragen: Die Definition (1) bleibt dieselbe. Da die Klasse, Spitzenzuhl und Grad einer zerfallenden Kurve gleich der Samme der Klassen, Spitzenzahlen und Grade der Bestandteile sind, so ist für eine Kurvu, die in r Bestandteile von den Geschlechtern p₁,..., p_r zerfällt,

$$3p-2=(2p_1-2)+\cdots+(2p_r-2)$$

oder

$$(6) \qquad \qquad \rho = \rho_1 + \cdots + \rho_r - r + 1.$$

Die Plückerschen Formein. Die duele Kurve einer (irreduziblen) Kurve hat nach dem Satz von der Invarianz des Geschlechtes dasselbe Geschlecht wie die ursprüngliche Kurve. Daher gilt dual zu (1)

(7)
$$m + \epsilon - 2m' = 2 \phi - 2$$
.

Zu den Formeln (1), (3) tritt nun die Formel (5) des § 21, welche die Klasse m' durch den Grad m und durch die Art und Anzahl der singulären Punkte ausdrückt. Bestehen diese nur aus d' Knotenpunkten und s Spitzen, so ist nach § 21:

(8)
$$m' = m(m-1)-2d-3z$$
.

Bei pamender Definition der Zahl d gilt diese Formel auch, wenn die Kurve höhere Singularitäten besitzt. Zum Beispiel hat man einen r-fachen Punkt mit getrennten Tangenten als $\frac{r(r-1)}{2}$ Knotenpunkte zu zählen, ebense einen Berührungsknoten als zwei Knotenpunkte usw. In jedem Einzelfall geben die Methoden des § 21 die Möglichkeit, auszurechnen, walche Größe man von m(m-1) abzuziehen hat, um die Klame m' zu erhalten, und diese Größe kann man immer auf die Form 2d+3z bringen; denn nach § 21, Aufgabe 4 ist sie steta $\geq 3z$, und sie unterscheidet sich von 3 z immer um eine gurade Zahl, denn nach (1) ist m'+z eine gerade Zahl.

Dual zu (8) ist die Formel

(9)
$$m = m'(m'-1) - 2 \vec{a}' - 3 \vec{a}',$$

in der & die passend definierte Zahl der Doppeltangenten bedeutet. Wir wiederholen noch einmal die gefundenen Formein:

(1), (7)
$$m' + s - 2m = m + s' - 2m' = 2p - 2$$

(9)
$$m = m'(m'-1) - 2 d' - 3 s'$$

Darin bedeutet se den Grad der Kurve, se' die Klasse, s und s' die Zahl der Spitzen und die der Wendepunkte, s' und s' die Zahl der Doppelpunkte und die der Doppeltangenten, schließlich p das Geschlecht.

Durch Subtraktion foigt ans (1) and (7)

(10)
$$s'-s=8(ss'-ss)$$

oder, wenn der Wert von ss' ans (8) eingesetzt wird,

(11)
$$s' = 8 m (m - 2) - 6 s - 8 s$$
.

Dual dam gilt

(12)
$$z = 3 m' (m' - 2) - 0 e^{2} - 8 e^{2}$$
.

(8), (9), (11), (12) heißen die Procenzachen Formeln. Aus ihnen kann man m', s', d' berochnen, wenn m, s, d gegeben sind.

Setst man ss' ana (8) in (1) ein, so folgt nach einiger Umformung die bequeme Geschischtsformel:

(13)
$$\dot{p} = \frac{(m-1)(m-1)}{2} - \dot{s} - s.$$

Als Anwendungsbeispiel berechnen wir die Zahl der Wendepunkte und Doppeltungenten einer doppelpunktfreien Kurve seter Ordnung. Aus (8) folgt zunächst die Klasse

$$\pi' = \pi(m-1)$$
.

Sodann folgt aus (10) oder (11) die Zahl der Wendepunkte
s' = 3 m (m - 2).

schließlich aus (9) die Zahl der Doppeltangenten

(14)
$$\begin{cases} 2 \, d' = m'(m'-1) - m - 3 \, e' \\ = m \, (m-1) \, (m^2 - m - 1) - m - 3 \, m \, (m-2) \\ = m \, (m-2) \, (m^2 - 9) \\ d' = \frac{1}{2} \, m \, (m-2) \, (m^3 - 9) \, . \end{cases}$$

Insbesondere hat eine doppelpunktirele Kurve 4. Ordnung 28 Doppeltangenten¹).

²) Diem haben sehr interessents geometrische Rigonschaften. Siehe Structus (J. reine angew. Math. Bd. 49), Hussus (J. reine angew. Math. Bd. 49 und 48), Anomeono (Eiher, Akad. Berlin 1864) u. M. Nouveur (Math. Ann. Bd. 18 und Abh. Akad. Minchen Bd. 17). Eine gete Einführung in den Gegenstand findet man in H. WERKES Lehrbuch der Algebra II.

Viertes Kapital.

Algebraische Mannigfaltigkeiten.

§ 27. Punkte im welteren Sinne. Relationstrene Spezialisierung.

Bisher haben wir immer nur Punkte mit konstanten Koordinaten aus einem festen Körper K betrachtet. Jetst erweitern wir den Punktbegriff, indem wir auch Punkte sulassen, deren Koordinaten Unbestimmte oder algebraische Funktionen von Unbestimmten oder noch silgemeiner Klemente irgend eines Krweiterungskörpers von K sind. Ein "Punkt im welteren Sinn" des Vektorraumes K_n ist also ein System von K und entsprechend wird ein Punkt im welteren Sinne des projektiven Raumes S_n definiert. Auch die Begriffe des linearen Raumes, der Hyperfläche usw. werden erweitert, indem als Bestimmungspunkte der linearen Räume Punkte im welteren Sinn sugelassen werden bzw. indem als Kooffisienten der Gleichung der Hyperfläche beliebige Elemente eines Erweiterungskörpern von K sugelassen werden.

Der Krweiterungskörper, aus dem die Klemente y_1, \ldots, y_n entneumen werden, ist nicht als ein fester Körper zu denken, sondern vielmehr als ein wachsender Körper, der im Laufe einer geometrischen Betrachtung so oft als nötig weiter erweitert werden kann, z. B. durch Hinsunahme von immer neuen Unbestimmten und algebraischen Funktionen dieser Unbestimmten. Im Angenblick der Kinführung einer Reihe von neuen Unbestimmten werden alle schon früher eingeführten Größen als Konstanten betrachtet und dem Grundkörper adjungiert gedacht. Das heißt: Bei der Kinführung von neuen Unbestimmten u_1, \ldots, u_n gilt als Grundkörper der Körper K', der aus dem ursprünglichen Grundkörper K durch Adjunktion aller früher betrachteten Größen u_1, \ldots, u_n entstaht.

Algebraische Erweiterungen des jeweils verliegenden Körpers werden immer, wenn erforderlich, sillselweigend ausgeführt. Wenn z. B. eine Hyperfläche mit Koeffizienten aus einem Erweiterungskörper K' von K mit einer Geraden som Schnitt gebracht wird, so werden die Schnittpunkte durch Lösung einer algebraischen Gielchung gewonnen. Wir denken uns dann immer den Körper K' durch Adjunktion sämtlicher Wurseln dieser algebraischen Gielchung erweitert. In diesem Sinne können wir in dem wachsenden Körper K' jede algebraische Gielchung als löshar betrachten¹).

¹) Durch diese Art der Betrachtung vermeiden wir die "transfinite-Induktion", die zötig ist, um den Körper K" tatetohlich zu einem algebraisch abgeschlossenen

Unter einem allgemeinen Punkt des projektiven Raumes S_n verstehen wir einen solchen Punkt, dessen Koordinatenverhältnisse $s_1/s_0, \ldots, s_n/s_0$ algebraisch unabhängig in bezug auf den Grundkörper K sind. Es soll also keine algebraische Gleichung $f(s_1/s_0, \ldots, s_n/s_0) = 0$, oder, was dasselbe ist, keine homogene algebraische Relation $F(s_0, s_1, \ldots, s_n) = 0$ mit Koeffizienten aus K bestehen, sofern nicht das Pölynom / bzw. die Form F identisch verschwindet. Man erhält einen allgemeinen Punkt z. B., indem man alle Koordinaten s_0, \ldots, s_n als Unbestimmte annimmt, oder auch, indem man $s_0 = 1$ setzt und s_1, \ldots, s_n als Unbestimmte annimmt.

Rine allgemeins Hypersbens in S_n ist eine solche Hypersbene n, deren Konflisientenverhältnisse $u_1/u_0, \ldots, u_n/u_0$ algebraisch unabhängig in bezug auf K sind. Am bequemeten nimmt man einfach u_0, u_1, \ldots, u_n als Unbestimmte an. Entsprechend ist eine allgemeine Hyperfläche m-ten Graden eine solche, deren Gleichungskonflisienten lauter unabhängige Unbestimmte sind.

Rin allgemeiner Teilreum S_m ist ein milder, demen Plückrunche Koordinaten keine homogene algebraische Relation mit Kooffisienten aus K erfüllen, anßer michen Relationen, die für feden Teilraum S_m gelten. Man kunn einen allgemeinen S_m z. B. als Durchschnitt von m-m allgemeinen (voneinander unahhängigen) Hyporebenen oder als Verbindungsraum von m+1 unabhängigen allgemeinen Punkten erhalten.

Relationstress Specialisierungen. Rin Punkt (im weiteren Sinn) η heißt eine relationstress Specialisierung eines ebenseichen Punktes ξ , wenn alle homogenen algebraischen Gleichungen $F(\xi_0,\ldots,\xi_k)=0$ mit Koeffisienten aus dem Grundkörper K, die für den Punkt ξ gulton, auch für den Punkt η gelten, wenn also aus $F(\xi)=0$ stots folgt $F(\eta)=0$ für jede Form F. Zum Beispiel ist jeder Punkt des Raumes eine relationstreue Spezialisierung eines allgemeinen Punktes desselben Raumes. Rin anderes Beispiel: ξ_0,\ldots,ξ_n seien rationale Funktionen von unbestimmten Parametern I, und η_0,\ldots,η_n seien die Werte dieser rationalen Funktionen für einen bestimmten Wert von I.

Analog definiert man eine relationstroue Spezialisierung eines Punktupsares (ξ,η) , eines Punkttripels (ξ,η,ζ) , usw. Soil $(\xi,\eta) \rightarrow (\xi',\eta')$ eine relationstreue Spezialisierung sein, so müssen alle in den ξ und den η sinseln homogenen Gielchungen $F(\xi,\eta) = 0$ bei der Erzetzung von ξ und ξ' und von η durch η' richtig bleiben.

Der wichtigste Satz über relationstrene Spezialisierungen, der vor allem in Kap. 6 zur Anwendung kommen wird, lautet:

zu erweitern (vgl. R. Strauttz: Algebraische Theorie der Kürper, Leipzig 1830). Die transfinite Induktion ist denn nötig, wenn man eine weerdliche Hange von Gleichungen auf eismal lösen will. In einer geometrienhen Überlegung kennten aber immer nur endlich viele algebraische Gleichungen vor, und diem können mecheinender in der Reflessfeige firme Vorkommens gelöst werden, ohne daß dabei die transficite Induktion herangenegen wird.

John relationstrous Specializierung $\xi \to \xi'$ läßt zich zu einer relationstrousu Specializierung $(\xi, \eta) \to (\xi', \eta')$ forlastzen, wenn (ξ, η) irgendein Punktopaar im welteren Sinn izt.

Beweis. Aus der Gesamtheit der homogenen Gleichungen $F(\xi,\eta)=0$ kann man nach dem Hilbertrechen Basissatz¹) eine endliche Ansahl herausheben, von denen alle anderen Folgen sind. Aus diesen endlich vielen Formen eliminiere man die η , d. h. man bilde das Resultantensystem G_1,\ldots,G_k . Dann ist also $G_1(\xi)=0,\ldots,G_k(\xi)=0$. Darans folgt wegen der relationstreuen Spezialisierung $G_1(\xi')=0,\ldots,G_k(\xi')=0$. Nach der Bedoutung des Resultantensystems ist also das Gleichungssystem $F_1(\xi',\eta')=0,\ldots,F_k(\xi',\eta')=0$ nach η' lösbar. Das heißt, es gibt einen Punkt η' , so daß alle Gleichungen $F(\xi,\eta)=0$ auch für ξ' , η' gelten.

Beim Beweis wurde wesentlich davon Gebranch gemacht, daß es sich, wenigstens in besug auf η , um homogene Gleichungen, also um homogene Koordinaten handelt. Im affinen Raum gilt der Setz nicht mehr, dem bei der Spezializierung $\xi \to \xi'$ könnte der Punkt η ins Unendliche rücken. Dagegen ist es nicht wesentlich, daß es sich nur um einen Punkt ξ und einen Punkt η handelt, soudern der Setz gilt ganz entsprechend für eine Serie von mehreren Punkten $\xi, \dots, \xi, \eta, \dots, \eta$.

Aufgaben. 1. Kin homogonos linearus Gielchungssystem besitzt stein eine allgemeine Lösung, aus der jede Lösung durch relationstrone Specialisierung entsteht.

3. Hängt η rational von ξ und elnigen weiteren Parametern i ab, and bielben diese rationalen Funktionen elnavell, wenn ξ' für ξ and i' für i eingesetzt wird, und ist $\xi \to \xi'$ eine relationstreue Spezialielerung, so ist auch $(\xi, \eta) \to (\xi', \eta')$ eine relationstreue Spezialielerung.

3. Ist η die allgemeine Lösung eines linearen Gleichungssystems, dessen Koeffizionten homogene rationale Funktionen von ξ eind, und wird ξ relationstrum en ξ' specialisiert, wobel der Rang des Gleichungssystems sich nicht erniedrigt, und ist η' eine Lösung des specialisierten Gleichungssystems, so ist $(\xi,\eta) \to (\xi',\eta')$ ohne relationstrume Specialisierung. (Man stelle die Lösung η' mit Hilfo von Dotsembnanten der, die allgemeine Lösung η ebenso, und wende Aufgabe 3 an.)

\$ 28. Algabraische Mannigfaltigkeiten. Zerlegung in irreduzible.

Bine algebraische Mannigisitisheit im projektiven Raum S_n ist die Gesamtheit aller Punkte (im weiteren Sinn), deren Koordinsten η_0, \ldots, η_n einem System von endlich oder mendlich vielen algebraischen Gleichungen

$$f_{\ell}(\eta_{n},\ldots,\eta_{n})=0$$

mit Koeffisienten aus dem Konstantenkörper K genögen. Gibt es keine solchen Punkte, so heißt die Mannigfaltigkeit leer. Diesen Fall werden wir aber immer von der Betrachtung ansschließen.

Auf Grund des Hulzustrachen Basimatzes kann man ein mendliches Gleichungssystem immer durch ein gleichwertiges endliches ersetzen.

^{&#}x27;) Vgl. Moderne Algebra II, 4 80.

Entsprechend wird eine algebraische Mannigfaltigkeit im zweifach projektiven Raum $S_{m,n}$ durch ein System von homogenen Gleichungen in zwei homogenen Verlablenreihen:

$$f_i(\xi_0,\ldots,\xi_m,\eta_0,\ldots,\eta_m)=0$$

definiert. Macht man die Gleichungen (1) oder (2) durch die Substitution $\xi_0=1,\ \eta_0=1$ inhomogen, so erhält man die Gleichungen einer algebraischen Mannigfaltigkeit im affinen Raum A_n baw. A_{n+n} . — Wir schreiben fortan immer $f(x),\ f(\eta),\ f(\xi,\eta),\$ taw. statt $f(x_0,\ldots,x_n),\ f(\eta_0,\ldots,\eta_n),\ f(\xi_0,\ldots,\xi_n,\ \eta_0,\ldots,\eta_n),\$ usw.

Der Begriff der algebruischen Mannigfaltigkeit kann noch dadurch verallgemeinert werden, daß man an Stelle der Punkte η oder der Punktepnare ξ , η andere geometrische Gebilde betrachtet, die durch homogene Koordinaten gegeben werden, z. B. Hyperflächen, lineare Teilräume S_m in S_n usw. Man kann z. B. von der Mannigfaltigkeit aller Ebenen in S_n reden; ihre Gielchungen sind durch (2), § 7 gegeben.

Der Durchschnitt $M_1 \cap M_2$ sweier algebraischer Mannigfaltigkeiten M_1 und M_2 ist offenbar wieder eine algebraische Mannigfaltigkeit. Aber auch die Vereinigung¹) oder Summe zweier algebraischer Mannigfaltigkeiten ist eine solche. Sind nämlich $f_1(\eta) = 0$ und $g_1(\eta) = 0$ die Gleichungen der beiden zu vereinigenden Mannigfaltigkeiten, so sind

$$f_i(\eta) = \langle \eta \rangle = 0$$

die Gleichungen der Vereinigung.

Rine algebraische Mannigfaltigkeit M in S, heißt serlegber oder redunibel, wenn sie Summe von zwei echten, d. h. von M selbst vorschiedenen Teilmannigfaltigkeiten ist. Eine unserlegbere Mannigfaltigkeit heißt irredunibel.

Hilfuunts. Ween sine irreducible Monniglatigheit M in der Versinigung von sool algebraischen Manniglatigheiten M_1 und M_2 enthalten ist, so ist M in M_1 oder M_2 enthalten.

Bowels. Jeder Punkt von M gehört zu M_1 oder zu M_2 , also zum Durchschnitt $M \cap M_1$ oder zum Durchschnitt $M \cap M_2$. Also ist M die Vereinigung von $M \cap M_1$ und $M \cap M_2$. Da aber M irreduzibel ist, muß eine dieser Mannigfaltigkeiten $M \cap M_1$ oder $M \cap M_2$ mit M selbst übereinstimmen, d. h. M ist in M_1 oder M_2 enthalten.

Durch vollständige Induktion läßt sich dieser Hillmetz sofort auf mehrere Mannigfaltigkeiten M_1, \ldots, M_r übertragen,

¹⁾ Das Wort Vereisigung (oder Summe) ist im mengentheorotischen Sione gemeint. Bestundielle, die M₁ und M₂ gemeintern sind, sind als Bestundielle der Summe nur einstel, nicht mehrlich zu einlich. Mehrfach gesählte Mausigialtigkeiten werden erst viel später (§ 36 und § 27) eingeführt.

Ein Spezialiall:

Wenn ein Produkt | 1 | n von mei Formen in allen Punkten einer irredunblen Mannig/altigheit M Null wird, 20 hat | 1 oder | die Eigenschaft, in allen Punkten von M Null zu werden.

Ist dagegen M zerlegbar, etwa in M_1 and M_2 , so gibt as eratens unter den definierenden Gleichungen von M_1 eine Form f_1 , die in allen Punkten von M_2 , aber nicht in allen Punkten von M_3 Null wird, und ebenso gibt as eine Form f_2 , die in allen Punkten von M_3 , aber nicht in allen Punkten von M_4 Null wird. Das Produkt f_1/f_2 wird dann Null in allen Punkten von M_4 , aber keiner der Faktoren f_1, f_2 hat diese Rigenschaft. Damit haben wir ein

Eratos Irreduzibilitätskritorium. Notwendig und hinreichend für die Zerlegbarkeit einer Mannigfaltigheit M ist die Existens eines Produktes |1 |2, das in allen Punkten von M Null wird, ohne daß eine der Formen |1, |2 in allen Punkten von M Null wird.

Für algebraische Mannigfaltigkeiten gilt weiter der

Kettensatz. Rine Folge son Manniglalifeheiten

$$\mathbf{M}_1 \supset \mathbf{M}_2 \supset \dots$$

in A_n oder S_n , in der jedes M_{n+1} eine schie Teilmannigieltigheit von M_n iet, muß nach endlich vielen Schritten abbrechen.

Beweis. Die Gleichungen der Mannigfaltigkeiten M_1, M_2, \ldots mögen der Reihe nach aufgeschrieben werden:

$$f_1 = 0, f_2 = 0, \dots, f_k = 0;$$
 $f_{k+1} = 0, \dots, f_{k+k} = 0;$ \dots

Nach dem Hillestruchen Besissetz folgen alle diese Gleichungen aus endlich vielen unter ihnen. Das heißt aber, daß die Gleichungen von M_1, \ldots, M_l zusammen die Gleichungen aller weiteren Mannigfaltigkeiten nach sich ziehen, also daß es nach M_l keine weiteren echten Tellmannigfaltigkeiten in der Reihe mehr geben kann.

Wir kommen nun zum grundlegenden

Zorlogungssets. Jais eigebreische Mannigfalligheit ist (irreduzibet oder) Sneume von endlich vielen irreduziblen:

$$\mathbf{M} = \mathbf{M}_1 + \mathbf{M}_1 + \cdots + \mathbf{M}_r.$$

Beweis, Gesetzt, es gabe eine Mannigfaltigkeit M, die nicht Summe 1) von irreduziblen wäre. Dann ist sunächst M seriegber, etwa in M' und M''. Wären M' und M'' Summen von irreduziblen, so anch M. Also besitzt M eine echte Teilmannigfaltigkeit M' oder M'', die nicht Summe von irreduziblen ist. Diese besitzt ebenso eine echte Teilmannigfaltigkeit, usw. So würde man eine unendliche Kette (3) echalten, was unmöglich ist. Also ist jede Mannigfaltigkeit M Samme von irreduziblen.

Bindoutigkoitssatz. Die Darziellung einer Mannigizitigheit M ale temerhitrabere Summe (verhitraber heißt eine Summe, wenn ein Summend

⁷⁾ Uniter Summe ist hier sists eine endliche Summe zu verstehen. Die Summe kunn nuch aus zur einem Glied bestehen.

ia der Summe der Abrigen enthalten ist, also weggelazzen werden kann) von irredualblen ist, abgezehen von der Reihenfolge der Summanden, eindentig.

Beweis. Es seien $M=M_1+\cdots+M_r=M_1'+\cdots+M_r'$ swei unverkürsbare Darstellungen. Aus dem Hilfmats folgt, daß M_1 in einer der Mannigfaltigkeiten M_r' enthalten ist. Nach Änderung der Reihenfolge der M_r' können wir annehmen, daß M_1 in M_1' enthalten ist. Ebenso ist M_1' in einer M_p enthalten. Wäre p+1, so wäre $M_1 \subseteq M_1' \subseteq M_p$, also die Summe $M_1+\cdots+M_p+\cdots$ verkürsbar; also ist p=1 und $M_1=M_1'$. Ebenso erreicht men, daß $M_1=M_2'$, ..., $M_r=M_r'$ ist. Weitere Summanden M_{r+1}' können dann in der sweiten Summe nicht mehr vorkommen, da diese sonst verkürsbar wäre.

Die irreduziblen Mannigfaltigkeiten, die in der Derstellung von Male unverkürzbere Summe vorkommen, heißen die irreduziblen Besiend-telle von M.

Die obigen Beweise geben noch kein Mittel, die Zeriegung von M in irreduzible Bestandtelle effektiv auszuführen, wenn die Gleichungen von M gegeben sind. Dieses Mittel ergibt erst die in § 31 dargestellte Eliminationstheorie.

§ 29. Der allgemeine Punkt und die Dimension einer irreduziblen Mannigfaltigkeit.

Ein Punkt ξ heißt ein *eilgemeiner Punkt* einer Mannigfaltigkult M, wenn ξ su M gehört, und wenn alle homogenen algebraischen Gleichungen mit Koeifisienten aus K, die für den Punkt ξ gelten, für alle Punkte von M gelten. Mit anderen Worten, ξ soll zu M gehören und alle Punkte von M sollen durch relationstrene Spezialisierung aus dem Punkt ξ hervorgehen.

Zwoites Irreduzibilitätskriterium. Wenn eine Mannigfeligkeit M einen allgemeinen Punkt & batist, so ist sie irreduzibel.

Beweis. Wire M seriegbar, so gibe es ein Produkt /g von zwei Formen, das auf M überall verschwindet, ohne daß die Faktoren es tun. Es folgt

$$/(\xi) \cdot g(\xi) = 0.$$

also, da /(£) und g(£) einem Körper angehören,

$$/(\xi) = 0 \quad \text{oder} \quad g(\xi) = 0,$$

folglich ist l=0 in allen Punkten von M oder g=0 in allen Punkten von M, entgegen der Annahme.

Existenzente. Jode nicht loore irreinstille Mannigfaltigheit M besitet (in einem passenden Erwelterungskürper von K) einen allgemeinen Punkt E.

· Beweis. Jeder Quotient von zwei Formen gleichen Grades

$$\frac{f(x_0,x_1,\ldots,x_n)}{g(x_0,x_1,\ldots,x_n)}$$

definiert eine rationale Funktion auf der Mannigfaltigkeit M., sofern man annimmt, daß der Nonner nicht in allen Punkten von M Null ist. Zwei solche Funktionen heißen gleich,

$$\frac{f}{g} = \frac{f'}{g'}$$
, wenn $/g' = f'g$ and M .

Addition, Subtraktion, Multiplikation und Division von rationalen Funktionen auf M. Die rationalen Funktionen auf M. Die rationalen Funktionen auf M bilden also einen Körper, der den Konstantenkörper K umfaßt.

Wir können annehmen, daß x_0 nicht in allen Punkten von M gleich Null ist. Die rationalen Funktionen

beseichnen wir mit $\xi_1, \xi_2, \dots, \xi_n$. Weiter setzen wir $\xi_0 = 1$. Dann ist $(\xi_0, \xi_1, \dots, \xi_n)$ ein allgemeiner Punkt von M. Denn aus

$$/\langle \xi_0, \xi_1, \ldots, \xi_n \rangle = 0$$

oder, was damelbe ist,

$$f\left(1, \frac{s_1}{s_n}, \dots, \frac{s_n}{s_n}\right) = 0 \text{ anf } M$$

folgt, da / homogen lat,

$$/(x_0, x_1, ..., x_n) = 0$$
 and M

und umgekehrt. Also gelten alle homogenen Gleichungen, die für den \cdot Punkt ξ gelten, für alle Punkte von M und umgekehrt.

Kin Punkt heißt normiert, wenn die erste von Null verschiedene Koordinste gleich Eins ist. Jeder Punkt kann so normiert werden. Durch Umnumerlerung der Koordinsten kann man sogar $\xi_0 = 0$, also $\xi_0 = 1$ annehmen. ξ_1, \ldots, ξ_n heißen dann die inhomogenen Koordinsten von ξ .

Eindeutigkeltssatz. Je zwei normierte allgeneine Punhle ξ, η einer Mennigfeltigheil M hönnen durch einen Körperizomorphismuz $K(\xi)$ as $K(\eta)$, der die Elemente von K festläßi, incinander Abergeführt werden. Die algebraischen Eigenschaften von ξ und η zimmen also genau überein.

Beweis. Nach Definition des allgemeinen Punktes gelten alle homogenen algebraischen Gleichungen, die für ξ gelten, auch für η , und umgekehrt. Ist also $\xi_0=0$, so auch $\eta_0=0$, und umgekehrt; ist ξ_i die erste von Null verschiedene Koordinate von ξ , so gilt damelbe von η_i . Durch Ummumerlerung der Koordinaten können wir wegen der Normierung erreichen, deß $\xi_0=\eta_0=1$ ist. Jedes Polynom in ξ_1,\ldots,ξ_n kann durch Hinsufügung von Faktoren ξ_0 su den einzelnen Gliedern homogen gemacht werden. Wir ordnen nun jedem solchen Polynom $j(\xi_1,\ldots,\xi_n)$ dasselbe Polynom in η_1,\ldots,η_n zu. Ist $j(\xi_1,\ldots,\xi_n)=g$

 (ξ_1, \ldots, ξ_n) , so ist $f(\xi) - g(\xi) = 0$, und diese Relation, homogen gemacht, gilt nach dem eingange Bemerkten auch für η :

$$f(\eta) - g(\eta) = 0$$
, also $f(\eta) = g(\eta)$.

Unsere Zuordnung $/(\xi) \to /(\eta)$ ist also eindeutig. Aus demselben Grunde ist sie auch in der umgeknhrten Richtung eindeutig. Sie führt Summon in Summen und Produkte in Produkte über, ist also isomorph. Sie führt weiter ξ_1 in η_r über. Der so erhaltenn Isomorphismus der Ringe $K[\xi_1,\ldots,\xi_n]$ und $K[\eta_1,\ldots,\eta_n]$ läßt sich ohne weiteres zu einem Isomorphismus der Quotientenkörper $K(\xi_1,\ldots,\xi_n)$ und $K(\eta_1,\ldots,\eta_n)$ erweitern. Damit ist alles bewissen.

Umkehrnatz. Zu jeden Punki & (dezzen Koordinalen irgendeinem Erweitsrungzhörper von K angehören, z. B. algebraische Funktionen von unbezimmten Paramatern zind) gehört eine (irreduzible) algebraische Monnigalitigkeit M, deren allgemeiner Punkt & ist.

Beweiß. Aus der Gemmtheit aller Formen $/(x_0, \ldots, x_n)$ mit konstanten Koeffizienten und mit der Eigenschaft $/(\xi) = 0$ läßt sich unch dem Hubsurschen Basissatz eine endliche Basis (f_1, \ldots, f_r) herausheben. Die Gleichungen $f_1 = 0, \ldots, f_r = 0$ definieren eine algebraische Mannigfaltigkeit M. Der gegebene Punkt ξ ist ein allgemeiner Punkt von M; denn ξ gehört zu M, und alle homogenen Gleichungen, die für ξ gelten, sind Folgen der Gleichungen $f_1 = 0, \ldots, f_r = 0$ und gelten daher für alle Punkte von M.

Auf Grund des Existens- und Eindeutigkeitssatzes können wir die Dimension einer irreduziblen Mannigfaltigkeit definieren als die Anzahl der algebraisch unabhängigen unter den Koordinaten eines normierten allgemeinen Punktes & von M. Man kunn diese Zahl auch die Dimension des allgemeinen Punktes & nennen. Die Dimension einer zerfallenden Mannigfaltigkeit M ist die höchste Dimension eines irreduziblen Bestundtells, oder, was dasselbe ist, die höchste Dimension eines Punktes von M. Wenn alle irreduziblen Bestandtelle von M die Dimension d haben, ser heißt M rein d-dimensionel.

Dimensions at z. Sind M and M' irrainabel and ist $M' \subset M$, so ist die Dimension son M' kleiner als die son M.

Beweis. Wir können annehmen, daß M' und daher auch M nicht in der uneigentlichen Hyperebene $\eta_0 = 0$ liegen; sodann können wir einen allgemeinen Punkt ξ von M und einen allgemeinen Punkt ξ' von M' so normieren, daß $\xi_0 = \xi_0 = 1$ wird. Jeds Relation $f(\xi) = 0$, die für den allgemeinen Punkt ξ von M gilt, kann durch Einführung von ξ_0 homogon gemacht werden und gilt daher such für ξ' .

Nun seien etwa ξ_1, \ldots, ξ_d algebraisch unabhängig. Dann sind ξ_1, \ldots, ξ_d es auch; also ist $d \geq d'$. Wire d = d', so wiren alle ξ_i algebraisch abhängig von ξ_1, \ldots, ξ_d . Da M' eine echte Teilmannigfaltigkeit von M

ist, so gibt es eine Form g, die auf M' überall Null ist, aber nicht auf M. Daher ist

$$g(\xi)+0$$
, $g(\xi')=0$.

 $\chi(\xi)$ ist algebraisch abhängig von ξ_1, \ldots, ξ_d , also Wurzel einer algebruischen Gleichung

$$a_0(\xi) g(\xi)^n + a_1(\xi) g(\xi)^{n-1} + \cdots + a_n(\xi) = 0,$$

we die a, Polynome in ξ_1, \ldots, ξ_d and and $a_n(\xi) + 0$ ist. Resetat man in dieser Gleichung alle ξ durch ξ' , so wird $g(\xi') = 0$, also $s_n(\xi') = 0$, in Widerspruch zur Annahme der algebraischen Unabhängigkeit von

Folgerung. Jeder Punki & von M (im weiteren Sinn) hat eine Dimension & \leq d, wo d die Dimension der irreduziblen Mannigfaltigheit M

isi. Ist d'=d, so isi E' sin allgemeiner Punkt von M.

Beweis, Jeder Punkt & von Mist nach dem Umkehrentz allgemeiner Punkt einer Teilmannigfaltigkeit M' von M von der Dimension d'. Nach dom Dimensionsmetz ist d' < d für $M' \in M$, und d' = d für M' = M.

Anf einer muldimonsionalen irredusiblen Mannigfaltigkeit M ist denmach jeder Punkt algebraisch über K und allgemeiner Punkt von M. Nach dem Rindentigkeitssatz sind alle diese Punkte fiquivalent fiber K. Mithin gilt:

Eine mildimensionale irreduzible Mannigfalligheil in S. ist ein System

won honjugierien Punkten in bestig auf den Grundhörper K.

Die einzige 4-dimensionale Mannigfaltigkeit in S. ist der ganze Raum S. Denn wann & ein normierter s-dimensionalor Punkt des Ranmes ist, so ist $\xi_0 = 1$ und ξ_1, \ldots, ξ_n sind algebraisch unabhängig über K. Rs gibt keine Relation $l(\xi_1, \ldots, \xi_n) = 0$ und dahor anch knine homogone Ralation $f(\xi_0, \xi_1, \dots, \xi_n) = 0$ mit Koeffizionton aus K, die nicht identisch in den & also für jeden Punkt des ganzen Raumes S. gilt.

Blus roin (n-1)-dimensionals Mannigfalligheit M in S. wird durch sine singles homogens Gislohung h (n) = 0 gegeben, und jede Form, welche

alls Punhis son M un Nullstellen hat, ist durch h(s) isilber.

Beweis. Es genügt, den Beweis für irreducible Mannigfaltigkeiten zu führen, denn durch Multiplikation der Gleichungen der irreduziblen Bostandtello erhält man die Gleichungen einer zusammengesetzten

Mannigfaltigkeit.

M sei irreduzibel und ξ der allgemeine Punkt. Its sei otwa $\xi_0 = 1$; ξ1,..., ξ_{n-1}, solon algebraisch unabhängig, und ξ_n sei mit ihnen durch die irreduzible Gleichung $h(\xi_1, \dots, \xi_n) = 0$ vorknüpft. Dann ist jedes Polynom /(£1, ..., £, ..., s) mit der Nullstelle £, nach der Körpertheorie durch $k(\xi_1, \ldots, \xi_{n-1}, s)$ tellbar. Oder, was damelbe ist, da man die algebraisch unabhängigen \$1,...,\$4 -1, s auch durch andere Unbestimmte $s_1, \ldots, s_{s-1}, s_s$ ersetzen kann, jedes Polynom $f(s_1, \ldots, s_s)$ mit der Nullstelle & ist durch k(z1,...,zn) teilbar. Die Teilbarkeit bleibt bestehen, wenn man / und h durch Einführung von x_0 homogen macht. Nach Definition des allgemeinen Punktes bedeutet das, daß $h(s) = h(x_0, \ldots, x_n)$ alle Punkte von M zu Nullstellen hat und daß jede Form f(s) mit dieser Eigenschaft durch h(s) teilbar ist. Durnit ist alles bewiesen.

Man beweist leicht, daß auch umgekehrt jede nicht triviale homogene Gleichung $/(\eta) = 0$ eine rein (n-1)-dimensionale Mannigfaltigkeit definiert. Zum Beweis zerlegen wir die Form / zunächst in irreduzible Faktoren $/_1/_2 \dots /_r$. Jede irreduzible Hyperfläche $/_r = 0$ besitzt nach § 19 einen allgemeinen Punkt $(1, u_1, \dots, u_{n-1}, \omega)$ von der Dimension n-1. Somit zerfällt die Hyperfläche /=0 in lauter irreduzible Bestandtelle $/_r = 0$ von der Dimension n-1. Wir haben also den Satz:

Jake Hyper/läcke $I(\eta) = 0$ ist sine rein (n-1)-dimensionale Mannig-latishelt, and ungalahri.

Die Mannigfaltigkeiten von weniger als #—1 Dimensionen lasson sich nicht so einfach durch Gleichungen definieren. Wir werden jedoch im nächsten Paragruphen sehen, daß jede irreduxible d-dimensionale Mannigfaltigkeit sich in bestimmter Weise als Partialschnitt von #—d Hyperfischen darstellen läßt.

§ 80. Darstellung von Mannigfaltigkeiten als Partialschnitte von Kegeln und Monoiden.

Ist ξ der allgemeine Punkt einer d-dimensionalen irreduziblen Mannigfaltigkeit M in S_a , so kann man ohne Beschränkung der Allgemeinheit annehmen, daß $\xi_0=1$ ist und daß ξ_1,\ldots,ξ_d algebraisch unabhängige Größen sind, von denen ξ_{d+1},\ldots,ξ_a algebraisch abhängen. Wir nehmen überdies an, daß ξ_{d+1},\ldots,ξ_a separable algebraische Größen in bezug auf $P=K(\xi_1,\ldots,\xi_d)$ sind, wie en im Fall eines Grundkürpers von der Charakteristik Null ja immer der Fall ist.

Nach dem Satz vom primitiven Element kann man den Körper $P(\xi_{d+1}, \ldots, \xi_d)$ auch durch Adjunktion einer einzigen Größe

$$\xi_{i+1} = \xi_{i+1} + \alpha_{i+2} \xi_{i+2} + \cdots + \alpha_i \xi_i$$

erzeugen. Wir führen eine Koordinatentransformation aus, indem wir ξ_{d+1} statt ξ_{d+1} als neue Koordinate einführen und den Strich nachber wieder weglamen. Dann ist also $P(\xi_{d+1},\ldots,\xi_n) = P(\xi_{d+1})$. Die über P algebraische Größe ξ_{d+1} genügt einer irreduziblen Gleichung

$$\varphi(\xi_1,\ldots,\xi_d,\xi_{d+1})=0,$$

die man durch Kinführung von 🐉 homogen machen kann:

(1)
$$\varphi(\xi_0,\ldots,\xi_d,\xi_{d+1})=0.$$

 ξ_{d+1}, \ldots, ξ_d and rationals Funktionen von ξ_1, \ldots, ξ_{d+1} :

(3)
$$\xi_i = \frac{\pi_i (\xi_2, \dots, \xi_{d+1})}{z_i (\xi_2, \dots, \xi_{d+1})} \qquad (i = d+2, \dots, n).$$

Multipliziert man mit dem Nenner χ_i und macht die Gleichung durch Einführung von ξ_0 homogen, so folgt

(8)
$$\xi_i z_i(\xi_0, \ldots, \xi_{d+1}) - \psi_i(\xi_0, \ldots, \xi_{d+1}) = 0.$$

Die n-d Gleichungen (1), (3) gelten für den allgemeinen Punkt ξ von M und daher auch für jeden speziellen Punkt η von M:

(4)
$$\begin{cases} \varphi_i(\eta_0,\ldots,\eta_{d+1}) = 0 \\ \eta_i\chi_i(\eta_0,\ldots,\eta_{d+1}) - \varphi_i(\eta_0,\ldots,\eta_{d+1}) = 0 \end{cases} \quad (i = d+2,\ldots,n).$$

Die Gloichungen (4) definieren nunmehr eine algebraische Mannigfaltigkeit D, welche, wie wir zeigen werden, M als irreduziblen Bestandteil enthält.

Es sei χ das kleinste gemeinsame Violfache der Formen χ_i . Wir werden zeigen, daß alle Punkte von D, für die $\chi + 0$ ist, zu M gehören. Es sei η ein solcher Punkt mit $\chi(\eta) + 0$, für den (4) gilt. Wir haben zu zeigen, daß η eine relationstreue Specialisierung des allgemeinen Punktes ξ ist, also daß ans $/(\xi_0, \ldots, \xi_d) = 0$ immer folgt $/(\eta_0, \ldots, \eta_d) = 0$, wenn / eine Form ist.

Setzt men in die Gielchung $/(\xi_1, ..., \xi_n) = 0$ für $\xi_{d+1}, ..., \xi_n$ die zich aus (3) orgebenden Werte ein, zo erhält men

(5)
$$f\left(\xi_0,\ldots,\xi_{d+1},\frac{\psi_d+\eta(\ell)}{2^{d+\eta}(\ell)},\ldots,\frac{\psi_0(\ell)}{\chi_0(\ell)}\right)=0.$$

Durch Multiplikation mit einer Potenz des kleinsten gemeinsamen Vielfachen $\chi(\xi)$ aller Nenner kann man diese Gielchung ganzrational machen; sie hat dann die Gestalt

$$g(\xi_1,\ldots,\xi_{d+1})=0$$
 oder $g(1,\xi_1,\ldots,\xi_{d+1})=0$.

Derens folgt, daß des Polynom $g(1, s_1, \ldots, s_{d+1})$ durch des desinierende Polynom $\phi(1, s_1, \ldots, s_{d+1})$ der algebraischen Funktion ξ_{d+1} tellber ist. Die Tollbarkeit bleibt bestehen, wenn diese Polynome durch Einführung von s_0 homogen gemacht werden:

$$g(x_0,\ldots,x_{d+1}) = \varphi(x_0,\ldots,x_{d+1}) \cdot k(x_0,\ldots,x_{d+1})$$

Recetzt man mm die Unbestimmten z_0, \ldots, z_{d+1} durch $\eta_0, \ldots, \eta_{d+1}$, so wird wegen (4) die rechte Seite Null, also

$$g(\eta_0,\ldots,\eta_{d+1})=0.$$

Nach der Art, wie die Form g gebildet wurde, bedeutet das

$$f\left(\eta_0,\ldots,\eta_{d+1},\frac{\psi_d+\eta\left(\eta\right)}{\chi_d+\eta\left(\eta\right)},\ldots,\frac{\psi_n\left(\eta\right)}{\chi_n\left(\eta\right)}\right)=0$$

oder wegen (4)

$$/(\eta_0,\ldots,\eta_{d+1},\eta_{d+2},\ldots,\eta_n)=0,$$

was wir beweisen weilten.

Die Punkte η von D zerfallen also in zwei Klamen: Die mit $\chi(\eta) + 0$, die zu M gehören, und die mit $\chi(\eta) = 0$, die eine echte algebraische

Teilmannigfaltigkeit N von D bilden. Demzufolge zorfällt D in the beiden Teilmannigfaltigkeiten M und N.

Die erste Gleichung (4) stellt, da in ihr $\eta_{d+1}, \ldots, \eta_n$ nicht vorkommen, einen Kegel dar, für dessen Spitze ein beliebiger Punkt O des Raumes $\eta_1 = \cdots = \eta_{d+1} = 0$ genommen werden kann. Wir wählen O so, (lati $\eta_{d+2} + 0, \ldots, \eta_n + 0$ ist. Jede weitere Gleichung (4) stellt dann eine Hyperfläche dar, die mit einer allgemeinen Geraden durch O anßer O einen einzigen Schmittpunkt hat. Eine solche Hyperfläche heißt ein Monoid.

Im Fall einer Kurve in Sanchmen die Gleichungen (4) die Form

(6)
$$\varphi(\eta_0, \eta_1, \eta_2) = 0$$

(7)
$$\eta_0 \chi (\eta_0, \eta_1, \eta_0) = \psi (\eta_0, \eta_1, \eta_0)$$

an. Der Schnitt des Kegels (6) mit dem Monoid (7) besteht nach dem Vorangehenden aus der Kurve M und einer Mannigfaltigkeit N, deren Gleichungen durch (6), (7) und

(8)
$$\chi(\eta_0,\eta_1,\eta_2)=0$$

gelgeben werden. Aus (7) und (8) folgt

$$(9) \qquad \qquad (\eta_0, \eta_1, \eta_2) = 0.$$

Die tellerfremden Gleichungen (8), (9) definieren andlich viola Verhälfniewerte $\eta_0:\eta_1:\eta_0$, also endlich viele Geraden durch den Punkt O(0,0,0,1). Scheidet man von diesen Geraden diejonigen aus, die nicht auf dem Kegel (6) liegen, so bilden die fibrigan die Mannigfaltigkeit N. Der volleidendige Schnitt des Kegels (6) mit dem Monoid (7) besteht somit ous der Kerne M und endlich vielen Geraden durch den Prinkt O.

Für die Theorie der Raumkurven ist die Darstellung durch Kogel und Monoid von großer Bedeutung. Halpener¹) und Nowmer²) haben sie zur Grundlage ihrer Klassifikation der algebraischen Raumkurven gemacht. Die monoidalen Darstellungen der höheren algebraischen Mannigfaltigkeiten hat neuerdings Severn²) näher untersucht unvi für die Theorie der Äquivalensscharen auf algebraischen Mannigfaltigkeiten verwertet.

§ 31. Die effektive Zeriegung einer Mannigfaltigkeit in irreduzible mittels der Eliminationstheorie.

Eine Mannigfaltigkeit M sei durch ein homogenes oder inhomogenes Gleichungssystem

$$(1) f_{\ell}(\eta_1,\ldots,\eta_n)=0$$

gegeben. Es steht uns frei, die η entweder als inhomogene Koordinaton im affinen Raum A_n oder im Fall homogener f_i als homogene Koordinaten in einem projektiven Raum S_{n-1} zu deuten. Vorläufig jedoch

Sevent, F.; Mem. Acond. Ital. Bd. 8 (1937) S. 357-410.

¹⁾ HALPHEN, G.: J. Ec. Polyt. Bd. 52 (1882) S. 1-200.

⁹ Nourana, M.: J. reise angew. Math. Bd. 93 (1885) S. 971-518.

nennen wir jedes Wertsystem η_1, \ldots, η_n einfach "Punkt", legen also die affine Deutung zugrunde. — Wir können annehmen, daß das Polynom f_1 nicht identisch verschwindet.

Um alle Lösungen von (1) zu finden, kann man — das ist der Grundgedanke der Eliminationstheorie — der Reihe nach η_1, \ldots, η_1 aus (1) durch Resultantenbildung eliminieren. Wird nach h Schritten das Resultantensystem $R_i(\eta_1, \ldots, \eta_{n-k})$ identisch Null, so sind $\eta_1, \ldots, \eta_{n-k}$ willkürlich wählbar, und (1) hat eine (n-k)-dimensionale Lösungsmannigfaltigkeit.

Dioser cinfache Grundredanke wird nun durch dreieriel Umstände kompliziert. Erstens will man nicht nur die irreduziblen Bestandteile von der höchsten Dimension #- h der Mannigfaltigkeit M, sondern auch alle Bestandteile von niedrigerer Dimension mit erhalten. Man darf es also nicht so welt kommen lassen, daß ein Resultantensystem identisch Null ist, sondern men muß vor jedem Eliminationsschritt den größten gemeinsamen Teiler der Polynome entfernen; dann bleiben nämlich tellerfremde Polynome übrig, deren Resultantensystem nicht Null sein kann, Zweitens muß man vor jedem Eliminationsschritt durch eine lineare Koordingtentransformation dafür sorgen, daß in einer der Formen die höchste Potens der zu eliminierenden Variablen mit einem von Null verschiedenen konstenieu Koeffizienten vorkommt; donn nur unter diesen Veraussetzungen gilt die Resultantentheorie (vgl. Kap. 2, § 15). Drittens führt man sweckmäßig, damit die Gielchungen der erhaltenen Mannigfaltigkeiten eine formal schöne und brauchbare Form erhalten, nuch Liouville su den Unbekannten 71,..., 7, noch eine vedtero

(2)
$$\zeta = \kappa_1 \eta_1 + \cdots + \kappa_n \eta_n$$

ein, wobel u_1, \ldots, u_n Unbestimmto sind. Man betrachtet also nicht nur die Gleichungen (1), sondern das Gleichungswystem (1), (2). Die linken Solten dieser Gleichungen haben, wenn die η und ζ durch Unbestimmto y und z ersetzt werden, keinen gemeinzumen Teller, da (las lineare Polynom $z - w_1 y_1 - \cdots - w_n y_n$ in keinem der Polynome $f(y_1, \ldots, y_n)$ aufgeht. Diese Tellerfremdheit bürgt dafür, daß der nachfolgende erste Schritt ein nicht identisch verschwindendes Resultantensystem ergibt.

Die schrittweise Elimination von η_1, \ldots, η_1 wird nun folgendermaßen durchgeführt.

1. Schritt. Durch eine vorbereitende lineare Transformation

$$\eta_k' = \eta_k + v_k \eta_k \qquad (k = 1, \dots, n-1)
\eta_k' = v_k \eta_k,$$

wobel die v_k passend gewählte Konstanten sind, kann man erreichen, daß das Glied $\eta_k^{s,p}$, wo q der Grad von f_1 in den η ist, in f_1 mit einem von

Null verschiedenen Koeffizienten verkommt¹). Die u_1, \ldots, u_n in (3) werden entsprechend so transformiert, daß $u_1\eta_1 + \cdots + u_n\eta_n$ ungeändert bleibt. Nach Ausführung der Transformation mögen die Striche bei η' , u' wieder weggelassen werden.

Sodann wird das Resultantensystem des Gleichungssystems (1), (2)

nach 7. gebildet:

(3)
$$\underline{s}(u_1,\ldots,u_n,\eta_1,\ldots,\eta_{n-1},\zeta) = 0.$$

Da die Gleichung (2) homogen in ζ, u_1, \ldots, u_n ist, ist en auch \underline{u} .

Man cractee num $\eta_1, \ldots, \eta_{n-1}$, ζ durch Unbestimmte y_1, \ldots, y_{n-1} , s und bilde den größten gemeinsamen Teiler h(u, y, s) der Formen $g_i(u, y, s)$, die erste Teilremeitente den Systema (1). Wie schon erwähnt, muß der Faktor h(u, y, s) aus den g_i entfernt werden, damit der sweite Eliminationsschritt nicht identisch Null ergibt. Wir setzen also

(4)
$$g_i(u, y, z) = h(u, y, z) \cdot l_i(u, y, z),$$

wonach die l_i tellerfremde Polynome sind. Jede Lösung (η, ζ) von (1), (2) ist gleichseitig eine Lösung von (3), also entweder von

$$h(\kappa,\eta,\zeta)=0$$

oder von

(6)
$$4(u, \eta, \zeta) = 0.$$

Wir werden nachher sehen, daß die Lösungen von (5) genan die rein (*--1)-dimensionalen Bestandtelle von M ergeben, während die von (5) die Bestandtelle von niedrigerer Dimension ergeben.

Ans (6) wollen wir noch ein von ζ und den u unabhängiges Gleichungssystem bilden. Zu dem Zweck bilden wir das Resultantensystem $r_k(u, y)$ von den $l_k(u, y, s)$ nach s, ordnen die $r_k(u, y)$ nach Potensen der n und bilden die Koeffizienten $s_k(y_1, \ldots, y_{n-1})$ dieser Potensprodukte. Diese verschwinden nicht alle identisch, da die $l_k(u, y, s)$ tellerfromd waren. Jede Lösung von (6) ist dann gleichseitig Lösung von

$$r_k(u, \eta) = 0$$
,

also, wenn η_1, \ldots, η_s von den s unabhängig^s) sind, auch von

$$q_1(\eta_1,\ldots,\eta_{n-1})=0.$$

Also: Jede Lösung (η, ζ) von (1), (2), bei der η_1, \ldots, η_n von den # unabhängig sind, ist auch Lösung entweder von (5) oder von (6) und (7).

Umgekehrt: Jede Lösung $(\eta_1, \ldots, \eta_{n-1}, \zeta)$ von (5) oder von (6) und (7) ist ench Lösung von (3), und su ihr kann man ein η_n so bestimmen, daß man eine Lösung von (1) und (2) erhält. Sind dabei $\eta_1, \ldots, \eta_{n-1}$

³) Der Koeffisient von q_i^{φ} im transformierten Polynom f_i wird nämlich gleich $f_i(v_1, \ldots, v_n)$, also bei petennder Wahl der v (im Grundkörper oder in einem algebreichen Erweitsrungskörper) +0.

⁹⁾ D. h. algebraisch über dem ungeringlichen Kosstantanldeper K oder auch algebraische Funktionen von anderen Unbestimmien, aber nicht von a₁,..., a_n.

von den s unahhängig, so ist η_n es auch, da η_n einer algebraischen Gleichung $f_1(\eta) = 0$ gemügen muß, in der das Glied η_n^p wirklich vorkommt, also bei gegebenen $\eta_1, \ldots, \eta_{n-1}$ nur eine von den endlich vielen Wurzeln dieser Gleichung sein kann.

9. Schritt. Man verfahre mit den Gleichungen (6), (7) genau so, wie verhin mit (1), (2). Nach einer verbereitunden Transformation von $\eta_1, \ldots, \eta_{n-1}$ [die möglich ist, weil die q_1, \ldots, q_{n-1}) nicht alle identisch verschwinden] eliminiere man η_{n-1} aus (6), (7), wedurch man

(8)
$$g'_1(u,\eta_1,\ldots,\eta_{n-1},\zeta)=0$$

erhält, spalte ans den Polynomen g'_i ihren größten gemeinsamen Faktor, die *zweils Tellromilianie h'* (u, y, s), ab:

(9)
$$g'_i(u, y, z) = h'(u, y, z) \cdot f'_i(u, y, z).$$

bilde wieder das Resultantensystem der k_j nach s und erhält durch identisches Nullsetzen in u_1, \ldots, u_s ein Gleichungssystem

$$(10) \qquad \vec{a}(u_1,\ldots,u_n,\eta_1,\ldots,\eta_{n-1},\zeta) = 0$$

(11)
$$a_i'(\eta_1,\ldots,\eta_{n-1})=0.$$

Wiederum gilt, daß k' eine homogene Form in x, u_1, \ldots, u_n ist, daß die a' nicht identisch verschwinden, daß jede Lösung von (6) und (7), bei der die $\eta_1, \ldots, \eta_{n-1}$ von den u unabhängig sind, entweder Lösung von (10), (11) oder von

(12)
$$k'(u,\eta,\zeta)=0$$

ist, und daß umgekehrt jede solche Lösung von (10), (11) oder von (18) su einer Lösung von (6) und (7) Anlaß gibt, bei der auch η_{n-1} von den « unabhängig ist.

So fährt man fort, bis alle η eliminiert sind. Du das Verfahren so eingerichtet ist, daß die s_1, s_1', \ldots nicht identisch verschwinden, so sind die letzten $s_1^{(n-1)}$ von Null verschiedene Konstanten, das letzte Gleichungssystem $s_1^{(n-1)} = 0$ also widerspruckssoll. Die letzte Tellresultante $h^{(n-1)}$ (κ , s) enthält nur noch die κ , und s. Sind die ursprünglichen Gleichungen (1) homogen in η_1, \ldots, η_n , so sind die Resultanten $h, h', \ldots, h^{(n-1)}$ anch homogen in y_1, \ldots, y_n, s .

Jede Lösung von (1), (2), bei der die η nicht von den u abhängen, ist eine Lösung von (5) oder von (6) und (7); jede solche Lösung von (6), (7) aber ist wieder eine Lösung von (12) oder von (10) und (11), usw. bis die Wiederholung der letzten Alternative schließlich zu einem widersprüchsvollen Gleichungssystem führt. Es muß also einmal die erste Alternative eintreten, d. h. es muß eine Tellresultante verschwinden; Damit haben wir den

Satz 1. Jode Lörung (η, ζ) der Systems (1), (2), bei der die η nicht von den u abhängen, ist gleichneitig Lörung von einer der Gleichungen

(18)
$$k(u, \eta, \zeta) = 0, k'(u, \eta, \zeta) = 0, \ldots, k^{(u-1)}(u, \zeta) = 0.$$

Umgekahrt läßt sich jede Lösung $(\eta_1, \ldots, \eta_{n-r}, \zeta)$ der r-ten Gleichung (18) zu einer Lösung der Gleichungen (1), (2) ergänsen, und wenn $\eta_1, \ldots, \eta_{n-r}$ entweder Konstanten oder neue, von den u unabhängige Unbestimmto sind, so hängen die übrigen $\eta_{n-r+1}, \ldots, \eta_n$ ebenfalls von den u nicht ab, Also gilt:

Satz 2. Jule Lönung & der r-len Gleichung (18) bei gegebenen (kon-

signies oder unbestimmien) $\eta_1, \ldots, \eta_{n-r}$ hat die Gestall

$$\zeta = u_1 \eta_1 + \cdots + u_n \eta_n,$$

wobsi die η_k von den u_i machhangig zind und eine Lönung von (1) bilden. Jede einzelne Teilresultante h(u, y, s) oder $h'(u, y, s), \ldots$ zeriegen wir nunmehr in irreduzible Fakturen. Um etwas Bestimmtes vor Augen zu haben, betrachten wir z. B. die zweite Teilresultante:

$$k'(s_1, y_1, \ldots, y_{n-1}, s) = \theta(y_1, s_1) \prod_{n} k'_n(s_1, y_1, s)^{s_n}.$$

Soliten bei der Zerlogung Faktoren $\Theta(y, s)$ auftreten, die von s nicht abhängen, so können diese Faktoren außer Betracht bielben, da sie für konstante $\eta_1, \ldots, \eta_{n-1}$ niemals Null werden können; denn wenn sie Null würden, wären sie Null für beliebige ζ , nicht nur für solche der Gestalt (14), antgegen Satz 2.

Wir erantzen aus formalen Gründen in jedem Faktor k_{μ} die y_1, \ldots, y_{n-1} durch neue Unbestimmto ξ_1, \ldots, ξ_{n-1} . In einem passenden algebraischen Erweiterungskörper von $K(u, \xi)$ zerfällt $k'_{\mu}(u, \xi, s)$ vollständig in Linear-faktoren $s-\zeta$, wobel die Nullstellen ζ nach Satz 2 sämtlich die Gestalt (14) mit $\eta_1 = \xi_1, \ldots, \eta_{n-1} = \xi_{n-1}$ haben:

(15)
$$k'_{\mu}(u, \xi, s) = \gamma_{\mu} \prod_{i} (s - u_{i} \xi_{1} - \cdots - u_{n-1} \xi_{n-1} - u_{n-1} \xi_{n-1}^{(r)} - u_{n} \xi_{n}^{(r)}).$$

Dabei sind die verschiedenen $\xi^{(r)}$ sueinander konjugiert in besug auf $P(s, \xi)$, d. h. alle Wertsysteme $\xi^{(r)}$ gehen aus einem $\xi = \xi^{(1)}$ durch Kürperisomorphismen hervor (sind su ξ äquivalent). Dieses ξ ist ein (s-2)-fach unbestimmter Punkt der Mannigfaltigkeit M, denn ξ_1, \ldots, ξ_{s-2} sind Unbestimmte und ξ_{s-1}, ξ_s algebraische Funktionen von ihnen. Der Faktor γ_s hängt nur von ξ_1, \ldots, ξ_{s-2} ab und braucht uns weiter nicht zu beschäftigen.

Setzen wir in $k'_{\mu}(u, \eta, \zeta)$ für ζ den Wert (14) ein, entwickeln nach Potenzprodukten der u_i und setzen alle einzelnen Koeffizienten Null, so erhalten wir ein Gleichungssystem

(10)
$$k'_{n}, \langle \eta \rangle = 0, \ldots, k'_{n+1}(\eta) = 0,$$

welches eine algebraische Mannigfaltigkeit M_{μ} definiert. Die Sätze 1 und 2 ergeben nun, daß die durch (1) definierte Mannigfaltigkeit M die Vereinigung aller Mannigfaltigkeiten M_{μ}, M_{μ}, \ldots ist, die aus den irreduziblen Faktoren der suksessiven Teilresultunten h, h', \ldots nach (16) definiert werden. Wir werden sehen, daß alle diese Mannigfaltigkeiten

 $M_{\mu}, M'_{\mu}, \ldots$ irreduzibel sind und daß der oben definierte Punkt ξ einen allgemeinen Punkt von M'_{μ} darstellt, in dem verschärften Sinn, daß alls (nicht nur die homogenen) Gleichungen, die für den Punkt ξ gelten, für alle Punkte von M'_{μ} gelten.

Zunächst ist klar, daß ξ ein Punkt von M'_{μ} ist. Weiter folgt aus der Herieltung des Satzes 2, daß die Punkte η von M'_{μ} , oder, was dasselbe ist, die Lösungen (η, ζ) der Gleichung $k'_{\mu}(u, \eta, \zeta) = 0$ mit $\zeta = u_1\eta_1 + \cdots + u_n\eta_n$ gleichzeitig Lösungen der Gleichungen (7) und (1) sind, daß also η_{n-1} und η_n durch algebraische Gleichungen mit $\eta_1, \ldots, \eta_{n-2}$ verbunden sind, in denen die Glieder mit η_{n-1} bzw. η_n wirklich verkommen. Es sind also η_{n-1} und η_n von $\eta_1, \ldots, \eta_{n-2}$ algebraisch abhängig. M'_{μ} enthält dennach wehl den (n-2)-dimensionalen Punkt ξ , aber keinen mehr als (n-2)-dimensionalen Punkt¹).

Hillunatz. Wenn eine Mannigfalligheit M^{*} den Punki & vom Trenzundenzgrad n.—2 enthält, aber heinen Punkt von höherem Trenzundenzgrad, zo ergibt der obige Eliminationsprozeft, auf M^{*} engewandt, als erste Teilremitante eine Konztante, während die zweite Teilremitante den Fahlor K_n enthält. M^{*} enthält daher die durch (16) definierte Mannigfalligheit M^{*}_n.

Beweis. Würde es eine nicht konstante erste Teibresultante geben, so würde M^* auch einen Punkt ξ^* vom Transsendensgrad s-1 enthalten, entgegen der Veranssetzung. Der Punkt ξ liegt aber auf M^* und daher muß $\zeta = u_1 \, \xi_1 + \cdots + u_n \, \xi_n$ eine Nullstelle entweder der zweiten oder einer höheren Teilresultante sein. Da die höheren Teilresultanten nur Punkte vom Transsendensgrad < s-2 ergeben, muß $\zeta = u_1 \, \xi_1 + \cdots + u_n \, \xi_n$ eine Nullstelle der sweiten Teilresultante $h^{(n)}(u, \, \xi_1, \ldots, \, \xi_{n-2}, \, s)$ sein. Dann muß aber $h^{(n)}(u, \, \xi_1, \ldots, \, \xi_{n-2}, \, s)$, dessen Nullstelle ζ ist, enthalten.

Nun können wir schließlich beweisen:

Satz 8. Die durch (16) definierte Teilmannigfelligheit M', ist iereduzibet und hat den Punkt & sum allgemeinen Punkt.

Beweis. Der Punkt ξ gehört offenbar zu M_{μ}^{r} . Wir haben also nur noch zu boweisen, daß jede Gleichung $/(\xi) = 0$ mit Koeffizienten aus K, die für den Punkt ξ gilt, auch für alle Punkte η von M_{μ} gilt.

Die Gielchungen von M'_{μ} zusammen mit der Gielchung $f(\eta) = 0$ desinieren eine Mannigfaltigkeit M^{\bullet} , welche in M'_{μ} enthalten ist und ξ enthält, also die Voraussetzungen des Hilfsestzes erfüllt. Ra folgt, daß M^{\bullet} die Mannigfaltigkeit M'_{μ} umfaßt, daß also alle Punkte von M'_{μ} in der Tat der Gleichung $f(\eta) = 0$ genügen.

Wir haben in der Formulierung und beim Beweis des Satzes 3 den Fall einer aus der zweiten Tellresultante k' entspringenden Mannigfaltigkeit M',

⁷⁾ De wir uns auf den Staadpunkt des affinen Rasmes A_3 sinlien, verstehen wir unter der Dimension eines Pruktes die Zahl der algebraken unabhängigen unter den Koordinaten (nicht Koordinatenverhältzieren) des Punktes.

nur als Beispiel genommen. Die Überlegungen verlaufen selbstverstindlich genau so für jede andere Teilresultante, nur wird die Dimension von M'_{μ} dann nicht s-2, sondern irgendelne der Zahlen u-1, s-3, ..., 1, 0.

Das geschilderte Kliminationsverfahren liefert also in der Gestalt (10) die Gleichungen der irredusiblen Mannigfaltigkeiten $M_{\mu}, M'_{\mu}, \ldots$ von den Dimensionen $n-1,n-2,\ldots,0$, aus denen sich M susammensetst; es liefert aber gleichzeitig einen allgemeinen Punkt ℓ für jede dieser Mannigfaltigkeiten. Um die unserhärsbere Zerlegung von M in irredusible Mannigfaltigkeiten zu erhalten, braucht man nur von den Mannigfaltigkeiten $M'_{\mu}, M''_{\mu}, \ldots$ diejenigen wegsulamen, die schon in einer anderen Mannigfaltigkeit höherer Dimension M_1 oder M'_1, \ldots enthalten sind. Ein Kriterium dafür, daß z. B. ein M''_{μ} in einem M''_2 enthalten ist, ist, daß der allgemeine Punkt von M'''_{μ} die Gleichungen von M''_{μ} erfüllt. Ein anderen Kriterium ist, daß das Kliminationsverfahren, auf die Gleichungen von M''_1 und M'''_{μ} susammen angewandt, als sweite Resultante eine Potens von M'''_1 und nicht eine Konstante ergibt.

Gleichseitig lehrt unsere Untersuchung, wie man bei gegebenem allgemeinen Punkt (ξ_1, \ldots, ξ_n) die Gleichungen der irreduziblen Mannigfaltigkeit M_ℓ erhält. Wir formulieren das Ergebnis als

Sut z 4. Wenn ξ_{d+1}, \ldots, ξ_n gonu algebraische Funktionen¹) der algebraisch unabhängigen ξ_1, \ldots, ξ_d sind, wenn weiter u_1, \ldots, u_n Unbastionnie sind und $\xi = u_1 \xi_1 + \cdots + u_n \xi_n$ als algebraische Funktion von $\xi_1, \ldots, \xi_d, u_1, \ldots, u_n$ Nullstelle eines Polynoms $h(u, \xi, s) = h(u_1, \ldots, u_n, \xi_1, \ldots, \xi_d, s)$ ist, so erhält man die Gleichungen der irradusiblen Mannigfaltigheiten M_k , indem man

nach Polenzprodukten der u_i entwicheit und alle Koefficienten dieser Polenzprodukte sinzeln Null zein. Die endlich vielen Werte $\eta_{d+1}, \ldots, \eta_{n}$, die zu gegebenen η_1, \ldots, η_d gehörzn, erheit man enz den Nullstellen $t = u_1 \eta_1 + \cdots + u_n \eta_n$ des Polynomz $h(u, \eta, s)$.

Dieses $h(\omega, \xi, s)$ ist nämlich des h'_{μ} der obigen Überlegungen.

Sind die Gleichungen (1) homogen, so stellen sie eine Kegelmannigfaltigkeit dar, die mit jedem von O verschiedenen Punkt (η_1, \ldots, η_n) auch alle Punkte $(\lambda \eta_1, \ldots, \lambda \eta_n)$ einer Geraden durch den Anfangspunkt O enthält. Die irreduziblen Bestandteile der Mannigfaltigkeit (1) sind auch Kegelmannigfaltigkeit an. Deutst man num die Geraden durch den Anfangspunkt als Punkte des projektiven Raumes S_{n-1} , so ergibt jede d-dimensionale Kegelmannigfaltigkeit mit d>0 eine (d-1)-dimensionale Mannigfaltigkeit in S_{n-1} . An den Formein dieses Paragraphen under

^{b)} Das bedoutst, daß jede der Größen $\{i_1,\dots,i_n\}$ einer Gleichung mit Kosffizionien zum $K[i_1,\dots,i_n]$ genügt, deren blicheter Kosfficient gleich Eine ist.

sich nichts, nur die Deutung ändert sich, und die Dimensionszahlen sind um I zu erniedrigen.

Die Entwicklungen dieses Paragraphen ergeben offenbar neue Beweise für die Möglichkeit der Zeriegung der Mannigfaltigkeiten in irreduzible, für die Existens der allgemeinen Punkte der irreduziblen Mannigfaltigkeiten und für die eindeutige Bestimmtheit der Mannigfaltigkeiten durch einen ihrer allgemeinen Punkte. Wir beweisen schließlich:

Satz 5. Eine irredunible d-dimensionale Mannigfeltigheit M bleibt rain d-dimensional bei einer beliebigen Erweiterung des Grundhörpers K. Eine endliche eigebraische Erweiterung von K genügt, um M in absolut irredusible Mannigfeltigheiten zu zerlegen, d. h. in solche, die bei weiterer Erweiterung des Grundhörpers irredusibel bleiben.

Beweis. Die Gleichungen der Mannigfaltigkeit heißen nach Satz 4

(18)
$$h(u, \eta, u_1 \eta_1 + \cdots + u_n \eta_n) = 0 \quad \text{identisch in } u.$$

Des Polynom $h(u, \xi, s)$ ist über K irroduzibel. Bei einer Erweiterung von K serfällt $h(u, \xi, s)$ in konjugierte Faktoren

$$h(u, \xi, s) = \prod h_r(u, \xi, s)$$
.

Die Mannigfaltigkeit (18) zerfällt also in Mannigfaltigkeiten M, mit den Gleichungen

(19)
$$k_{\mu}(u_{\mu}, \eta_{\mu}, u_{\mu}, \eta_{\mu}) + \cdots + u_{\mu}, \eta_{\mu}) = 0 \quad \text{identisch in } u.$$

Jedes M, gehört zu einem Polynom $k, (u, \xi_1, ..., \xi_d, z)$ in derselben Woise, wie das ursprüngliche M zu k gehörte. Jedes M, ist also eine irreduzible d-dimensionals Mannigfaltigkeit.

Eine endliche algebraische Erweiterung von K genügt nach § 19, um des Polynom k(s, §, s) vollständig in absolut irreduzible Faktoren su seriegen, die bei weiterer Körpererweiterung nicht mehr zerfallen. Die sugehörigen Mannigfaltigkeiten M, sind dann nach dem obigen auch absolut irreduzibel.

Die absolut irredusiblen Faktoren $k, (u, \xi, s)$ von $k(u, \xi, s)$ sind konjugiert in besug auf K. Also sind such die sugehörigen absolut irredusiblen Mannigfaltigkeiten M, konjugiert über K.

Anhang sum vierten Kapitel.

Aigebraische Mannigfaltigkeiten als topologische Gebilde.

Der komplexe projektive Raum S_n ist vom Standpunkt der Topologie nicht eine s-dimensionale, amdern eine 2π -dimensionale Mannigfaltigkeit, denn ihre Punkte in der Umgebung eines festen Punktes hängen von π komplexen, also von 2π reellen Parametern ab. Ebenso ist, wie wir sehen werden, jede d-dimensionale algebraische Mannigfaltigkeit vom Standpunkt der Topologie 2d-dimensional.

Die Topologie der algebraischen Mannigfaltigkeiten ist ein neuester Zeit, insbesondere von Lepscherz, ausführlich untersucht worden. In dieser Einführung können wir nur die allerersten Grundlagen behandeln¹). Wir beschränken uns im wesentlichen auf den Nachweis, daß die d-dimensionalen algebraischen Mannigfaltigkeiten 2d-dimensionale Kompleze im Sinn der Topologie sind, d. h. daß sie in endlich viele krummlinige 2d-dimensionale Simplices serlegt werden können.

Bevor wir sum mehrdimensionalen Fall übergehen, wollen wir den Fall einer algebraischen Kurve in der komplexen projektiven Ebene kurs behandeln. Wir wollen zeigen, daß eine solche Kurve in endlich viele krummlinige Dreiecke (topologische Bilder von geradlinigen reellen Dreiecken) zerlegt werden kann, von denen je zwei entweder eine Seite oder eine Ecke oder nichts gemeinsum haben. Dabei müssen wir die Elemente der Funktionentheorie als bekannt voraussetzen.

Die Gleichung der Kurve sei regulär in η_n :

(1)
$$/(\eta_0, \eta_1, \eta_2) = \eta_0^a + s_1(\eta_0, \eta_1) \eta_1^{a-1} + \cdots + s_n(\eta_0, \eta_1).$$

Zu jedem Wertverhältnis $\eta_0:\eta_1$ gehören dann endlich viele Worte von 7. Die Wertverhältnisse 7. : 7. können als Punkte auf einer Gaussechen Zahlenkugel gedeutet wurden. Re gibt dann, wie wir wimen, ondlich viele britische Punkte auf der Zahlenkugel, die durch Nullsetzen der Diskriminante der Gleichung (1) gefunden werden. Wir teilen nun die Zahlenkugel in krummlinige Dreiecke ein, und swar ao, daß die kritischen Punkte dabei als Reken erscheinen und daß die Punkte $\eta_0 = 0$ und $\eta_1 = 0$ nicht im gleichen Dreieck liegen. Ist in einem solchen Dreieck etwu η +0, d. h. liegt der Punkt η =0 anβerhalb des Druischs, so kann man durch n=1 die Koordinaten normieren. In der Umgebung eines jeden Punktes des Dreiecks eine denn die s Wurzeln nich der Gleichung (1) reguläre analytische Funktionen von η_1 . Da das Dreiock sinfach zusammenhängend ist, kann man diese # Funktionsolemente aindeutig über das ganza Dreieck fortsetzen; es gibt also a cindoutigo analytische Funktionen $\eta_1^{(i)}, \ldots, \eta_n^{(p)}$ im ganson Dreieck. Auf den Seiten des Dreiecks sind $\eta_1^{(1)}, \dots, \eta_r^{(r)}$ noch regulär und eindeutig. Nur in den kritischen Reken kann der reguläre Charakter aufhören; jedoch bleiben die Funktionen dort stetig.

Greift man nun irgendeine dieser analytischen Funktionen $\eta_i^{(r)}$ in einem Dreieck Δ heraus, so kaum man die Punkte $(\eta_0, \eta_1, \eta_i^{(r)})$ der komplemen Kurve eineindentig und statig auf die Punkte (η_0, η_1) des Droiecks Δ abbilden. Sie bilden also ein krummliniges Dreieck $\Delta^{(r)}$ auf der komplemen Kurve. Zu. jedem Dreieck Δ gehören si solche Dreiecke $\Delta^{(r)}$, und alle diese Dreiecke sussammen überdecken die ganzo Kurve, da die Gleichung (1) keine anderen Lösungen als die $\eta_i^{(r)}$ hat. Stoßen zwei Dreiecks Δ und Δ' auf der Kugel aneinsinder, so stimmt auf der gemeinsamen

²) Für weitungsbende Untersuchungen a. S. LEFREURT: l'Analysis situs et la giometrie algébrique, sowie B. L. VAN DER WARRIER: Topologische Begründung der absilblenden Geometrie. Math. Ann. Bd. 108 (1989) S. 327 und O. Zakunt: Algebraio Surfaces. Ergebn. Math. Bd. 3 (1936) Heft S.

Seite je eine Funktion $\eta_{k}^{(r)}$ des einen Dreiecks mit einer Funktion $\eta_{k}^{(r)}$ des anderen Dreiecks überein, d. h. die Dreiecke $\Delta^{(r)}$ und $\Delta^{(r)}$ haben eine Seite gemeinsam. In allen anderen Fällen haben zwei Dreiecke auf der komplexen Kurve höchstens Ecken gemeinsam, und durch weitere Unterteilung der Dreiecke kann man erreichen, daß je zwei höchstens eine Ecke gemeinsam haben. Damit ist die gesuchte Triangulierung der komplexen Kurve gefunden.

Aus der Konstruktion ist klar, daß an jeder Seite genan zwei Dreiecke liegen. Betrachten wir nun alle Dreiecke, die eine Ecke E gemeinsem haben, zowie ihre durch E gehenden Seiten, zo kann man von jedem solchen Dreieck über eine zolche Seite zu einem Nachbardreieck übergeben, von diesem über eine weitere Seite wieder zum Nachbardreieck, uzw. bis man zum Ausgangsdreieck zurückgekommen ist. In dieser Weise bilden die an E anstoßenden Dreiecke einen oder mehrere Kränze. Ist $\Delta_1^{(r)}, \Delta_2^{(r)}, \dots, \Delta_n^{(r')}$ ein zolcher Kranz, zo kann es durchaus zein, daß die Serie der zugehörigen Dreiecke $\Delta_1, \Delta_2, \dots$ auf der Kugel zich schon früher zehließt. Während also der Kranz $\Delta_1^{(r)}, \Delta_2^{(r')}, \dots$ einmal durchlaufen wird, wird der entsprechende Kranz $\Delta_1, \Delta_2, \dots$ auf der Kugel öfter, etwa k-mal durchlaufen.

Man sieht, daß dieses k-malige Durchlaufen des Kranzes $\Delta_1, \Delta_2, \ldots$ auf der Kugel sich vollständig deckt mit dem k-maligen Herumlaufen um eine kritische Stelle, durch des wir in § 14 die Zykeln oder Zweige der Kurve desimiert haben. Somit entspricht jedem Zweig einer kritischen Stelle ein Kranz von Dreischen um einen Punkt E herum auf der komplexen Kurve.

Die Dreiceke A^(r) bilden eine topologische "Fläche", die dort singuläre Punkte besitzt, wo eine Ecke mehrere Kränze trägt. Löst man jeden solchen Punkt in mehrere Punkte auf, die je sines Kranz von Dreiecken tragen, so erhält man eine topologisch singularitätenfreie Fläche, die man die Rumannsche Fläche der Kurve nennt. Aus dem eben Gesagten folgt nun, daß die Punkte der Rumannschen Fläche eineindeutig den Zweigen der Kurve entsprechen.

Wir können hier auf die Theorie der RIEMANNschen Flächen nicht näher eingehen, sondern verweisen defür auf des Büchlein von H. WEYL, Die Idee der RIEMANNschen Fläche, Berlin 1923.

Indem wir nun zum z-dimensionalen Fall übergehen, beweisen wir zumächst ein algebraisches

Lemma. Is M ($+S_n$) sine irreducible algebraische Mannig/eitigkeit im homplezen S_n , and sorgi men durch eine lineare Koordinatentranzformation daftir, daß eine der Gleichungen $F(\eta)=0$ von M regulär in η_n ist, so bestiel M eine Projektion M' auf den Tairaum S_{n-1} sait der Gleichung $\eta_n=0$, derert, daß fedem Punkt $\eta'(\eta_0,\ldots,\eta_{n-1},0)$ von M' mindestens ein Punkt $\eta'(\eta_0,\ldots,\eta_{n-1},\eta_n)$ von M entsprickt. M' ist wieder eine irreducible algebraische Mannig/altigkeit. Sondert man die η' , die einer gewissen schieu

Teilmannigfaltigheit N' von M' angehören, ous, so werden bei gegebenem η' die Koordinalen η_n der sugehörigen Punkle η von M durch Löung einer algebraischen Gleichung $e(\eta', \eta_n) = 0$ gefunden, die rational in η' und genzrational in η_n ist und die für alle η' auf M' = N' lauter verschiedene Warzeln hat.

Beweis. Die Gleichungen der Projektion M' ergeben sich durch Elimination von η_n aus den Gleichungen von M. Die Irredusbliktilt von M' ergibt sich aus dem ersten Irredusbliktiltskriterium (§ 28); dem wenn ein Produkt $f(\eta_0, \ldots, \eta_{n-1})$ $g(\eta_0, \ldots, \eta_{n-1})$ Null ist für alle Punkte von M', so ist es auch Null für alle Punkte von M, also ist ein Faktor Null auf M, also auf M'. (Im Fall d=n-1 orfüllt M' don ganzen S_{n-1})

Kinem allgemeinen Punkt ξ' von M' entspricht eine endliche Ansahl Punkte ξ von M. Die Koordinaten ξ_a dieser Punkte sind Lösungen einer algebraischen Gleichung, die folgendermaßen gefunden wird: Man setze in den Gleichungen $f_s = 0$ von M für $\eta_0, \ldots, \eta_{n-1}$ die Koordinaten ξ_0, \ldots, ξ_{n-1} und für η_n eine Unbestimmte s und bilde den größten gemeinsamen Teiler $d(\xi, s)$ der erhaltenen Polynome $f_s(\xi, s)$. Dann ist

(1)
$$\begin{cases} f_r(\xi, s) - g_r(\xi, s) d(\xi, s) \\ d(\xi, s) - \sum h_r(\xi, s) f_r(\xi, s) \end{cases}$$

wobel d, g, and h, rational in ξ_0, \ldots, ξ_{n-1} and gamerational in s sinci. Ans (1) folgt, daß die gemeinsemen Nullstellen ξ_s der Polynome $f_s(\xi, s)$ genau die Nullstellen von $d(\xi, s)$ sind.

Wir befreien nun $d(\xi, s)$ von mehrfachen Faktoren, indem wir den größten gemeinsamen Teiler von $d(\xi, s)$ und der Ahleitung $d'(\xi, s)$ bilden und $d(\xi, s)$ durch diesen größten gemeinsamen Teiler dividioron. Das entstehende Polynom, das als gansrational in ξ_0, \ldots, ξ_{s-1} ungenommen werden kann, helße $a(\xi, s)$; sein Grad sei h. Dann ist $a(\xi, s)$ ein Teiler von $d(\xi, s)$, aber eine Potens von $a(\xi, s)$ teilbar durch $d(\xi, s)$. Daher folgt aus (1)

(3)
$$\begin{cases} f_r(\xi, z) = a_r(\xi, z) \, s(\xi, z) \\ s(\xi, z)^2 = \sum b_r(\xi, z) \, f_r(\xi, z) \, . \end{cases}$$

Ans (2) Hest man ab, daß die gemeinsamen Nullstellen ξ , der /, (ξ, z) genau die Nullstellen von $s(\xi, z)$ sind. Das bleibt richtig bei jeder Spezialislerung der ξ , solange die in g, (ξ, z) und h, (ξ, z) vorkommenden Nenner nicht Null werden.

Hs sel num $\phi(\xi)$ des Produkt dieser Nenner, multiplisiert mit der Diekriminante von $s(\xi,s)$ und mit dem Koeffisienten der böcheten Potenz von s in $s(\xi,s)$. Dann hat bei einer Spezialisierung $\xi_0 \to \eta_0, \ldots, \xi_{n-1} \to \eta_{n-1}$ das Polynom $s(\xi,s)$ stets k verschiedene Wurzeln, und zwar genen die gemeinemen Wurzeln aller $f_r(\eta,s)$, solange $\phi(\eta) + 0$ bleibt. Statt $s(\eta,s)$ und $\phi(\eta)$ können wir auch $s(\eta',s)$ und $\phi(\eta')$ schreiben, da beide nicht von η_s abhängen.

Die Gleichung $\phi(\eta')=0$ definiert, susammen mit den Gleichungen von M', eine echte Teilmannigfaltigkeit N' von M'. Ist dann η' ein Punkt von M'-N', so ist $\phi(\eta')+0$, und die zugehörigen Punkte η auf M and genau die Lösungen der Gleichung $s(\eta',\eta_n)=0$. Damit ist das Lomma bewiesen.

Ist ein System von mehreren Mannigfaltigkeiten M von der Höchstdimension r gegeben, so kann man auf alle r-dimensionalen irreduziblen.
Bestandteile M_i dieser Mannigfaltigkeiten das Lemma anwenden. Die
sugehörigen Projektionen M'_i haben alle die Dimension r, die N'_i dammach
Dimensionen < r. Die Durchschnitte $D_{i,k}$ von je zwei irreduziblen
Mannigfaltigkeiten M_i und M_k haben samt ihren Projektionen $D'_{i,k}$ ebenfalls
Dimensionen < r. Sandert man nun außer den Punkten von N'_i auch
noch die Punkte η' aus, die einem $D'_{i,k}$ angehören, so sind die Wurseln
der Gleichung $s_i(\eta', \eta_a) = 0$ nicht nur voneinander, sondern anch von
denen der übrigen Gleichungen $s_k(\eta', \eta_a) = 0$ verschieden; denn sonst
müßte ein Punkt η sowahl su M_i als zu M_k , also su $D_{i,k}$ und somit η'
su $D'_{i,k}$ gehören.

Die Vereinigung allmtlicher D'_{ik} und N'_{i} heiße V'.' Dann folgt also: Sondari man von den Mannigfeltigheiten M diefenigen Punkle aus, daren Projektionen η' einer Mannigfeltigheit V' von einer Dimension $<\tau$ angehören, no werden alle übrigen Punkle durch Lösung von Gleichungen $a_{i}(\eta',\eta_{n})=0$ mit lauter verzohledenen Wurmeln gefunden, wobei $\eta'(\eta_{0},\ldots,\eta_{m-1},0)$ fewells eine Mannigfeltigkeit M'_{i} in S_{n-1} durchlöstft.

Die Punkte η der Mannigfaltigkeiten M, deren Projektionen η' zu V' gehören, bilden jeweils eine Teilmannigfaltigkeit Q von einer Dimension $<\tau$. Wendet man auf die Mannigfaltigkeiten Q denselben Satz noch einmal un und wiederholt das, his man zu Mannigfaltigkeiten von der Dimension Null gelangt, so erhält man schließlich eine Zerlegung zumülsker M in Stilche von verzehleitener Dimension, so daß jeden Stück in der obigen Weise durch eine Gleichung $e(\eta', \eta_n) = 0$ bestimmt wird, webei η' jeweils ein Stilch der Projektion M' durchläuft. Die Stilche der Projektion sind jeweils Differenzen U' - V', wobei U' und V' eigebraisake Mannigfaltigheiten sind.

Wir gehen mm vom komplexen projektiven zum reellen enkildischen

Raum A_n über.

Rin Simplex X_r in A_n wird so definiert: Rin X_n ist ein Punkt, ein X_1 eine Strecke, ein X_n ein Dreieck. Rin X_{r+1} entsteht, indem alle Punkte eines X_r mit einem festen Punkt außerhalb des linearen Raumes, dem X_r angehört, durch Strecken verbunden werden. Rin X_r hat r+1 Reken, und je s+1 von ihnen definieren, wann $s \le r$ ist, eine Seite X_n von X_r . Ein topologisches Bild eines Simplex heißt ein krimmlieiges Simplex und wird ebenfalls mit X_r bezeichnet. Eine Vereinigung von endlich vielen (gerudlinigen oder krummlinigen) Simplices X_r , von denen je swel entweder nichts oder genan eine Seite (und deren Seiten) gemeinsam haben,

heißt ein (geradliniges oder krummliniges) *r-dimensionales Polyader.* Eine Triangulierung eines Raumtells ist eine Eintnihung dieses Raumtells in krummlinige Simplices, von denen je zwei entweder nichts oder genau eine Seite gemeinsam haben.

Satz 1. Gegeben asien sudlich viels algebraische Mannigfalligheiten Ma

$$\eta_1^2 + \eta_2^2 + \cdots + \eta_n^2 \le \epsilon^2,$$

im reellen A_n . Dann gibt ex eine Triangulierung der Vollhugel, bei der die Mannigfaltigkeiten M, soweit zie in der Vollhugel liegen, ganz aus Seiten der Triangulierung besiehen.

Beweis. 1. Für n-1 ist die Vollkugel eine Strecke, und jede Mannigfaltigkeit M ($+A_1$) besteht aus endlich vielen Punkten. Diese Punkte zorlegen die Strecke in Tellstrecken. Damit ist die gesuchte Triangulierung schon gefunden.

2. Der Satz möge also für den Raum A_{n-1} als richtig angenommen werden. Wir nehmen die Kngelfische unter die Mannigfaltigkeiten M auf. Durch eine orthogonale Koordinatentransformation wird erreicht, daß jede der Mannigfaltigkeiten M eine in η_n reguläre Gleichung $F(\eta_1,\ldots,\eta_n)=0$ besitzt. Dann bilden wir auf Grund des Lammas die Projektionen M' der M auf den Teilraum A_{n-1} und sorlogen diese wie oben in Stücke U'-V'. Auf die algebraischen Mannigfaltigkeiten U' und V' und auf die Vollkugel $\eta_1^n+\cdots+\eta_{n-1}^n\leq s^n$ wenden wir die Induktionsvoraussetzung an. Danach gibt es eine Triangulierung dieser Vollkugel, bei der sümtliche U' und V' (soweit sie in der Vollkugel liegen) aus Simplices der Triangulierung bestehen. Jede Punktmenge U'-V' wird also erhalten, indem man von den Simplices, aus denem U' besteht, diejenigen Simplices wegisät, aus denen V' besteht. Was übrig bielbt, sind die inneren Punkte gewisser Simplices (von verschiedener Dimension) der Triangulierung.

Der Gedankengang des folgenden Beweises kann nun folgendermaßen aktsziert werden: Die Punkte η der Vollkugel, deren Projektion η' einem Simplex X'_i der Triangulierung angehört, bilden eine sylindrische Punktmenge. Diese wird durch die verschiedenen Mannigfaltigkeiten M_i , die sie durchsetzen, in "Blöcke" geteilt, die sich als krummlinige Polyeder erweisen werden. Zurlegt man diese in krummlinige Simplices, so ergibt sich die gewünschte Triangulierung der ganzen Vollkugel.

3. Um diese Beweisgedanken aussuführen, betrachten wir die inneren Punkte η' eines ganz zu U'-V' gehörigen Simplex X'_{i} . Über η' liegen gewisse Punkte η der Mannigfaltigkeiten M_{i} deren Koordinaten η_{i} durch Lösung der Gleichung $s(\eta',\eta_{i})=0$ gefunden werden. Diese Gleichung hat für jedes η' in X'_{i} denselben Grad k und dieselbe Anzahl von verschiedenen (komplexen) Wurzeln. Es muß aber auch die Anzahl der reellen Wurzeln der Gleichung konstant sein. Denn bei stetiger

Änderung des Punktes η' kunn ein Paar reeller Wurzeln nur dann in ein konjugiert komplexes Paar übergehen, wenn das Paar zwischendurch einmel zusammenfällt.

Die reellen Wurzeln der Gleichung $e(\eta', \eta_n) = 0$ seien also, der Größe nach geordnet,

(3)
$$\eta_n^{(1)} < \eta_n^{(2)} < \dots < \eta_n^{(l)}$$
.

Nuch dem Satz von der Stetigkeit der Wurzeln algebraischer Gleichungen alnd $\eta_n^{(1)}, \ldots, \eta_n^{(j)}$ stetige Funktionen von η' innerhalb von X'_i .

Wir untersuchen nun das Verhalten der Funktionen $\eta_s^{(1)}, \ldots, \eta_s^{(l)}$ bei Annäherung an den Simplexrand. Nähert sich η' einem Randpunkt ζ' von X_I' , so bleiben $\eta_s^{(1)}, \ldots, \eta_s^{(l)}$ als Wurzeln der Gleichung $F(\eta_1, \ldots, \eta_s)$ = 0 jedenfalls beschränkt. Würde nun $\eta_s^{(l)}$ sich nicht einem bestimmten Grenzwert ζ_s nähern, so könnte man swei konvergente Folgen mit verschiedenen Grenzwerten answählen:

$$\begin{split} \eta'(\mathbf{r}) &\to \zeta'', \quad |\eta_n^{(k)}(\mathbf{r}) \to \zeta_n; \\ \eta''(\mathbf{r}) &\to \zeta'', \quad |\eta_n^{(k)}(\mathbf{r}) \to \zeta_n + \zeta_n. \end{split}$$

Nun kann man $\eta'(r)$ und $\eta''(r)$ durch eine Strecke in der Umgebung des Granspunktes ζ'' verbinden. Bewegt sich dann η' auf dieser Strecke $\mathfrak{S}(r)$, so ändert sich das zugehörige $\eta_n^{(k)}$ stotig von $\eta_n^{(k)}(r)$ bis $\eta_n^{(k)}(r)$. Durch Wahl von gesignaten Punkten $\eta''(r)$ auf diesen Strecken $\mathfrak{S}(r)$ kann man sich eine dritte Folge $\eta_n(r)$ verschaffen, die zu einem beliebigen Zwischenwert zwischen ζ_n und ζ_n konvergiert. Also gäbe es unendlich viele Punkte ζ mit der gleichen Projektion ζ' , die alle auf einer Mannigfaltigknit M lägen. Das verträgt sich aber nicht mit der in ζ_n regulären Gleichung $F(\zeta_1, \ldots, \zeta_n) = 0$, die alle Punkte von M erfüllen müssen.

Demusch sind die Punkte $\eta^{(1)}, \ldots, \eta^{(l)}$ stetige Funktionen von η' im Innern und auf dem Rande von X'_{i} .

Be merkung. Wenn auf einer Seite X'_s von X'_t (s < r) die Funktionen $\eta_n^{(1)}, \ldots, \eta_n^{(l)}$ Randwerte $\zeta_n^{(1)}, \ldots, \zeta_n^{(l)}$ annehmen, so gehören die dadurch desinierten Punkte $\zeta^{(1)}, \ldots, \zeta_n^{(l)}$ wieder den Mannigfaltigkeiten M an. Die über den Punkten ζ' von X'_s liegenden Punkte ζ der Mannigfaltigkeiten M werden aber (genau so wie es für X'_t der Fall war) durch stetige l'unktionen $\zeta_n^{(1)}, \ldots, \zeta_n^{(m)}$ auf X'_s gegeben. Also sind die Randwerte $\zeta_n^{(1)}, \ldots, \zeta_n^{(m)}$ unter den stetigen Funktionen $\zeta_n^{(1)}, \ldots, \zeta_n^{(m)}$ zu finden und teilen deren Rigenschaften. Daraus folgt z. B., daß je zwei Funktionen $\zeta_n^{(n)}$ und $\zeta_n^{(n)}$ entweder in ganz X'_s übereinstimmen oder im ganzen Inneren von X'_s verschieden sind.

4. De die Oberfische der Vollkugel K unter den Mannigfaltigkeiten M vorkommt, müssen die beiden über η' liegenden Punkte der Kugeloberfische unter den Punkten $\eta^{(1)}, \ldots, \eta^{(l)}$ vorkommen, und swar

The state of the same

milmen es wegen der Anordnung (3) gerade der erste und der letzi Punkt, $\eta^{(1)}$ und $\eta^{(2)}$ sein.

Wir tellen nun die Vollkngel in "Blöcke" ein. Ein Block bestel aus allen Punkten s, die einer der folgenden Bedingungen genügen

- a) η' in X'_{ℓ} , $\eta_{\ell} = \eta_{\ell}^{(r)}$;
- b) $\eta' = X'_1, \eta_2^{(r)} < \eta_1 < \eta_2^{(r+1)}$.

Am Randa der Projektion der Vollkugel, wo $\eta^{(i)} = \eta^{(i)}$ ist, kommon de Blocks b) naturlich in Wegfall.

Re ist klar, deß jeder Punkt # der Vollkugel olnom und nur olner Block angehört. Weiter ist kier, daß die abgeschlossene Hülle eine Blockes wieder ans abnitch definierten Blöcken besteht. In Alib. ist die Einteilung der Ebene in Blöcke für den Fall geseichnet, da die einzige Mannigfaltigkeit M ein Kegelschnitt ist. In Abb. 2 (linka ist die Gestelt eines Blockes vom Typus b) im Fall des droidimensionale Raumes gezeichnet. Die obere und untere Fläche dieses Blockes (di obere schrafflert) sind Blöcke vom Typus a).

5. Wir haben nun noch zu zeigen, daß jeder Block samt Rand tung logisch auf ein geradliniges Polyedor abgebildet werden kann, nie selber ein krummliniges Polyeder ist.

Für die Bläcke vom Typus a) ist des sehr leicht: Die Projektio $\eta \rightarrow \eta'$ bildet den Block a) samt demen Rand topologisch auf das krumn Simplex X', semt Rend ab; also ist der Block selbet ein krummes Simplex

Rinen Block vom Typus b) bilden wir in zwei Schritten ab: Beir ersten Schritt werden die Koordinaten η_n der Punkte η des Blocke ungeändert gelassen, während $\eta_1, \dots, \eta_{n-1}$ so transformiert werder daß das Simplex X', über dem der Block liegt, auf ein geradlinige Simplex X, abgebildet wird. Nach der Abbildung haben wir also eine Block, dessen Punkte durch

$$\eta'$$
 in X_r , $\eta_n^{(r)} < \eta_n < \eta_n^{(r+1)}$

definiert werden, wo X, ein gerudliniges Simplex ist, während $\pi_{i}^{(r)}$ un $\eta_n^{(r+1)}$ statige Funktionen von η' im abgeschlossenum Simplex X, sind Im Innern von X, ist, wie wir gesehen haben, $\eta_a^{(r)} < \eta_a^{(r)} + 1$, willren and dem Rande $\eta^{(r)} \le \eta^{(r+1)}$ ist, and swar ist in jedem Randsimplex X von X, entweder durchweg $\eta_n^{(p)} = \eta_n^{(p+1)}$, oder im Innern von X, is therall $\eta_{n}^{(p)} < \eta_{n}^{(p+1)}$,

Das Simplex X, wird min "beryzentrisch unterteilt". Die baryzentrische Unterteilung eines Simplex wird rekursty definiert: Kin X. wird durch einen Tellpunkt I_1 in swel Strecken geteilt, und wenn alle X, _, auf dem Rande von X, schon burysentrisch unterteilt sind, so worden die Simplices dieser Unterteilung mit einem inneren Punkt J. von X, so neuen Simplices verbunden, die dann die Unterteilung von X, bilden. Die Ecken eines solchen Simplex sind demnach J_0, J_1, \ldots, J_r wo jedes J_k oin innerer Punkt von X_k ist, withrend X_{k-1} stets eine Seite $\mathbf{von} \ X_k \ \text{ist} \ (k-1,2,\ldots,r).$

Wir wollen run die stetigen Funktionen $\eta_{k}^{(p)}$ und $\eta_{k}^{(p+1)}$ durch stückweise lineare Funktionen approximieren. Wir bemerken, daß eine lineare Funktion der Koordinaten in einem geradlinigen Simplex vollständig festgelegt ist, sobald die Werte der Funktion in den Ecken des Simplex bekannt sind. Wir definieren demgemäß im Simplex $(J_0 J_1 ... J_r)$ zwei lineare Funktionen $n^{(k)}$ und $n^{(k+1)}$, deren Worte in den Ecken $J_k(k=0)$, r) mit den gegebenen Werten $\eta_{i}^{(r)}(J_k)$ und $\eta_{i}^{(r+1)}(J_k)$ übereinatimmen.

Wann swel verachiedene Simplices $(J_0 J_1 \dots J_r)$ eine Seite gemeinsem haben, so stimmen die in diesen Simplices definierten Funktionen $\eta_{ij}^{(r)}$ auf der gemeinsamen Solts überein. Also schließen sich die in den Teilsimplices definierten Funktionen 72 zu einer in gans X, samt Rand stetigen, stückweise linearen Funktion 📆 susammen, und dasselbe gilt von 7 +1).

Wenn eine lineare Funktion in allen oder einigen Boken eines Simplex grüßer ist als eine andere, in den übrigen Ecken aber gleich, so ist sie auch im Inneren größer. Daher gilt im Inneren von X,

Entsprechendes, gilt aber auch auf jeder Seite X_s von X_s : Ist für die immeren Punkte einer solchen Seite $\eta_n^{(t)} < \eta_n^{(t+1)}$, so gilt desselbe für $n^{(p)}$ und $n^{(p+1)}$; ist abor $n^{(p)} = n^{(p+1)}$ in X_{ij} , so ist dort such $n^{(p)} = n^{(p+1)}$.

Nim kann man den durch

$$\eta'$$
 in X_r , $\eta_n^{(r)} < \eta_n < \eta_n^{(r+1)}$

chefinierten, Block semt dessen Rand topologisch auf den durch lineare Raume begrenzten Block

samt Rend abbilden, indem men die Koordinaten $\eta_1, \ldots, \eta_{n-1}$ eines Punktes 7 ungbändert läßt, die Koordinaten 7, aber durch 7, ersetst, wobel 7, und 7, durch die Formeln

$$\eta_n = \eta_n^{(r)} + \lambda (\eta_n^{(r+1)} - \eta_n^{(r)})$$

$$\eta_n = \overline{\eta}_n^{(r)} + \lambda (\eta_n^{(r+1)} - \overline{\eta}_n^{(r)})$$
(0. $\leq \lambda < 1$)

miteinender verknüpft sind.

Man beweist leicht, daß die so definierte Abbildung eineindeutig und beiderseits statig ist. Der Bildblock läßt sich aber ohne welteres (z. B. barysentrisch) in geradlinige Simplices zerlegen. Also ist jeder Block b) topologisch auf ein geradliniges Polyeder abblidbar. Damit ist unser Beweis beendet.

Bemerkung. Wenn man den Beweis des letzten Telles 5 noch einmul durchgeht, wird man sehen, daß die Abbildung der krummlinigen Simplices der Triangulierung auf geradlinige so eingerichtet werden kunn, daß die Koordinaten der Punkte eines krummlinigen Simplex sietig differenzierbers Funktionen der Koordinaten im Innern des geradlinigen Bildsimplex X, sind. Man muß die stetige Differenzierbarkeit der Abbildungsfunktionen natürlich in die Induktionsvoraussetzung aufnehmen und den ersten Schritt der Abbildung der Blöcke b) als differenzierbar annehmen. Da die algebraischen Funktionen $\eta_{a}^{(r)}$ außerhalb ihrer kritischem Stellen anch differenzierbar sind, führt der zweite Schritt der Abbildung anch nur auf differenzierbare Funktionen.

Die nächste Frage, die wir zu untersuchen haben, ist die Zurückführung der komplexen algebraischen Mannigfaltigkeiten auf roelle. Wir bedienen uns hier einer Abbildung des komplexen projektiven Raumes auf eine reelle algebraische Mannigfaltigkeit, die durch folgeneke Formein gegeben ist:

(4)
$$\begin{cases} \xi_{i} \overline{\xi}_{j} = \sigma_{ij} \\ \xi_{j} \overline{\xi}_{k} = \sigma_{jk} + i \tau_{jk} & (j < k) \\ \xi_{k} \overline{\xi}_{j} = \sigma_{jk} - i \tau_{jk} & (j < k). \end{cases}$$

Dabei sind ζ_0, \ldots, ζ_n homogene Koordinaten im komplexen S_n , während die $\sigma_{jk}(0 \le j \le k \le n)$ und $\tau_{jk}(0 \le j < k \le n)$ homogene Koordinaten in sinem reellen S_n sind. Die ζ_j sind su den ζ_j konjugiert komplex. Man sieht dann ans (4) unmittelbar, daß die σ_{jk} und τ_{jk} reell ausfallen. Sotzt man $\sigma_{kj} = \sigma_{jk}, \tau_{kj} = -\tau_{jk}, \tau_{jj} = 0$, so kann man statt (4) kürzer schreiben

(5)
$$\zeta_i \zeta_k = a_{ik} + i \tau_{ik}$$
 $(j, k = 0, 1, ..., n)$.

Ähmlich wie in § 4 sind die σ_{ik} und τ_{ik} durch die Bedingungen

(6)
$$(\sigma_{ik} + i \tau_{ik}) (\sigma_{ki} + i \tau_{ki}) - (\sigma_{il} + i \tau_{il}) (\sigma_{kk} + i \tau_{kk}) = 0$$

miteinander verbunden. Die Bedingungen (6) sind notwendig und lünreichend, damit ein reeller Punkt von S_N Bildpunkt eines Punktes ζ des komplexen S_n ist. Die Gielchungen (6) definieren im reellen S_N eine algebraische Mannigfaltigkeit, die Sucurante Mannigfaltigkeit \mathfrak{S}_n . Wie in § 4 sieht man, daß die Abbildung des Raumes S_n auf die Mannigfaltigkeit \mathfrak{S} eineindeutig ist. Stetig ist sie natürlich auch, mithin toppologisch.

Die Sugmache Mannigfaltigkeit S hat keinen Punkt mit der Hyperchene

(7)
$$\sum \sigma_{ij} = \sigma_{00} + \sigma_{11} + \cdots + \sigma_{nn} = 0$$

gemeinsum, denn $\sum \zeta_i \zeta_j$ wird niemals Null, wenn nicht alle $\zeta_j = 0$ eind. Mehr noch: auf \mathfrak{S} gilt überali

$$\begin{aligned} |\sigma_{ib} + i \, \tau_{ib}| &= |\, \xi_i \, \xi_b \,| = \sqrt{\xi_i} \, \xi_i \cdot \sqrt{\xi_b} \, \xi_b = \sqrt{\sigma_{ij}} \cdot \sqrt{\sigma_{bb}} \\ &\leq \sigma_{ij} + \sigma_{bb} \leq \sum \sigma_{ij}. \end{aligned}$$

Betrachtet man also die Hyperebene (7) als uneigentliche Hyperebene und führt durch die Normierung $\sum a_{ij} = 1$ inhomogene Koordinaten ein, so eind alle Koordinaten a_{ik} und τ_{ik} dem Betrage nach ≤ 1 . Also liegt die Mannigfaltigkeit $\mathfrak S$ in einem beschränkten Teil des enklidischen Raumes (s. B. in der Vollkugel $\sum a_{ik}^2 + \sum \tau_{ik}^2 \leq n+1$).

Einer algebraischen Mannigfaltigkeit in S. mit den Gleichungen

$$f_{r}(\zeta) = 0$$

entspricht auf Seine Bildmannigfaltigkeit, deren Gleichungen gefunden werden, indem man die Gleichungen (8) mit ihren konjugiert-komplexen multipilsiert:

$$I_{r}(\xi) I_{r}(\xi) = 0$$

and dam die Produkto $\zeta_i \zeta_k$ durch $\sigma_{ik} + i x_{ik}$ ersetzt.

Sind nun endlich viele algebraische Mannigfaltigkeiten M in S_n gegeben, so entsprechen ihnen ebenso viele reelle Teilmannigfaltigkeiten von \mathfrak{S} . Nach Sats 1 gibt es eine Triangulierung von \mathfrak{S} , bei der alle diese Teilmannigfaltigkeiten aus Simplices der Triangulierung bestehen. Damit ist bewiesen:

Satz 2. Es gibi eine Triangulierung des homplesen S_n , bei der endlich viele vorgegebene Mannigfalligheiten M in S_n aus lauter Simplices der Triangulierung bestehen.

Bis hierher haben wir uns um die Dimensionen der Simplices der Triangulierung nicht gekümmert. Aus dem Beweis des Satzes 1 ist aber klar, daß zur Triangulierung einer d-dimensionalen Mannigfaltigkeit M im roellen S_n nur Simplices von höchstens der Dimension d Verwendung finden. Das Beispiel einer ebenen kubischen Kurve mit einem isolierten Punkt seigt, daß such Simplices mit Dimensionen < d, und zwar nicht nur als Seiten von Simplices X_d , in der Triangulierung vorkommen können.

Beim Übergang vom komplexen S, zur Szentzchen Mannigfaltigkeit & verdoppelt zich die Dimension einer jeden irreduziblen Mannigfaltigkeit M, da die Real- und Imaginärteile der Koordinaten der Punkte von M jetzt als unabhängige Veränderliche austreten. Also haben die Simplices der Triangulierung von M höchstens die Dimension 2d. Man kann aber noch mehr beweisen, nämlich

Satz 8. In der Triengulierung einer d-dimensionalen algebraizhen Mannigfaltigheit M im homplezen S_n kommen nur 2d-dimensionale Staplices X_{nd} and ihre Seiten vor.

Beweis. Wir wählen wie in § 31 das Koordinatensystem so, daß die Koordinaten ξ_{d+1}, \ldots, ξ_n eines allgemeinen Punktes von M ganse algebraische Funktionen von ξ_0, \ldots, ξ_d sind. Dann gehören nach Satz 4 (§ 31) zu jedem Wertsystem der Koordinaten ζ_0, \ldots, ζ_d gowisse Punkte ζ von $M(\mu=1,\ldots,k)$, deren Koordinaten ζ_0,\ldots,ζ_n durch Faktorzerlegung des Polynoms

(9)
$$h(u_1, \ldots, u_n, \zeta_0, \ldots, \zeta_d, s) = \prod_{1}^{k} (s - \zeta_n)$$

$$\zeta_n = u_0 \tilde{\zeta}_0 + u_1 \tilde{\zeta}_1 + \cdots + u_n \tilde{\zeta}_n$$

gafandan wardan.

Wir haben geschen, daß die Koordinaten der Punkte eines krummlinigen Simplex X_r der Triangulierung von M stetig differensierbare Funktionen von r reellen Parametern sind. Projizieren wir nun X_r in einen Teilraum S_d hinein, indem wir die Koordinaten $\zeta_{d+1},\ldots,\zeta_n$ durch Null ersetzen, so ist die Projektion von X_r dine Punktmengo, deren Punkte wieder stetig differenzierbar von r reellen Parametern ahbängen. Eine solche Punktmenge ist aber, wenn r < 2d ist, im komplexen S_d nirgends dicht. Nimmt man die Projektion für alle Simplices $X_r(r=0,1,\ldots,2d-1)$ der Triangulierung vor, so erhält man als Vereinigung aller Projektionen eine nirgends dichte Punktmenge W in S_d . Jeder Punkt ζ^r von W ist somit Limes einer Folge von Punkten $\zeta^r(r)$, die nicht zu W gehören.

Wie oben bemerkt, gehört zur Projektion ζ' ein System von k Punkten ζ' ,..., ζ von M und ebenso zu jedem $\zeta'(r)$ ein System von k Punkten $\zeta'(r)$,..., $\zeta'(r)$ von M, die jedesmal durch die Faktorzerlegung (9) bestimmt werden. Normiert man die Koordinaten durch $x_0 = \zeta_0(r) = 1$, so sind alle Koordinaten $\zeta_1(r)$ gleichmäßig beschränkt. Daher kann man aus der Folge der Systeme von k Punkten eine konvergente Teilfolge auswählen. Für diese Teilfolge gilt dann

$$\begin{matrix} \begin{matrix} 1 \\ \zeta(\mathbf{r}) \rightarrow \dot{\eta} \end{matrix}, \quad \begin{matrix} \begin{matrix} \mathbf{r} \\ \zeta(\mathbf{r}) \rightarrow \ddot{\eta} \end{matrix}, \dots, \begin{matrix} \begin{matrix} \mathbf{r} \\ \zeta(\mathbf{r}) \rightarrow \ddot{\eta} \end{matrix}, \dots, \begin{matrix} \begin{matrix} \mathbf{r} \\ \zeta(\mathbf{r}) \rightarrow \ddot{\eta} \end{matrix}, \begin{matrix} \begin{matrix} \zeta(\mathbf{r}) \\ \zeta(\mathbf{r}) \rightarrow \ddot{\eta} \end{matrix}, \begin{matrix} \begin{matrix} \zeta(\mathbf{r}) \\ \zeta(\mathbf{r}) \rightarrow \ddot{\eta} \end{matrix}, \begin{matrix} \zeta(\mathbf{r}) \\ \zeta(\mathbf{r}) \end{matrix}, \begin{matrix} \zeta(\mathbf{r}) \\ \zeta(\mathbf{r}) \end{matrix}, \begin{matrix} \zeta(\mathbf{r}) \end{matrix}, \begin{matrix} \zeta(\mathbf{r}) \\ \zeta(\mathbf{r}) \end{matrix}, \begin{matrix} \zeta(\mathbf{r}$$

De die Gleichung (9) beim Grensübergung erhalten bleibt, anderermits aber die Faktorzerlegung eines Polynoms eindeutig ist, müssen die Grenspinkte $\hat{\eta}, \dots, \hat{\eta}$ in irgendeiner Reihenfolge mit $\hat{\zeta}, \dots, \hat{\zeta}$ überein-

stimmen. Also ist jeder der Punkte ζ, \ldots, ζ Grenspunkt von solchen Punkten von M, deren Projektionen nicht zur Punktmenge W gehören.

Dus heißt aber: Jeder Punkt eines Simplex $X_r(r < 2d)$ der Trisngullerung von M ist Grenspunkt von solchen Punkten von M, die nicht zu den X_r mit r < 2d gehören und die somit nur innere Punkte von Simplices X_{2d} sein können. Darans folgt, daß jedes solche X_r (r < 2d) Seits eines X_{2d} auf M ist.

Man kann die Triengulierung der komplessen Mannigfaltigkeit M auch, in ähnlicher Weise wie die Triangulierung der ebenen Kurven am Anfang dieses Paragraphen, aus einer Triangulierung des Raumes S_d erhalten, indem man davon ausgeht, daß jeder Punkt ξ' von S_d die Projektion von h Punkten ξ von M ist. Man hat dazu S_d so zu triangulierun, daß die Versweigungsmannigfaltigkeit, die durch Nullsetzen der Diskriminante des Polynoms (9) entsteht, mit trianguliert wird. In dieser Weise haben Wirtinger und Brauner¹) die algebraischen Funktionen von zwei Veränderlichen unterwicht.

¹⁾ Beauges, K.: Abh, Math, Inst. Hamburg Bd. S.

Fünftes Kapital.

Algebraische Korrespondenzen und ihre Anwendung.

Die algebraischen Korrespondenzen sind fast so alt wie die algebraische Geometrie überhaupt. Ein Satz von Charles über die Anzahl der Fixpunkte einer Korrespondenz zwischen Punkten einer geraden Linie (s. § 22), wurde von Brill. 1) auf Korrespondenzen zwischen den Punkten einer algebraischen Kurve verallgemeinert, von Schubert 1) mit großem Erfolg auf Systeme von co. Punktepaaren des Raumes übertragen, von Zeutern 1) weiter verschärft und mannigfach verwendet.

Ra sind aber erst die italienischen Geometer, namentlich Severst und Europuss gewesen, die die allgemeinere Bedeutung des Korrespondenzbegriffs für die Begründung der algebraischen Geometrie erkannt haben. Immer dort nämlich, wo geometrische Gebilde so suchsander in Beziehung gesetzt werden, daß diese Beziehung durch algebraische Glotchungen ausgedrückt werden kann, kommt der Korrespondenzbegriff zur Anwendung. Von dieser allgemeinen und grundlegenden Bedeutung des Korrespondenzbegriffs soll hier in erster Linko die Rede sein. Für die anfangs erwähnten Untersuchungen über Flapunktzahlen von Korrespondensen müssen wir den Leser auf die erwähnte Literatur verweisen 9.

Von jetzt an bedeuten x, y, \dots nicht mehr ausschließlich Unbestimmto, sondern auch kumpleze Zahlen oder algebraische Funktionen, wie es sich jeweils aus dem Zusammenhang ergibt.

§ 32. Algebraische Korrespondenzen. Des CHASLESsche Korrespondenzprinzip.

Es seien S_m und S_n swei projektive Rämme, die auch susammenfallen dürfen. Eine algebraische Mannigfaltigkeit von Punktepaaren (s, y), webei s su S_m und y su S_n gehört, heißt eine *elgebraische Korrespondens* \mathfrak{L} . Die Korrespondens wird durch ein System von homogenen

Britt, A. v.: Math. Ann. Bd. 6 (1878) B. 32—65 und Bd. 7 (1876) S. 607—522.
 Schuster, H.: Ralifi der ahschlesden Geometrie. Leipzig 1879.

⁹ Zeurenne, H. G.: Lehrbsch der sheihlenden Methoden der Geometrie. Leipzig 1914.

Ourk noch S. LEPSCHETZ: Trans. Amer. Math. Soc. Bd. 20 (1920) S. 1—49 and verschiefend Notes von F. SEVERI in Rendiconti Acced, Lincol 1936 and 1937.

Gleichungen (homogen sowohl in den z als in den y)

(1)
$$/_{\lambda}(s_{1},...,s_{m},y_{1},...,y_{n})=0$$

gegeben. Von den Punkten y wird gesagt, daß sie den Punkten s in der Korrespondens entspreches oder segeoriset sind; ein sugeordneter Punkt y heißt auch ein Büldpunkt von s in der Korrespondens, während umgekahrt s ein Urbild von y heißt.

Beispiele von Korrespondenzen sind die Korrelationen (speziell Polarsysteme und Nullsysteme), die durch eine bilineare Gleichung

$$\sum a_{jk} s_j y_k = 0$$

gegeben werden, weiter die projektiven Transformationen

$$y_i = \sum a_{ik} x_k$$
 oder $y_i(\sum a_{ik} x_k) - y_i(\sum a_{ik} x_k) = 0$,

schließlich die Projektionen (y ist die Projektion vom s auf einem Teil-raum S_s des Raumes S_s , während s einer beliebigen Mannigfaltigkeit M angehört).

Der Begriff der Korrespondens kum noch dadurch verallgemeinert werden, daß an Stelle der Punkte z und y andere geometrische Gebilde, z. B. Punktepaare, lineare Räume, Hyperfischen genommen werden, aufern diese Gebilde durch eine oder mehrere Reihen von homogenen Koordinaten gegeben werden. Die Gleichungen (1) müssen dann in jeder einzelnen Koordinatenreihe homogen sein. Alle folgenden Betrachtungen gelten ohne weiteres für diesen allgemeineren Fall, was für die Anwendungen anßerordentlich wichtig ist. Bei der Formulierung der Sätze selbst werden wir uns aber auf den Fall beschränken, daß z und y Punkte sind; wir sprechen also nicht von "Gebilden" z und "Gebilden" y, sondern einfach von Punkten z und y.

Eliminiert man die y aus den Gielchungen (1), so erhält man ein homogenes Resultantensvetem

$$g_n(s_1,\ldots,s_n)=0$$

mit der Eigenschaft, daß zu jeder Lösung z von (3) mindestens ein Punktspaar (z,y) der Korrespondenz gehört. Ebenso ergibt die Elimination der z ein homogenes Gielchungssystem

$$\lambda_r(y_0,\ldots,y_n)=0.$$

Die Gleichungen (3) desimieren eine algebruische Mannigialtigkeit M in S_m , die Urmannigialtigheit der Korrespondens \mathfrak{L} ; ebenso desimiert (3) eine Mannigialtigkeit N in S_m , die Bildmannigialtigheit der Korrespondens. Man spricht auch von einer Korrespondens \mathfrak{L} swischen M und N. Ist (x, y) ein Punktepaar der Korrespondenz, so gehört x su M und y su N, und su jedem Punkt x von M (oder y von N) gibt es mindestens einen entsprechenden Punkt y auf N (bsw. x auf y).

Hält man den Punkt x fest, so definieren die Gleichungun (1) eine algebraische Mannigfaltigkeit im Raume S_x , und zwar eine Teilmannigfaltigkeit N_x von N. N_x ist die Gesamtheit der dem Punkto x entsprechenden Punkto y. Umgekehrt entspricht jedem Punkt y von N eine algebraische Mannigfaltigkeit M_x von Punkten x auf M.

Sind M und N irreduzibel (die Korrespondenz Ω kann reduzibel oder irreduzibel sein) und entsprechen jedem allgemeinen Punkte von M β Punkte von N und umgekehrt jedem allgemeinen Punkte von N a Punkte von M, so spricht man von einer (a, β) -Korrespondenz swischen M und N. Einem speziellen Punkte von M können dabei endlich oder unendlich viele Punkte von N entsprechen; mit dem Übergang von den allgemeinen Punkten zu den speziellen werden wir ums später noch ausglebig zu befassen haben.

Ist die Mannigfaltigkeit Ω irreduzibel, so heißt sie eine *irreduzibel* Korrespondens. In diesem Fall sind auch M und N irreduzibel, denn wenn ein Produkt von swel Formen $F(x) \cdot G(x)$ Null wird in allen Punkten von M, so wird en Null für alle Punktepaare (x, y) der Korrespondens Ω , also wird ein Faktor F oder G Null für alle Punktepaare (x, y) von Ω , also für alle Punkte x von M.

Als einfachsten, aber wichtigen Fall betrachten wir smächst eine (x, β) -Korrespondens zwischen den Punkten x und y einer Gernden S_1 . Die Korrespondens sei rein eindimensional; sie ist dann eine Hyperfläche im zweifach projektiven Raum $S_{1,1}$ und wird (wie jede Hyperfläche) durch eine einzige Gleichung

$$f(x, y) = 0$$

gegeben, die wir als frei von mehrfachen Faktoren voraussetzen. Die Gieichung ist homogen in den beiden Koordinaten s_0 , s_1 des Punktes s und ebenso in denen y_0 , y_1 des Punktes y. Ist a ihr Grad in den s und β ihr Grad in den y, so entsprechen einem allgemeinen Punkte s offenbar β verschiedene Punkte s und einem allgemeinen Punkte s ebenso s verschiedene Punkte s.

Die Fixpunkte der Korrespondenz werden gefunden, indem man in (4) s=y setzt. Das ergibt eine Gleichung vom Grade $a+\beta$ in y, die entweder identisch erfüllt ist oder genan $a+\beta$ Wurzeln (jede mit ihrer Vielfachheit gezählt) besitzt. Die Korrespondenz (4) enthält eise entweder die Identität als Bestendiell oder hat, wenn man über Fixpunkte mit den Vielfachheiten sählt, die sieh ens der Gleichung f(s,s)=0 ergeben, genau $a+\beta$ Fixpunkte. Das ist das "Chasizenche Korrespondenz-prinzip".

Um sine sinfache Anwendung des Crammuchen Korrespondensprinsips au geben, betrachten wir swel Kogelenbuitte K, K', die sich nicht berühren. Aus einem Punkt P_0 von K legen wir eine Tangente an K', die K sum aweitesmal in P_1 sohneidet. Durch P_2 geht eine sweite Tangente an K', die K sum zweitesmal

in P_2 schneidet. So fortfahrend konstruiere man die Ketin $P_1, P_1, P_2, \ldots, P_n$. Nun wird behauptet: Wenn die Kette ziek einmel in nicht trivialer Weim mit $P_0 = P_0$ sohließt, so schließt zie ziek immer, wie zuch P_0 auf K gewählt wird. Dahel zugen wir, die Rulhe P_0, P_1, \ldots, P_n schließe zieh is trivialer Weim, wann entweder (für genade a)

das Mittelgied $P_{+,0}$ ein Schuittpunkt von K und K' ist, oder wenn (für ungerade s) die beiden Mittelgiisder P_{n-1} und P_{n+1} sa-

sammasfallen und ihre Verbindungslinie eine gemeinenne Tangunto der belden Kogelechnitte ist (a. die sweite und dritte Figur). In belden Fallen ist die sweite Hälfte der Kette gleich der enstmit umsgeknhrier Relhenfolge, also $P_0 = P_0$. Dieser triviale Fall kommt (sowohl bei geradem als bei ungswahm s) viermal vor, da

es vier Schnittpunkto und vier gemeineme Tangenten gibt. Die Korrespondens, swischen P_0 und P_0 ist demnach eine (3,3)-Korrespondens, die immer vier triviele Fixpunkte hat. Hat sie außerdem noch einen Fixpunkt, so enthält sie nach dem Crast. Reschen Korrespondensprinzip die Identität als Bestandtell. Man kann dann

also von jedem Pankt P_a aus eine geschkensene Kette mit $P_a = P_a$ herstellen. Dieselbe Kette, in umgelechter Richtung durchlenfen, ergibt eine sweite geschlossene Kette mit demesiben Ausgangspunkt P_a . Also schließen sich beide von P_a ausgahenden Ketten, wie such P_a gewählt wird.

§ 33. Irreduzible Korrespondenzen. Des Prinzip der Konstantanzählung.

Bine irredusible Korrespondens ist (wie jede irredusible Mannigfaltigiesit) bestimmt durch für allgemeines Punktepaar (ξ,η) . Die charakteristische Rigenschaft dieses allgemeinen Punktepaares ist, daß alle homogenen algebraischen Relationen $F(\xi,\eta)=0$, welche für das allgemeine Punktepaar gelten, überhaupt für alle Punktepaare (s,y)der Korrespondens gelten; anders ausgedrückt: alle Punktepaare der Korrespondens entstehen durch relationstreue Spezialisierung aus dem allgemeinen Punktepaar (ξ,η) . Will man eine irredusible Korrespondens definieren, so geht man zweckmildig von einem (irgendwie definierten) allgemeinen Punktepaar aus; die Gesamtheit der Paare (s,y), die aus diesem allgemeinen Punktepaar durch relationstrone Spezialisierung entstehen, ist dann stets eine irreduzible Korrespondenz,

Zum Beispiel sei M eine gegebene irreduzible Mannigfaltigkeit, ξ ihr allgemeiner Punkt. Sind nun $\varphi_0, \varphi_1, \ldots, \varphi_n$ Formen gleichen Grades, die nicht alle Null werden auf M, so ist durch

(1)
$$\eta_0: \eta_1: \cdots : \eta_n = \varphi_0(\xi): \varphi_1(\xi): \cdots : \varphi_n(\xi)$$

ein sweiter Punkt η gegeben, der rational von ξ abhängt. Des Punktepeur (ξ,η) ist das allgemeine Punktepeur einer irredusiblem Korrespondens, deren Punktepeure alle durch relationstreue Spezialisierung aus ihm hervorgehen. Eine solche Korrespondens heißt eine rationals Abbildung von M. — Auf Grund der relationstreuen Spezialisierung müssen die mit (1) gleichwertigen Relationen

$$\eta_i \varphi_i(\xi) - \eta_j \varphi_i(\xi) = 0$$

auch für jedes spesielle Punktepaar von 2 gelten:

$$y_i\varphi_i(s)-y_i\varphi_i(s)=0.$$

Sind nicht alle $\varphi_l(s) = 0$, so sind durch (2) die Verhältnisse der y eindeutig bestimmt. Sind aber die $\varphi_l(s)$ alle = 0 für einen Punkt s von M, so asgen die Formein (2) nichts mehr darüber aus, welche Punkte y dem Punkte s sugenrünet sind. Man muß dann zu anderen Methoden greifen, s. B. su einem Grensübergang, indem man sich dem Punkte s auf M von allen Seiten her nähert und dabel susieht, welcher Grenzlage der Bildpunkt y sustrebt. Wegen der Stetigkeit der definierenden Formen der Korrespondens gehört jedes so erheltene Paar (s, y) zur Korrespondens; andererseits folgt aus Satz 3 ties Anhangs zum 4. Kapitel, daß alle Paare (s, y) der Korrespondens so erhalten werden können.

Die Dimension q einer irreduziblen Korrespondenz $\mathfrak X$ ist die Ansahl der algebraisch unabhängigen unter den Koordinatenverhältnissen des allgemeinen Punktepaares (ξ,η) . Wenn etwa ξ_0+0 und η_0+0 ist, können wir $\xi_0-\eta_0-1$ annehmen; q ist dann die Ansahl der algebraisch unabhängigen unter den Größen $\xi_1,\ldots,\xi_m,\eta_1,\ldots,\eta_n$. Ist nun s die Ansahl der algebraisch unabhängigen unter den ξ in bezug auf den Grundkörper K und b die Ansahl der algebraisch unabhängigen unter den η in bezug auf den Körper K (ξ_1,\ldots,ξ_m) , so ist offenbar

$$q=a+b.$$

Rhenso ist, wenn a die Anzahl der algebraisch unabhängigen unter den η ist und d die Anzahl der algebraisch unabhängigen unter den ξ nach Adjunktion der η :

$$q = c + d.$$

Geometrisch bedeuten die Zahlen e, b, o, d Dimensionen von Mannigfaltigkeiten. Die ξ definieren einen allgemeinen Punkt von M, denn jede homogene Relation $F(\xi) = 0$, die für den Punkt ξ gilt, gilt auch

für alle Punkte s von M, und umgekehrt. Also ist s die Dimension von M und ebenso c die von N. Es wird nun weiter behauptet, daß die Teilmannigfaltigkeit N_k von N, die dem allgemeinen Punkt ξ von M entsprickt, in bezug auf den Körper $K(\xi_1, \ldots, \xi_n)$ irraduzibet und von der Dimension b ist.

 N_{ℓ} besteht aus allen Punkten y derart, daß das Punktepaar (ξ, y) der Korrespondenz angehört, d. h. daß alle homogenen algebraischen Relationen, die für (ξ, η) gelten, auch für (ξ, y) gelten. Durch die Substitution $\xi_0 = 1$ verlieren diese Relationen ihre Homogenität in den ξ , behalten sie aber in den η . Man kann sie somit als homogene Relationen in den η mit Koeffizienten aus dem Körper $K(\xi) = K(\xi_1, \ldots, \xi_n)$ auffassen. Dommach gelten alle homogenen algebraischen Relationen mit Koeffizienten aus $K(\xi)$, die für den Punkt η gelten, auch für alle Punkt y von N_{ℓ} und umgekehrt. Das heißt aber, η ist ein allgemeiner Punkt von N_{ℓ} . Folglich ist N_{ℓ} irredusibel in besog auf den Körper $K(\xi)$ und von der Dimension b. Bei einer Erweiterung des Körpers $K(\xi)$ kann die Mannigfaltigkeit N_{ℓ} wohl zerfallen, aber ihre absolut irreduziblen Bestandtelle haben alle dieselbe Dimension b (vgl. § 31, Sais 5).

Aus (8) und (4) folgt nummehr das Prinzip der Konstautenachlung: Wenn in einer q-dimensionalen irreduziblen Korrespondens zwischen M und N einem allgemeinen Punkt & der a-dimensionalen Urmannigfeltigheit M eine b-dimensionale Maunigfeltigheit von Punkten von N entspricht und umgekahrt einem allgemeinen Punkt n der o-dimensionalen Bildmannigfeltigheit N eine d-dimensionale Mannigfeltigheit von Punkten auf M, so ist

(5)
$$q = a + b = s + d.$$

Dasu ist noch zu bemerken, daß alle allgemeinen Punktepaare (ξ,η) der Korrespondens untereinender äquivalent sind; dasselbe gilt übrigens von den allgemeinen Punkten von M und von N. Es ist also gleichgültig, ob man von einem allgemeinen Punkte ξ von M ausgeht und dasu einem allgemeinen suguerdnoten Punkt η von N sucht oder ob man umgekehrt von einem allgemeinen Punkt von N ausgeht, stets findet man dieselben Zahlen $s,\ b,\ c,\ d$ und dieselben Eigenschaften des allgemeinen Punktepaares (ξ,η) der Korrespondens.

In den meisten Anwundungen benutzt man die Formal (5) zur Bostimmung der Dimension e der Bildmannigfaltigkeit N, wenn e, b und d gegeben sind. Findet man dabei e=e, so kann man schließen, daß die Bildmannigfaltigkeit N der ganze Raum S_e ist.

Beispiele und Anwendungen. 1. Es sei die Frage vorgelegt, von wievielen Parametern eine obene Kurve 3. Ordnung mit einer Splize abblingt, mit anderen Worten, wievieldimensional die Mannigfaltigkeit der kubischen Kurven mit einer Splize ist.

Wir bilden eine Korrespondens 2 swischen Punkten s und kubischen Kurven y, indem wir einem Punkte s alle die Kurven y suordnen, die in

z eine Suitze haben. Ein allgemeines Elementepaar (ξ, η) dieser Korrespondens kann man sich folgendermaßen verschaffen: Man nehme einen allgemeinen Punkt & und lege durch ihn die allgemeinste Gerade u in der Ebene. Damit eine kubische Kurve y in E eine Spitze mit der Spitzentangente # habe, missen ihre Koeffizienten einem System von fünf unabhängigen linearen Gleichungen genügen1). De in der Gleichung einer allgemeinen kubischen Kurve 10 Koeffizienten vorkommen, von donon einer gleich Eins gewählt werden kann, hängt die allgemeine Lösung des Gleichmesvetens noch von 9-5-4 willkürlichen Paramotorn ul). Zählt man dasu noch die eine willkürliche Konstante, von der die Spitzentangente # (hei gegebenem Punkt &) abhängt, so erhält man fünf Purumeter. Seizt man für alle diese Parameter Unbestimmte, so erbält man ein ellgemeines Paar (ξ, η) , and dem alle Paare (x, y) der Korrespondenz durch Parameterspecialisierung (also durch die einfachste Art der rolationstrauen Spezialielerung) hervongehen. Die Korrespondens ist somit irreducibel. Das Prinzip der Konstantenzihlung ergibt

$$9+5-c+0; c-7$$

mithin ist die gesuchte Dimensionsmahl gleich 7.

Man pflegt das gefundene Ergebnis auch so ausdrücken: Es gibt co[†] ebene kubische Kurven mit einer Spitze. In genau analoger Weise kunn man die mannigfachsten Dimensionabestimmungen vornehmen (vgl. das nachfolgende Beispiel 3, sowie Aufgabe 1).

Beispiel 2. Gegeben eine kubische Raumkurve C. Zu beweisen, daß durch jeden Raumpunkt eine Sehne oder eine Tangente der Raumkurve geht. (In § 11 wurde der Beweis durch Rechnung geführt.)

Durch swei allgemeine Punkte der Kurve geht eine Sehne. Durch relationstreue Spezialisierung erhält man aus dieser Sehne alle Solmon und Tangenten (die leisteren entstehen, wenn die beiden Punkte zusammenrücken). Also bilden die Sehnen mit den Tangenten zusammen eine irredusible zweidimensionale Mannigfaltigkeit. Nunmehr bilden wir eine Korrespondenz zwischen den Sehnen z und ihren Punkten y, indem wir jeder Sehne z alle auf ihr liegenden Punkte y suordnen. Die Korrespondenz ist wieder irreduzibel. In der Formel (6) ist s=2 und b=1 zu zetzen. Um d zu bestimmen, bemerken wir, daß durch jeden Punkt y außerhalb der Kurve höchstens eine Sehne geht; denn zwei sich achneidende

 $^{^{1}}$) Legt men den Koordinatenantengepunkt in den Punkt ξ , wählt die Gerade is als x_i -Achse und setzt die Gielohung der kubischen Kurve in inkomogenen Koordinaten folgendermeßen an:

 $a_0 + a_1 s_1 + a_2 s_1 + a_3 s_1^2 + a_4 s_2 s_3 + a_5 s_1^2 + \dots = 0$, so leasten die Bedingungen für eine Spitze in § mit der Spitzentungente u: $a_0 = a_1 - a_2 - a_3 - a_4 = 0$.

Transformiert man die Kurvengisishung mehträglich auf trgendein anderes Koordinatuurystem, so werden diese linearen Gielchungen natürlich auch transformiert; es bielben aber fürst unabhängige lineare Gielchungen,

Sehnen würden eine Ebene bestimmen, die vier Punkte mit der Kurve gemeinsem hätte, was unmöglich ist. Mithin ist d=0. Aus (5) folgt nunmehr s=3, d. h. die Mannigfaltigkeit der Punkte y ist der ganze Raum, was zu beweisen war.

Beispiel 3. Die Tellräume S_n eines Raumes S_n werden vermöge ihrer Plöckenschen Koordinaten auf Punkte y eines Bildraumes abgebildet. Wir wollen seigen, daß die Bildpunkte eine itreduzible Mannigfaltigkeit von der Dimension (m+1)(n-m) bilden. Mit anderen Worten, es gibt $co^{(m+1)(m-m)}$ Tellräume S_m in S_n .

Baweis. (m+1) allgemein gewählts Punkte in S_n bestimmen einen Teilraum S_m . Durch relationstreue Spezialisierung erhält man aus diesen Punkten jedes beliebige System von (m+1) linear unsbhängigen Punkten und aus dem S_m daher jeden beliebigen S_m . Damit ist schon bewiesen, daß die Teilräume S_m eine irreduzible Mannigfaltigkeit bilden. Neunen wir das allgemeine System von (m+1) Punkten ξ und den durch sie bestimmten Teilraum η , so bestimmt das Paar (ξ,η) eine irreduzible Korrespondens, deren allgemeines Element eben dieses Paar ist. Da ein System von (m+1) allgemeinen Punkten in S_n von (m+1) a Parametern abhängt, ein System von (m+1) allgemeinen Punkten in einem vorgegebenen S_m aber von (m+1) av Parametern, so ist

$$a = (m+1) n$$
; $b = 0$; $d = (m+1) m$.

Ans (5) folgt nunmehr s = (m+1) (m-m).

Anigaba. 1. He gibt co¹⁴ ebene Kurven 4. Ordnung mit ebene Doppelpunkt, co¹⁶ mit swei und co¹⁵ mit drei Doppelpunkten. Die Gemenibelt der Kurven 4. Ordnung mit einem oder swei Doppelpunkten ist irreduzibel; die der Kurven mit drei Doppelpunkten serfällt in zwei irreduzible Telimannigfaltigizeiten von der gleichen Dimension 11.

Ks möge sum Schluß ein zwar sehr spezielles, aber doch oft nütsliches Kriterium für Irredusfblität einer Korrespondens erwähnt werden.

Lemma. Die Gleichungen einer Korrespondenz & mögen serfellen in Gleichungen in den z allein, die eine irraduable Urmannigfeligheit M definieren, und Gleichungen in z und y, die lineer in den y eind und immer denzelben Rang haben, die elso jedem Punkt z von M einen lineeren Raum N z von immer derzelben Dimenzion b morduen. Eine zolche Korrespondenz ist ierzelnabel.

Beweis. Rin allgemeines Punktspaar (ξ,η) der Korrespondens wird ieigendermaßen erhalten: ξ sei ein allgemeiner Punkt von M und η sei der Schnittpunkt des linearen Ranmes N_{ξ} mit δ allgemeinen Eyperebenen H, \ldots, H . Wir haben nun zu zeigen, daß jedes Paar (x,y) der Korrespondens eine relationstrene Specialisierung von (ξ,η) ist. Es sei also irgend eine homogene Ralation $F(\xi,\eta)=0$ gegeben; wir haben zu zeigen, daß auch F(x,y)=0 gilt.

Wir legen durch den Punkt y ebenfalls b Hyperebenen v, \dots, v , die N_x genau in dem einen Punkt y schneiden. Aus den in y linearen Gielchungen der Korrespondens und den Gleichungen der Hyperebenen v, \dots, v kann man die Koordinatenverhältnisse von y in Determinantenform errechnen:

(6)
$$y_0: y_1: \cdots : y_n = D_0(x, v) : D_1(x, v) : \cdots : D_n(x, v)$$
.

Da für den spesiellen Punkt s und die spesiellen Hyperebenen s die Determinanten D_1, \ldots, D_s nicht alle Null sind, sind sie auch für den allgemeinen Punkt ξ von M und die allgemeinen Hyperebenen s, ..., s nicht alle Null. Somit gilt die Determinantenanflösung des linearen Gielchungssystems auch dann, wenn die s und s durch ξ und s erzeizt werden:

(7)
$$\eta_0: \eta_1: \dots : \eta_n = D_n(\xi, \kappa) : D_1(\xi, \kappa) : \dots : D_n(\xi, \kappa)$$
.
Aus $F(\xi, \eta) = 0$ folgt num wegen (7)

$$F(\xi, D_r(\xi, n)) = 0,$$

also, da f ein allgemeiner Punkt von M ist,

$$F(z,D_r(z,z))=0$$

und welter nach Ersetzung der Unbestimmten # durch v

$$F(z,D_*(z,v))=0$$

oder wegen (6)

$$F(x, y) = 0.$$

Somit ist (ξ, η) ein allgemeines Paur der Korrespondenz und diese irreduzibel.

§ 34. Durchschnitte von Mannigfaltigkeiten mit allgemeinen linearen Räumen und mit allgemeinen Hyperliächen.

Sutz 1. Der Durchschnitt einer irreduziblen a-dimensionalen Mannig-[altigheit M (a > 0) mit einer allgemeinen Hyperebene (u > 0) izt einer relativ mun Körper $K(u^0, ..., u^0)$ irreduzible Mannig[altigheit von der Dimension a - 1.

Beweis. Ordnet man den Punkten x der Mannigfaltigkeit M die durch x gehenden Hyperebenen y zu, so erhält man eine algebraische Korrespondenz \mathfrak{L} . Die Gleichungen der Korrespondenz sind die Gleichungen von M und die Gleichung (xy)=0, die ausdrückt, daß x in der Hyperebene y liegt. Nach dem Lemma von § 33 ist \mathfrak{L} irreduzibel und wird ein allgemeines Paar (ξ,η) von \mathfrak{L} erhalten, indem man durch einen allgemeinen Punkt ξ von M die allgemeinste Hyperebene η lagt. Das Prinzip der Konstantenzählung ergibt, wenn ε und d die bei Korrespondenzen übliche Bedeutung haben:

(1)
$$c + (n-1) = c + d.$$

Da die durch den allgemeinen Punkt x gelegte allgemeine Hyperebene u einen zweiten beliebigen, aber fosten Punkt x' der Mannigfaltigkeit M nicht enthalten wird, so ist ihr Durchschnitt mit der Mannigfaltigkeit M höchstens (s-1)-dimensional. Daher ist $d \le s-1$. Aus (1) folgt nun $s \ge n$, also ist die Bildmannigfaltigkeit N der gesamte duale Raum (die Gesamtheit aller Hyperebenen des Raumes S_n). Weiter ergibt zich, daß in der Ungleichung $d \le s-1$ nur das Gleichheitszeichen gelten kann, da sonst s > n folgen würde, was unmöglich ist. Also entspricht einer allgemeinen Hyperebene n in der Korrespondens eine relativ sum Körper $K(n_0, \ldots, n_n)$ irreduzible Mannigfaltigkeit von Punkten n von der Dimension n

Genen so beweist man allgemeiner:

Setz 2. Der Durcheshnitt einer irreduziblen a-dimenzionalen Mennigfaltigheit M (a>0) mit einer allgemeinen Hyperfläche g-ten Graden ist eine relativ zum Körper der Kosffizieuten der Hyperfläche irreduzible Mannigfaltigheit von der Dimenzion a—1.

Wendet man diesen Satz e-mai nacheinander an, so folgt:

Satz 8. Der Durchschnill einer irreduziblen o-dienenzionalen Mannigfalligheit mit a allgemeinen Hyperstächen von beliebigen Gradzahlen ist ein System von audlich vielen konjugierten Punkten.

Insbesonders:

Satz 4. Bin allgemeiner linearer Tellroum S_{n-a} von S_n zoknolds eine irreduzible a-dimenzionale Manniglalligheit M in sudlich vielen konjugierten Punkten. — Die Anzahl dieser Schnittpunkte helßt der Grad von M.

Man kann diesen letzten Satz auch direkt beweisen, indem man die Korrespondens betrachtet, die jedem Punkte von M alle durch diesen Punkt gebenden Räume S_{n-s} zuordnet. Ein allgemeines Paar dieser Korrespondens erhält man, wenn man durch einen allgemeinen Punkt ξ von M den allgemeinsten Raum η von der Dimension n-s legt, etwa indem man ξ mit n-s allgemeinen Punkten des Raumes S_n verhindet. Wie im Beweis des Lemmas von ξ 33 zeigt sich, daß alle Paare (s, γ) der Korrespondens relationstreue Specialisierungen von (ξ, η) sind. (Bei Benutzung der Pröckstrachen Koordinsten von η kann man sogar direkt das Lemma anwenden.) Darams folgt die Irreduzibilität der Korrespondens. Anwendung des Prinzips der Konstantenzählung ergibt dann leicht den Satz 4.

Sets 5. Rine a dimensionale Mannigjalitgheit M in S_n hat mit einem allgameinem knoaren Teilraum S_n heine Punkte gemeinzum, zobald a+m< n ist.

Beweis. Ein allgemeiner linearer Raum S_n wird durch n-m-n+k allgemeine lineare Gleichungen gegeben. s dieser Gleichungen definieren nach dem vorigen Satz endlich viele konjugierte Punkte. Diese genügen

aber nicht den hinzukommenden & Gleichungen, deren Koeffizionten neue, von den vorigen unabhängige Unbestimmte sind.

Ans Sats 5 folgt ein wichtiger Satz über Korrespondenzen:

Satz 6. Wenn einem allgemeinen Punkt der irreduziblen Mannigleitigheit M in einer Korrespondenz R eine b-dimenzionale Mannigfaltigheit von Bildpunkten entepricht, zo entepricht jedem einzelnen Punkt von M eine mindestene b-dimenzionale Mannigfaltigkeit von Bildpunkten.

Beweis. Die Bildmannigfaltigkeit von M möge einem projektiven Raum S_s angehören. Nimmt man zu den Gleichungen der Korrespondenz noch b allgemeine lineare Gleichungen für den Bildpunkt hinzu, an entsteht eine neue Korrespondenz, in welcher einem allgemeinen Punkt von M immer noch mindestens ein Bildpunkt angeordnet ist. Ein allgemeiner Punkt von M gebört also zur Urmannigfaltigkeit dieser neuen Korrespondenz. Also gehören alle Punkte von M zu dieser Urmannigfaltigkeit, d. h. jedem Punkt von M ist auch in der neuen Korrespondenz mindestens ein Bildpunkt angeordnet. Das heißt wiederum, daß die Bildmannigfaltigkeit eines jeden Punktes von M in der ursprünglichen Korrespondenz mit einem allgemeinen linearen Teilraum S_{s-1} mindestens einem Punkt gemeinsam hat. Die Dimension dieses Bildraumes muß also mindestens b betragen. (Unter Dimension ist hier bei serfallenden Mannigfaltigkeiten die Höchstdimension zu verstehen.)

Wenn die Bildmannigfaltigkeit nicht einem projektiven, sondern einem mehrfach-projektiven Raume angehört (Mannigfaltigkeit von Punktepaaren, Punktiripein,...), so braucht man nur diesen mehrfach-projektiven Raum in einen projektiven einsubetten (§ 4), um den all-gemeineren Fall auf den den schon erledigten, projektiven Fall zurückzuführen.

Man kann anch versuchen, die Sätze 1—4 dieses Paragraphen auf mehrfach projektive Räume zu übertragen, jedoch erielden sie dabei gelegentlich Ausnahmen. Satz 1 z. B. heißt im mehrfach-projektiven Fall zo: Der Durchschnitt einer irreduziblen a diesensionalen Mannigfaltigheit von Punktopagren (z, y) mit einer allgemeinen Hypersbene (u.z.) = 0 dez z-Raumez ist eine relatie zuen Körper K(u.,..., u., irreduzible Mannigfaltigheit von der Dimenzion a.—1, ausgenommen in dem Fall, daß die Verhältnisse der z-Koordinaten dez allgemeinen Punktopagres von M Konzianie zind, in welchen Fall der Durchschnitt leer ist.

Satz 2 gilt im sweifach projektiven Fall nur dann ausnahmslos, wenn die Gieichung der betrachteten Hyperfisiehe einen positiven Grad sowohl in den x als in den y hat. Die Ausführung im einzelnen möge dem Leser überlassen bleiben.

Aufgale. 1. Mit Hille des Saises 5 seige man: Weste eine Korrespondens R jedem Punkto s einer bredusiblen Urmannigfaltigkeit M eine irredusible Bidmannigfaltigkeit M_S snordnet, die immer dieselbe Dimension b hat, so ist R bredusibal.

Auch in der Liulengeometrie gelten Analoga zu den Sätzen 1-4. Es gibt im Roum S, nach 4 33 (Beispiel 3) oot Geraden. Eine rein dreidimensionale Gerndenmannigfaltigkeit nennt man einen Gerndenhomblez, eine rein zweidimensionale eine Geradenkongruens, eine rein eindimensionale eine Reselecter. Mit demalben Methode, mit der wir oben den Setz 1 bewiesen haben, zeigt man nun:

Ein irraduzibler Geradenkombles hat seit einem allgemeinen (durch einen allemmeinen Punkt bestimmten) Geredenstern col Gereden gemeinsem, die einen (reigtie) irreduziblen Kegel bilden; den Komplexkegel diesen Punkter, Mil einem ellgemeinen (durch eine ellgemeine Ebene beathumiten) Geradenfeld hat der Komples ebenfelle col Geraden gemeinsem, die cine irrefuzible duale Kuree in der Ebaue bilden; die Komblezhuree der Ebens. Der Grad des Komplexhegels und die Klasse der Komplexhurse sind boids gloich der Ansakl der Gereslen, die der Komples mit einem allgemeinen Geradenblischei gemeinnen hat. Diese Zahl heißt der Grad des Konnlexes.

Etwas komplizierter liegt die Seche für eine Kongruenz.

Rine irreduzible Geredenkoupruenz het mit einem allgemeinen Geredenstern englick viele Geraden geneinsem, ausgenommen in dem Fall, daß die Kongrusus sur mis einigen (algebroisch honjugierten) Geraden/aldern' beziekt, in welchem Fall vie mit einem allgemeinen Geradenztern natifelich nichte gemeinem hat. Duel dass het die Kongrueus mit einem allgemeinen Geradeniald enables viels Geraden gemeineum, anegenommen in dem Pall, daß sie nur aus einigen (honfugierten) Geradensternen besieht. Die Zahl der Geraden, die die Konstructe mit einem allgemeinen Geradenstern bew. Geradenfeld gemeinsam hat, heißt der Bündelered bzw. Feldered der Kongruenz,

Baweis. Wir bilden eine algebraische Korrespondens, indem wir joder Geradon der gegebenen irreduziblen Kongruenz alle ihre Punkte suordnen. Nach dem Lemma von \$ 33 ist die Korrespondens irreducibel. Welter ist a=2, b=1, also a+b=a+d=3. De die Bildmannigfaltigkeit (die Gesamtheit aller Punkte aller Geraden der Kongruens) mindestens zweidimensional soin muß, sind nur zwei Falle möglich:

1. c-2. d-1:

2. o — 3. d — 0.

Wir haben nur noch zu zeigen, daß im Fall 1. die Kongruens nur aus ondlich vielen (konjugierten) Geradenfeldern besteht. Im Fall 1 ist d-1, d. h. wenn man auf einer allgemeinen Kongruenzgeraden einen allgameinen Punkt wählt, so gehen durch diesen Punkt gleich co1 Kongruensstrahlen. Wir denken uns die Kongruens in absolut irreduzible Kongruensen zerlogt; wir haben dann zu beweisen, daß eine solche absolut irreduzible Kongruens ein ebenes Feld ist.

Ist g eine allgemeine Kongruensgerade, so bilden die Geraden der Kongruenz, die g schneiden, eine algebraische Teilmannigfaltigkeit der

Kongruens. Die Dimension dieser Teilmannigfaltigkeit ist aber gleich der der gansen Kongruens, nämlich gleich swei; denn durch jeden Punkt der Geraden gehen co¹ Geraden der Teilmannigfaltigkeit. Da nun die Kongruens absolut irredusibel war, ist sie mit der Teilmannigfaltigkeit identisch. Wir sehen also, daß eine allgemeine Gerade der Kongruens von allen Geraden der Kongruens geschnitten wird.

Es seien nun g und A swei allgemeine Geraden der Kongruens. Da sie sich schneiden, bestimmen sie eine Ebene. Eine dritte, unabhängig von g und A gewählte allgemeine Gerade I der Kongruens achnoidet sowohl g wie A, geht aber nicht durch den Schnittpunkt von g und A (dem durch diesen Schnittpunkt gehen nur ech Kongruensgeraden), Also liegt I in der durch g und A bestimmten Ebene. Alle Kongruensgeraden gehen durch relationstreue Spessalisierung aus I hervor; mithin liegen sie alle in der einen Ebene. Die gesamte Kongruens ist somit in einem ebenen Feld enthalten, also wegen der Dimensionsgleichheit mit ihm identisch.

\$ 35. Die 27 Geraden auf einer Fläche dritten Grades.

Als Anwendung der Methoden dieses Kapitels untersuchen wir die Frage, wieviel gerade Linien auf einer allgemeinen Fläche s-ten Grades des Raumes Sa liegen.

Ke seien p_{jk} die Prückweschen Koordinaten einer Geraden und f(z)=0 die Gleichung einer Fläche n-ten Grades. Denn und nur dann liegt die Gerade auf der Fläche, wenn der Schnittpunkt der Geraden mit einer beliebigen Khone stets auf der Fläche liegt. Die Koordinaten dieses Schnittpunktes sind

$$x = \sum_{k} p_{j,k} w^k$$

und die gesuchte Bedingung ist demnach durch

$$f(\sum \phi_{i,k} w^k) = 0,$$

identisch in den est, gegeben. Dezu kommt noch die Pröckstrache Relation

(2)
$$p_{01}p_{10}+p_{00}p_{01}+p_{00}p_{10}=0.$$

Die Gleichungen (1) und (2) definieren eine algebraische Korrespondent zwischen den Geraden g einerseits und den sie enthaltenden Flächen / anderwasits. Die Irreduzibilität dieser Korrespondent folgt aus dem Lemma von § 23, denn die Gleichungen (1) sind in den Kooffzienten von / linear und haben immer den gleichen Rang #+1. (Sie drücken ja aus, daß die Fläche / eine vorgegebene Gerade enthalten soll, und dasu genügt es, daß sie #+1 verschiedene Punkts der Geraden enthält.)

Die Geraden g bilden eine vierdimenzionale Mannigfaltigkeit. Die Flächen f bilden einen Raum S_N von der Dimenzion N, wenn N+1 die Anzahl der Koeffizienten in der Gleichung einer allgemeinen Fläche

m-ten Grades ist. Die Flächen, die eine gegebene Gerade g enthalten, bikden einen linearen Teilraum von der Dimension $N \sim (n+1)$. Wenden wir also auf unsere irreduzible Korrespondenz das Prinzip der Konstantenzählung an, so folgt

(8)
$$4+N-(n+1)=N-n+3=c+d$$
.

Darin bedeutet e die Dimension der Bildmannigfaltigkeit, d. h. der Mannigfaltigkeit derjenigen Flächen f, die überhaupt Geraden enthalten, und jede solche Fläche enthält mindestens oof Geraden (vgl. § 34, Satz 6).

Ist nun n > 3, so folgt c + d < N, also c < N, d. h. sine alignmeine Fläche n-len Grades (n > 3) enthäll keine Geraden. Es bladben die Fälle n = 1, 2, 3, übrig. Eine Ebene onthält bekanntlich co^2 , eine aligemeine quadratische Fläche co^2 Geraden, in Übereinstimmung mit der Formal (3). Im Fall n = 3 wird aus (3)

$$c+d=N$$
.

Wenn wir nun zeigen können, daß d=0 ist, so folgt a=N, d. h. die Bildmannigfaltigkeit ist der ganze Raum; jede Fläche 3. Grades enthält somit mindestens eine und im allgemeinen nur endlich viele Geraden.

Wäre d > 0, so würde das heißen, daß jode Fläche 3. Graden, die überhaupt Geraden enthält, gleich mendlich viele, nämlich co^d Geraden enthält. Wenn wir also ein einziges Beispiel von einer kubischen Fläche geben können, welche wohl Geraden enthält, aber nur endlich viele, so muß d = 0 sein.

Dieses Beispiel ist nun leicht gegeben. Wir betrachten eine kubische Flüche mit einem Doppelpunkt im Koordinstenanfangspunkt; die Gleichung dieser Flüche lautet

$$z_0/a(x_1, x_2, x_3) + /a(x_1, x_2, x_3) = 0$$

wobel /2 und /2 tellerfremde Formen vom Grade 2 bzw. 3 zein mögen. Wir unterzuchen zunächst, ob eine Gerade durch den Anfangspunkt auf der Fläche liegt. Setzt man die Parameterdarztellung der Geraden

$$x_1 - \lambda_1$$
, $x_1 - \lambda_1 y_1$, $x_1 - \lambda_1 y_2$, $x_1 - \lambda_1 y_2$

in die Fischengieichung ein, so findet man die Bedingungen

$$/_{a}(y_{1}, y_{2}, y_{3}) = 0 \text{ and } /_{a}(y_{1}, y_{2}, y_{3}) = 0.$$

Diese beiden Gleichungen stellen einen quadratischen und einen kubischen Kegel mit gemeinsamer Kegelspitze dar. Wir nehmen an, daß diese genau sechs vorschiedene Erzeugende gemeinaam haben, wie es im allgemeinen ja auch der Fall ist. Es gibt also sechs Geratien auf der Fläche durch den Anfangspunkt.

Wir untersuchen sodann, wolche Geraden auf der Fläche liegen, die nicht durch den Anfangspunkt O gehen. Ist å eine solche Gerade, so schneidet die Verbindungsebene von å mit dem Anfangspunkt die gegebene Fläche in einer Kurve 3. Ordnung, deren einer Bestandteil die

Gerado à ist, withrend der andere Bestandtell, ein Kegelschultt, in O einen Doppelpunkt haben muß, also in zwai Geraden durch O zerfüllt. Diese Geraden gu und gu müssen unter den sochs früher gefunkenen durch O gehanden Geraden verkommen!). Es gibt 15 solche Paure, und jedes Paur bestimmt eine Rhene, welche die gegelsme Pütche außer in diesem Paur nur noch in einer Geraden schneklet. Es gibt semit (höchstens) 15 Geraden à auf der Pütche, die nicht durch O gehen. Insgewant enthält die Pütche (höchstens) 6-1-15 = 21 Geraden.

Damit int bewiesen: En gibt anf siner allgemeinen Fläche :: Graden andlich viele Geraden, und jede apenielle Fläche enthält mindentann eine aulehe.

Wir wellen nun die Ansahl dieser Genulen und Ihre gegenweitige Lagebestimmen, und zwar nicht nur für die allgemeine Flüche 3. Grades, sondern für jede kubische Flüche ohne Doppelpunkte.

Die Gleichung der Pläche nunge lauten:

(4)
$$\{(x_0, x_1, x_2, x_3) = c_{0.00} \text{ at } + c_{0.01} \text{ at } x_1 + \cdots + c_{0.00} \text{ at } \cdots \}$$

En gibt auf der Pläche jedenfalls eine Gerude I; wir wählen des Koordinatensystem so, daß diese Gerude die Gleichungen $x_0 - x_1 - x_2$ orhält. Wir wolken nur sunächst diejenigen Geruden auf der Pläche suchen, welche die Gerade I schnecken. Wir legen zu dem Zweck durch die Gerade I eine beliebige Rhene $\lambda_1 x_0 - \lambda_2 x_1$; für die Punkte dieser Ebone können wir dann setzen

$$x_0 = \lambda_0 t, \quad x_1 = \lambda_1 t,$$

Jeder Punkt in der Rhene wird dann durch die konnegenen Konrelinaten l, x_1, x_2 bestimmt. Der Durchschnitt der Pfäche mit der Elsene wird gefunden, indem man (S) in (4) einsetzt:

(6)
$$/(\lambda_0 t, \lambda_1 t, \pi_0, \pi_0) = 0.$$

Diese in t, x_0 , x_0 homogene Gleichung stellt eine Kurve 3. Grades dar. Da die Gerade t=0 (oder $x_0 = x_1 = 10$) nuf der Pläche liggt, zerfällt die Kurve 3. Grades in die Gerade t=0 und einen Kegelschnitt, dessen Gleichung innten möge

(7) $a_{11}t^2 + 2a_{12}tx_2 + 2a_{12}tx_3 + a_{12}x_4 + a_{12}x_4^2 + 2a_{12}x_3x_4 + a_{12}x_4^2 + 2a_{12}x_4 + a_{12}x_4^2 +$

(N)
$$\begin{array}{c}
a_{11} = c_{000} \lambda_0^2 + c_{001} \lambda_0^2 \lambda_1 + c_{011} \lambda_0 \lambda_1^2 + c_{111} \lambda_1^2 \\
2 a_{10} = c_{000} \lambda_0^2 + c_{010} \lambda_0 \lambda_1 + c_{110} \lambda_1^2 \\
2 a_{10} = c_{000} \lambda_0^2 + c_{010} \lambda_0 \lambda_1 + c_{110} \lambda_1^2 \\
a_{10} = c_{000} \lambda_0 + a_{100} \lambda_1 \\
2 a_{10} = c_{000} \lambda_0 + c_{100} \lambda_1
\end{array}$$

$$a_{10} = c_{000} \lambda_0 + c_{100} \lambda_1.$$

¹⁾ Man überlegt sich leicht, daß gu und gu nicht ansammenfallen können,

Damit nun die Ebene anßer der Geraden I noch eine Gerade enthält, muß der Kegelschnitt (7) zerfallen; die Bedingung defür ist

(9)
$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{33} & a_{33} \end{vmatrix} = 0.$$

Die Determinante Δ ist auf Grund von (8) eine Form 5. Grades in λ_0 und λ_1 . Wenn sie nicht identisch verschwindet, ist (9) eine Gleichung 5. Grades für das Verhältnis $\lambda_0:\lambda_1$, die also fünf Wurzeln besitzt. So findet man fünf Ebenen, deren jede außer der Geraden I noch zwei Geraden mit der Fläche I = 0 gemeinsem hat. Wir zeigen nun unter der Voranssetzung der Doppelpunktfreiheit der Fläche:

- In jeder Ebene sind die drei Geraden wirklich voneinander verschieden;
- 2. Die Determinante A ist nicht identisch Null, und ihre fünf Wurzeln sind alle voneinander verschieden.

Beweis zu 1. Wir nehmen an, die Fläche habe mit einer Ebone e zwei zusammenfallende Geraden g und eine weitere Gerade k gemeinenm.

In jedem Punkt von g ist dann s die Tangentielebene der Fläche; denn alle Geraden in s durch einen solchen Punkt P haben in P zwei zusammenfallende Schnittpunkte mit der Fläche. Wir legen nun durch g irgendeine andere Ebene s'. s' schneidet die Fläche außer in g noch in irgendeinem Kegelschnitt, der mit g noch mindestens einen Punkt gemeinsam haben muß. Wir nennen einen solchen Punkt wieder P. Jede Gerade durch P in s' hat in P zwei zusammenfallende Schnittpunkte mit der Fläche, also ist s' die Tangentialebene der Fläche in P. Diese Eigenschaft kann aber bereits der Ebene s zu. Da es in jedem Punkt einer doppelpunktfreien Fläche nur eine Tangentialebene geben kann, gelangen wir zu einem Widerspruch.

Beweis zu 2. Angenommen, $\lambda_0: \lambda_1$ wurd Doppelwurzel der Gleichung 5. Grades; dann wählen wir die zugehörige Ebeno durch I;

$$\lambda_1 x_0 - \lambda_0 x_1$$

als Koordinatenebene $x_0 = 0$. Das zur Ebene gahörige Parameter-verhältnis ist dann $0:1(\lambda_0 = 0)$, und Δ wäre durch λ_0^2 toilbar. Wir wurden daraus einen Widerspruch herieiten, und man wird ohne weitures schen, daß derselbe Widerspruch auch auftritt, wonn Δ identisch Null ist,

Die Ebene $x_0 = 0$ hat nach dem schon Bewiesenen drei verschiedene Geraden mit der Fläche /=0 gemeinsam. Wir haben hierbei swei Pälle zu unterscheiden:

- a) die drei Geraden bilden ein Dreieck;
- b) sie gehen durch einen Punkt.

Im Fall a) wählen wir das Dreieck der drei Geraden als Koordinatendreieck in der Bhene s₀=0, im Fall b) set der Schnittpunkt der drei Goraden Eckpunkt des Kondinatendreiseles. Der Schulttpunkt der heiden von l verschiedenen Geruden heiße in bekken Fällen D; im Fall u) ist D=(0,1,0,0), im Fall u) sei $D\cdot (0,0,1,0)$. Jedemfalls ist D ein Doppelpunkt des Kogolschnittes (7), dessen Kooffisientenmatrix nach (8) für $\lambda_0=0$ durch

gegeben ist. In dieser Matrix müssen, da D Dappulpunkt ist, im Fall a) die erste Zelle und Spalte, im Fall b) die zweite Zelle und Spalte verschwinden:

- a) $c_{111} = c_{112} = c_{113} = 0$;
- b) $c_{110} = c_{100} = c_{100} = ()$.

Um nun die Bedhagung, daß A durch A teilbar ist, zum Ausdruck zu bringen, entwickeln wir A [Gielchung (9)] im Fall a) nach der ersten, im Fall b) nach der zweiten Zeile. Im Fall a) zind die Elemente der ersten Zeile und Spalte durch A teilbar, die Glieder mit a₁₈ und a₁₈ also durch A teilbar. Also muß auch das Glied

durch \mathcal{A}_{0}^{*} teilbar sein. Dur sweite l'aktor ist $\cdot |\cdot| \cdot 0$ für $\mathcal{A}_{0} = 0$, de sonst die beiden Geraden, in die der Kegelschnitt (7) zerfällt, zusammenfallen müßten, was nach 1. unmöglich ist. Also muß σ_{11} durch \mathcal{A}_{0}^{*} teilbar sein, d. h. es muß sein

Rhoneo muß im Pall b) 🚛 church 🔏 tulibur soin, wormus men

erhält. Weiter gilt in jedem Fall $a_{nn} = a_{nn} = 0$, da die Gerado $a_n = a_1 = 0$ gans auf der Fläche liegt. Somit fehlen im Fall n) in der Gleichung der Fläche die Glieder mit

und im Pall b) die Glieder mit

Das bedeutet aber, daß der Punkt D in heiden Pullen ein Doppelpunkt der Fläche ist. Du nun die Pläche als doppelpunktirei vorausgesetzt wurde, so führt die Annahme, daß d durch M teilbar ist, zu einem Widerspruch. Damit ist die Behauptung bewiesen.

Wir sehen also, daß en durch jode Gerade der Fläche genau fünf Ebenen gibt, die je zwei weitere Geraden der Pläche enthalten. Folglich wird jede Gerade der Fläche von sehn weiteren Geraden der Fläche geschnitten. Es sei z eine Ebene, die die Fläche in drei Geraden l, m, n schneidet. Jede weitere Gerade g der Fläche schneidet die Ebene z in einem Punkt S, der sowohl auf der Fläche als auch in der Ebene z liegt, also deren Schnittkurve und somit einer der drei Geraden l, m, n angehört. S kann nun nicht etwa auf l und z gleichzeitig liegen, denn dann gingen durch S drei nicht in einer Ebene gelegenen Tangenten l, m, g, und S wäre ein Doppelpunkt der Fläche. Alle von l, m, n verschiedenen Geraden der Fläche schneiden also genan eine der Geraden l, m, n. Es gibt außer m und m noch acht Geraden, die l schneiden, ebenso acht, die m, und m hinzu, so erhält man m Geraden. Also:

Eins doppsipunitirsis Flächs 3. Ordnung in $S_{\rm s}$ suitāli genau 27 verzehiedous Geraden.

Diese 27 Geraden, von denen jede durch 10 andere geschnitten wird, bilden eine sehr interessante Konfiguration, über die eine ansgedehnte Literatur existiert¹).

§ 38. Die zugeordnete Form einer Mannigfaltigkeit M.

Wir haben in § 7 gekant, die linearen Teilräume eines Raumes S_n durch ihre Plückenschen Koordinaten zu bestimmen. Wir werden nun in derselben Weise auch beliebige rein s-dimensionale Mannigfaltigkeiten M in S_n durch Koordinaten daraustellen lernen.

Wir fangen am besten mit den mildimensionalen Mannigfaltigkeiten an. Eine mildimensionale irreduzible Mannigfaltigkeit ist ein System von endlich vielen konjugierten Punkten

$$\frac{1}{2} = (\frac{1}{2}, \frac{1}{2}, \frac{1}{2}, \dots, \frac{1}{2}).$$

Dabel kann etwa $\phi_0 = 1$ angenommen werden. Sind nun u_0, u_1, \dots, u_n Unbestimmte, so ist die Größe

$$\theta_1 = -\frac{1}{2}$$
, $w_1 = \frac{1}{2}$, $w_2 = \cdots = \frac{1}{2}$, w_n

algebraisch über $K(u_1, \ldots, u_n)$, also Nullstelle eines irreduziblen Polynoms $f(u_n)$ mit Koeffisienten aus $K(u_1, \ldots, u_n)$. Die übrigen Nullstellen dieses Polynoms sind die su θ , konjugierten Größen

$$\theta_l = - \oint_1 u_1 - \oint_0 u_2 - \cdots - \oint_0 u_n,$$

also gilt die Faktorserlogung

$$f(u_n) = \varrho \prod_i (u_n - \theta_i)$$

= $\varrho \prod_i (\dot{p}_n u_n + \dot{p}_1 u_1 + \dots + \dot{p}_n u_n)$.

Sinhe A. Hammanu: The twenty-seven lines upon the cubic surface, Cambridge Tracts Ed. 18 (1911).

154

Somit ist $f(u_n)$ game rational in u_1, \ldots, u_n ; wir können daher schreiben $f(u_n) = F(u_1, u_1, \ldots, u_n)$.

Du $f(u_0)$ als Polynom in u_0 irreduzibel war und da $F(u_0, u_1, \ldots, u_n)$ keinen von u_1, \ldots, u_n allein abhängigen Faktor onthält, so ist $F(u_0, u_1, \ldots, u_n)$ eine irreduzible Form in u_0, \ldots, u_n mit Koeffizienten ans K. Diese heißt die *sugsordusie Form* des Punktesystoms. Mit der bekannten Abkürsung

 $(u\phi) = (\phi u) = \sum_i \phi_i u_i$

können wir also schreiben

المعلم مناه سنافضه فللمعطل والمنته ينسفون والروائض أأما الماران القرائق ورائي والكياري والمرا

(1)
$$F(\omega) = \varrho \prod_{i} (\omega \dot{\rho}).$$

Eine reduzible mulidimensionale Mannigfaltigkeit besteht nus vorschiedenen Systemen von konjugierten Punkten. Unter der zugeordneten Form der reduziblen Mannigfaltigkeit verstehen wir nun das Produkt der zugeordneten Formen der einzelnen Systeme konjugierter Punkte;

$$F = F_1 F_2 \dots F_k.$$

Man kann auch die einzelnen Systeme konjugierter Punkte mit willkürlichen positiven Vielfschheiten q_k -verschen und das Produkt

$$F(s) = F_1^* F_2^* \dots F_r^*$$

als suggestdnete Form des mit Vielfachheiten behafteten Punktsystems beseichnen. Die Form F(u) hat immer wieder die Gestalt (1) und bestimmt die irredusiblen Punktsysteme samt ihren Vielfachheiten eindeutig.

Rs sei nun irgendeine Form $F(u_0, u_1, \dots, u_n)$ vom Grade g gegeben. Wir wollen die Bedingung dafür aufstellen, daß diese Form sugeordnete Form einer nulldimensionalen Mannigfaltigkeit ist. Dazu ist offenbar notwendig und hinreichend, daß die Form ganz in Linearisktoren zerfällt:

(2)
$$F(u_0, u_1, \ldots, u_n) = \varrho \prod_{i=1}^{d} \left(\hat{p}_0 u_0 + \hat{p}_1 u_1 + \cdots + \hat{p}_n u_n \right).$$

Vergleicht man in (3) links und rechts die Koeffleienten ontsprochender Potensprodukte von n_1, \ldots, n_n , so erhält man Bedingungen

(3)
$$a_{r}=\varrho\,\Psi_{r}(\stackrel{1}{p},\ldots,\stackrel{s}{p}),$$

wo Ψ_p eine homogene Form in jedor einzelnen Koordinatenreihe p ist. Himination von q aus (3) ergibt die in den p homogenen Gloichungen (4) $a_n \Psi_n \dots a_n \Psi_n = 0.$

Die Bedingungen für die Lösberkeit dieses Gleichungssystems werden nach § 15 durch Nullsetzen des Resultantensystems nach § 1..., pgefunden. Man erhält so ein homogenes Gleichungssystem

$$R(\boldsymbol{\varepsilon}_n) = 0,$$

demon Krfülltsein notwendig und hinreichend dafür ist, daß die Form F mit den Koeffizienten s_n eine zugeordnete Form ist.

$$\prod_{i=1}^{n} (\stackrel{\bullet}{u} \phi_i)$$
,

wobel i_i eine neue Reihe von Unbestimmten i_0, i_1, \ldots, i_n bedeutet. Sie ist gans rational in i_1 und rational in den i_1, \ldots, i_n . Macht man sie durch Multiplikation mit einem Polynom in den i_1, \ldots, i_n gans rational und primitiv in besug auf die i_1, \ldots, i_n , so erhält man ein in allen Unbestimmten i_1, \ldots, i_n gans rationales und irredusibles Polynom

(6)
$$F(\overset{\bullet}{u},\ldots,\overset{\bullet}{u}) = \varrho \prod_{i=1}^{d} (\overset{\bullet}{u} \overset{i}{p}),$$

die *sugeordnete Form* der Mannigfaltigkeit M. Ihr Grad in si ist gleich dem Grad g der Mannigfaltigkeit M.

lis ist klar, daß zwei verschiedene irreduzible Mannigfaltigkeiten nicht dieselbe sugeordnete Form haben können. Denn man kann durch Faktorseriogung nach (6) aus der sugeordneten Form einen allgemeinen Punkt $\stackrel{1}{p}$ der Mannigfaltigkeit M erhalten, und durch diesen allgemeinen Punkt ist die Mannigfaltigkeit M festgelegt. Die sugeordnete Form F bestimmt demnach die Mannigfaltigkeit M eindeutig, und die Koeffisienten von F können als Koordinates der Mannigfaltigkeit genommen werden.

Beispiel. Mess eine Gerade, bestimmt durch die Punkte y und s. Wir schreiben s und s statt $\frac{1}{n}$ und $\frac{1}{n}$. Der Schnittpunkt der Geraden mit der Hyperobene $\frac{1}{n} = y$ wird aus

$$(v, \lambda_1 y + \lambda_2 s) = \lambda_1 (v y) + \lambda_2 (v s) = 0$$

guiunden. Eine Lösung dieser Gielehung halft

$$\lambda_1 = (vs), \quad \lambda_2 = -(vs).$$

Der Schnittpunkt ist also

dia augmerdante Lineariem

$$F(u, v) = (\phi u) = (v z) (y u) - (v y) (z u)$$
$$= \sum_{i} \sum_{j} (y_i z_j - y_j z_j) u_i v_j.$$

Die Koeffizienten dieser Form sind die Priekerschen Koordinaten

Aufgaben. 1. Ist M oin linearer Tellraum S_{r} , so sind the Koefficienton der suggestimaten Form die Protestanden Koordinaten von M.

2. Let M sine Hyperfitche / m 0, an entsteht die zugeerdnets Form F von M aus der Form /, index man die Veründerlichen x_1, \ldots, x_n in / durch die z-reihigen Determinanten aus der Matrix \hat{h}_k $(f = 0, \ldots, n - 1; k = 0, \ldots, n)$ mit den üblichen abwechstellen Verzeichen erzeitst.

Man kann die sugeordnete Form auch unders definieren. Wir bliden eine Korrespondens swischen den Punkten y von M einerselts mulden Reihen von r+1 durch sie gehenden Hyperebenen v,v,\dots,v andersreits. Die Gleichungen der Korrespondens drücken aus, chiß y zu M gehört und daß v,v,\dots,v durch y gehen. Ein silgemeines Panr der Korrespondens erhält man, indem man y durch einen ullgemeinen Punkt v von v und v,v,\dots,v durch v+1 allgemeine, v enthaltende Hyperebenen v,v,\dots,v ersetst. Die Korrespondenz ist also irredusibel.

In der Formal

$$a+b=c+d$$
.

die das Prinzip der Konstantenzählung ausdrückt, ist

$$a = r$$
 $b = (r + 1)(n - 1)$
 $a = 0$

معله

$$d = (r + 1) * -1.$$

Somit ist die Bildmannigfaltigkeit der Korrespondens eine Hyperfläche im (r+1)-fach projektiven Raum der Hypersbenen $\hat{\theta}, \hat{\psi}, \dots, \hat{\psi}$. Es gibt also eine einzige irreduzible Gleichung

(7)
$$P_{\boldsymbol{\theta}}(\boldsymbol{\theta}, \boldsymbol{\theta}, \dots, \boldsymbol{\theta}) = 0,$$

deren Bestehen notwendig und hinreichend dafür ist, daß die Hyperebenen $\frac{1}{2}, \frac{1}{2}, \dots, \frac{1}{2}$ einen Punkt mit M gemeinsam haben.

Nimmt man für v_1, \ldots, v_n in (7) allgemeine Hyperdienen v_1, \ldots, v_n die M in g Punkten v_1, \ldots, v_n schneiden, so wird $F_0\left(v_1, v_1, \ldots, v_n\right)$ dann und mir dann Null, wenn einer der Linearfakteren $\left(v_1, v_2, \ldots, v_n\right)$ durch das Produkt der Linearformen $\left(v_1, v_2, \ldots, v_n\right)$ der die früher desinierte angeordnete Form $F\left(v_1, v_2, \ldots, v_n\right)$ teilbur. Die F_0 aber irredusibel ist, so folgt

$$F_{\alpha}(u) = F(u),$$

d. h. die Form $F_a(u)$ ist genen die sugeordnete Form der Mannigfaltigkelt M.

Aus dieser neuen Dollnition der zugeordneten Form folgt, da 💆 📜 🛒 . . . , 🕏

in the gleichborechtigt sind, sine wichtige Rigenschaft:

Die augeordnete Form F(u) ist homogen som Grade g nicht mer in ie, wondern auch in it, ..., in is, und sie geht bei Verlauschung von irgend send is bis out einen Paktor in sich über.

Wir gohen nun zu den reduziblen, rein z-dimensionalen Mannigfaltisimiten über. Die sugeordnete Form einer solchen wird definiert als des Produkt der sugeordneten Formen ihrer irreduziblen Bestandtelle, mit beliebig wählberen ganzen positiven Exponenten ρ_i verschen:

$$(8) F = F_1^{\bullet} F_1^{\bullet} \dots F_n^{\bullet}.$$

Sind g.,..., g. die Grudsahlen der irreduziblen Bestandtelle, so ist der Grad der Gesamtform F in jeder einzelnen Veränderlichenreihe #a, #4,..., #4, gloich

 $\mathbf{g} = \sum_{i} \mathbf{g}_{i} \mathbf{g}_{i}$

Die suggerdnete Form F bestimmt die Mannigfaltigkeit M sowie die Vielfachheiten og ihrer irreduziblen Bestandtelle eindeutig. Weiter gilt:

Die Bedingung $I(v, v, \dots, v) = 0$ ist notwendig und hinreichend defür, daß irgend 7 Hyperebenen v, v, ..., v einen Punkt mit M gemeinzem haben.

Daß dieser Satz für irreduzible Mannigfeltigkeiten gilt, sahen wir oben schon. Vermöge der Faktorsedegung (8) überträgt er sich aber Ohne weiteres auf serfallende Mannigfaltigkeiten.

Anigaben. 3. Sind $f_n = 0$ die Gielehungen einer bredegiblen Mannigfeltiglikelt M und nigmt man zu den Formen $I_n(s)$ noch die r+1 Linearisemen (s,s), $\binom{\lambda}{N} S_1, \ldots, \binom{N}{N} S_n$ hinza and bildet are allen diesen Formen des Remitzationsystem, ao let der großte gezoeinenne Teller dieses Rasultantensystems eine Potenz der zugeordneten Form F(v).

4. Wie lautet der entsprechende Sats für seckliende Mannigfaltigkeiten?

§ 37. Die Gesamtheit der zugeordneten Formen aller Mannisfaltiskeiten M.

Wir fragen sunächst: Wie findet man die Gleichungen einer Mannigfaltigkeit M, wenn thre suggestinete Form F(u) gegeben ist?

Wonn ein Punkt y auf M liegt, so werden r+1 beliebige durch y gelegte Hyperebenen 🖏 . . . , 💆 immer einen Punkt mit M gemeinerm haben. Gehört aber y nicht zu M, so kunn man durch y immer solche Hyperobenen v,..., v legon, die auf M keinen gemeineamen Punkt lusbon. Man withle nămlich 🕯 so, daß sie aus M nur eine Mannigishtigkeelt von der Dimension -1 ausschneidet, und wende vollständige

Induktion nach r an, de für r=0 die Behauptung klar ist. Mithin gehärt y denn und nur denn zu M, wenn r+1 beliebige durch y gelegte Hyperebenen stets die Bedingung $F(v, v, \dots, v) = 0$ erfüllen.

Eine beliebige durch y gehende Hyperebene erhält man am bequemeten els Nullebene von y in bezog auf ein beliebiges Nullsystem (das auch singulär sein darf):

$$\mathbf{v}_l = \sum \mathbf{s}_{l|l} \mathbf{y}_l \qquad (\mathbf{s}_{l|l} = -\mathbf{s}_{l|l}).$$

Wir schreiben dafür kurz

Sind also $\hat{s}_{i1}, \hat{s}_{i1}, \ldots, \hat{s}_{ij}$ lauter Unbestimmte mit $\hat{s}_{ij} = -\hat{s}_{ij}$ und sind S_0, S_1, \ldots, S_r die sugehörigen Nullsysteme, so lautet die Bedingung dafür, daß y auf M liegt:

(1)
$$F(S_0, y, S_1, y, \ldots, S_r, y) = 0$$

(identisch in den s_{ij}). Setst man die Koeffizienten aller Potensprodukte der s_{ij} in (1), nachdem man die s_{ij} mit j > l durch $-s_{ij}$ ersetst hat, gleich Null, so erhält man die Gleichungen von M.

Die Hauptirage dieses Paragraphen lautot: Weiche Heilingungen muß eine Form $F(\hat{u}, \hat{u}, \dots, \hat{u})$, die in allen Veräuderlichenreihen \hat{u}, \dots, \hat{u} demelben Grad g hat, erfüllen, demit zie augeorduste Form einer Mannigfäligheit ist?

Notwendig sind offenbar desl Bedingungen;

1. F(w), betrachtet als Form in w, zerfällt in einem Erweiterungs-körper von $K(w, \ldots, w)$ vollständig in Linearfaktoren:

(2)
$$F(u) = q \int_{a}^{a} (\dot{f} \dot{u}).$$

2. Die durch (2) desinierten Punkto p liegen in allen Ebenen 2, . . . , #:

(3)
$$(\hat{p}, \hat{k}) = 0$$
 $(i = 1, ..., g; k = 1, ..., r).$

3. Sie erfüllen außerdem die Gleichungen von M:

(4)
$$F(S_0, \frac{1}{2}, S_1, \frac{1}{2}, \dots, S_r, \frac{1}{2}) = 0.$$

Die Bedingung 3. kann auch so formuliert werden: Gehen die Hyperebenen $\overset{\bullet}{0},\overset{\bullet}{v},\ldots,\overset{\bullet}{v}$ alle durch einen der Punkte $\overset{\bullet}{p}$, so ist $F\left(\overset{\bullet}{v},\overset{\bullet}{v},\ldots,\overset{\bullet}{v}\right)=0$.

Wir beweisen nun, daß diese drei Bedingungen auch hinreichend sind. Es gibt (in bezug auf den Grundkörper K) eine irreduzible algebraische Mannigfaltigkeit M_1 , die den Punkt \hat{p} als allgemeinen Punkt besitzt. Entsprechend werden M_1, \dots, M_g definiert; sie brauchen natürlich nicht alle verschieden zu sein. Die Vereinigung der irreduziblen Mannigfaltigkeiten M_1, M_2, \dots, M_g heiße M_s .

§ 27. Die Gemmihalt der augeordneten Formen aller Mannigfaltigkaltse M. 159

Nach 3. liegen die Punkte p, \ldots, p in dem durch die Hyperebenen $1, \ldots, n$ dessingten linearen Raum S_{n-r} . Die Bedingung 3. besagt nun, daß S_{n-r} außer p, \ldots, p keine weiteren allgemeinen Punkte, weder von M_1 , noch von M_2 , ..., noch von M_3 enthält. Gesetzt nämlich, S_{n-r} enthielte einen weiteren allgemeinen Punkt q von M_1 . Dann gabe es auf Grund des Eindeutigkeitssatzes (§ 20) einen Isomorphismus $K(q) \cong K(p)$, der q in p überführt. Dieser läßt eich su einem Isomorphismus $K(q, n, \ldots, n) \cong K(p, n, \ldots, n)$ fortsetzen. Die Relationen

$$\begin{pmatrix} a & b \\ a & b \end{pmatrix} = 0 \qquad (h = 1, \dots, r).$$

die aussagen, daß q in S_{n-r} liegt, bleiben beim Isomorphismus erhalten; ulso folgt

 $\begin{pmatrix} 1 & h \\ p & w \end{pmatrix} = 0 \qquad (h = 1, \ldots, r).$

Ist nun $\stackrel{\bullet}{w}$ cine beliebige weitere Ebene durch $\stackrel{\bullet}{p}$, also $(\stackrel{\bullet}{p}\stackrel{\bullet}{w})=0$, so folgt aus Bedingung 3.

 $F\left(\stackrel{\bullet}{\omega},\stackrel{1}{\omega},\ldots,\stackrel{r}{\omega}\right)=0.$

Nach dem Srudyschen Lemma (§ 16) ist also, wenn die w durch Unbestimmte n expetst werden, $F(n, 1, \ldots, n)$ durch (p, n) teilbar. Anwendung des Isomorphismus in umgekehrter Richtung ergibt, daß $F(n, n, \ldots, n)$ durch (n, n) teilbar ist, d. h. wegen (9), daß q doch mit einem der Punkte p smannmenfällt.

De nun ein eilgemeiner linearer Raum S_{n-r} nur endlich viele allgemeine Punkte aus der irreduziblen Mannigfaltigkeit M_1 ausschneidet (und zwar mindestans einen Punkt, nämlich \hat{p}), so ist M_1 geman r-dimensional. Damelbe gilt für M_1, \ldots, M_d . Die zugeordneie Form von M_1 ist das Produkt

 $R_1 = \prod \left(\stackrel{\bullet}{p} \stackrel{\bullet}{*} \right),$

orstreckt über diejenigen p, die zu p konjugiert sind.

Das Produkt (2) kann nunmehr, wenn die 🌶 zu Gruppen konjugierter Punkte vereinigt werden, so geschrieben werden:

$$F = \mathcal{Q}\left[\begin{pmatrix} 1 & 0 \\ p & u \end{pmatrix}, \dots, \begin{pmatrix} r & 0 \\ p & u \end{pmatrix} \right]^{n} \left\{ \begin{pmatrix} r+1 & 0 \\ p & u \end{pmatrix}, \dots, \begin{pmatrix} r+r & 0 \\ p & u \end{pmatrix} \right\}^{n} + 1 \cdots$$
$$= \mathcal{Q}\left[F_{k+1}^{n} F_{k+1}^{n+1} \right] \cdots$$

Diese Faktorzerlegung seigt, daß F gleich der zugeordneten Form einer Mannigfaltigkeit M ist, die aus den Bestandtellen M_1, M_{s+1}, \ldots mit den Vielfachheiten $\varrho_1, \varrho_{s+1}, \ldots$ besteht.

Die Bedingungen 1., 2., 3. sind also hinreichend.

Jetzt werden wir zeigen, daß die Bedingungen 1., 3., 3. sich durch homogene algebraische Beziehungen zwischen den Kooffizienten s_k der Form $F(0, 1, \ldots, n)$ ausdrücken lassen.

Um die Bedingung 1, durch homogene algebraische Gleichungen auszudrücken, verfahren wir genan so wie am Anfang des Paragraphen,

indem wir in

$$F(\overset{\bullet}{u},\overset{1}{u},\ldots,\overset{\bullet}{u})=\varrho \prod_{1}^{n}(\overset{\bullet}{p}\overset{\circ}{u})$$

zunächst die Koeffizienten der Potensprodukte der 🕯 vergleichen:

$$\varphi_r(\overset{1}{u},\ldots,\overset{r}{u})=\varrho\,\varphi_r(\overset{1}{p},\ldots,\overset{q}{p})$$

und sodann e eliminieren:

(5)
$$\varphi_{\mu} \varphi_{\nu} - \varphi_{\nu} \varphi_{\mu} = 0.$$

Die Bedingung 8. heißt

(6)
$$(j \stackrel{h}{=}) = 0$$
 $(i = 1, ..., g; h = 1, ..., r).$

Die Bedingung 3. wird ansgewertet, indem in (4) die Koeffizienten der Petensprodukte der Unbestimmten \hat{t}_{ij} gieleh Null gesetzt werden:

(7)
$$\chi_{\mu}(e_1, \frac{1}{p}) = 0$$
 $(i = 1, ..., g).$

$$R_{\pi}(a_1,\frac{1}{n},\ldots,\frac{r}{n})=0.$$

Diese Gleichungen müssen identisch in $\frac{1}{2}, \dots, \frac{1}{2}$ bestehen. Setzt man also die Koeffizienten der Potensprodukte dieser $\frac{1}{2}$ gleich Null, so erhält man das gewinschte Gleichungssystem

$$T_{\bullet}(s_1) = 0.$$

Das Erfülltzein von (8) ist notwendig und hinreichend dafür, daß eine Form $F(0,1,\ldots,n)$ vom Grade g mit den Koeffizienten a_1 die augeordnete Form einer r-dimensionalen Mounigfaltigheit M vom Grade g ist.

Durch einen kleinen Zusatz zum obigen Beweis kunn man auch die Bedingungen dafür aufstellen, daß die Mannigfaltigkult M auf einer

anderen Mannigfaltigkeit N liegt.

Die Gleichungen von N mögen lauten $g_i = 0$. Damit M auf N liegt, müssen die allgemeinen Punkte $\frac{1}{p_1}, \ldots, \frac{p}{p}$ der irreduziblen Bestandteile von M auf N liegen. Das gibt die Bedingungen

(9)
$$g_i(j) = 0 \qquad (i = 1, \dots, g).$$

Diese Gleichungen nehmen wir zu (5), (6), (7) hinzu und eilminieren wieder die p. Das ergibt ein zu (8) ganz analoges Gleichungssystom,

das notwendig und hinreichend dafür ist, daß M auf N liegt. Ist N durch seine Koordinaten b_{μ} , oder, was dasselbe ist, durch seine zugeordnete Form gegeben, so kann man die Gleichungen $g_{\mu}=0$ nach der am Anfang dieses Paragraphen angegebenen Methoda herstellen und erhält dann die Bedingungen dafür, daß M auf N liegt, in Gestalt eines doppelthemogenen Gleichungssystems

(10)
$$T_{a}(s_{1}, b_{2}) = 0.$$

Beispiel. Wir wollen die Bedingungen (8) im einfachsten Fall r=1, g=1 einmal wirklich aufstellen. Schreiben wir u und u statt u und u, so hat jede Form vom Grade I in den u und in den u die Gestalt

$$F = \sum \sum a_{i,k} u_i v_k.$$

Bodingung 1. orgibt in diesem Fall, wenn ϕ statt $\frac{1}{\rho}$ geschrieben wird, (11) $\phi_i = \sum a_{ik} v_k.$

Auf das Homogenmachen dieser Gleichungen krinnen wir verzichten, de die Klimination der ju nachher einfacher durch Kinsepsen von (11) geschohen kann. Bedingung 8. ergibt

$$\sum p_i v_j = 0$$
,

oder wenn (11) eingesetzt und der Konffizient von $s_j s_k$ gielch Null gesetzt wird,

$$a_{jk}+a_{kj}=0.$$

Bedingung 8. argibt, wenn man $\hat{s}_{ij} = s_{ij}$ and $\hat{s}_{ij} = i_{ij}$ seizt,

$$\sum \sum a_{ij} (\sum a_{ij} \phi_i) (\sum b_{ij} \phi_i) = 0$$

oder wenn (11) eingesetzt wird und die Summenseichen der Einfachheit halber weggelauen werden:

$$a_1, a_1, a_2, a_3, a_4, a_5 = 0$$

identisch in den z_{ij} , i_{kj} und z_{i} . Vergieich der Potensprodukte ergibt, wenn P_{ij} die Pormutation der Indices i und j bedautet,

(13)
$$(1 - P_{ij}) (1 - \dot{P}_{kj}) (1 + P_{rk}) a_{ik} a_{ij} a_{ik} = 0.$$

Die Gleichungen (12) und (13) sind dennach notwendig und hinreichend dafür, daß die Form F mit den Konfilzienten a_{ik} die zugeordnete Form einer Geraden oder daß die a_{ik} die Prückenschen Koordinaten einer Geraden sind. Die kubischen Gleichungen (13) müssen den früher horgeleiteten quadratischen Relationen (vgl. § 7)

$$a_{ij}a_{ki} + a_{ik}a_{ij} + a_{ij}a_{jk} = 0$$

aquivalent sein.

Die Bedeutung der bisherigen Ergebnisse liegt nicht in der konkreten Gestalt der erhaltenen Bedingungsgleichungen, denn das obige Beispiel zeigt, daß diese schon im allereinfachsten Fall sehr komplisiert ausfallen. Sie liegt vielmehr darin, daß wir jetzt die Gesamtheit der rein r-dimensionalen algebraischen Mannigfaltigkeiten gegebenen Graden als eine algebraische Mannigfaltigkeit betrachten können, indem wir die einzelnen Mannigfaltigkeiten M auf Punkte abbilden.

Die sugeordnete Form einer Mannigfaltigkeit M wird nämlich durch ihre Koeffizienten s₁ gegeben. Faßt man diese als Koordinaten eines Punktes s in einem projektiven Raum & auf, so entspricht jeder Mannigfaltigkeit M von gegebenem Grad und gegebener Dimension ein Bliddenst A, und umgekehrt ist M durch A eindeutig bestimmt. B heißt der Bildreuse der Mannigfaltigkeiten M vom Grado g und von der Dimension 7. Die Gesamtheit eller Bildpunkte A ist eine algebraische Mannigfaltigkeit in B, deren Gleichungen

$$T_{-}(s)=0$$

wir eben anfgestellt haben.

Unter einem eigebreisehen System von Mannigfaltigkeiten M versteht man eine solche Menge von Mannigfaltigkeiten M, deren Hildmenge in B eine algebraische Mannigfaltigkeit ist. Zum Beispiel ist die Gemmtheit eller Mannigfaltigkeiten M (gegebenen Grades und gegebenen Dimension) ein algebraisches System. Ebense die Gemmtheit aller M, die auf einer gegebenen Mannigfaltigkeit N liegen oder die eine gegebene Mannigfaltigkeit L enthalten; dem diese Rolationen wurden durch die algebraischen Gleichungen (10) amgedrückt.

Vermöge der eineindeutigen Abbildung der Mannigfaltigkeiten Manf Punkte eines Bildraumes B kann man Begriffe und Sätze, die sich auf algebraische Mannigfaltigkeiten in diesem Bildraum beziehen, ehne weiteres auf algebraische Systeme von Mannigfaltigkeiten Mübertragen. Man kann z. B. jedes algebraische System in irreduzible Systeme zedegen, man kann von der Dimension und vom allgemeinen Klement eines algebraischen Systems reden; man hat den Satz, daß ein irreduzibles System von Mannigfaltigkeiten durch sein allgemeines Riement eindeutig fesigelegt ist, usw. Auch kann man Korrespondenzen zwischen algebraischen Mannigfaltigkeiten und anderen geometrischen Objekten betrachten und das Prinzip der Konstantenzählung anwunden. Für eine nähere Ausführung dieser Ideen verweisen wir auf eine Arbeit von Chow und van den Warrden.), für Anwendungen auf weitere Arbeiten des Verfausen.

²) Crow, W.-L. u. B. L. v. p. Wanner: Zur algebraischen Geometrie IX. Math. Ann. Bd. 118 (1987).

WARRING, B. L. v. D.: For algebraisohon Geometric XI and XIV. Math. Ass., Bd. 114 and 118.

Sechstes Kapitel.

Der Multiplizitätsbegriff.

§ 38. Der Multiplizitätsbegriff und das Primip der Erhaltung der Anzahl.

Wir wollen die Frage untersuchen: Was geschieht mit den Lösungen eines geormetrischen Problems bei einer Spesialisierung der Daten des Problems ?

INO Daten des Problems seien durch (homogene oder inhomogene) Knordinaten x_{μ} gegeben. Das gesuchte geometrische Gebilde sei durch eine oder mehrere Reihen von homogenen Koordinaten y_{μ} gegeben. Um etwens Bestimmtes vor Augen zu haben, denken wir sowohl bei den x_{μ} wie bei dem y_{μ} an je sins Reihe von homogenen Koordinaten und sprechen denen tsprechend von dem "Punkt" x_{μ} und dem "Punkt" y_{μ} . Diese Annalumen sind nicht wesentlich; wesentlich ist aber die andere, die wir jetzt murchen: Das geometrische Problem auf deuth sin System von Gelekungen

$$(1) f_{\mu}(x,y) = 0$$

gaphess, clies (wenigntens in den y-Koordinaten) homogen sind. Solche Problemes wallen wir Normalproblems nammen.

Dio G-leichungen (1) definieren eine algebraische Korrespondens zwischern den Punkten s und y. Man kann also die Normalprobleme auch dittreh algebraische Korrespondenzen definieren: diese Definition

ist mit cler vorigen gleichwertig.

Der Punkt s möge eine irreduzible Mannigfaltigkeit M durchlaufen. Für elssen allgemeinen Punkt & dieser Mannigfaltigkeit möge den Problem mindestans eine Löung η mil j, (ξ, η) = 0 keben. Dann hat das Problem auch für jeden Punkt s von M mindestans eine Löung y; denn wann das Remultantunsystem, das aus (1) durch Elimination der y entsteht, für einem allgemeinen Punkt von M erfüllt ist, so ist es für jeden Punkt von M erfüllt. Zweitens nehmen wir an, daß für einem specialen Punkt von M eles Problem nur endlich viele Löungen kebe. Dann hat nach Satz (1 (§ 84) des Problem auch für den allgemeinen Punkt & von M nur en ellich viole Löungen. Diese endlich vielen verschiedenen Lösungen seien $η^{(1)}, \dots, η^{(k)}$.

Nucla einem allgemeinen Sats über relationstreue Spezialisierungen (§ 27) kennu man die relationstreue Spezialisierung & -> s zu einer rela-

Honstretten Specialisierung des gesamten Systems

(1)
$$\xi \to s, \eta^{(1)} \to y^{(1)}, \dots, \eta^{(k)} \to y^{(k)}$$

fortsetzen. Wir drücken das auch so aus: "Bei der Spesializierung $\xi \to x$ geben $\eta^{(1)}, \ldots, \eta^{(k)}$ in $y^{(1)}, \ldots, y^{(k)}$ über." Alle $y^{(k)}$ sind Lösungen der Gleichungen (1); dem die Rolationen $f(\xi, \eta^{(k)}) = 0$ müssen bei jeder relationstreuen Spezializierung erhalten bleiben. Es ist über zunächst nicht zicher, ob man in dieser Weise alle Lösungen des Gleichungssystems (1) erhält.

Die Punkte $y^{(1)}, \ldots, y^{(k)}$ brauchen nicht alle verschieden zu sein: es können bei der Spezialisierung $\xi \to x, \eta^{(k)} \to y^{(k)}$ sehr wehl einige Lösungen "zusammenrücken". Die Zahl, die angibt, wie oft eine hastimmte Lösung y des Problems (1) unter den Lösungen $y^{(1)}, \ldots, y^{(k)}$ verkennnt, heißt die Multiplisität oder Vielgehheit dieser Lösung y bei der relationstrenen Spezialisierung (2). Die Summe der Vielgehheiten aller Lösungen des Problems (1) ist offenbar gleich h, d, h, sie ist gleich der Ansahl der Lösungen des Problems für einem allgemeinem Punkt ξ von M. Wir erhalten so das Prinzip der Erhaltung der Ansahl: Die Ansahl der Lösungen eines Normalproblems bleibt bei der Spezialisierung $\xi \to x$ erheiten, vorausgezein, daß man nach der Spezialisierung jede Lösung so oft zihlt, wie übre Vielgehheit angibt.

Damit dieses Prinzip nun wirklich fruchtbar wird, müssen allerdings zwei Bedingungen erfüllt sein: Erstens müssen die Multiplizitäten sinderlig durch die Spezialisierung $\xi \to z$ allein bestimmt sein (unabhängig daven, wie man die Lösungen $\eta^{(k)}$ spezialisierung (2) alle Lösungen den Problems erhält, mit anderen Worten, daß keine Lösung die Multiplizität Null erhält. Diese Erfordernisse sind nun keineswegs von sollut erfüllt: man kann sehr wehl Beispiele von Normalproblemen geben, bei denen die Multiplizitäten nicht eindeutig sind oder bei denen Lösungen mit der Multiplizität Null auftreten. Der folgende Satz aber gibt hinreichende Voranssetzungen, unter denen diese unangenehmen Vorkommnisse nicht auftreten können,

Hauptantz über Multiplizitäten. I. Wenn die (normierien) Koordinalen den Punkta ξ rationale I'unktionen von einigen algebraisch unabhäugigen unter ihnen eind und diese rationalen I'unktionen bei der Spezializierung $\xi \to x$ zinneell bielben, zo zind die zpezializierien Lönnigen $y^{(1)}, \ldots, y^{(k)}$ durch die Spezializierung $\xi \to x$ biz auf ihre Reihenfolge eindentig bestimmt.

2. Wonn außerdem die durch (1) definierie Korrespondens irredusbei ist, so homen fede Lünnig y des Problems (1) unter den Lünnigen y⁽¹⁾, ..., y^(k) mindestens einmel sor.

Beweis zu 1. Die zu einem eilgemeinen ξ gehörigen Lösungen $\eta^{(i)}, \ldots, \eta^{(i)}$ serfallen in Systeme algebraisch konjugierter Punkte. Its genügt, ein solchés System $\eta^{(i)}, \ldots, \eta^{(i)}$ zu betrachten und zu beweisen, daß die relationstreue Spezialisierung dieses Systems für $\xi \to \pi$ eindeutig bestimmt ist. — Für den Punkt $\eta^{(i)}$ ist mindestens eine der Koordinaten,

etwa $\eta_i^{(i)}$, von Null verschieden; diese Koordinate ist dann auch für alle konjugierten Punkte von Null verschieden und kann gleich Rins gesetzt werden: $\eta_i^{(i)} = 1$. Die Koordinaten $\eta_i^{(i)}$ sind dann algebraische Größen über dem Körper $K(\ell)$. Die Koordinaten ξ_1, \ldots, ξ_n seien Unbestimmte, die übrigen algebraische Funktionen von ihnen.

Nunmehr seien u_0, u_1, \ldots, u_n weitere Unbestimmte. Die Größe $-u_1\eta_1^{(1)}-\cdots-u_n\eta_n^{(1)}$ ist algebraisch über dem Körper $K(\xi, u)$ und daher Nullstelle eines irredusiblen Polynoms $G(u_0)$ mit Koeffizienten aus $K(\xi_1, \ldots, \xi_m, u_1, \ldots, u_n)$. In einem geeigneten Erweiterungskörper sertillt dieses Polynom ganz in Lineariaktoren, die alle zu $u_0+u_1\eta_1^{(1)}+\cdots+u_n\eta_n^{(1)}$ konjugiert sind und daher die Gestalt $u_0+u_1\eta_1^{(1)}+\cdots+u_n\eta_n^{(n)}$ haben:

(3)
$$G(u_0) = h(\xi) \cdot \prod_{p} (u_0 + u_1 \eta_1^{(p)} + \cdots + u_n \eta_n^{(p)}) = h(\xi) \prod_{p} (u_p \eta^{(p)}).$$

Den willkürlichen Faktor $k(\xi)$ danken wir uns so bestimmt, daß das Polynom $G(u_0)$ nicht nur rational, sondern gansrational in ξ_1, \ldots, ξ_m wird und keinen von den ξ allein abhängigen Faktor enthält. Wir nennen es dann $G(\xi,u)$. $G(\xi,u)$ ist ein unserlagbares Polynom in ξ_1,\ldots,ξ_m , u_0,\ldots,u_n und heißt nach § 36 die sugeordnete Form des Punktsystems $\eta^{(1)},\ldots,\eta^{(k)}$. Diese sugeordnete Form gibt nun das Mittel, die relationstrume Spezialisierung des Punktsystems eindeutig festsulegen.

Entwickeln wir beide Seiten der Identität (3) nach Potensprodukten der s und vergleichen die Koeffizienten dieser Potensprodukte, so ergibt sich ein Relationensystem

(4)
$$a_1(\xi) = \lambda(\xi) b_1(\eta),$$

des die homogenen Relationen

(5)
$$\mathbf{e}_{\lambda}(\xi) \, b_{\mu}(\eta) - \mathbf{e}_{\mu}(\xi) \, b_{\lambda}(\eta) = 0$$

much sich sieht. Diese homogenen Relationen müssen bei jeder relationstrouen Spesialisierung $\xi \to s, \eta^{(s)} \to y^{(s)}$ erhalten bleiben. Also folgt

(0)
$$a_{\lambda}(x) b_{\mu}(y) - a_{\mu}(x) b_{\lambda}(y) = 0.$$

Diese Relationen besngen aber, daß die $s_2(x)$ zu den $b_k(y)$ proportional sind. Die $b_k(y)$ sind die Koeffizienten der Form $\prod_{p} (s y^{(p)})$; sie verschwinden somit nicht alle. Also folgt aus (6)

$$a_2(s) = \varrho \, b_2(y) \, .$$

Das heißt aber, da die $s_1(s)$ die Koeffstienten der Form G(s, u) sind:

(8)
$$G(x,u) = \varrho \prod (u y^{(r)}).$$

Wenn wir noch nachweisen können, daß die Form G(x, u) nicht identisch vorschwindet, so muß in (8) g + 0 sein. Auf Grund des Satzes von. der eindeutigen Faktorseriegung sind dann die Linearfaktoren

rechter Hand und damit auch die Punkte y⁽¹⁾,..., y^(k) bis auf ihre Reihenfolge eindeutig bestimmt.

Zuin Nachweis des Nichtverschwindens der Form G(x, w) orsetzen wir die Unbekannten y_0, \ldots, y_n durch Unbestimmte Y_0, \ldots, Y_n und bilden das Resultantensystem der Formen $f_n(\xi, y)$ und der Linearform $f_n(x, y)$ nach den $f_n(x, y)$. Die Formen $f_n(\xi, w)$ dieses Resultantensystems werden für spesielle Werte der $g_n(\xi, w)$ dieses Resultantensystems werden für spesielle Werte der $g_n(\xi, w)$ geht. Also eine die Formen $g_n(\xi, w)$ durch die Linearformen $g_n(\xi, w)$ und daher auch durch für Produkt, also durch die Form $g_n(\xi, w)$ und daher auch durch für Produkt, also durch die Form $g_n(\xi, w)$ und daher auch durch für Produkt, also durch die Form $g_n(\xi, w)$ und der Voranssetzung 1. durch rationale Funktionen von $g_n(\xi, w)$. Sodann multiplisiere man mit einem solchen Hauptneumer $f_n(\xi_1, \ldots, \xi_m)$, daß das Produkt $f_n(\xi, w)$ teilbar ist und da $f_n(\xi, w)$ keinen nur von den $g_n(\xi, w)$ durch $f_n(\xi, w)$ teilbar ist und de $f_n(\xi, w)$ keinen nur von den $g_n(\xi, w)$ durch $g_n(\xi, w)$ teilbar ist und den $g_n(\xi, w)$ keinen nur von den $g_n(\xi, w)$ durch $g_n(\xi, w)$ teilbar ist und den $g_n(\xi, w)$ keinen nur von den $g_n(\xi, w)$ durch $g_n(\xi, w)$ teilbar ist und den $g_n(\xi, w)$ keinen nur von den $g_n(\xi, w)$ durch der Polynome in den $g_n(\xi, w)$ und den $g_n(\xi, w)$

$$N_1(\xi) R_1(\xi, u) = A_1(\xi, u) G(\xi, u)$$
.

Diese Identität bleibt bei der Bractsung der ℓ durch die s gültig. Wäre min G(s,u)=0, so würde wegen $N_1(s)+0$ falgen $R_2(s,u)=0$. Das ist aber nicht der Fall, denn die $R_2(s,u)$ bilden das Resultantensystem der Formen $f_p(s,Y)$ und einer Linearform (uY), und dieses verschwindet für spesielle Werte der u nur dann, wenn die Ebene u durch einen von den endlich vielen Punkten u geht, welche die Gleichungen (1) befriedigen. Also ist in der Tat G(s,u)+0, womit der Boweis beendet ist.

Beweiss zu 2. Wenn die Korrespondenz (1) irreduzibel ist, so ist jedes Punktopaar (s, y) eine relationstreue Spezialisierung des allgemeinen Punktopaares (ξ, η) . Dabel ist ξ ein beliebiger allgemeiner Punkt von M und η irgendeiner der zugeordneten Punkta $\eta^{(t)}$, otwa $\eta = \eta^{(1)}$. Die relationstreue Spezialisierung $(\xi, \eta) \to (s, y)$ läßt zich nach $\frac{1}{2}$ 27 zu einer relationstreuen Spezialisierung $(\xi, \eta^{(1)}, \eta^{(2)}, \dots, \eta^{(k)}) \to (s, y, y', \dots, y'')$ fortsetzen. Nach dem schon bewiesenen Eindentigkeitzetz (Teil 1 dieses Beweises) müssen y, y', \dots, y'' in irgendeiner Reihenfolge mit $y^{(1)}, \dots, y^{(k)}$ übereinstimmen. Also kunnnt y unter den Punkten $y^{(1)}, \dots, y^{(k)}$ vor, was zu beweisen war.

Aus dem eben bewiesenen Satz folgt, daß die Multiplizitäten der einzelnen Lösungen y des Problems (1) unter den angegebenen Voransetzungen eindeutig bestimmt und positiv sind.

Die Voranzeizung 1. ist z. B. dann erfüllt, wenn M der ganze projektive oder mehrfach projektive Raum ist; ξ_1, \ldots, ξ_n sind dann einfach die inhomogenen Koordinaten des Punktes ξ . Sie ist aber auch erfüllt, wenn M die Gesumtheit aller Teilräume S_d in S_n ist. Denn nach § 7

sind allo Plückuschen Koordinaten eines solchen S_d rationale Funktionen von d(n-d-1) unter ihnen.

Die angegebenen Voranssetzungen kasen sich wohl abschwächen, aber nicht ganz wegisasen. An Stelle der Voranssetzung 1. würde z. B. die schwächere Voranssetzung genügen, daß der Punkt x ein einfacher Punkt von M ist¹). Ebense genügt an Stelle der Voranssetzung 2., wie der Beweis zeigt, die schwächere Voranssetzung, daß des Punktepaare (x, y) eine relationstreue Spozialisierung irgendeines der Punktepaare $(\xi, \eta^{(r)})$ ist. Macht man aber gar keine Voranssetzungen, so künnen beide Behauptungen 1. und 2. falsch werden, wie die folgenden Beispiele zeigen.

Beispiel I. Die Gleichungen, die durch Nullsetzen aller sweirelbigen Unterdeterminanten der Matrix

entstehen, definieren eine irreduzible (1, 1)-Korrespondenz zwischen der obenen kubischen Kurve

und der y-Geraden. Einem allgemeinen Punkt ξ der Kurve entspricht ein einsiger Punkt η :

Dem Doppolpunkte (0,0,1) der Kurve aber entsprechen swei verschiedene y-Punkte (0,1) und (1,0), die beide relationstrone Spezialisierungen des allgemeinen Paares (ξ,η) sind. Die relationstrone Spezialisierung ist also nicht eindeutig bestimmt, und die Multiplizität einer Lösung (0,1) oder (1,0) kann nach Belieben gleich Null oder gielch Rins gesetzt werden.

Beispiel 2. Gegeben sei eins bintre biquadratische Form

(oder geometrisch: Rin System von vier Punkten auf einer Geraden). Wir Iragen nach allen projektiven Transformationen

$$L = \sum a_{ij} k_{ij}$$

weiche die Ferm (eder das Punktquadrupel) in sich transformieren. Das Problem läßt sich ohne weiteres durch homogene Gleichungen für die unbekannten Koeffisienten $s_{00}, s_{01}, s_{10}, s_{11}$ umschreiben; denn man braucht nur die Koeffisienten der transformierten Form zu bilden und (durch Nullsetzen von sweirelnigen Determinanten) auszudrücken, daß diese den ursprünglichen Koeffisienten s_0, s_1, s_2, s_3, s_4 proportional sein sollen. Bekanntlich hat das Problem für eine allgemeine Form (9)

¹⁾ Für den Boweis a. B. I., v. D. WARRING, Zur algebraischen Germeirie VI. Math. Ann. Bd. 110 (1936) S. 144, § S.

vier Löumgen: Re gibt vier projektive Transformationen, die ein allgemeines Punktquadrupel auf der Gerade in sich transformieren, (Sie bilden die Kunnsche Vierergruppe). Ist aber das Punktquadrupel speziell ein harmonisches (mit dem Doppelverhältnis - 1), so gibt es acht solche Transformationen; denn es gibt eine involutorische Transformation, die zwei von den vier Punkten zu Fixpunkten hat und das andere, dazu harmonische Paar vertauscht, und diese Transformation kann man noch mit den Transformationen der Vierergruppe multiphisieren. Im Fall eines aquianharmonischen Quadrupels (mit dam Doppelverhaltnis $\frac{1}{4} \pm \frac{1}{4} \sqrt{-3}$) gibt as sogar swill Transformation on des Quadrupole in sich, die dieses nach der alternierenden Gruppe permutieren. Die vier bzw. seht neu hinsukommenden Lösungen des Problems haben min offenbar die Multiplizität Null; denn sie geben nicht durch relationstreue Spezialisierung aus einer der vier Läsungen im allgemeinen Fall hervor. Die Voraussetzung der Irreduzibilität der Korrespondens ist hier eben nicht erfüllt.

Nach diesen beiden unerfreulichen Beispielen geben wir nur swei andere, bei denen alle Voransetsungen für die Anwundung des Prinzips

der Erhaltung der Anzahl gegeben sind.

Beispiel 3. Eins irreducible Mannigfaltigkeit M von der Dimension s in S_s werde mit einem Teilraum S_{s-d} geschnitten. Ein allgemeiner S_{s-d} schneidet nach § 34 die Mannigfaltigkeit M in endlich vielem Punkten. Wenn nun ein spezieller S_{s-d} die Mannigfaltigkeit M ebenfalls mur in endlich vielen Punkten s schneidet, exhält jeder von ihnen eine bestimmte Multiplisität (Schnittpunktsmultiplisität). Die Summe der Multiplisitäten aller Schnittpunkts ist nach dem Prinzip der Erhaltung der Anzahl gleich der Anzahl der Schnittpunkte von M mit dem allgemeinen S_{s-d} , also gleich dem Grade der Mannigfaltigkeit.

Die Irreduzibilität der Korrespondens swischen s und S_{n-d} haben wir in § 34 schon erkennt, indem wir ein allgemeines Paar (ξ, S_{n-d}^-) angegeben haben, ans dem alle Paare (x, S_{n-d}) mit x auf M und x in S_{n-d} durch relationstreue Spezialisierung hervorgahen. Die dabel benutzte "Mathoda der Problemumkehrung" führt auch bei sehr vielem anderen Normalproblemen sum Ziel: Sie bestand darin, daß wir nicht von einem allgemeinen S_{n-d} , sondern von einem allgemeinen Punkt ξ auf M ausgegungen sind und dann durch diesem Punkt ξ den allgemeinsten Raum S_{n-d}^+ gelegt haben. Wir gingen also nicht von den Daten des Normalproblems, sondern von der Lösung aus und sachten dass die passenden, aber-möglichst allgemeinen Daten.

De number alle Voreinsetzungen des Hamptsatzes gegeben sind, so folgt, daß die Mulikplisitäten der Schnittpunkte von M mit irgendeinem Sand eindentig bestienet und positie sind.

Der Begriff der Schnittpunktsmultiplizität überträgt sich ohne weiteres auf serfallende, rein d-dimensionale Mannigfaltigkeiten M.

Beispiel 4. Das Problem sei des der Bestimmung der Geraden auf ciner Fliche 8, Grades. Daß das Problem auf homogene Gleichungen in den Plückenschen Koordinaten der Gernden führt, haben wir in § 35 schou gesehen. Ebenso sahen wir, daß die durch diese Gleichungen definierte Korrespondens irrodusibel ist. Eine kubische Fläche ist durch 20 unbeschränkt vuränderliche Koeffizienten gegeben. Auf einer allgemeinen kubischen Fläche gibt es, wie wir in \$85 sehen, 27 verschiedene Geraden. Also gibt es auf jeder kublachen Fläche 37 (nicht notwendig verschiedens) Geruden, die durch relationstrone Specialisierung aus den 27 Geraden auf der allgemeinen Fläche hervorguhen, Schneidende Geraden gehen bei der relationstrenen Spezialisierung natürlich wieder in schneidende über; in diesem Sinne bleibt die Konflauration der Geraden erhalten. Wenn auf einer speziellen Fläche mir endlich viele Geraden liegen (d. h. wenn die Fläche kuine Regelfläche ist), so folgt aus dem Hanptsatz über Multiplieitäten, daß jede von diesen Geraden bei der Spesialisierung eine bestimmte positive Multiplisität erhält und daß die Summe dieser Multiplisitäten gleich 27 ist.

Im Anschinß an das prinzipiell wichtige Beispiel 3 stellen wir folgende Desimition auf: Ein Punkt y von M heißt ein k-/acker Punkt der Mannigfaltigkeit M, wenn ein allgemeiner, durch y gelegter linearer Raum S_{n-d} die Mannigfaltigkeit M in y mit der Multiplizität k schneidet. Ist k-1, so heißt y ein sinjecher Punkt von M.

§ 89. Rin Kritarium für Multiplizität Bins.

Der im vorigen Paragraphen bewiesene Hamptantz über Multiplizitäten gab ein Kriterium ab, nach dem man in den meisten wichtigen Fällen entscheiden kann, ob die Lösungen eines Normalprobleuss eine positive Multiplizität haben. Bei der Anwendung des Prinzips der Krhaltung der Ansahl, insbesondere in der "absählenden Geometrie", ist es aber obeneo wichtig, Mittel in der Hand zu haben, um Multiplizitäten nach oben absuschätzen. Des wichtigste von diesen Mitteln ist ein Satz, der aussagt, daß unter gewissen Bedingungen die Multiplizität einer Lösung ≤ 1 ist. Mit Hilfe dieses Kriteriums und des Hauptseizes über Multiplizitäten kann man dann schließen, daß die Multiplizitäten der Lösungen eines Normelproblems genan gleich 1 eind. Daraus feigt dann nach dem Prinzip der Erhaltung der Ansahl, daß die Ansahl der verschiedenen Lösungen des Problems im allgemeinen Fall genau gleich der Ansahl der Lösungen in dem untersuchten Spezialfall ist. Die letztere Ansahl ist manchmal leichter su bestimmen eis die erste.

Das Kriterium für Multiplisität ≤ 1 beruht auf dem Begriff der Polar- oder Tengenitelkyperebens einer Hyperfläche. Ist y ein Punkt einer Hyperfläche H=0 und bedeutet θ_1 die partielle Ableitung nach y_k , so ist die Polar- oder Tangentialhyperebene von H im Punkt y durch

(1)
$$z_0 \partial_0 H(y) + z_1 \partial_1 H(y) + \cdots + z_n \partial_n H(y) = 0$$

gegeben. Nach dem Eulerschen Satz liegt der Punkt y selbst in dieser Hyperobene:

(2)
$$\mathbf{x} \cdot H(y) = y_n \, \delta_n H(y) + y_1 \, \delta_1 H(y) + \cdots + y_n \, \delta_n H(y) = 0.$$

Führt man durch $y_0 = s_0 = 1$ inhomogene Koordinaten ein und aubtrahlert man (2) von (1), so erhält man die Gleichung der Polarhyperebene in der Form

(3)
$$\langle \mathbf{z}_1 - \mathbf{y}_1 \rangle \, \partial_1 H(\mathbf{y}) + \dots + \langle \mathbf{z}_n - \mathbf{y}_n \rangle \, \partial_n H(\mathbf{y}) = 0.$$

Die Geraden durch y in der Tangentialhyperebene (1) sind die Tangenten der Hyperfläche H im Punkt y. Im Gegenzatz zu Kap. 3 wellen wir diesen Ausdruck such dann belbehalten, wenn y ein Doppelpunkt von H und somit die Gleichung (1) identisch in x erfüllt ist: in diesem Fall sollen also alle Geraden durch y Tangenten von H im Punkt y hellen.

Das gewünschte Kriterium ergibt der folgende

Satz. Wann ein Normalproblam durch die Gleichungen

$$H_r(\xi,\eta) = 0$$

gagebon ist und wonn bei der relationstrouen Spezialisierung $\xi \to z$ moof verschiedene Lözungen η' , η'' in eine einzige Lözung y fiborgehen, zo kaben die spezializierten Hyperflächen

$$H_s(z,s)=0$$

im Punkts z ... y sine gemeinaams Tangentis.

Der Beweis beruht darunf, daß die Verbindungslinie von η' und η'' bei der Spesialisierung in eine Tangente übergeht.

Wir kilmen y_0+0 aumehmen; denn ist auch y_0+0 und $y_0'+0$. Somit kann $y_0-y_0'-y_0'-1$ angenoumen werden. Wir setzen

$$\eta_{\lambda}^{\prime\prime} - \eta_{\lambda}^{\prime\prime} = \tau_{\lambda};$$

dann ist $\tau_0=0$, also ist τ der uneigentliche Punkt der Verbindungslinie $\eta'\eta''$. Die relationstreue Spezialisierung $(\xi,\eta',\eta'') \to (x,y',y'')$ kann su $(\xi,\eta',\eta'',\tau) \to (x,y',y'',t)$ ergünzt werden. Es gelten die Gleichungen

$$H_r(\xi, \eta') = 0$$

 $H_r(\xi, \eta'') = H_r(\xi, \eta' + \tau) = 0$.

Die letztere Gleichung möge nach Potenzen von τ_1, \ldots, τ_n entwickelt werden. Sie ergibt dann

(5)
$$\sum_{i=1}^{n} \tau_{i} \, \theta_{i} \, H_{i}(\xi, \eta') + \text{Glieder höheren Grades} = 0.$$

In den Gliedern hüheren Graden können wir jeweils einen Faktor τ_k stehen lassen, und in den ührigen Faktoren die τ_k wieder durch $\eta_k^{\prime\prime} - \eta_k^{\prime\prime}$

ersetzen. Dadurch wird (5) bomogen in τ_1, \ldots, τ_n . Macht man (5) durch Einführung von η_0' und η_0'' anch homogen in den η' und den η'' , so habon wir eine Gleichung erhalten, die bei der relationstreuen Spezialisierung $(\xi, \eta', \eta'', \tau) \rightarrow (x, y, y, \tau)$ erhalten bleibt. Die Differenzen $\eta_0' - \eta_0'$ (oder homogen $\eta_0'' \eta_0' - \eta_0' \eta_0''$) verschwinden aber nach der Spezialisierung, da η' und η'' beide in y übergehen. Also bleibt von der ganzen Gleichung (5) nur das erste Glied übrig:

$$\sum_{1}^{s} l_k \partial_k H_r(s, y) = 0.$$

Also haben die Tangentialhyperebenen der spezialisierten Hyperfischen einem gemeinsamen (unsigentiichen) Punkt t. Da sie anßerdem alle den (eigentlichen) Punkt y gemeinsam haben, so haben sie eine Tangente gemeinsam, wie behauptet.

Aus dem oben bewiesenen Satz folgt sofort das Kriterium für Multiblistifit Rine:

Wonn ein Normalproblem die Bedingungen des Hauptseises über Multiphisitäten erfüllt und wenn die epenializierten Hyperfizeken (4) heine Tongente in y gemeinzum haben, zo hat die Lösung y geneu die Multiphisität Binz.

Re können denn nämlich nicht zwei verschiedene Lösungen des allgemeinen Problems bei der Spezialisierung susammenrücken.

Das Schöne bei diesem Kriterium ist, daß men bei seiner Anwendung nur das spezialisierte Problem (das meistens einfacher ist als das allgemeine) in Betracht zu ziehen brancht; über das allgemeine Problem (mit & statt z) brancht man nur zu wissen, daß die Vorausstizungen zur Anwendung des Multiplizitätsbegriffes überhaupt gegeben sind.

§ 49. Tangentialriume.

Der Begriff des Tangentialramms, der in § 9 für ebene Kurven und in § 89 für Hyperfikehen erklärt wurde, soll jetzt für beliebige rein r-dimensionale Mannigfaltigkeiten M in S_n erklärt warden.

He sel y ein Punkt von M. Wir betrachten simtliche Tangentialhyporebenen aller M enthaltenden Hyperfälchen im Punkte y. Ihr Durchschnitt ist ein y enthaltender linearer Raum S_q . Falls dieser Raum genan dieselbe Dimension τ hat wie die Mannigfaltigkeit M selbst, soll er Tangentisieum von M im Punkte y helfen.

Wir seigen nun sunächst, daß eine irreduzible Mannigfaltigkeit M in jodem ellgemellen Punkte ξ einen Tangentialraum besitzt. Wir normieren den Punkt ξ mit $\xi_0 = 1$ und nehmen an, daß ξ_1, \ldots, ξ_r algebraisch unabhängige Größen sind, von denen die übrigen ξ_{r+1}, \ldots, ξ_n algebraische Funktionen darstellen. Diese algebraischen Funktionen können differensiert werden; die Ableitung von ξ_k nach ξ_l heiße $\xi_{k,l}$. Wir

betrachten nun den linearen Raum S_r , dessen Gleichungen (in inhomogenen Koordinaten s_1, \ldots, s_n) lauten:

(1)
$$\begin{cases} z_{r+1} - \xi_{r+1} = \sum_{i=1}^{r} \xi_{r+1,j} (z_{j} - \xi_{j}) \\ \vdots \\ z_{n} - \xi_{n} = \sum_{i=1}^{r} \xi_{n,j} (z_{j} - \xi_{j}). \end{cases}$$

Wir wollen nun zeigen, daß dieser Raum S, genan der Tangentiahraum, also der Durchschnitt der Polarhyperebenen

(3)
$$(s_1 - \xi_1) \, \theta_1 / (\xi) + \cdots + (s_n - \xi_n) \, \theta_n / (\xi) = 0$$

ist, wobel f=0 die Gleichungen aller M enthaltenden Hyperflächen sind. Wir haben also erstens zu zeigen, daß S_r in diesem Durchschnitt enthalten ist, und zweitens, daß dieser Durchschnitt in S_r enthalten ist.

Daß der Raum S, in allen Hyperebenen (2) enthalten ist, ergibt sich sofort, indem man (1) in (2) einzetzt. Die linke Seite von (2) wird dann

$$\sum_{j=1}^{r} (x_{j} - \xi_{j}) \, \partial_{j} f(\xi) + \sum_{k=r+1}^{n} \sum_{j=1}^{r} \xi_{k,j} (x_{j} - \xi_{j}) \, \partial_{k} f(\xi)$$

$$= \sum_{j=1}^{r} (x_{j} - \xi_{j}) \left\{ \partial_{j} f(\xi) + \sum_{k=r+1}^{n} \partial_{k} f(\xi) \, \xi_{k,j} \right\}.$$

Durch Differentiation der Gleichung $f(\xi) = 0$ nach ξ_j sieht man aber, daß die letzte Klammer den Wert Null hat.

Daß der Durchschnitt der Hyperebenen (2) in S, enthalten ist, seigen wir, indem wir n-r besundere Hyperebenen (2) angeben, deren Durchschnitt genan S, ist. Zu dem Zweck betrachten wir diejenige irreduzible Gleichung, die ξ_{r+1} mit ξ_1, \ldots, ξ_r verbindet:

(8)
$$f_{\ell}(\xi_1, \ldots, \xi_r, \xi_{r+1}) = 0.$$

Die Gleichung kann durch Rinführung von ξ_0 homogen gemacht werden. Da sie für den allgemeinen Punkt von M gilt, gilt sie für alle Punkte von M; also gehört $f_i = 0$ an den M entheltenden Hyperfüchen. Ihro Pularhyperebene (3) lautet:

Dividiert man durch θ_{r+1}/ξ_r , so exhalt man nach Definition von ξ_{r+1}

$$-\sum_{i=1}^{r}(z_{i}-\xi_{i})\,\xi_{r+i,j}+(z_{r+i}-\xi_{r+i})=0.$$

Das sind aber genan die Gleichungen (1). Also ist der Durchschnitt der Polarhyperebenen (4) genau der Raum S_r , womit der Beweis beendet ist.

In einem allgemeinen Punkt von M existiert somit ein Tangentialraum S_r . Das heißt, das lineare Gleichungssystem

$$s_1 \partial_1/(\xi) + s_1 \partial_1/(\xi) + \cdots + s_n \partial_n/(\xi) = 0$$

hat den Rang n-r. Bei Spezializierung der ξ kann der Rang nicht kleiner werden (donn eine Unterdeterminante, die =0 ist, kann nicht +0 werden). Wird der Rang größer, so wird der Durchschnitt der Polarhyperebenen ein Raum S_q mit q > r. Hielbt der Rang bei der Spezialisierung $\xi \to y$ aber gleich, so hat der Raum M im Punkt y einen Tangentialraum S_r , der eine relationstrone Spezialisierung des Tangentialraums im allgumeinen Punkt ξ darstellt.

Der Tangentialraum kunn mit Vorteil gebraucht werden bei der Anwendung des Kriteriums von § 39. Wir beweisen z. B. mit Hilfe dieses Kriteriums den Satz:

Wonn M im Punhi y cinen Tangentialroum S, besitzi, so isi y sin sinjacher Punhi von M.

Beweis. Legt man durch y einen allgemeinen linearen Raum S_{n-r} , so hat dieser mit S_r nur den Punkt y gemeinenn. S_{n-r} ist Durchschnitt von r Hyperebenen, und die Tangentialräume dieser Hyperebenen in y sind die Hyperebenen selbst; für Durchschnitt ist daher wieder S_{n-r} . Der Durchschnitt der Tangentialhyperebenen der M enthaltenden Hyper-flächen ist der Tangentialraum S_r . Betrachtet man nun die Bestimmung der Schulttpunkte von S_r und M als Normalproblem, so sind die Gleichungen dieses Normalproblems die Gleichungen von S_r und die von M susummengenommen. Der Durchschnitt der Polarhyperebenen von y in bezug auf alle diese Gleichungen ist der Durchschnitt von S_r und S_{n-r} , also der Punkt y allein. Daher hat die Lösung y die Multiplizität Eins, d, h, y ist ein einfacher Schnittpunkt von M und S_{n-r} . Darans folgt die Behanptung.

Von diesem Sats gilt auch die Umkahrung:

Wenn y sin sinfacker Punkt von M ist, so besitet M in y sinen Tengenkleireum.

Boweis. Zunächst gilt der Satz für Hyperfächen. Ist nämlich y ein einfacher Punkt der Hyperfäche H=0, so hat die Gleichung $H(y+\lambda s)=0$ für passende s eine einfache Wurzel $\lambda=0$, also ist die Ableitung

$$\frac{d}{d\lambda}H(y+\lambda z) = \sum_{i=1}^{n} z_{i} \partial_{\lambda}H(y+\lambda z)$$

für $\lambda=0$ von Null verschieden, d. h. die Gleichung der Polerhyperebens von y

 $\sum x_i \partial_i H(y) = 0$

ist nicht klentisch in s crfüllt.

Nun sei M eine rein r-dimensionale Mannigfaltigkeit und y ein einfacher Punkt von M. Durch y logen wir einen Raum S_{n-r} , der M in y

nur einfach schneidet. Seine weiteren Schnittpunkte mit M seien y_1, \ldots, y_g . In S_{n-r} legen wir durch y einen S_{n-r-1} , der y_0, \ldots, y_g nicht enthält. In S_{n-r-1} wird schließlich ein S_{n-r-2} gewählt, der nicht durch y geht. Verbindet man nun alle Punkte von M mit allen Punkten von S_{n-r-2} , so erhält man einen projekierenden Kegel K, demen Dimension nach dem Prinzip der Konstantensählung gleich n-1 ist¹).

K ist also eine Hyperfiliche. Der Grad von K ist gleich dem Grad von M, denn eine allgemeine Gerade S_1 schneidet K in obenso vielen

Punkten, wie der Verbindungsraum von S_1 und S_{n-r-2} Schnittpunkte mit M hat. Wählt man diese Gerade speziell so, daß sie durch y geht und in S_{n-r} , aber nicht in S_{n-r-1} lingt, so sieht man, daß y ein ein-

facher Punkt von K ist. Der Tangentislraum von K in y ist eine Hyperebene durch S_{n-r-1} , deren Durchschnitt mit S_{n-r} genau S_{n-r-1} ist.

Dreht man mm S_{n-r-1} um y, ohne den Raum S_{n-r} zu verlauen, so ist der Durchschultt aller dieser Räume S_{n-r-1} nur der Punkt y. Also haben die Tangentialhyperebenen sämtlicher Kegel K mit S_{n-r} nur den einen Punkt y gemeinsum. Also ist der Durchschnitt dieser Tangentialhyperebenen ein linearer Raum, demen Dimension nicht mehr als r beträgt, was zu beweisen war.

§ 41. Schnitt von Mannigfaltigkeiten mit speziellen Hyperfikahen. Der BEZOUTsche Satz.

He set C eine irreduzible Kurve, H eine allgemeine und H' eine spezielle Hyperfische vom Grade g, wobel wir annehmen, daß H' die Kurve nicht enthält, also nur endlich viele Punkte mit ihr gemeinsem hat. $\eta^{(1)}, \ldots, \eta^{(k)}$ seien die Schnittpunkte von C und H. Bei der Spezialisierung $H \to H'$ gehen $\eta^{(1)}, \ldots, \eta^{(k)}$ relationstren in $y^{(1)}, \ldots, y^{(k)}$ über, und jeder Schnittpunkt y von C und H' erhält bei der Spezialisierung

$$r + (s - r - 1) = s - 1.$$

Uhrigene ist der Kogel A bei passender Koordinatuswahl kein anderer als der in § 23 (Darstellung von Mannigfaltigimiten als Partialschnitte von Kegeln und Mouniden) bezeitste.

[&]quot;) Geomet: Max ordne jedem Punkt s von M alle Punkts s des Verbindungsnume von s mit S_{n-r-n} sz. Dadurch ist eine Korrespondens definiert, die in shone viele irreduzible Telle serfüllt wie die Mannigfaltigkeit M. Die Dimension der Bildmannigfaltigkeit, also der Genantheit der Punkts s, ist nach dem Prinzip der Konstantunghhung gleich

aine aindeutig bestimmte Multipilität, die wir die Schnittbunktemulti-Hisilat von v els Schnittpunkt von C und H' nennen.

Dis Schnittpunktennultiplizität ist state positie.

Beweis. Nach dem Kriterium von \$38 genügt es zu zeigen, daß die Korrespondens swiechen den Hyperflächen H' und ihren Schnittpunkten y mit C irreduzibel ist. Das ist aber klar (und wurde in § 34 schon bemerkt); denn man erhält ein allgemeines Paar dieser Korrespondens, indem man durch einen allgemeinen Punkt & von C die allgemeinste Hyperfische H legt,

Genan ebenso bowelst man allgemeiner, daß beim Schnitt einer ddimensionalen Mannig/altigheit M mit & Hyper/lächen, die M nur in endlich vision Punkton schnoiden und durch Specialisierung aus ellermeinen Hyper/lächen entstanden gedecht werden, nur Schnittbunkte von bositiver Vielfachheit auftraten. Anch diese Vielfachheiten nennt man Scheittpunitemulii plinitäten.

Aus dieser Tatanche folgt ein

Dimensionusatz. Der Schuitt einer irreduniblen d-dimensionalen Mounicialitizhoit M mit einer M nicht enthaltenden Hyperfläche H' enthalt new Bestandisile von der Dimension d-1.

Beweis, Gesetst, der Durchschnitt D hätte einen irreduziblen Bestundtell D_i von einer Dimension < d-1. y sei ein Punkt von D_i , der nicht einem der anderen irreduziblen Bestandtelle D_1, \dots, D_r von D angehört (z. B. ein allgemeiner Punkt von D.). Durch den Punkt y kann man d-1 Hyporebenen U'_1, \ldots, U'_{d-1} legen, die D enßerdem nur in endlich violen Punkten schneiden. Unter diesen Schnittpunkten hat nun der Punkt y die Vielfachheit Null. Denn wenn H eine allgemeine Hyperfläche ist und U_1, \ldots, U_{d-1} allgemeine Hyperebenen sind, so kunn man die relationstrene Spezialisierung $H \to H'$, $U_i \to U_i'$ in swel Schritten vornehmen: Zuerst spesialisiert man $H \rightarrow H'$, sodann' $(U_1,\ldots,U_{\ell-1})\mapsto (U_1',\ldots,U_{\ell-1}')$. Bei der ersten Spezialisierung gehan die Schnittpunkte $\eta^{(1)}$..., $\eta^{(k)}$ von M, H, U_1 ,..., U_{d-1} in Schnittpunkte $\zeta^{(1)}, \ldots, \zeta^{(k)}$ von $M, H', U_1, \ldots, U_{k-1}$, also von D, U_1, \ldots, U_{k-1} über. Keiner dieser Punkte Hegt auf D_1 , denn D_2 hat mit den allgemeinen Hyperfiltchen U_1, \ldots, U_{d-1} and Dimensionsgründen keine Punkte gemeinsem, Also Hegen $\zeta^{(1)}, \ldots, \zeta^{(k)}$ allo suf der Vereinigung $D_k + \ldots + D_r$. Das bleibt aber richtig, wenn men nunmehr U_1, \ldots, U_{d-1} an U_1', \ldots, U_{d-1}' spezialisiert. $\zeta^{(1)}, \ldots, \zeta^{(k)}$ gehen debei in Punkte $y^{(1)}, \ldots, y^{(k)}$ über, die and $D_n + \cdots + D_r$ liegen, and unter denon daher y nicht vorkommt. — Andercreeks aber hat, wie wir geschen haben, jeder Schnittpunkt y oine positive Multiplisität. Der Widerspruch beweist, daß unsere Annahme falsch war.

Der aben bewiesene Dimensionssatz ist ein Spezialfall eines allgemeineren Satzes über den Schnitt von zwei Mannigfaltigkeiten der

Dimensionen τ und s mit $\tau+s>s$, der aber wesentlich schwieriger zu beweisen ist¹).

Wir kehren nun sum Fall einer Kurve, die mit einer Hyperfläche geschnitten wird, surück und beweisen den auf diesen Fall bezüglichen "Bezoursehen Seit":

Die Anschl der Schnillpunkte einer irreducitien Kurse C mit einer allgemeinen Hyper/läche H ist gleich dem Produkt gy der Gradschien von C und H.

Beweis. Man betrachte die irreduzible Korrespondenz, die jedem Punkte y von C alle durch y gehenden Hyperebenen v suordnet. Ein allgemeines Paar (η, u) der Korrespondenz erhält man entwoder, indem man durch einen allgemeinen Punkt η von C die allgemeinste Hyperebene legt, oder indem man von einer allgemeinen Hyperebene u anegeht und für η irgendeinen der Schnittpunkte von u mit u wählt. Aus der ansten Bildungsweise des allgemeinen Paares (η, u) ersieht man, daß die Hyperebene u die Tangente der Kurve u im Punkte u nicht enthält, sondern mit ihr nur den Punkt u gemeinsam hat. Dameibe gilt folglich auch bei der zweiten Erzengungsweise eines allgemeinen Paares, dem die algebraischen Rigenschaften des allgemeinen Paares sind immer dieselben. Also folgt: Eine allgemeine Hyperebene hat mit den Kurvenlangenien in Gren Schnittpunkten mit der Kurve u je nur einen Punkt gemeinaan.

Nunmehr gehen wir von der allgemeinen Hyperfläche H durch relationstreue Spesialisierung zu einer solchen Hyperfläche H' über, die in γ voneinander unahhängige allgemeins Hyperebenen L_1,\ldots,L_{γ} zerfällt. Die Ansahl der Schnittpunkte η von C mit H' ist offenbar gleich $g\gamma$. Die Vielfachheiten dieser Schnittpunkte η sind einerseits positiv, andererseits aber nach dem Kriterium von § 39 auch nicht größer als Kina, da sonst der Tangentialraum der Kurve im Punkt η (vgl. § 40) mit der Polarhyperebene von η in besug auf H' mindestens eine Gerade gemeinsam haben müßte. Ist η etwa ein Punkt von L_1 , so ist die Polarhyperebene von η in besug auf H' auch L_1 , und L_1 hat mit der Tangente der Kurve nur den einen Punkt η gemeinsam. Also sind die Vielfachheiten der Schnittpunkte η alle gleich Rins. Nach dem Prinsip der Krhaltung der Ansahl ist nun auch die Ansahl der Schnittpunkte von H und C gleich $g\gamma$, was zu beweisen war.

Verallgemeinerung. Der Durchechnitt einer irreduziblen Mennigjelitigheit M vom Grade y mit einer allgemeinen Hyperfidehe vom Grade g hat den Grad g.y.

Beweis. M habe die Dimension d, der Durchschnitt mit H also die Dimension d-1. Schneidet man M mit d-1 allgemeinen Hypersbenan, so erhält man nach § 33 eine irreduzible Kurve vom Grad γ . Diese schneidet H nach dem Bezourschen Satz in $g \gamma$ Punkten. Also

²⁾ Siehe B. L. v. D. WARRDER: Zur algebraischen Geometrie XII. Math. Ann. Bd. 114. 6, 230.

schneidet der Durchschnitt von M und H einen allgemeinen linearen Raum S_{n-d+1} in g y Punkten, was zu boweisen war.

Wiederholte Anwendung ergibt:

Der Durchschnilt einer irredunblen d-dimenzionelen Mannigfaltigheit vom redunierien Grad γ mit $h \le d$ allgemeinen Hyperflächen von den Graden c_1, \ldots, c_h hat den Grad $\gamma e_1 e_1 \ldots e_k$. Im Fall, h = d besieht er also sets $\gamma e_1 e_1 \ldots e_k$ Punkten.

Geht man von den allgemeinen Hyperflächen H_1, \ldots, H_k zu den speziellen Hyperflächen H'_1, \ldots, H'_k über, so möge der Durchschnitt $M \cdot H'_1 \ldots H'_k$ in die irreduziblen Bestandtelle I_1, \ldots, I_r zerfallen. Keiner von ihnen hat eine Dimension < d-k. Wir nehmen an, daß sie alle senan die Dimension d-k haben.

Wir wollen nun die Vieljachkeit oder Schultmultiplisität eines solchen irrodusiblen Bestandtolls L, von der Dimension d-k definieren. Zu dem Zweck nehmen wir noch d-k allgemeine Hyperebenen L_1,\ldots,L_{d-k} hinzu, die L, in g, konjugierten Punkten schneiden. Irgendeiner von diesen Schulttpunkten möge als Schulttpunkt von M, H_1,\ldots,H_k , L_1,\ldots,L_{d-k} die Multiplisität μ , haben. Dann haben alle konjugierten Schulttpunkte dieselbe Vielfachheit μ ,. Diese nennen wir die Schultzullichteit von L.

Die Zahl g_i ist die Ansahl der Schnittpunkte von L_i mit L_1, \ldots, L_{d-k} , also der Grad von L_i . Die Summe der Vielfachheiten aller konjugierten Schnittpunkte von $L_i, L_1, \ldots, L_{d-k}$ ist $g_i \mu_i$, also ist die Summe der Vielfachheiten aller Schnittpunkte von $M, H_1, \ldots, H_k, L_1, \ldots, L_{d-k}$ gielch $\sum g_i \mu_i$. Andererselts ist diese Summe gleich $\gamma e_1 e_2 \ldots e_k$. Also folgt:

Die Summe der Grade der irreduziblen Bestandielle des Schnittes $MH'_1 \dots H'_b$, multiplielert mit ihren Multiplieläten, ist gleich dem Produkt der Graduahlen von M und H'_1, \dots, H'_b :

Man kann diese Sätze sach zwei Richtungen hin verallgemeinern. Erztete kenn man sie auf mehrfach projektive Räume übertragen, wie es in Zur algebraischen Geometrie I. Math. Ann. Bd. 108, S. 121 geschehen ist. Zweitens kann man auch Mannigfaltigkeiten von belichiger Dimension im projektiven S. zum Schnitt bringen (s. Zur algebraischen Geometrie XIV. Math. Ann. Bd. 118, S. 619).

Anigaba. Die Vielkohheiten der irredusiblen Schnittbestandtelle, die man orbält, wann man H staret mit B_1' und dann die einselnen Schnittbestandtelle mit H_2' schneidet, sind dieselben wie füre Vielfachheiten als Bestandtelle des Durchminitten $HH_1'H_2'$. [Beweisnethede wie beim Dimensionante: Die Spenisiblerung $(H_1, H_2) \rightarrow (H_1', H_2')$ kann auch is swei Schritten vorgenommen werden.]

Der Anschluß dieses Paragraphen an den früheren § 17 wird durch den folgenden Satz hergestellt:

Im Fall amoier obstrer Kurnen nimmen die nach § 17 definierten Multiplialitien der Schnillpunkte mit den jetzt neu definierten Aberein.

Beweis, Zunächst sei die eine der beiden Kurven eine allgemeine Kurve H des betreffenden Grades. Die Ansahl der Schnittpunkte ist dann nach dem in diesem Paragraphen bewiesenen "Bestourschen Sets" gleich dem Produkt der Gradsahlen. Die Summe der nach § 17 definierten Schnittpunktsmultiplisitäten ist aber auch gleich dem Produkt der Gradsahlen; also müssen diese Multiplisitäten gleich Eins sein. Die nach § 17 definierte Resultante $R(\phi,q)$ hat somit folgende Faktorserlegung mit den Exponenten Eins:

(1)
$$R(p,q) = o \prod_{i} \langle p | q | s^{(i)} \rangle.$$

Geht man nun durch relationstrene Spezialisierung von der allgemoinen KurveHsu einer spezialien KurveH' über, so bleibt die Faktorzoriegung(1) erhalten [vgl. die entsprechende Betrachtung in § 38, Formel (3) bis (8)]. Also stimmen die durch relationstrene Spezialisierung definierten Multiphizitäten mit den ans der Faktorzerlegung von $R(\phi, q)$ hervorgehonden überein, was zu beweisen war.

Zum Schliß beweisen wir noch den Sats:

Sind f and g Formen gleichen Grades, von denen die sweite (aber micht die erste) Null wird auf der irreduziblen Mannigjaligheit M, zo zimunt der Durchschuitt von M mit der Hyperfläche f=0 genau überein mit dem Durchschuitt von M mit f+g=0, such was die Vielfachheiten der irreduziblen Bestendteile beiriff.

Beweis. M habe wieder die Dimension d. In den Punkten von M. we f=0 ist, let such f+g=0, and umgekehrt, denn g ist Null auf M. Zur Definition der Vielfschheiten der irreduziblen Bestandteile des Durchschnittes von M mit j=0 haben wir sunächst d-1 alignmeine Hyperebenen L_1, \ldots, L_{j-1} hinsusunehmen und denn die Hyperfiänhe f=0 durch Specializierung ans einer allgemeinen Hyperfiliahe F=0entstehen zu lassen; die relationstrene Spezialisierung der Schnittpunkto liefert dann die gesuchten Vielfachheiten. Wir nehmen nun die Specialisherung in swel Schritten vor: sugrat leasen wir P in $f+\lambda x$ übergehen, wo 2 eine Unbestimmte ist, und dann spezialisieren wir $\lambda \to 0$ oder, wenn wir f+g statt f haben wellen, $\lambda \to 1$. Der Durchschnitt von M mit $f+\lambda g=0$ ist, als Punktmenge, wieder derselbe wie von M mit j=0. Die (von λ mebblingigen) Schnittpunkte von Mmit $L_1, \ldots, L_{d-1}, j+\lambda g=0$ haben für unbestimmte λ gewisse Vielfachheiten, die als Exponenten in einer gewissen Faktorserlegung bestimmt werden können und die daher keine Funktionen von 1, sondern garten Zahlen sind. Bei der Spesialisierung $\lambda \to 0$ oder $\lambda \to 1$ krimmen diese Vielfachheiten sich nicht ändern, de sie von A gar nicht abhängen. Durana folgt die Behauptung.

Siebentes Kapital.

Lineare Scharen.

42. Lineare Scharen auf einer algebraischen Mannigfaltigkeit.

Es sei M eine irreduzible¹) algebraische Mannigfaltigkeit von der Dimension d im Raum S_a . Eine lineare Schar von Hyperfälchen

(1)
$$\lambda_0 F_0 + \lambda_1 F_1 + \cdots + \lambda_r F_r = 0 \qquad (r \ge 0)$$

sed so beschaffen, daß keine Hyperfläche der Schar die Mannigfaltigkeit M gans enthält. Dann schneiden die Hyperflächen (1) aus M gewisse Teilmannigfaltigkeiten N_1 von der Dimension d-1 aus. Die irreduziblen Bestandteile von N_1 sind nach § 41 mit gewissen Vielfachheiten (Schnittmultiplizitäten) zu verschen. Läßt man $\lambda_1, \ldots, \lambda_r$ variieren, so durchläuft N_2 eine Gesamtheit von Mannigfaltigkeiten, die man eine lineare Schar von der Dimension r neunt.

Die obige Definition wird nun sweckmäßig noch etwas erweitert, indem man zu den Mannigfaltigkeiten N_1 noch beliebige feste (von den λ unabhängige) auf M gelegene Mannigfaltigkeiten von der gleichen Dimension mit beliebigen (positiven oder negativen) Vielfachheiten hinzulügt oder auch etwa vorhandene feste Bestandtelle von N_1 wegistät.

Um das präziser zu fassen, desimieren wir: Eine Summe von irreduziblen Mannigsaltigkeiten gleicher Dimension, mit positiven oder negativen Vielfachheiten versehen, heißt eine viriusle Mannigsaltigkeit. Sind die Vielfachheiten alle positiv, so hat man eine ejektive Mannigsaltigkeit. Jede Menge von essektiven Mannigsaltigkeit derzelben Dimension, bestehend aus den allen Mannigsaltigkeiten der Menge gemeinsamen irreduziblen Bestandteilen, jeder mit der niedrigsten Vielfachheit versehen, mit der er in irgendeiner Mannigsaltigkeit der Menge vorkommt.

Die größte gemeinseme Teilmannigfaltigkeit aller durch die Hyperflächen (1) auf M ausgeschnittenen Schnittmannigfaltigkeiten N_1 sei A. Setzt man dann $N_1 = A + C_1$, so bilden die C_1 eine *linears Scher ohns joste Bestendieite*. Ist weiter B eine beliebige virtuelle Mannigfaltigieit von der Dimmelon $\delta - 1$ auf M, so bilden die Summen $B + C_1$ die allgemeinste *linears Scher* mit dem festen Bestandtell B. Nach dieser

¹⁾ Die Bedingung der Irreduzibilität kum man auch fallen lemen, wenn men die Begriffe etwas anders eritärt. Vgl.dam F. Savann: Un anovo campo di ricerche. Mem. Regio Accad. d'Italia Bd. 3 (1935).

Definition können also Bestandtelle mit negativen Vielfachheiten nur in dem festen Bestandtell B, nicht in dem veründerlichen Teil C_4 enthalten sein.

Beispiel 1. M sei eine ebene kubische Kurve mit Doppelpunkt. Die Hyperflächen (1) seien die Geraden durch den Doppelpunkt. Die Mannigfaltigkeiten N_{ℓ} bestehen aus dem sweimal gezählten Doppelpunkt und dem beweglichen Punkt C_{ℓ} . Wir erhalten nach Weglassung des sweimal gezählten Doppelpunktes eine lineare Schar ohne feste Bestandteile, deren Elemente die einzelnen Punkte der Kurve eind. Der Doppelpunkt erscheint sweimal als Element der Schar (entsprechend den beiden Doppelpunktstangenten).

Auf einer doppelpunktireien ebenen kubischen Kurve ist eine solche lineare Schar aus einselnen Punkten nicht möglich; denn wenn die Hyperfächen (1) den Grad minhaben und 3 m—1 Schnittpunkte mit der Kurve festgehalten werden, so ist nach § 24 der 3 m-te Schnittpunkt eindeutig bestimmt. In diesem Fall besteht also der bewegliche Teil C₁ einer linearen Schar aus mindestens swei Punkten.

Beispiel 2. M sei eine quadratische Fläche in S_1 . Die Hyppriächen (1) seien Ebenen durch eine Gerade A, die auf der Fläche liegt. Die Mannigfaltigkeiten N_1 bestehen aus dieser Geraden A und noch einer veränderlichen Geraden C_1 . Ist M ein Kegel, so durchläuft C_1 alle Erseugenden des Kegels; ist M kein Kegel, so durchläuft C_1 eine der beiden Geradenscharen der Quadrik M. Diese beiden Geradenscharen sind demnach lineare Scharen.

Wir lassen num die Voraussetzung, daß keine Hyperfläche der Schar (1) die Mannigfaltigkeit M enthält, fallen. Es mögen etwa t linear unabhängige Formen der Schar (1) M enthalten. Wir können annehmen, diese seien F_{r-t+1}, \ldots, F_r . Dann hat jede Hyperfläche (1) mit M genau denselben Durchschnitt wie die Hyperfläche

(3)
$$\lambda_a F_a + \lambda_1 F_1 + \cdots + \lambda_{-1} F_{r-1} = 0.$$

denn der Rest der Summe linker Hand in (1) wird ja Null auf M^1). Die Hyperfächen (2) schneiden aus M aber eine lineare Schar von der Dimension r-t aus. Also folgt

Sats 1. Eins linears Formenscher (1) son der Dimension τ , in der t linear mashhängigs Formen M enthalten, schneidet ente M eine linears Scher von der Dimension $\tau-t$ ous.

Die Dimension 7 einer linearen Schar kann durch innere Eigenschaften der Schar charakterisiert werden; sie hängt also nicht davon ab, durch welche Hyperflächen die Schar ausgeschnitten wird.

⁷⁾ Vgl. den letzten Satz in \$41.

Es sei nämlich P_1 ein solcher Punkt von M, der nicht Basispunkt der Hyperfälchenschar (1) ist. Sucht man dann aus der Schar diejenigen Mannigfaltigkeiten C_1 heraus, die den Punkt P_1 enthalten, so hat man in die Gleichung (1) den Punkt P_1 einsusetsen. Das ergibt eine lineare Gleichung für die Parameter $\lambda_0, \ldots, \lambda_r$, also eine lineare Tellschar von der Dimension r-1. Wählt man nun einen sweiten Punkt P_0 , der nicht Basispunkt dieser Teilschar ist, und fährt so fort bis P_r , so erhält man schließlich eine Teilschar von der Dimension 0, also ein fastes Element C_1 der ursprünglichen Schar, welches die Punkte P_1, \ldots, P_r alle enthält. Also folgt

Satz 2. Die Dimension 7 einer Unearen Schar ist gleich der Annahl der willhürlichen Punkte, durch die ein Element der Schar bestieunt ist.

Folge. Die Dimension einer Unearen Seher von Punktgruppen auf einer Kurse ist höchstens gloich der Ausahl der variablen Punkte in einer Punktgruppe der Scher.

Im folgenden beseichne A eine Reihe von Unbestimmten A_0, \ldots, A_r . Das sugehörige Element C_A (bzw. $B+C_A$, wenn die Schar feste Bestandtelle B enthält) heißt das allgeneins Element der linearen Schar.

Satz 8. Eine lineare Scher wird durch the allgemeines Element $B+C_A$ bestiemmi, unabhängig von der Formenschar (1).

Beweis. Durch Schnitt von M mit einem allgemeinen linearen Raum S_{s-d+1} kann die Dimension von M su Rins, die Dimension von $B+C_d$ su Null und die Dimension irgendelnes speziellen Idementes $B+C_d$ der Schar ebenfalls zu Null erniedrigt werden. Ist aber der Schnitt von $B+C_d$ mit einem allgemeinen linearen S_{s-d+1} bekunnt, so ist die Mannigfaltigkeit $B+C_d$ seihet auch bekannt. Wir krienen uns also vollständig auf den Fall einer Kurve (d-1) beschränken. Damit ist also Satz 8 surückguführt auf den folgenden

Satz 4. And other Kures M soi oins linears Scher gegeben; the all-generius Riement $B+C_A$ obserso wis folce openially Riement $B+C_1$ sind also Punhigroppen (smildimensionals Mannigfallighelism) on M. Dann gehen die Punhie von $B+C_1$ durch die relationairens Spanializierung $A\to \lambda$ aux den Punhien von $B+C_A$ hereor.

Boweis. Wir setzen

$$F_{\lambda} = \lambda_0 F_0 + \lambda_1 F_1 + \dots + \lambda_r F_r$$

$$F_{\lambda} = \lambda_0 F_0 + \lambda_1 F_1 + \dots + \lambda_r F_r$$

und verstehen unter F eine allgemoine Form vom gleichen Grad wis F_A und F_A . Die Vielfachheiten der Punkte von N_A (das Schnittes von M mit F_A) waren die vielfachheiten der Punkte von N_I durch die Spezialisierung $F \to F_A$ definiert; oberase die Vielfachheiten der Punkte von N_I durch die Spezialisierung $F \to F_A$. Die letztere Spezialisierung kann in zwei Schritten vorgenommen werden: $F \to F_A$ und $F_A \to F_A$. Also geht N_A bei der relationstrenen Spezialisierung $A \to A$ genan in N_I über. Das bleibt gültig, wenn die

festen Punkte A weggelassen werden und wenn neue feste Punkte B hinsugefügt werden, denn diese festen Punkte bleiben bei der reintionstreuen Spezialisierung einfach ungeändert. Also geht $B+C_A$ bei der relationstreuen Spezialisierung $A \rightarrow \lambda$ in $B+C_A$ über.

Die lineare Schar, deren allgemeines Element C_A ist, wird mit $|C_A|$

beseichnet.

Anigaben. 1. Rise lineare Schar von Peakigruppen auf einer Knrve ist ein irreduzibles System von melkimensionalen Mannigfaltigkeiten im Sinno von § 27. Olien hamrine Satz 4 und die Mathode von § 28.)

2. Hine lineare Schar von (d-1)-dimensionales Mannigfaltigkeiten auf M_d ist ein breducibles System im Sinne von § 37. (Man benutze Aufgabe I.)

Mit jeder effektiven linearen Schar $|B+C_A|$ ist eine algebraische Korrespondenz zwischen dem Parameterwerten λ und den Punkten η von $B+C_1$ verknüpft. Am leichtesten ist das einsmehen für die lineare Schar der vollständigen Schnitte N_2 von (1) mit M; die zugehörige Korrespondenz ist nämlich durch die Gleichungen von M

$$\mathbf{g}_{r}(\eta) = 0$$

und durch die Gleichung der Hyperfälche F_1

(4)
$$\lambda_0 F_0(\eta) + \lambda_1 F_1(\eta) + \cdots + \lambda_r F_r(\eta) = 0$$

definiert.

Wir lamen nun sunächst einmal alle Basispunkte der Hyperflächenschar (I) außer Betracht und versuchen dann, alle übrigen Paare der Korrespondens aus einem allgemeinen Paar (λ^a, ξ) su gewinnen. Zu dem Zweck sei ξ ein allgemeiner Punkt von M und λ^a die allgemeine Lösung der linearen Gleichung

(6)
$$\lambda^{\dagger} R_{i}(\xi) + \lambda^{\dagger} R_{i}(\xi) + \cdots + \lambda^{\dagger} R_{i}(\xi) = 0.$$

Nun wird behauptet: Alls Paurs (λ, η) der durch (8), (4) definierien Korrespondens, für die nicht alls $F_{\nu}(\eta) = 0$ sind, zind relationzirens Spazializierungen des allgemeinen Paurez (λ^{\bullet}, ξ) .

Beweis. Resel etwa $F_a(\eta) + 0$. Wenn eine Relation $H(\lambda^a, \xi) = 0$ gilt, so setzen wir darin

(6)
$$\lambda_i^* = \frac{\lambda_i^* F_i(\ell) + \dots + \lambda_i^* F_i(\ell)}{-F_i(\ell)}$$

ein; sie ist dann identisch in $\lambda_1^*, \ldots, \lambda_r^*$ erfüllt. Nunmohr ersetzen wir den allgemeinen Punkt ξ von M durch einen speziellen Punkt η . Schließlich ersetzen wir $\lambda_1^*, \ldots, \lambda_r^*$ durch $\lambda_1, \ldots, \lambda_r$. Wegen (4) ist

$$\frac{\lambda \mathcal{F}_{i}(\eta) + \dots + \lambda \mathcal{F}_{i}(\eta)}{-\mathcal{F}_{i}(\eta)} = \lambda_{0}.$$

also kann man die Substitution (6) nachträglich wieder rückgängig machen. Es folgt $H(\lambda, \eta) = 0$. Somit ist $(\lambda, \dot{\eta})$ eine relationetreue Spesialisierung von $(\lambda^{*}, \dot{\xi})$.

Das allgemeine Paar (λ^a, E) definiert eine irreduzible Korrespondens 2. In dieser Korrespondens entspricht einem allgemeinen Punkt A eine reintiv irreduzible Mannigfaltigkeit von Punkten η , von der Dimension d-1, welche nach dem eben Bewiesenen sumindest alle die Punkte von $N_A = A + C_A$ enthält, die nicht Basispunkte der Schar (1) sind. Diejenigen irreduziblen Bestandteile von N_A , die aus lanter solchen Basispunkten bestahen, sind fest, also Bestandteile von A. Die übrigen irreduziblen Bestandteile von N_A sind alle nach dem oben Gesagten in einer einsigen irreduziblen Mannigfaltigkeit von der Dimension d-1 enthalten, also mit dieser identisch. Mithin bestaht C_A nur ans einem einzigen irreduziblen Bestandteil. Ist weiter B ein allgemeiner Punkt von C_A , so ist (A, B) ein allgemeinen Paar (λ^a, E) übereinstimmen muß. Damit ist bewiesen:

Satz 5. Den allgemeine Element C_A einer kineeren Schar ohne jeste Bestendteile ist relatie som Körper K(A) irredusibel. Ist E ein allgemeiner Punkt von C_A , so stienent den Punktspaar (A, E) in allen algebraischen Eigenschaften mit dem Paar (λ^a, E) überein. Es ist also gans gleichgültig, ob man zuerst einen allgemeinen Punkt E von E wählt und durch diesen das allgemeinen Element C_A der linearen Schar $|C_A|$ legt, oder ob man vom allgemeinen Element C_A der linearen Schar ausgeht und auf diesem einen allgemeinen Punkt E wählt.

Wir gehen nun von dem allgemeinen Klement C_A zu irgendeinem spesiellen Klement C_A der linearen Schar über und beweisen:

Satz 6. Die durch des allgemeins Element (λ^* , ℓ) oder (Λ , B) definiarie irreduzible Korrespondens R ordnet jedem Wert λ geneu die Punkte von C_1 su. Das holfst also: Rin Paar (λ , η) ist dann und nur dann eine relationstreme Spezialisierung von (Λ , B), wenn η ein Punkt von C_1 ist.

Beweis. I. η sei ein Punkt von C_1 , also ein Punkt eines irreduziblen Bestandteils C_1^* von C_1 . η^* sei ein allgemeiner Punkt von C_1^* . Dann ist η eine relationstrene Spezialisierung von η^* . Es genügt also zu beweisen, daß (λ, η^*) eine relationstrene Spezialisierung von (A, B) ist.

Man kann η^* als Schnittpunkt von C_1 mit einem allgemeinen linearen Raum S_{n-d+1} erhalten und ebenso S als Schnittpunkt von C_A mit S_{n-d+1} . Durch den Schnitt mit S_{n-d+1} wird die Dimension von M auf 1 reduziert; M geht also in eine Kurve M über, auf der durch die Hyperfälchen (1) eine lineare Schar von Punktgruppen ausgeschnitism wird. Nach Satz 4 geht jede spezielle Punktgruppe dieser Schar durch relationstreue Speziellsierung aus der allgemeinen Punktgruppe der Schar hervor. Also ist (λ, η^*) und damit auch (λ, η) eine relationstreue Speziellsierung von (A, B),

2. (λ, η) sei eine relationstreue Spezialisierung von (A, B). Dabei kann'B wieder als einer der Schmittpunkte von C_A mit einem allgemeinen

linearen Raum S_{n-d+1} erklärt wurden. Wir legen num auch durch η einen linearen Raum S_{n-d+1}' , der N_{ℓ} nur in endlich vielen Punkten schneidet, z. B. indem wir η mit n-d+1 allgemeinen Punkten des Raumes S_n verbinden. Dann hat man, wie leicht ersichtlich, eine relationstreue Spezialisierung

$$(A, B, S_{n-d+1}) \rightarrow (A, \eta, S_{n-d+1}).$$

Sind $B^{(1)}, \ldots, B^{(d)}$ alle Schnittpunkte von C_A mit S_{n-d+1} , so kenn man diese relationstreue Spezialisierung zu einer ebenzolchen Spezialisierung almtlicher Schnittpunkte:

$$(A, S_{n-d+1}, B^{(1)}, \ldots, B^{(d)}) \rightarrow (\lambda, S_{n-d+1}, \eta^{(1)}, \ldots, \eta^{(d)})$$

erginsen. Dabel sind $S^{(1)}, \ldots, S^{(n)}$ die Lösungen eines Normalproblems, in das A und S_{n-d+1} als Daten eingehen und das auch nach der Spesialisierung $(A, S_{n-d+1}) \rightarrow (A, S_{n-d+1})$ nur endlich viele Lösungen bestizzt, da nämlich N_1 mit S_{n-d+1} nur endlich viele Schnittpunkte hat. Nach dem Hanptsatz von § 38 ist also die relationstrene Spesialisierung eindeutig bestimmt.

Wir können sie nun in swei Schritten vornehmen, indem wir suerst A in λ und dann S_{n-d+1} in S_{n-d+1}' übergehen lassen. Beim ersten Schritt gehen nach Setz 4 (angewandt auf die Schnittkurve von M mit S_{n-d+1}) die Schnittpunkte von C_A und S_{n-d+1} in die von C_A und S_{n-d+1} über. Beim sweiten Schritt müssen die Punkte von C_A auf C_A bleiben, da λ nicht mehr geändert wird. Also eind $\eta^{(1)}, \ldots, \eta^{(d)}$ sämtlich Punkte von C_A ; insbesondere ist η ein Punkt von C_A .

§ 43. Lineare Scharen und rationale Abbildungen.

Die hervorragende Wichtigkeit, die die linearen Scharen in der algebraischen Geometrie besitzen, beruht in erster Linke darauf, daß sie rationale Abbildungen vermitteln.

Betrachten wir zuerst eine eindimensionale lineare Schar $|C_A|$ ohne feste Bestandteile, die durch die Formenschar

$$\lambda_0 F_0 + \lambda_1 F_1 = 0$$

definiert werden möge. Aus (1) folgt, wenn η ein Punkt von C_1 ist, der nicht zur Basismannigfaltigkeit $F_1=F_1=0$ gehört,

(2)
$$-\frac{\lambda_1}{\lambda_2} = \frac{F_1(y)}{F_1(y)}.$$

Zur linearen Schar gehört also eine rationals Funktion auf M:

(3)
$$\varphi(\eta) = \frac{R_{\theta}(\eta)}{R_{\theta}(\eta)}.$$

die natürlich nur dort definiert ist, wo ihr Zähler und ihr Nenner nicht beide verschwinden. Insbesondere ist das für jeden allgemeinen Punkt von M der Fall. Diese rationale Funktion vermittelt eine Abbildung von M auf eine gerade Linie. Ist der Neuner Null, aber der Zähler nicht, so wird der Bildpunkt der uneigentliche Punkt der geraden Linie.

Der Ort der Punkte η von M, in dense die Funktion $\varphi(\eta)$ einen bestimmten Wert

annimut (der auch eo sein kann), ist gerade die Mannigfaltigkeit C_1 ; denn dieser Ort wird durch die Gleichung (1) gegeben, wobei wieder die Punkte mit $F_0(\eta) = F_1(\eta) = 0$ außer Betracht zu lassen sind.

Ist z. B. M cine Kurve, so ist $\varphi(\eta)$ eine rationale Funktion auf der Kurve, die in jedem Punkt mit endlich vielen Ausnahmen einen bestimmten Wert annimmt. (Durch Heranzichung des Zweigbegriffs kann man diese Ausnahmen segar beseitigen: auf jedem Zweig nimmt die Funktion einen bestimmten Wert an.) Für feste λ hat die Funktion endlich viele λ -Stellen, in denen sie den Wert λ annimmt, nämlich die Punkte der Punktgruppe C_1 . Wenn λ variiert, durchläuft diese Punktgruppe die lineare Schar $|C_A|$.

Jetzt gehon wir sum allgemeinen Fall einer linearen Schar $|C_A|$, definiert durch die Formenschar

(4)
$$\lambda_0 F_0 + \lambda_1 F_1 + \cdots + \lambda_r F_r = 0$$

über. Wir lassen sunächst wieder alle Punkte von M, in denen alle F_r Null werden, außer Betracht; damit fallen insbesondere die fasten Bestandtelle der durch (4) definierten linearen Schar aus der Untersuchung horans.

Stellt man nun für einen Punkt η von M die Bedingung auf, daß das Element C_1 den Punkt η enthalten soll, so erhält man eine lineare Gleichung für $\lambda_1, \ldots, \lambda_r$:

(5)
$$\lambda_0 P_0(\eta) + \lambda_1 P_1(\eta) + \cdots + \lambda_r P_r(\eta) = 0.$$

Die Kooffizienten dieser linearen Gleichung können als Koordinaten eines Punktes η' im Raumo S_r aufgefaßt werden:

(6)
$$\eta'_{i} = F_{i}(\eta) \qquad (j = 0, 1, ..., r).$$

Du (6) insbesondere dann sinuvoll ist, wenn η ein *ellgemeiner* Punkt von M ist, und du durch die Abbildung eines allgemeinen Punktes von M eine rationale Abbildung überhaupt bestimmt ist, so definiert (6) eine retionale Abbildung von M in S_r .

Um die Abbildung rechnerisch zu bestimmen, muß man die Formen F_1, \ldots, F_r kannen. Für die geometrische Bestimmung der Abbildung genügt es aber, wenn man für jeden Wert λ die Mannigfaltigkeit C_1 kennt; denn denn kann man für jeden allgemeinen Punkt η die in den λ lineare Bedingung dafür aufstollen, daß C_1 den Punkt η enthält. Zur Pestlegung der C_2 genügt aber nach § 43, Satz 3, die Kenntnis der allgemeinen Elemente C_A der linearen Sohar. Also folgt:

Zwei lineare Scharen definiaren dieselbe Abbildung, wenn ihre allgemeinen Elemenie C_A nach Weglazzung ihrer festen Beziendielle miteinander übereinztimmen.

Von diesem Satz gilt nun auch die Umkehrung: Wenn swei lineere Scharen dieselbe Abbildung von M in S, definieren, zo stimmen sie, von fezien Beziendiellen abgezehen, überein.

Boweis, Die beiden Scharen seien durch

(7)
$$\lambda_0 F_0 + \lambda_1 F_1 + \cdots + \lambda_r F_r = 0$$

(8)
$$\lambda_0 G_0 + \lambda_1 G_1 + \cdots + \lambda_r G_r = 0$$

gegeben. Die entsprechenden Abbildungen

$$\xi_j - F_j(\xi)$$

$$\xi_i' - G_i(\xi)$$

eines allgemeinen Punktes & von M müssen dann übereinstimmen, d. h. es muß

$$F_{\mathbf{q}}(\xi):F_{\mathbf{1}}(\xi):\cdots:F_{\mathbf{r}}(\xi):=G_{\mathbf{q}}(\xi):G_{\mathbf{1}}(\xi):\cdots:G_{\mathbf{r}}(\xi)$$

gelten, oder, was damelbe ist,

$$F_0(\xi) G_j(\xi) - G_0(\xi) F_i(\xi) = 0$$
 $(j = 1, ..., r)$.

Diese für den allgemeinen Punkt ξ gültige Gleichung muß für jeden Punkt von M gelten:

(9)
$$F_{a}G_{b}-G_{a}F_{b}=0$$
 and M .

Multiplisiert man nun die Gleichung (7) mit G_0 und ebenzo (8) mit R_0 , so ändern sich nur die festen Bestandtelle der beiden linearen Scharen, und man erhält

(10)
$$\lambda_0 G_0 F_0 + \lambda_1 G_0 F_1 + \cdots + \lambda_r G_0 F_r = 0,$$

(11)
$$\lambda_0 R_0 G_0 + \lambda_1 R_0 G_1 + \cdots + \lambda_r R_0 G_r = 0.$$

Auf Grund von (9) definieren (10) und (11) genau denselben Durchschnitt mit M. Also stimmen die beiden linearen Scharen bis auf fosto Bestandtelle überein.

Die Formen gielchen Grudes F_0, \ldots, F_r in (4) waren ganz willkürlich bis auf die Bedingung, daß keine Linearkombination $\lambda_0 F_0 + \cdots + \lambda_r F_r$ auf ganz M gleich Null sein sollte. Für die Abbildung (6) heißt das, daß zwischen den η_f' keine lineare Gleichung mit konstanten Koeffisienten bestehen soll, mit anderen Worten, daß die Bildmannigfaltigkeit nicht in einem echten linearen Tellraum von S_r enthalten sein soll. Somit können wir das bis jetzt Bewissene zusammenfassen in den Satz:

Joier rationales Abblidung von M in S,, wobel die Bildenennigfaltigheit M' nicht in einem sehten linearen Tailraum von S, liegt, autopricht eindestig eine lineare Schar auf M, und umgehehrt. Die Abbildung (6) brancht nicht birational zu sein; sie kann sogar M auf eine Bildmannigfaltigkeit M' von kleinerer Dimension abbilden. Ist $\tau = 0$, so wird die Abbildung trivial: sie bildet M in einen Punkt S_n ab.

Wenn swei Mannigfaltiginiten M_1 und M_2 birational aufeinander abgebildet sind, so entspricht jeder rationalen Abbildung von M_1 eine rationale Abbildung von M_2 , und umgekehrt. Da nun die rationalen Abbildungen von linearen Scharen vermittelt werden, so folgt:

Jaler Unearen Scher chas feels Bestendiells out M_1 enterprisht einsindentig eins absusclahe lineare Scher auf M_1 .

Dus eineindeutige Entsprechen erstreckt sich nicht auf die festen Bestandtelle, Ist z. B. M1 eine kubische Kurve mit Doppelpunkt, und ist M. eine Gerado, auf die M. durch Projektion ihrer Punkte aus dem Doppelpunkt birational abgebildet werden kann, so entsprechen dem Doppelpunkt selbst swei verschiedene Punkte auf Ma. Kommt also der Doppelpunkt als fester Punkt in einer imearen Schar vur, so weiß man nicht, welchen Punkt auf Ma man ihm entsprechen lassen soll. Um die einemdeutige Transformation einzelner Punkte zu ermöglichen, müßte man die vielfschen Punkte von M. sunichst in ihre einzelnen Zweige zerlegen und dann konsequent nicht von den Punkten von M1, sondern von den Zweigen reden. Entsprechend kann man auch bol d-dimensionalen Mannigfaltigkeiten M die singulären (d-1)-dimensionalen Teilmannigfaltigkeiten in mehrere "Blätter" sociegen. Diese Modifikation des Begriffs der linearen Schar werden wir jedoch erst spliter betrachten; vorläufig nohmen wir die Mannigfaltigheit M so, wie sie ist, und künnen demanfolge eine birationale Transformation nur für lineare Scharen obes feste Bestandtelle definieren.

Aufgaben. 1, Int M_1 and M_2 rational abgebildet, so enterprisht jeder Hasaren. Schar ohne fosto Bestandtelle auf M_1 eindentig eine obsessiohe Sobar auf M_1 .

2. Wird die lineure Scher auf M_0 in Aufg. 1 durch die Formenscher $\sum \lambda_k F_k$ ausgeschnitten und die Abbildung von M_1 auf M_0 durch $H_1 = \phi_1(k)$ definiert, so erhält man durch Rinsonen der Formen ϕ_1 au Stelle der Veränderlichen in die Form $\sum \lambda_k F_k$ die entegrachende lineure Scher auf M_1 .

2. Welche lineare Schar vermittelt die Projektion von M aus einem Tellmann S_{k-1} auf einen Tellmann S_{k-1} von S_k ?

 Welche Abbildung der Ebene wird durch ein Netz von Kegelminitten mit drei Busispunkten vermittelt? (Max wähle die Besispunkte als Eckes des Koordinatendreiseks.)

Einem Element C_1 der linearen Schar (4) entspricht in der Abbildung (6) der Schuitt von M' mit einer Hyperebene mit den Koordinaten $\lambda_1, \ldots, \lambda_t$; denn ans (5) und (6) folgt

$$\lambda_0 m + \lambda_1 m + \cdots + \lambda_n m = 0.$$

Wir wollen nun untersuchen, inwisweit des Entsprechen zwischen dem Punkten von C_{λ} und den Punkten der Hyperebene λ noch gültig bleibt, wenn man diejenigen Punkte hinzunimmt, für die $F_{\lambda}(\eta) = F_{\lambda}(\eta)$

 $-\cdots -F_r(\eta)=0$ wird. Einem zeichen Punkt η können in der Abbildung mehrere Bildpunkte η' entsprechen. Nun wird behauptet:

Wenn η and C_k liegt, so liegt mindestons oiner der entsprechenden Punkte η' in der Hyperebone (12). Liegt umgehehrt ein η' in der Hyper-

obese (12), so Hegt η state out C_1 .

Zum Beweis betrachten wir die irreduzible Korrespondenz zwischen den Punktepaaren (η, η') der Abbildung einerzeits und den durch η' gehenden Hyperebenen 2 andererselts. Die Gleichungen der Korrospondenz drücken ans, daß (n, n') ein Punktepaar der Abhildung ist und daß A durch n' geht, Gleichung (19). Ein allgemeines Elementopaar oder besser Tripel (\$, \$', \$') der Korrespondenz erhält man, indom man vom allgemeinen Paar (ξ, ξ') der rationalen Abblichung ansgeht und durch & die allemeinste Hyperebene A* legt. A* wird genauen definiert wie in § 42. Ist (η, η') ein Punktepear der Abbildung und λ eine Hyperebene durch η' , so ist (η, η', λ) eine relationstreue Spezialisierung von (ξ, ξ', λ^*) , also (η, λ) eine relationstrone Spezialisiarung von (ξ, λ^*) . Nach Satz 6 (§ 42) folgt darane, daß n ein Punkt von C1 ist. Ist umgekehrt η ein Punkt von C_1 , so ist (η, λ) eine relationstreue Spezialisierung von (ξ, λ^*) , die man zu einer relationstreuen Spezialisierung (η, η', λ) von (ξ, ξ', λ^*) ergünsen kann. Also gibt es einen Punkt η' , der η in der Abbildung sugeordnet ist und in der Hyperabena A liegt. Damit ist alles bewiesen.

Ann dem eben bewiesenen Satz ergibt sich eine bemerkenswerte Folgerung. Die Punkte η vom M, denen in der rationalen Abbildung eine mindestens eindimensionale Mannigfaltigkeit von Punkten η' ehtspricht, heißen Fundamentelpunkte der Abbildung. Ist η ein Fundamentalpunkt, so enthält jede Hyperebene im Bildraum mindestens einen augeordneten Punkt η' , also liegt η auf allen Mannigfaltigkeiten C_1 . Liegt umgekehrt η auf allen C_2 , so enthält jede Hyperebene im Bildraum mindestens einen augeordneten Punkt η' , mithin bilden die Punkte η' eine mindestens einem sugeordneten Punkt η' , mithin bilden die Punkte η' eine mindestens eindimensionale Mannigfaltigkeit im Bildraum. Also: Die Fundamentalpunkte einer rationalen Abbildung zind genou diejenigen Punkte von M, die allen Mannigfaltigheiten der die Abbildung vermittalnden linearen Schar gemeinsem sind.

Ist M eine Kurve, so kann es keine Fundamentalpunkte geben, dem die Punktgruppen C_1 haben keinen gemeinsamen Bestandtell. Im Fall einer Fläche aber kann es endlich viele Fundamentalpunkte geben. Die in § 25 behandelten quadratischen Cremonatransformationen z. B. haben drei Fundamentalpunkte,

Für rationale Abbildungen gilt (wie für alle irreduziblen Korrespondenzen) das Prinzip der Konstantenzählung, das in diesem Fall so lautet:

wobel d'und d' die Dimensionen von M und M' sind und s die Dimension derjenigen Teilmannigfaltigkeit von M ist, die auf einen allgemeinen Punkt ξ' von M' abgebildet wird. Diese Teilmannigfaltigkeit erhält man folgendermaßen: Man nimmt einen allgemeinen Punkt ξ von M und sucht diejenigen Mannigfaltigkeiten der linearen Schar $|C_A|$, die durch ξ gehen. Der Durchachnitt dieser Mannigfaltigkeiten sei E. Dann besiahi E aus einem jezien, von ξ unabhängigen Teil R_0 , demen Punkts die Fundamentalpunkts der Abbildung zind, und einem ξ enthaltenden, in besig auf den Körper $K(\xi')$ irradusikten Teil E_{ξ} , demen Punkts den gemeinzemen Bildpunkt ξ' beritaen. Der Teil E_{ξ} kunn eventuell auch fehlen oder gans oder teilweise in E_{ξ} enthalten sein. E_{ξ} dagegen kann nicht fehlen, denn E_{ξ} enthalt ξ .

Beweis. Wenn η zu E gehört, so gehon alle durch ξ gehenden C_1 auch durch η . Diesen C_1 entsprechen die Hyperebenen durch ξ' . Also enthelten alle durch ξ' gehenden Hyperebeden je mindestens einen Bildpunkt η' von η . Das ist aber nur dann möglich, wenn entweder die Bildpunkte von η' mindestens eine Kurve bilden (d. h. wenn η Fundamentalpunkt ist) oder wenn einer der endlich vielen Bildpunkte von η mit ξ' zusammenfällt. Der Schluß läßt sich Wort für Wort umkehren; also besteht E genau aus den Fundamentalpunkten der Abbildung und den Punkten, die ξ' als Bildpunkt haben. Die Fundamentalpunkte bilden aber eine feste algebraische Mannigfaltigkeit E_0 , und die Punkte, deren Bildpunkt ξ' ist, bilden nach § 38 eine relativ zum Körper $K(\xi')$ irredusible Mannigfaltigkeit E_0 .

Die Dimension von E_{ℓ} ist die oben mit s bessichnete Zahl. Ist sie Null, so ist d=d', und E_{ℓ} besteht sus endlich vielen Punkten. Ist ihre Anzahl β , so haben wir eine $(\beta, 1)$ -Abbildung von M auf M'. Ist schließlich $\beta=1$, so ist die Abbildung (1, 1), also birational.

Wenn E_{ℓ} nur ans einem Punkt besteht, also wenn die Elemente C_1 der linearen Schar, die den vorgegebenen allgemeinen Punkt ξ enthalten, außer ξ nur noch die Basispunkte der Schar miteinander gemeinsum haben, so heißt die Schar $|C_A|$ sin/sok. Im entgegengesetzten Fall, wenn also die C_1 , die den Punkt ξ enthalten, von solbst noch weitere Punkte (nicht Basispunkte) miteinander gemeinsum haben, die eine Mannigfaltigkeit E_{ℓ} bilden, heißt die lineare Schar. $|C_A|$ sussemmengeseis, und zwar susemmengeseis enz dem irredusiblen Mannigfaltig-keitensystem $|E_{\ell}|$, dessen ellgemeines Element E_{ℓ} ist.

Re folgt also: Dann und nur denn ist die von einer Uneuren Schar vermittelle rationale Abbildung birational, wenn die Schar einjach ist.

Es sel noch erwähnt, daß im Fall s=0, wenn also die Mannigialtig-beiten E_{ℓ} Punktgruppen sind, das irreduzible System $|E_{\ell}|$ eine Involution genamt wird.

Anigaben. S. Rine Involution kunn auch definiert werden als ein algebraisches System von mulidimensionalen Mannigfaltigkeiten (ungsordneten Punktgruppen) auf M. denart, daß ein allgemeiner Punkt von M genau einem Riement des Systems angehört.

§ 44. Das Verhalten der linearen Scharen in den einfachen Punkten von M.

Dieser Paragraph beruht ganz auf dem folgenden

Satz 1. Bei einer rationalen Abblidung von M entsprechen einem h-jechen Punkt von M, der nicht Fundementalpunkt ist, höchstens h Bild-bunkte.

Beweis. Durch den k-inchen Punkt P lege man einen allgemeinen linearen Raum S_{n-d} . Da die Mannigfaltigizeit der Fundamentalpunkte eine Dimension < d hat und da P auch kein Fundamentalpunkt ist, so wird diese Mannigfaltigizeit von S_{n-d} nicht getroffen. Die Schulttpunkte von S_{n-d} mit M sind somit keine Fundamentalpunkte.

Die Schnittpunkte eines allgemeinen S_{n-d}^{\bullet} mit M seien Q_1, \ldots, Q_g . Sie sind allgemeine Punkte von M; daher entsprechen ihnen in der Abbildung eindeutig bestimmte Bildpunkte Q_1, \ldots, Q_g . Bei der Spesialiserung $S_{n-d}^{\bullet} \to S_{n-d}$ -mögen die Punkte $Q_1, \ldots, Q_g, Q_1', \ldots, Q_g'$ relationstreu in P_1, \ldots, P_g , P_1', \ldots, P_g' übergehen. Da (Q_p, Q_p') ein Paar der Abbildung ist, ist (P_p, P_p') en anch $(p-1, \ldots, g)$. P_1, \ldots, P_g sind die Schnittpunkte von S_{n-d} mit M, jeder so oft gesthit, wie seine Vielfachheit beträgt. Da P ein k-facher Punkt ist, können wir $P_1 = P_g = \cdots = P_k = P$ annehmen, dagegen alle weiteren $P_{k+1}, \ldots, P_g + P$. Wenn wir noch zeigen können, daß alle Bildpunkte von P unter den Punkten P_1', \ldots, P_g' vorkommen, so folgt, daß es höchstens k solche Bildpunkte gibt.

Die Punktpaare (P_s, P_s) sind Lösungen eines Normalproblems im Sinne von § 89: Die Gleichungen dieses Normalproblems drücken ans, daß das Paar (P_s, P_s) sur Abbildung gehört und daß P_s in S_{s-d} liegt, Für den allgemeinen S_{n-d}^{\bullet} an Stelle von S_{n-d} hat das Problem genau dis Lösungen (Q_p, Q'_p) (p=1, ..., g), aber auch nach der Spenialisierung $S_{n-d}^* \rightarrow S_{n-d}$ hat des Problem nur endlich viele Lösungen; denn die Schnittpunkte P_r von S_{s-s} mit M haben nur endlich viele Bildpunkte P_s . Also sind nach dem Hamptunis von § 38 die specialisierten Lösungen (P., P.) his and thre Reihenfolge eindoutig bestimmt. Welter ist die Korrespondenz zwiechen den S_{n-1} und den Paaren (P, P') irreduzibel; denn ein allgemeines Element der Korrespondenz erhält man, indem man von einem allgemeinen Paar (R, R') der Abbildung ausgeht und durch R den allgemeinsten Raum S_{n-d} legt. Also kommt, wieder nach dem Hamptsatz über Multiplizitäten, jedes Paar (P, P'), das die Gleichungen des Normalproblems erfüllt, mindestens einmal in der Reihe (P_*, P'_*) vor. Das gilt insbesondere, wenn P der anfangs schon

mit P beseichnete h-fache Punkt und P' einer seiner Bildpunkte ist. Also ist ein P', gleich P'.

Wir haben noch zu zeigen, daß τ eine von den Nummern I, 2, ..., b und nicht eine von $b+1,\ldots,g$ ist. Wäre das letztere der Fall, so wäre P Bildpunkt von einem der Punkte P_{b+1},\ldots,P_g , in denen S_{g-d} die Mannigfaltigkeit M außer in P noch schneidet. Das ist aber nicht möglich, denn diejenigen Punkte von M, deren Bildpunkt P ist, bilden eine Teilmannigfaltigkeit von einer Dimension < d, und eine solche wird von einem allgemeinen durch P gehenden Raum S_{g-d} außer in P nicht mahr getroffen.

Rin Spenialfull von Satz 1 ist: Ein einfacher Punkt von M., der nicht Fundamentalpunkt der Abblidung ist, hat genou einen Bildpunkt.

Auf diesem Spezialfall boruht

Satz 2. Disjonigen Mannigialtigheiten einer affektiven linearen Schar von der Dimension τ auf M, die einen gegebenen einfachen Punkt P von M enthalten, bilden eine kineare Tellschar von der Dimension $\tau-1$, sofarn P wicht allen Mannigialtigheiten der Schar angehört.

Beweis. Die lineare Schar, deren feste Bestandtzile wir wegismen krimen, vermittelt eine rationale Abbildung von M in S_r . Dem Punkt P entspricht dabei nach Satz 1 ein einziger Bildpunkt P', sofern P nicht Fundamentalpunkt ist. Den Blomenten der linearen Schar entsprechen

nach § 48 Hyperebenen in S_r ; inshesondere entsprechen den Blementen, die den Punkt P enthalten, Hyperebenen durch P'. Das Durch-P'-Gehen bedautet aber eine lineare Bedingung für die Scharparameter $\lambda_0, \ldots, \lambda_r$. Damit ist die Behauptung schon bewiesen.

Bemerkung. Die Voraussetzung, daß Pein einsacher Punkt ist, ist wesentlich, wie des nachfolgende Beispiel zeigt. Ist Pein k-facher Punkt, so kunn man

Beispiel. M set eine ebene Kurve 4. Ordnung mit einem Knotenpunkt D. Die durch D gebenden Geraden seimelden, außer dem doppelt gestählten Punkt D, eine lineare Schar von Punktepaaren ans. Hält man einen von D verschiedenen Punkt P fest, so erhält man ein einziges P enthaltendes Element der Schar. Hält man aber D selbst fest, so erhält man swei verschiedene Punktepaare, entsprechend den beiden Tangenten im Punkt D.

Ans Satz 2 folgt durch &-malige Anwendung;

Wenn man irgendwelche einfache Punkie P_1, \ldots, P_k von M fathäll, we bliden diejenigen Elemente einer effektiven linearen Schar auf M, die

diese Punkte enthalten, eine lineare Teilzchar von einer Dimension r' mit $r-h \le r' \le r$.

(Im Fall h>7 kann die Teilscher auch leer sein).

Darans folgt weiter:

Satz 3. Ween irgendwelche irredusible (d-1)-dimensionale Mannigfaltigheiten R_1, \ldots, R_k auf M (extendellen werden, die nicht aus louter vielfachen Punkten von M bestehen, so bilden die faugen Klemente einer linearen Scher auf M, die diese R_1, \ldots, R_k mit beliebig vorgegebenen Vielfachheiten z_1, \ldots, z_k enthalten, eine lineare Teilschar (die auch leer sein hann).

Beweis durch vollständige Induktion nach $r+s_1+\cdots+s_k$. Der Fall $s_1=\cdots=s_k=0$ ist trivial; es sei $s_1>0$. Wenn R_1 in allen Elementen der Schar als Bestandteil enthalten ist, lamen wir diesen festen Bestandteil weg, erhalten eine Schar von derselben Dimension r und suchen darin die Elemente, die R_1, R_2, \ldots, R_k mit den Vielfachholten s_1-1, s_1, \ldots, s_k enthalten. Nach der Induktionsvoranssetzung bilden diese eine lineare Teilschar. Dieser können wir nun den festen Bestandteil R_1 wieder hinzufügen.

Ist R_1 nicht fester Bestandteil der Schar, so wählen wir auf R_1 einem Punkt P, der weder Besispunkt der Schar noch visifscher Punkt von M ist. Diejenigen Elemente der Schar, die den Punkt P enthalten, bliden eine Teilschar von der Dimension r-1. Nach der Induktionsvoraussetzung bilden die Elemente dieser Teilschar, die $s_1 F_1 + \cdots + s_k F_k$ als Bestandteil enthalten, wieder eine lineare Teilschar. Damit ist auch in diesem Fall die Behauptung bewissen.

Satz 8 gilt auch für lineare Scharen aus virtuellen Manuigfaltiginsiten, denn diese künnen durch Addition von festen Bestandtellen zu effektiven gemacht werden, wobei die vorgegebenen Violischholten s₁,..., s_k entsprechend zu erhöhen sind. Insbesondere folgt:

Sata 4. Die eifehitsen Mannigfaltigheiten in einer Huseren Schar von virtuellen Mannigfaltigheiten bilden, fallz vorhenden, eine kineare Teilscher, vorausgezeizi daß heiner der fezien Beziendieile negativer Vielfachkeit aus lauter vielfachen Punkten beziehen.

Unter derselben Voramsetsung folgt weiter:

Sind 7+1 linear unabhängige Elemente einer r-dimensionalen knaaren Schar effaktiv, so zind alle Elemente der Schar elfaktiv.

Ans allen diesen Sätzen sieht man, daß die linearen Scharen in den einfachen Punkten einer algebraischen Mannigfaltigkeit ein viel vornünftigeres und einfacheres Verhalten zeigen als in den vielfachen Punkten. Ka ist also für das Studium der linearen Scharen von sehr großem Vorteil, wenn es gelingt, die algebraischen Mannigfaltigkeiten durch birationale Transformation in solche eine mehrfache Punkte zu verwandeln. Im nätchsten Paragraphen wellen wir das wenigstens für den Pall der Kurven durchführen.

§ 45. Transformation der Kurven in solche ohne mehrlache Punkte. Stellen und Divisoren.

Unter dem Grad einer linearen Schar von Punktgruppen auf einer Kurve versteht man die Anzahl der Punkte, aus denen jede Punktgruppe der Schar besteht. Ist se der Grad und r die Dimension der Schar, so besteht nach \S 49, Satz 2 (Folge) die Ungleichung

Für zusammengeseiste Scharen (im Sinne von § 48) gilt sogar noch eine schärfere Ungleichung. Hält man nämlich einen allgemeinen Punkt der zusammengesetzten Schar fest, so bleiben nach Definition der zusammengesetzten Schar gielchseitig k Punkte fest, wobei $k \geq 2$ ist. Hält man dann einen zweiten, ..., einen r-ten allgemeinen Punkt fest (vgl. § 48, Satz 8), so bleiben jedesmal k Punkte fest. Also gilt die Ungleichung

aus der wegen à≥2 folgt

Obwohl wir es im folgenden nicht brauchen, können wir hier die Bemerkung einschieben, daß das Gleichheitsseichen in (1) nur dann gelten kann, wenn die Kurvo sich birational auf eine Gerade abbilden läßt. Ist nämlich r=ss und orniedrigt man die Dimension der Schar um ss-1, indem man nach dem in § 42 beim Beweis von Satz 2 angewandten Verfahren der Reibe nach ss-1 allgemeine Punkte festhält, so erhält man eine lineare Schar von der Dimension 1 mit genan einem veründerlichen Punkt. Diese lineare Schar bildet die Kurve birational auf eine Gerade ab.

Jede algebraische Kurve kann durch birationale Transformation, nämlich durch Projektion, in eine ebene Kurve verwandelt werden (vgd. etwa § 30). Wenn wir uns also die Aufgabe stellen, alle algebraischen Kurven birational in solche ohne mehrfache Punkte zu transformieren, so können wir uns dabel auf obene Kurven beschränken.

Rs sei I^1 eine obene Kurve s-ten Grades. Die Kurven vom Grade n-9 schneiden aus I^1 eine lineare Schar von der Dimension

$$r=\frac{(n-3)(n+1)}{2}$$

und vom Grado

aus; denn es gibt $\binom{n}{2} = r+1$ linear unabhängige Kurven dieses Grades, und jede schneidet Γ nach Bezour in (n-2) s Punkten. Für diese lineare Schar gilt also

Darmus folgt schon, daß die Schor nicht zusammengesotzt sein knnn. Sie bildet also Γ birational auf eine Bildkurve Γ_1 des Raumes S_r ab. Die Punktgruppen der Schar werden auf dieser Bildkurve von den Hyperebenen des Raumes S_r ansgeschnitten.

Wenn nun die Kurve Γ_1 einen mehrfachen Punkt P hat, so betrachten wir die Teilschar von der Dimension r-1, die von den Hyperebenen ausgeschnitten wird, die P enthalten. Aus den Punktgruppen der Teilschar lassen wir dann den festen Punkt P, so oft er in allen diesen Punktgruppen vorkommt, weg. Da P ein mehrfacher Punkt von Γ_1 sein sollte, so kommt er mindestens zweifach in allen ihn enthaltenden Punktgruppen vor. Also verringert sich der Grad der Schar durch das Weglassen der festen Punkte um mindestens zwei. Die Ungleichung (2) bielbt beim Übergang auf die Teilschar erhalten, denn die linke Solte wurde um zwei, die rechte um mindestens zwei vermindert.

Wir wiederholen nun dasselbe Verfahren, indem immer τ um I verringert wird, so lange es möglich ist, d. h. solange die durch die lineare Schar jewells vermittelte Bildkurve noch vielfache Punkte hat. Das Verfahren muß einmal zu einem Ende kommen, da se immer kleiner wird und doch den Wert m=0 nicht erreichen kann; dem für m=0 würde aus (2) $\tau>0$ folgen, in Widerspruch zur allgemeingültigen Ungleichung (1). Wenn nun das Verfahren zu Ende ist, haben wir eine lineare Schar, die I' birational auf eine Bildkurve ohne mehrfache . Punkte in einem projektiven Raum abbildat.

Damit ist bewiesen:

Jeds algebraische Kurve hann durch biretionale Transformation in eine Kurve ohne mehrjache Punkte verwandelt werden.

Rine solche Kurve I' ohne mehrfache Punkte, auf die I' birational abgebildet ist, neunt man ein zingularitätenjreien Modell der Kurve I'. Zwei solche Modelle I'', I''' sind natürlich auch modell der Kurve I'. Zwei solche Modelle I'', I''' sind natürlich auch 1 44. Satz 1) sogar ausnahmelos eineindeutig: Jedem Punkt von I'' entspricht ein einziger Punkt von I''' und umgekehrt. Die Abbildung von I'' auf I''' ist dagegen nur in der umgekehrten Richtung ansnahmslos eindeutig. Jedem Punkt von I''' entspricht ein einziger Punkt von I'', aber einem mehrlachen Punkt von I'' entsprechen,

Unter einer Sielle der Reuse Γ versteht man einen Punkt P von Γ susummen mit einem Bildpunkt P' von P auf einem festen singularitätenfreien Modell Γ' . Welches Modell (Γ') oder Γ'') man dabel sugrunde legt, ist gleichgültig, da die Punkte von Γ' denen von Γ'' eineindeutig entsprechen. Bei einem einfachen Punkt von Γ genügt die Angabe des Punktes P selbst sur Bestimmung der Stelle; denn ein einfacher Punkt P von Γ hat mur einen Bildpunkt P' auf Γ'' . Einem h-fachen Punkt von Γ können dagegen mehrere (und swar nach § 44, Satz 1, höchstens h) Stellen entsprechen.

Der Begriff der Stelle ist (im Gegensatz zu dem des Punktes) biretional inverient: Sind Γ und Γ_1 birational anfoinander abgebildet, so entspricht jeder Stelle von Γ eineindeutig eine Stelle von Γ_1 . Denn für Γ und Γ_1 kann ein und dameibe singularitätenfreie Modell Γ' benutzt werden. Jeder Stelle von Γ entspricht ein Punkt von Γ' und jedem Punkt von Γ' wieder eine Stelle von Γ_1 .

In der Theorie der linearen Scharen auf einer algebraischen Kurve werden wir fortan nie mehr die Punkis von I, sondern nur noch die Stelles zugrunde legen. Dadurch erhält die Theorie einen invarianten Charakter gegenüber birationaler Transformation¹). Ein Klement einer linearen Schar ist also fortan nicht, wie bisher, eine Gruppe von Punkten mit Vielfachheiten, sondern eine Gruppe von Stollen mit Vielfachheiten. Solche Gruppen von Stellen mit willkürzichen (positiven oder negativen) Vielfachheiten nennt man auch Divisoren. Sind alle Vielfachheiten positiv oder Null, so hat man einen eifskiesen (oder genass) Divisor²).

Um die Vielfachholten der Stellen eines Divisors, der in einer linearen Schar verkommt, zu ermitteln, verfährt man folgendermaßen: Man geht von der allgemeinen Punktgrupps C_A im bisherigen Sinn (also unter Woglausung aller festen Punkte) aus. Die Punkte von C_A sind sämtlich allgemeine Punkte von Γ , also keine mehrfachen Punkte; daher entsprochen ihnen eindeutig bestimmte Stellen. Aus der allgemeinen Punktgruppe C_A entsteht jede Punktgruppe C_A der Schar nach § 42 durch relationstreue Spezialisierung. Nimmt man nun diese relationstreue Spezialisierung nicht nur für die Punkte von Γ , sondern gleichzeitig auch für die ihnen entsprechenden Punkte von Γ vor, so erhält man eine eindoutig bestimmte Gruppe von Punkten auf Γ mit Bildpunkten auf Γ , also einen eindeutig bestimmten Divisor, der der bisher betrachteten Punktgruppe C_A entspricht. Zu den so erhaltenen Divisoren addiert man nun noch einen beliebigen festen Divisor und erhält so die allgemeinste *lineare Disinorenacher* auf Γ .

Der hier definierte Begriff der Stelle hat genau denselben Umfang wie der in § 20 auf gans anderem Wege eingeführten Begriff des Zweiges einer ebenen Kurve. Ra gilt nämlich der Satz:

¹⁾ Eine Equivalente, chesfalls invariants Theorie words man exhaltsu, wons man nur imears Scharen auf dem singularitätesfreien Modell I' betrachten words; jedoch ist es für manche Zwecke verteilhaft, sich auf eine beliebigs Kurve I' bedehen zu lebenon. Statt Punkten muß man dann oben Stellen betrachten.

⁷⁾ Des Wort Divisor ist der Denzenen-Westenschen griffmetischen Theorie der algebraischen Funktionen estimmun. In dieser Theorie, die mit der geometrischen Theorie in fibren Ergebriesen völlig übereinstimmt, nennt men des, was hier immer Susrase haw. Differens von Punktiproppen oder Divisoren genamt wird, Produkt haw. Questiest. Be erklärt sich auch des Wort Divisor. Man sehe des Lehrbsch von Beles, Algebraic Functione, oder des in kunnen in dieser Sammlung erscheinende Work von M. Denzense über algebraische Funktionen. Die Originalarbeit von Denzensen und Wanne findet sich im J. reise angew. Math. Bd. 98 (1832) B. 181—300.

Den Zweigen einer ebenen algebraischen Kurve Γ entsprechen eine eindeutig die Stellen von $\Gamma.$

Beweis. Es sei Γ' ein singularitätenfreies Modell von Γ und ξ ein Zweig von Γ . Der Zweig war durch Reihenentwicklung eines allgemeinen Punktes ξ von Γ definiert:

$$\begin{cases} \xi_0 = a_0 + a_1 \tau + a_0 \tau^0 + \cdots \\ \xi_1 = b_0 + b_1 \tau + b_0 \tau^0 + \cdots \\ \xi_0 = a_0 + a_1 \tau + a_2 \tau^0 + \cdots \end{cases}$$

Dem allgemeinen Punkt ξ entspricht ein Punkt ξ' von Γ' , dessen Koordinaten homogene ganze rationale Funktionen von ξ_0 , ξ_1 , ξ_3 , also wieder Potenzreihen in τ sind. Nach Heraushebung einer gemeinsamen Potenz von τ als Faktor lauten diese so:

$$\xi_r^* = \tau^2 (s_{r,0}^* + s_{r,1}^* \tau + s_{r,0}^* \tau^2 + \cdots) \quad (r = 0, 1, ..., n).$$

Die Koordinaten ξ , erfüllen, auch nach Wegisarung des Faktors τ^k , die Gleichungen der Kurve Γ' . Das bleibt aber richtig, wenn man $\tau=0$ setzt, also den Punkt ξ' sum Punkt P' mit Koordinaten $s'_{r0}(\tau=0,1,\ldots,n)$ spezialisiert. Ebenso geht ξ für $\tau=0$ in einen bestimmten Punkt P, den Ausgangspunkt des Zweiges ξ über. In der birationalen Abbildung von Γ auf Γ' ist P' ein Bildpunkt von P; denn auch die Gleichungen der Abbildung, die für (ξ,ξ') gelten, bleiben für $\tau=0$ bestehen. Das Paur (P,P') definiert somit eine Stelle von Γ . Also entspricht jedem Zweig ξ von Γ eindeutig eine bestimmts Stelle.

Wir haben noch zu beweisen, daß man in dieser Weise alle Stellen von Γ , und swar jede genau einmal, erhält. Es sei also (P, P') eine bestimmte Stelle von Γ . Wir wollen nun Γ' durch Projektion in eine ebene Kurve Γ_1 überführen, und swar so, daß dem einfachen Punkt P'in der Projektion wieder ein einfacher Punkt P_1 von P_1 entspricht. Zu dem Zweck legen wir durch P' einen Teilraum S_{s-1} , der die Kurve Γ' in P nur einfach achneidet. In S_{n-1} legen wir durch P einen S_{n-1} , der außer P' keinen der Schnittpunkte von S_{n-1} mit der Kurve enthält. In S_{n-2} withlen wir schließlich einen S_{n-2} , der nicht durch P' geht, und projezieren die Kurve I'' ans S_{n-1} anf eine Ebene S_n , wodurch eine Kurve Γ_1 entsteht. Men sieht nun sehr leicht, daß die Projektion eine birationale Abbildung von I' auf I_1 vermittelt, und daß der Punkt I'dabel in einen einfachen Punkt P_1 von Γ_1 übergeht. Dieser einfache Punkt P_1 trägt einen einzigen Zweig p_1 von P_1 . Ebenso wie jedem Zweige s von I ein Punkt von I'' entspruch, so entspricht auch dem Zweig s_1 von Γ_1 ein Punkt von Γ' . Dieser kann nur der Punkt P' sein, denn P'ist der einzige Punkt von I^{ν} , der bei der Projektion in P_1 übergeht.

Nun sind aber auch die ebenen Kurven Γ und Γ_1 durch Vermittlung von Γ' birational aufeinander abgebildet; also entspricht jedem Zweig \mathfrak{g}_1 von Γ_1 genau ein Zweig \mathfrak{g} von Γ (s. § 20). Also entspricht dem Punkt P' von Γ' ein einziger Zweig \mathfrak{g} von Γ , was wir beweisen wollten.

Der geometrisch desselbeite Begriff der Stelle ist demnach geeignet, die Rolle zu übernehmen, die bisher der (auf Reihenentwicklungen gegründete) Zweigbegriff spielte. Die Vorteile liegen auf der Hand. An Stelle einer unendlichen Reihe tritt eine durch geschlossene Formeln darstellbare rationale Abbildung. Die Stellen sind ganz von selbst auch für Kurven im s-dimensionalen Raum definiert. Schließlich fallen die bei den Punktunschen Reihen nötigen Einschränkungen über die Charakteristik des Grundkörpers hier ganz fort, worauf wir jedoch nicht näher eingehen.

Auch die früher (§ 20) erklärte "Schnittmultiplizität eines Zweiges mit einer Kurve" läßt sich mit Hilfe des Stellenbegriffs aus dellaieren und aus s Dimensionen übertragen. Es sei P eine Kurve in S_n und H eine Hyperfläche, die die Kurve in P schneidet. Dem Punkt P können mehrere Stellen entsprechen; wir greifen eine davon, definiert durch einem Bödpunkt P' auf einem singularitäteufreien Biotell I'', beraus. Wir betten mun H in die iseare Schar aller Hyperflächen gleichen Graties ein, derum allgemeinen Riement H^0 sei. Diese lineare Schar uchneidet nuf I' eine lineare Schar $|C_A|$ aus, deren Bild auf I'' wieder eine lineare Schar $|C_A|$ ist. Hei der Spezialisierung $H^0 \to H$ rückt eine gewine Annahl von Punkten von C_A in den Punkt P hinein; diese Annahl ist (nuch Dufinition) die Schnittmultiplizität von H und I' im Punkt P. Es rückt aber auch eine gewine Annahl von Punkten von C_A' in P' hinein; diese Annahl soil die Schnittmultiplizität von H und I' an den Stelle (P,P') holßen. Offenbar ist die gewonte Schnittmultiplizität von H und I' an den verschiedenen au P gelech der Summe der Schnittmultiplizitäten von H und I' an den verschiedenen au P gehörigen Stellen von I'.

Die Begriffe der Stelle und des Divisors lassen sich wickt ohne weiteres auf d-dimensionale Marmigfeitigkeiten M übertragen. Erstens nämlich ist es für d > 2 noch fraglich, ob jede Mannigfeitigkeit ein singularitätenfroics Bild besitzt¹). Zweitens aber sind swei verschiedene singularitätenfreie Modelle keineswegs einelndoutig aufeinander abbildbar, so daß die Bedeutung der Begriffe Stelle und Divisor davon abhängt, welches Mixioli man benutzt.

Wir werden daher forten für d>1 die Begriffe Sielle und Divisor nur im Fall singularitätenfreier Mennigfaltigkeiten M benutsen und unter einer Sielle dann einen Punkt von M, unter einem Divisor eine virtuelle (d-1)-dimensionale Teilmannigfaltigkeit von M verstehen. Für d=1, wenn also M eine singularitätenfreie Kurve ist, geben diese Begriffe in die früher definierten über, indem M selbst als singularitätenfreies Modell von M gewählt werden kann.

§ 46. Äquivalens von Divisoren. Divisorenkiassen. Vollscharen.

Satz 1. Wenn must lineare Scharen out M ein Riement $D_{\bf 0}$ gemeinsam kaben, no nind beide in einer umjassenden Unearen Schar enthalten.

Bowels. Die eine Schar möge durch

(1)
$$\lambda_1 F_1 + \lambda_1 F_1 + \cdots + \lambda_r F_r = 0,$$

Far close: Beweis im Fall d=2 s. H. J. WALKER: Ams. of Math. Bd. 36 (1025) 8, 836—365.

die andere durch

(2)
$$\mu_0 G_0 + \mu_1 G_1 + \cdots + \mu_n G_n = 0$$

gegeben sein. Zu den vollständigen Schnitten L_1 und N_μ von (1) baw. (2) mit M werden noch feste virtuelle Mannigfaltigkeiten A und B addiert und so die Klamente

$$D_1 = A + L_1$$

$$E_p = B + N_p$$

der beiden linearen Scharen erhalten.

Es mögen etwa F_0 und G_0 die beiden Scharen gemeinsune Mannigfaltigkeit D_0 bestimmen. Dann bilden wir die Formonschar

(3)
$$\lambda_0 F_0 G_0 + G_0 (\lambda_1 F_1 + \cdots + \lambda_r F_r) + F_0 (\lambda_{r+1} G_1 + \cdots + \lambda_{r+s} G_s),$$

schneiden sie mit M und addieren su den Schnittmannigfaltigkeiten die feste Mannigfaltigkeit $A+B-D_0$. Die Formenschar (3) enthält eine Teilschar

$$G_0(\lambda_0 F_0 + \lambda_1 F_1 + \cdots + \lambda_r F_r)$$
.

die nach Hinzufügung von $A+B-D_0$ genau die lineare Schar $|D_{ii}|=|A+L_{ii}|$ ausschmeidet, und oberso enthält sie eine Tellschar

$$F_0(\lambda_0 G_0 + \lambda_{r+1} G_1 + \cdots + \lambda_{r+n} G_n),$$

die nach Hinzufügung von $A+B-D_0$ die lineare Schar $|E_A|=|B+N_{.1}|$ ergibt. Damit ist Satz 1 bewiesen.

Der Satz gilt zwar für Mannigfaltigkeiten M mit beliebigen Singularitäten; seine wahre Bedeutung erhält er aber erst bei der Anwendung auf singularitätenfreie Mannigfaltigkeiten. Ka kann nämlich bei Mannigfaltigkeiten mit vielfachen Punkten vorkommen, daß die linearen Scharen $|D_A|$ und $|E_A|$ aus lanter effektiven Mannigfaltigkeiten bestehen, während die sie umfassende lineare Schar feste Bestandteile mit negativen Vielfachheiten enthält¹).

Ist aber M von mehrfachen Punkten frei, so bilden nach § 44, Satz 4, die in der umfamenden Schar enthaltenen effektiven Mannigfaltigkeitem eine linearen Tellachar, die die beiden gegebenen linearen Scharm umfaßt. Also folgt der

¹⁾ Beispiel: M mi ein Kapel 4. Ordnung mit einer Doppelgeraden D mit getrumten Tangentielebenen, welche die Kurve außer in D moch in den Geraden A und B sehnelden. Die Ebenen durch A schnelden außer A eine lineure Schar von Geradentripela am, die durch B ebenfalls. Diese beiden lineuren Scharen laben des Tripel 3 D (die dreimal gesählte Gerade D) gerasineum. (3) ist die Schar der quadratischen Kapel durch A, B, D; fitre Schaltte mit M, vermehrt am — A — B — 3 D, definieren eine Haeure Schar von virtuellen Kurven am vier Geraden positiver Vielfachheit und einer Geraden D mit der Vielfachheit — 1.

Zunatz zu Satz 1. Wenn zwei effehlies lineare Scharen auf einer singularildienfreien Mannigfalligheit ein Element $D_{\rm u}$ gemeinzum haben, zu zind beide in einer effektieen linearen Schar enthalten.

Zwei Divisoren C und D auf einer singularitätenfreien d-dimensionalen Mannigfaltigkeit M heißen dquivelent, wenn es eine lineare Schar gibt, die C und D als Elemente enthält. Man achreibt dann

$C \sim D$.

Kbonso heißen swei Divisoren auf einer algebraischen Kurve deniseient, wenn es eine lineare Divisorenschar gibt, welche beide enthält. Durch Übergang zu einem singularitätenfreien Modell der Kurve reduziert sich dieser Aquivalenzbegriff auf den ersten. Erinnert men sich an die Dentung der eindimensionalen linearen Scharen, die wir am Anfang von § 43 gegeben haben, so kunn man auch augen: Zwei Dieisoren auf einer eigebraischen Kurve sind denivalent, wenn ihre Differens aus den Nullstellen und Polen einer retionalen Funktion auf der Kurve besieht, wobei die Nullstellen mit positieen Vielfachheiten, die Pole mit negativen Vielfachheiten zu versehen zind.

Der Äquivalensbegriff ist offenbar reflexiv und symmetrisch. Nach Satz 1 ist er aber auch transitiv: Aus $C \sim D$ und $D \sim E$ folgt $C \sim E$. Man kunn also alle zu einem Divisor Equivalentem Divisoren in eine DisisorenMasse vereinigen.

Aus $C \sim D$ folgt offenbar $C + E \sim D + E$. Also kann man die Summe von zwei Divisorenkiessen bilden, indem man aus jeder Klame einen Divisor herausgreift und diese addiert. Die Klame der Summe C + E ist von der Auswahl der Divisoren C und E unabhängig. Die Divisorenkiessen bilden bei der Addition eine södsche Gruppe.

Wir betrachten mm die in einer Klame entheltenen eijektiven oder ganzen Divisoren. Man kann leicht zeigen, daß die Dimension einer Imearen Schar von effektiven Divisoren, die einen vergegebenen Divisor D enthält, beschränkt ist¹). Wir werden diesen Satz künftig nur für den Pull einer Kurvo M brauchen; in diesem Fall aber folgt er sofert aus der Ungleichung (1), § 45. Betrachtet man nun eine lineare Schar von maximaler Dimension, die einem vergegebenen effektiven Divisor D enthält, so umfaßt diese Schar auf Grund von Satz 1 alle zu D äquivalenten eifektiven Divisoren; sonst nämlich würde man nach Satz 1 eine noch umfamendere lineare Schar bilden können. Eine solche maximale lineare Schar heißt eine Vellecker. Sie besteht somit aus allen effektiven Divisoren einer gegebenen Divisorenklame. Ihre Dimension

⁴) Der Satz folgt a. B. daram, daß die Gemetheit aller d-dimensionalen Mannigfaltigkeiten gegobenen Graden auf M ein algebraisches System von endlicher Dimension im Sinne von § 57 ist. Er kann aber gueb durch volletändige Induktion such d bewiesen werden, indem man M mit einer allgemeinen Hyperebese schmidet.

heißt die Dimension der Klame¹). Es kann aber auch verkommen, daß eine Klame überhaupt keine effektiven Divisoren enthält; in dem Fall setzt man die Dimension der Klame gleich — 1.

Die durch den effektiven Divisor D bestimmte Vollschar wird auch mit |D| beseichnet.

Unter dem Rest eines Divisors E in bezug auf eine Vollschur |D| versteht men die Vollschur aller zu D-E äquivalenten ganzen Divisoren, falls es solche gibt. Ist F ein solcher Divisor, so ist

$$D \sim E + F$$
;

man kann also den Rest von E in bezug auf |D| auch definieren als Gesemtheit derjenigen ganzen Divisoren F, die mit E zuenmen einen Divisor der Volkscher ausmachen.

Aus der zuerst gegebenen Definition folgt, daß äquivalente Divisoren in bazug auf eine Vollscher |D| denselben Rest besitzen.

Aufgaben. I. Han führe den in Fußnoto 1, S. 199, angedeutsten Induktionsbeweis durch.

2. Zwel Panktgruppen P_1, \ldots, P_g and Q_1, \ldots, Q_k and cheer kubischen Kurvu ohne Doppelpunkte sind dans und sur dann äquivalent, wenn g = k und die Summe der Pankte P im Sinne von § 34 gielch der Summe der Pankte Q ist.

 Auf einer Geraden und deher auch auf jedem birationalen Bild einer Geraden sind swei Divisuren gleichen Grades stots äquivalent. Die Dimension olner Vollschar ist daher gleich dom Grad eines Divisors der Vollschar, vorusegesetst, daß dieser ≥ 0 ist.

\$ 47. Die Saime von BERTDII.

Der erste Brittmische Satz bezieht sich auf lineare Scharen von Punktgruppen auf einer algebraischen Kurve und besigt:

Satz 1. Die ellgemeine Punkigruppe $|C_A|$ einer lineeren Scher ohne feue Punkie bezieht aus lauter einfach gezählten Punkien.

Boweis. Die Punktgruppe $C_A + A$ worde durch die Hyperiläche

(1)
$$A_0 F_0 + A_1 F_1 + \cdots + A_r F_r = 0$$

susgeschnitten, wobei A_1, \ldots, A_r . Unbestimmte sind. Die Punkte von $C_{i,i}$ sind algebraische Funktionen dieser Unbestimmten. Ist ξ ein selcher Punkt, so ist ξ ein allgemeiner Punkt von M und es gilt

Wenn eine algebraische Funktion gleich der Konstanton Null ist, sind auch ihre Ableitungen Null; mithin kann man (2) nach A, differenzieren:

(3)
$$F_1(\xi) + \sum_{k} \left\{ A_k \, \theta_k \, F_0(\xi) + A_1 \, \theta_k \, F_1(\xi) + \cdots + A_r \, \theta_k \, F_r(\xi) \right\} \frac{\partial \, \theta_k}{\partial \, A_f} = 0.$$

¹) In der arithmetischen Theorie pflegt man unter der Dimersion einer Schar die Zahl der linear-unabhängigen Elemente der Schar, also die Zahl s+1 zu verstehen. Alle Dimersionsvahlen sind also beim Übergang zur arithmetischen Theorie um 1 zu erhöhen.

Gesetzt nun, ξ wäre ein mehrischer Schnittpunkt der Kurve M mit der Hyperfläche (1), so müßte nach § 40 die Kurventangente im Punkt ξ in der Polarhyperebene der Hyperfläche (1) liegen. Der Punkt

$$\frac{\partial \xi_1}{\partial A_1}, \frac{\partial \xi_1}{\partial A_2}, \dots, \frac{\partial \xi_n}{\partial A_n}$$

liegt aber immer anf der Kurventangento¹); also wäre

(4)
$$\sum_{k} \left\{ A_{k} \partial_{k} F_{k}(\xi) + A_{1} \partial_{k} F_{1}(\xi) + \dots + A_{r} \partial_{k} F_{r}(\xi) \right\} \frac{\partial \delta_{k}}{\partial A_{1}} = 0.$$

Au (3) und (4) folgt

$$F_i(\xi) = 0$$
 $(j = 0, 1, ..., r);$

mithin wire ξ ein Basispunkt der Schar (1), im Gegensatz zur Veraussetzung, daß ξ ein Punkt der aus lauter veränderlichen Punkten bestehenden Punktgruppe C_A sein sollte.

Aus Satz 1 folgt fast unmittelbar:

Satz 1a. Daz allgemeine Riement C_A einer linearen Schar von effektiven (d.—1)-dimensionalen Mannigfaltigkeiten ohne feste Bastandielle bezitzt keine mehrfach gezählten Beziandielle.

Denn durch Schnitt mit einem allgemeinen linearen Raum S_{s-d+1} kommt man auf Sats I zurück.

Der sweite Bruttunsche Satz besagt aber noch etwas mehr, nämlich daß das allgemeine Eksment C_A anßerhalb der Bankpunkte der Schar und der mehrfachen Punkte der Trägermannigfaltigkeit M überhaupt knine mehrfachen Punkte besitzt. Ich kann den Satz hier nur in der folgenden, etwas spezielleren Fassung beweisen:

Satz 1. Die allgemeine Hyperiläche einer lineuren Schar:

schneidet auf M eine Mannigfalligheit CA aus, die außerhalb der Basispunkte der Schar (5) und der mehrfachen Punkte von M keine mehrfachen Punkte besitzt.

Bowols. Wir führen zunächst den Fall einer beliebigen linearen Schar zuf den Fall eines Büschels

surflek, indem wir in (5) die Grüßen A_1, \ldots, A_r dem Grundkörper sedjungleren, sie also als Konstante behandeln. Wenn für das Büschel (6) die Behauptung einmal bewiesen ist, so folgt, daß jeder mehrfache Punkt P von C_A , der nicht mehrfacher Punkt von M ist, notwendig Besiepunkt des Büschels (6) ist, also der Gleichung $F_a(P) = 0$ genügt.

$$\frac{\partial f}{\partial \, \xi_0} \frac{\partial \, \xi_0}{\partial \, A_j} + \frac{\partial f}{\partial \, \xi_1} \frac{\partial \, \xi_1}{\partial \, A_j} + \cdots + \frac{\partial f}{\partial \, \xi_n} \frac{\partial \, \xi_n}{\partial \, A_j} = 0.$$

Denn wenn die Hyperfische /= 0 die Kurve enthält, so felgt sas /(f) = 0 durch Differentiation

Genan so folgt $F_1(P) = 0, ..., F_r(P) = 0$, mithin let P and Bands

punkt der Schar (5).

Es genügt also, den Fall eines Büschels zu betrachten. Die allgemeine Hyperfläche des Büschels heiße F_A ; ihr Schnitt mit M ist C_A . Es sei num P ein mehrfacher Punkt von C_A außerhalb der Basispunkte des Büschels. Das Paar (A,P) desiniert als allgemeines Paar eine irroduzble Korrespondens. Dem allgemeinem Punkt A der Parametergeraden des Büschels entspreche in dieser Korrespondens eine b-dimensionale Mannigfaltigkeit von Punkten P', die relationstreus Spezialislorungen von P, also mehrfache Punkte von C_A sind. Indem man diese Mannigfaltigkeit mit einem linearen Ramm S_{n-1} schneidet, kann man ihre Dimension b auf 0 reduzioren, ohne daß die Rigenschaft der Punkte P', Doppelpunkte von C_A su sein, dabei verlorengeht. Im Prinzip der Konstantenzihlung

ist nun s=1, b=0 su seizen. Were c=0, d=1, so würden einem Punkt P der Bildmannigfaltigiedt sämtliche ∞^1 Punkte λ der Parametergeraden entsprechen, entgegen der Annahme. Es bleibt somit nur die

Möglichkeit c=1, d=0. Die Bildmannigfaltigkeit der Korrespondenz ist eine Kurve Γ .

Die Hyperflächen des Büschels schneiden auf Γ eine lineare Schar von Punktgruppen aus, und swar schneidet die allgemeine Hyperfläche F_A unter anderem den Punkt P aus. Nach Satz 1 ist P ein einfacher Schnittpunkt von F_A und Γ . Der Beweis des Satzes 1 lehrt anßerdem, daß der Tangentialraum S_{n-1} von F_A die Tangente von Γ in P nicht enthält.

Wenn nun P ein einfacher Punkt von M ist, so besitzt M in P einem Tangentialraum S_d (vgl. § 40). Die Tangente von P liegt in S_d . Da S_{d-1} diese Tangente nicht enthält, kann S_{d-1} auch S_d nicht enthälten; der Durchschnitt von S_{d-1} und S_d ist also ein S_{d-1} . Das bedeutet aber, daß die Schnittmanigfaltigkeit C_d von F_d und M in P einem Tangentialraum S_{d-1} besitzt, also daß P ein einfacher Punkt von C_d ist, outgegen der Annahme. Also kann P kein einfacher Punkt von M soin.

Die beiden folgenden Sätze mögen hier für lineare Scharen von Kurven auf einer algebraischen Fläche M bewiesen werden, obwohl sie sich ohne Mühe auf lineare Scharen von M_{d-1} auf M_d erweitern lassen²). Die Beweise rühren von Europuss her.

Unter dem Grad einer linearen Kurvenschar versteht man die Ansahl der Schuittpunkte von zwei allgemeinen Kurven der Schar außerhalb der Basispunkte.

⁷) Siche B. L. v. n. Warmen: Zur algebraimhen Geometrie X, Math. Ann. Ed. 113 (1937) S. 711,

Unter einem Kurvenblischel auf M versteht man ein irreduzibles eindimensionales System von Kurven auf M, das durch jeden allgemeinen Punkt von M genan eine Kurve schickt. Der Begriff eines irreduziblen Kurvensystems ist dabei nach § 27 zu erklären. Handelt es sich speziell um eine eindimensionale lineare Schar, so spricht man von einem Unearen Bitachel 1).

Satz 3. Eins linears Schar $|C_A|$ som Grads Null ohns fasts Bestandistis izi one sinem Blischel, dessen allgemoins Kurven absolut irreducibel sind, auszammenganizi.

Beweis. Die Kurven der r-dimensionalen linearen Schar $|C_A|$, die durch einen allgemeinen Punkt P von M gehen, bilden eine lineare Teilschar von der Dimension r-1. Ordnet man nun dem allgemeinen Punkte P ein allgemeines Klementopaar C, C' dieser Teilschar zu, so ist durch das allgemeine Tripel P, C, C' eine irroduzible Korrespondenz zwischen den Punkten P und den Kurvenpaaren C, C' definiert. Im Prinzip der Konstantenzählung

$$a+b=c+d$$

ist s=3 und b=2(r-1) su setsen. When num d=0, so when c=2r, d. h. das Panr (C,C') where oin allgemeines Klemontepaar der Schar; das hieße, je zwei allgemeine Kurven C,C' von $|C_A|$ hitten einen (allgemeinen) Punkt P der Fläche gemeinaam, in Gegennatz zur Annahme des Grades Null. Also ist $d \ge 1$, d. h. wenn zwei Kurven C,C' durch einen allgemeinen Punkt von M gelegt werden, so haben sie nicht nur einen, sondern mindestens ∞^1 Punkts gemeinaam. (Mehr als ∞^1 ist natürlich nicht möglich; also ist d=1.)

Dus bleibt richtig, wenn für C swar eine allgemeine, aber für C' eine bestimmte Kurve durch P gewählt wird. Die gemeinemen Bestandteile von C und C' mögen eine Kurve K bilden. Diese ist aus irreduziblen Bestandteilen der festen Kurve C' summmengesetzt, also kann sie von den (unbestimmten) Parametern von C gar nicht abhlingen. Wir sahen also, daß alle durch P gehonden Kurven C der Schar $|C_A|$ eine jeste, neur von P abhlingige Kurse R gemeinnem haben.

Ist num P' ein anderer Punkt von K (aber kein Basispunkt der Schar $|C_A|$), so bliden die durch P' gehenden Kurven von $|C_A|$ wieder eine lineare Schar von der Dimension r-1, welche die vorlge umfaßt, also mit ihr identisch ist. Die durch irgendeinen Punkt von K gehenden Kurven der Schar $|C_A|$ haben eine wieder die Kurve K geneinsem.

Die Kurve K möge in absolut irreduzible Bestandteile K_1, K_2, \ldots zorfallen. Wenn P varliert wird, bleibt keiner der Bestandteile K_n fest, denn sonst hätten ja alle Kurven der Schar $|C_A|$ diesen festen

⁷) He gibt auch nicht lineare Büschel, z. B. das System aller Ersengenden eines imbischen Kegele ohne Doppelgunde. Auf manchen Fälchen aber, z. H. in der Ebene, sind alle Büschel linear.

Bestandteil gemeinsam. Das irreduzible System $|K_r|$, dessen all-gemeines Element K_r ist, hat also mindestens die Dimension I. Wir wollen zeigen, daß $|K_r|$ ein Büschel ist.

Wir stellen eine irreduzible Korrespondenz zwischen den Elementen des Systems $|K_p|$ und den Punkten von M her. Das allgumeine Paar (K_p, P_p) dieser Korrespondenz erhält man, indem man auf der Kurve K_p einen allgemeinen Punkt P_p wählt. Im Prinzip der Konstantenzählung

ist $s \ge 1$, b = 1, also $a + b \ge 2$, aber such $c \le 2$, d = 0, also $c + d \le 2$, mithin a + b = c + d = 2, a = 1, c = 2.

Das System $|K_s|$ ist somit eindimensional, und die Bildmannigfaltigkeit der Korrespondenz ist die ganze Fläche M. Durch einen allgemeinen Punkt P von M geht folglich mindestens eine Kurvo K_1' von $|K_1|$, mindestens eine Kurve K_2' von $|K_3|$, usw., inagesamt etwa A vorschiedeno Kurven K_1' . Alle diese Kurven sind allgemeine Elemente ihrer Systemo $|K_s|$.

Alls durch P gehenden Kurven C der Schar $|C_A|$ müssen, nach dem im 3. Absatz des Beweises Gesagten, alle à Kurven K_s^* enthalten. Das heißt, es gehen mindestens à verschiedene Bestandtelle jeder Kurve C durch den Punkt P.

Nun haben wir aber in § 42 gesehen, daß es genau auf dasselbe hinauskommt, ob man durch einen allgemeinen Punkt P von M die allgemeinste Kurve C legt, oder ob man suerst eine allgemeine Kurve C von $|C_A|$ wählt und dann auf einem Bestandteil von C einen allgemeinen Punkt P. Macht man das erstere, so ist P nach dem Vorangehenden ein mindestens h-facher Punkt von C; macht man aber das letztere, so ist P offenbar ein einfacher Punkt von C. Also ist h=1. Das heißt, es gibt nur ein einsiges System $|K_p|$, und von diesem geht durch den allgemeinen Punkt P nur eine Kurve. Dennach ist $|K_p|$ ein Büschel. Weiter: Wählt man auf irgendeinem irreduziblen Bestandteil der allgemeinen Kurve C_A einen allgemeinen Punkt P, so liegt dieser stots auf einer Kurve K_p^* , die in C_A enthalten ist; also ist jeder irreduzible Bestandteil von C_A eine der Kurven K_p^* des Systems $|K_p|$. Das heißt, $|C_A|$ ist aus dem Büschel $|K_p|$ susammengesetst.

Satz 4. Eins Unsers Scher $|C_A|$ ohns jests Bestondiells, deren allgemeins Kurss C_A absolut reducibel ist, hat den Grad Null (und ist folglich nach Satz 3 aus einem Büschel zusammengeneixt).

Beweis. Ra seien C_1 und C_2 swei allgemeine Kurven der Schar $|C_A|$. Wenn C_1 und C_2 einen Schnittpunkt P' außerhalb der Basispunkte der Schar haben, so ist dieser Punkt P' kein Doppelpunkt der Fläche und kein Doppelpunkt von C_1 ; denn C_1 enthält nur endlich viele

solche Dappelpunkte und die unabhängig von C_1 allgemein gewählte Kurve C_2 geht durch keinen von diesen endlich vielen Punkten, sofern sie nicht Busispunkte sind.

 C_1 und C_2 definieren innerhalb der Schar ein Büschel $|C_2|$, und da C_1 und C_2 durch P' geben, geben alle Kurven des Büschels durch P'. Wie jedes lineare Büschel, hat $|C_2|$ den Grad Null und ist daher nach Satz 1 aus einem Büschel |K| susammengesetzt, dessen allgemeine Kurve K absolut irreduzibel ist. Die allgemeine Kurve C_1 geht durch P', also muß mindestens ein irreduzibler Bestandtell K von C_2 durch P' geben. Wenn aber eine allgemeine Kurve des Systems |K| durch den festen Punkt P' geht, so gehen alle Kurven des Systems |K| durch P'. Insbesondere gehen also alle irreduziblen Bestandtelle von C_1 durch P'. Nach Voranssetzung sind mindestens swei solche Bestandtelle vorhanden; P' ist also ein mehrfacher Punkt von C_3 . Bei der Spezialisierung $\lambda \to 0$ bleibt die Eigenschaft eines Punktes, mehrfacher Punkt zu sein, erhalten. Somit ist P' ein mehrfacher Punkt auch von C_1 , in Widerspruch zu dem anfangs Gesagten. Also kann der Punkt P' gar nicht existieren.

Die Sätze 8 und 4 geben, susammengenommen, eine erschöpfende Antwort auf die Frage: Wie ist eine lineare Schar beschaffen, deren allgemeines Element reduzibel ist? Eine solche Schar hat nämlich entweder einen festen Bestandtell, oder sie ist aus einem (linearen oder nicht linearen) Büschel susammengesetzt.

Rine unmittelbare Folge von Satz 4 ist der folgende Satz: Der Schnitt einer absolut irreduziblen Fläche mit einer allgemeinen Hyperebene ist eine absolut irreduzible Kurve. Denn die Hyperebenen schneiden auf der Fläche eine lineare Schar zus, deren Grad positiv (nämlich gleich dem Grad der Fläche) ist; also kunn eine allgemeine Kurve der Schar nicht reduzibel sein.

Anf die Hosaron Scharon auf algebraischen Karven kommen wir im nicheten Kapitel (§ 49—81) noch surück. Für die eingebendere Theorie der Hasaren Kurvenscharen auf algebraischen Flächen verweisen wir auf den Bericht von Zünner, Algebraic Surfacen, Ergebu. Math. Bd. 2, Heft 5, nowie auf die dert eitierte Literatur.

Achtes Kapitel.

Der Noethersche Fundamentalsatz und seine Folgerungen.

§ 48. Der NORTHERsche Fundamentalsetz.

Es seien f(z) und g(z) awei tellerfremde Formen in den Unbestimmten x_0, x_1, x_2 . Demit für eine weitere Form F(z) eine Identität der Gestalt

$$(1) F = A/ + Bg$$

bestehe, wobel A und B wieder Formen sind, ist jedenfalls notwendig, daß alle Schnittpunkte der Kurven f=0 und g=0 auch auf der Kurven F=0 liegen. Hinreichend ist diese Bedingung aber, wie wir sehen werden, nur in dem einem Fall, daß alle Schnittpunkte von f=0 und g=0 die Multiplizität Eins haben. Bei mehrischen Schnittpunkten treten noch weitere Bedingungen hinzu.

Der berühmte "Northkusche Fundamentalsetz", zuerst von MAX Northku in den Math. Annalen, Bd. 6, publisiert, gibt notwendige und hinreichende Bedingungen für des Bestehen der Identität (1).

Im weiteren Sinne werden wir alle Sätze, in denen notwendige und hinreichende oder auch nur hinreichende Bedingungen für (1) angegebon werden, "Nourmensche Sätze" neunen.

Alle diese Sätze können nach P. Dunnent aus dem folgenden Lemma. hergeleitet werden:

Lomme von van der Woude. Die Form f enthalle des Glief se,

$$R = U / + V_R$$

dis Resultants von f und g nach x_0 (vgl. § 16). Dann und nur dann gill (1), wenn der Rest T von VF bei Division durch f (beide als Polynome in x_0 betracktet) durch R tellbar ist.

Beweis. Division von VF durch / orgibt

$$VF = Q/ + T.$$

Aus (2) und (8) folgt

$$RF = UFf + VFg$$

$$= UFf + (Qf + T)g$$

$$= (UF + Qg)f + Tg$$

oder

$$RF = S/ + Tg.$$

Ist nun T durch R toilbar, so ist auch S/ durch R toilbar, also, ds/ keinen von x_0 und x_1 allein abhängigen Faktor enthält, S durch R teilbar. Man kann somit (4) durch R kürzen und orbillt (1).

Ist umgekehrt (1) erfüllt, so kann man in (1) stein A und B durch

$$A_1 = A + W_E$$
, $B_1 = B - W/$

erection. Whilt man special W so, daß B_1 einen Grad $< \pi$ in x_2 hat (Division mit Rest von B durch i), so wird die Darstellung

$$F = A_1 / + B_1 g$$

cindentig¹). Multiplisiert man diese eindentige Darstellung mit R und vergieicht mit (4), worin T_1 obenfalls einen Grad $< \pi$ in x_1 hat, so folgt wegen der Rindentigkeit der Darstellung

$$S = RA_1, T = RB_1,$$

also ist T in der Tat durch R teilbar.

Es seien nun $\bar{s}, \bar{s}, \dots, \bar{s}$ die Schnittpunkte von j=0 und g=0, und $\sigma_1, \dots, \sigma_k$ fhre Multiplizitäten. Dann gilt nach § 17

(5)
$$R = \prod_{s} \left(\hat{s}_0 \, s_1 - \hat{s}_1 \, s_2 \right)^{s_2}.$$

Wir können die Koordinaten so einrichten, daß keine zwei Schnittpunkte dasselbe Verhältnis $z_0: z_1$ haben. Dann sind die Faktoren $\bar{z}_0: z_1 - \bar{z}_1: z_2$ in (5) alle verschieden. Dann und nur dann ist VF durch R teilbar, wenn VF durch alle einsalnen Faktoren

$$(s_0 s_1 - s_1 s_2)^{n_1}$$

teilbar ist. Damit haben wir schon einen orsten "Nontrausschen Satz":

Satz 1. Dans und sur dans gill (1), wonn für jeden Schnittpunkt z der Kurven j=0 und g=0 mit der Multiplialität α der im obigen Lemma definierte Resi T derch

$$(z_0 z_1 - z_1 z_0)^a$$

leither ist.

Aus dem Boweis orgibt sich noch der folgende

Zusats. Die Koeffisienien von A und B lassen zich rational aus den Koeffisienien der gegebenen Formen f. g. F berachnen.

Auf Grund des Saixes I gehören zu jedem einzelnen Schnittpunkt s gewisse Bedingungen, die die Teilbarkeit von T durch $(s_0s_1 - s_1s_2)^n$ ansdrücken, und die in ihrer Gesamtheit (für alle Schnittpunkte susammengenommen) notwendig und hinreichend für (1) sind. Wir nennen diese die Northerachen Bedingungen für den betreifenden Schnittpunkt s.

[&]quot;) Denn ans $F = A_1 f + B_1 g = A_2 f + B_2 g$ winds folgon $(A_1 - A_2) f = (B_1 - B_1) g$, also wire $B_1 - B_1$ durch f tellbar, was night magnish ist, were B_1 and B_2 Grade < g habon.

Die Noerensechen Bedingungen sind offensichtlich *Unsers* Bedingungen für die Form F: wenn F₁ und F₂ sie erfüllen, erfüllt $F = F_1 + F_2$ sie auch.

Um von Satz 1 gleich eine Anwendung zu geben, betrachten wir den Fall a = 1.

Ra sei etwa Q=(1,0,0) ein einfacher Schnittpunkt der Kurvon j=0 und g=0. Wir wählen ein für alle Mal die Koordinaten so, daß die Gerude $x_1=0$ die Kurve j=0 nirgends berührt und nur im Endlichen schneidet. Aus (3) folgt, daß V in den n=1 von Q verschiedenen Schnittpunkten von j=0 und $z_1=0$ Null werden muß; denn R enthält den Faktor z_1 und z_2 ist in diesen Punkten z_2 0. Aus (3) folgt nun, daß auch z_2 1 in diesen Punkten Null wird. Im Punkt z_2 2 selbst verschwinden z_2 3 und z_3 4 aus nach z_3 5 erhält man ein Polynom in z_3 5 von einem Grade z_3 5 in das an z_3 6 vorschiedenen Stellen Null wird, also identisch verschwinden muß. Das heißt, z_3 6 ist durch z_3 7 teilbar. Also hat man das Ergebnis:

Die Northerschen Bedingungen sind in einem einfachen Schrittpunkt von f=0 und g=0 bereits dann erfüllt, wenn F=0 durch diesem
Punkt seht.

Als nächstes betrachten wir den Fall, daß der Punkt Q = (1,0,0) ein einfacher Punkt der Kurve f = 0 ist. Diese Kurve hat dann im Punkt Q einen einzigen Zweig $\mathfrak g$. Für das Bestehen der Identität (1) ist jedenfalls notwendig, daß die Form F auf dem Zweig $\mathfrak g$ mindestens dieselbe Ordnung¹) hat wie die Form $\mathfrak g$. Wir werden nun zeigen, daß diese Bedingung auch hinreichend im Sinne der Northerschen Bedingungen ist.

T sei genen durch s_1^4 tollbar,

$$T=\mathbf{s}_1^{\mathsf{L}}T_1.$$

Ist $\lambda \geq \sigma$, so ist die Northersche Bedingung (Teilbarkeit von T durch x_1^a) erfüllt. Es sei also $\lambda < \sigma$. Aus (4) folgt, daß auf dem Zweig $_2$ die Form RF dieselbe Ordnung hat wie T_g . Wäre $T_1 + 0$ im Punkt Q, so hätte T die Ordnung λ und R die Ordnung σ , also R eine größere Ordnung als T, weiter nach Voraussetzung F mindestens dieselbe Ordnung wie g, mithin RF eine größere Ordnung als T_g , was nicht geht. Also muß T_1 im Punkte Q Null werden. Genan derselbe Schluß gilt aber auch für alle Zweige in den übrigen n-1 Schnittpunkten von j-0 mit der Geraden n-10; dem in diesen Punkten hat n-11 sogar die Ordnung Null. Also hat das Polynom n-12 für n-13 und n-14 verschiedene Nullstellen; daruns folgt wie beim vorigen Beweis, daß n-15 durch n-15 teilbar und somit n-15 durch n-15 teilbar ist, entgegen der Annahme, daß n-15 genau durch n-15 teilbar ist. Dumit ist ein Satz von Kapperner bowiesen:

²) Die Ordnung von F auf ξ ist die Schnittmultiplizität von F=0 mit dem Zweig ξ (vgl. ξ 20 und ξ 45), oder, was in diesem Fall auf demelbe hinamkommt, die Schnittmultiplizität von F=0 und f=0 in G.

Satz 2. Wenn alls Schnillpunkts der Kursen f=0 and g=0 sinfacks Punkts von f=0 sind, and wenn zie mindestons mit derablen Vielfachheit auch Schniltpunkts von f=0 and F=0 zind, zo gilt die Identität (1).

In den mehrfachen Punkten der Kurven /=0 und g = 0 lamen sich die Noetherschen Bedingungen nicht als bloße Multiplisitätsbedingungen ausdrücken. Die genauen notwendigen und hinreichenden Bedingungen werden wir später (Sats 4) auf eine vom Koordinstensystem unabhängige Form bringen. Es gibt aber in jedem Fall Multiplisitätsbedingungen, die zur Identität (1) hinreichend sind. Wir behandeln in dieser Hinsicht zunächst den Fall, daß die Kurve /=0 in Q einen r-fachen Punkt mit r getrennten Tangenten hat. Die zugehörigen Zweige seien $\delta_1, \ldots, \delta_r$: die Kurve g = 0 schneide diese Zweige mit den Vielfachheiten $\sigma_1, \ldots, \sigma_r$. Die gesamte Schnittmultiplisität des Punktes Q ist denn $\sigma = \sigma_1 + \cdots + \sigma_r$. Wir beweisen nun:

Satz 3. Wenn die Kurse F=0 jeden der τ zich nicht berührenden Zweige $y(j=1,2,\ldots,\tau)$ der Kurse j=0 in Q mindestenz mit der Vieljachheit $a_j+\tau-1$ zehneidet, so sind die NOETHERschen Bedingungen jür Q erfüllt.

Beweis. Wie im Boweis von Satz 3 sei

$$T = s_1^1 T_1$$

und $\lambda < \sigma$. Auf jedem Zweig y_i hat wieder RF dieselbe Ordnung wie T_g . Das heißt, wenn δ_i die Ordnung von T_1 auf y_i ist,

$$\sigma + (\sigma_i + \tau - 1) \le \lambda + \delta_i + \sigma_i.$$

Wegen $\lambda \leq \sigma - 1$ folgt daraus

$$\tau \leq \delta_{l}.$$

Wir wellen nun zeigen, daß die Kurve $T_1 = 0$ einen mindestens r-fachen Punkt in Q hat. Wäre das nicht der Fall, hätte sie also höchstens einen (r-1)-fachen Punkt in Q, so hätte sie auch höchstens r-1 Tangenten in Q, und da die Zweige g_1, \ldots, g_r zusummen r verschiedene Tangenten haben, so gübe es einen Zweig g_r , der keinen Zweig der Kurve $T_1 = 0$ berührt. Die Schnittmultiplizität von $T_1 = 0$ mit diesem Zweig g_r betrüge dann nach den Regeln des § 20 höchstens r-1. Dem widerspricht aber die Ungleichung (6). Also hat $T_1 = 0$ einen mindestens r-fachen Punkt in Q.

Anßerdem enthält die Kurve $T_1=0$ wie früher die übrigen n-r Schnittpunkte von r=0 und r=0. Inegement wird das Polynom r=0 für r=0, r=0 s-mal Null. Duraus folgt wie oben, daß r=0 durch r=0 sho r=0 durch r=0

Bemerkung. Der leiste Teil des Beweises läßt sich auch so führen, daß die Annahme, die Gerade $s_1=0$ schneide die Kurve noch in s=r verschiedenen Punkten, darin nicht henutzt wird, sondern nur die,

210

daß $x_1 = 0$ keine Tangente im Punkt Q ist, durch keinen weiteren Schnittpunkt von f = 0 und g = 0 geht, und daß ihr uneigentlicher Punkt (0,0,1) nicht auf der Kurve f = 0 liegt. Man schließt so: In (4) sind R und T durch x_1^2 teilbar, also muß auch S durch x_1^2 teilbar sein. Kürst man x_1^2 weg, so folgt

$$R_1F = S_1/+T_1g.$$

Setzt man hier $x_1 = 0$, so gehen S_1 , T_1 , f, g in S_1^0 , T_1^0 , f^0 , g^0 über, withrend R_1 durch x_1 tellbar ist; somit folgt

$$-S_1^a/^a = T_1^a g^a$$
.

/* enthält den Faktor s_n^* , der auch in T_1^* aufguht; denn l=0 und $T_1=0$ haben beide in Q einen r-fachen Punkt. Die übrigen Faktoren von l^* sind su g^* teilerfremd, da die Gerade $s_1=0$ außer Q keine weiteren Schnittpenkte von l=0 und g=0 enthält. Also müssen diese Faktoren von l^* in T_1^* aufgehen. Daher ist T_1^* durch l^* teilbar. Aber l^* hat einen Grad l=0 in l=0, während l^* den Grad l=0 hat. Also ist l=0, d. h. l=0 ist durch l=0, teilbar, usw. wie oben.

Nachdem wir ums so über die wichtigsten Spezialfülle einen Überblick verschafft haben, gehen wir zum allgemeinen Fall über. Der Northerecke Fundamentelesis gibt die notwendigen und hinreichenden Bedingungen für das Bestehen der Identität (1) in einer solchen Form, die die bisherige Auszeichnung der Veränderlichen z_1 vermeidet. Wir setzen $z_2=1$, gehen also zu inhomogenen Koordinaten über. Um den Satz und seinen Beweis einfach formulieren zu können, führen wir den Begriff der Ordnung einer Polynomu $f(z_1, z_2)$ is sinom Punkt Q ein: f hat in Q die Ordnung f, wenn die Kurve f=0 in Q einen f-fachen Punkt hat. Ist wieder Q=(1,0,0) und entwickelt man f nach außsteigenden Potensen von z_1 und z_2 steammen) an. Der Northereche Satz heißt nun in einer von P. Durkent angegebenen Fassung so:

Satz i. f and g solen tollerfromde Polynome in x_1 , \dot{x}_2 . Die Ordmungen von f und V im Punkte z solen r and l. Die Schnilivielfachkeit von f=0 und g=0 in z sei a. Wenn ez donn zwei zolche Polynome A' und B' gibl, daß die Differenz

$$A = F - A' / - B' g$$

in z mindezienz die Ordnung

$$\sigma + r - 1 - l$$

het, so sind die Northerschen Bedingungen für F im Punkt a erfüllt.

Beweis. Weem A and A'/+B'g beide die Northerschen Bedingungen im Punkt s erfüllen, so erfüllt ihre Summo F sie auch. Nach Satz I erfüllt A'/+B'g immer die Northerschen Bedingungen. Also genügt es zu beweisen, daß A sie erfüllt, sobald die Ordnung von A in s mindestens $\sigma + r - 1 - l$ ist.

Um die früheren Bezeichnungen anwenden zu können, nonnen wir Δ wieder F. Wir nehmen wieder s = (1, 0, 0) an und legen die Gerade $x_1 = 0$ durch s zo, daß sie die Kurve in s nicht berührt.

Re sel wieder

$$T = s_1^1 T_1, \quad \lambda < \sigma.$$

Aus (3) folgt denn

(7)
$$VF = Q/ + z_1^1 T_1.$$

Entwickeln wir in (7) beide Selten nach aufstelgenden Potensen von x_1 und x_2 , so fehlen auf der linken Selte alle Glieder, deren Grad (in x_1 und x_2 ausammen) kleiner als $\sigma+r-1$ ist; denn V hat im Punkt s die Ordnung I und I mindestens die Ordnung $\sigma+r-1-I$. Da das letzte Glied in (7) durch x_1^i teilber ist, so müssen auch in Q/ alle die Glieder, deren Grad kleiner als $\sigma+r-1$ ist, durch x_1^i teilber sein. Die Entwicklungen von Q und / nach Bestandtellen stelgenden Grades mögen lauten:

$$Q = Q_0 + Q_1 + Q_2 + \cdots$$

 $f = f_r + f_{r+1} + f_{r+2} + \cdots$

Dann folgt

$$Q' = Q_0 f_r + (Q_1 f_r + Q_0 f_{r+1}) + (Q_0 f_r + Q_1 f_{r+1} + Q_0 f_{r+2}) + \dots + (Q_{n-1} f_r + Q_{n-2} f_{r+1} + \dots) + \dots$$

Anf der linken Seite sind alle Bestandteile vom Grad $< r+\sigma-1$ durch s_1^s teilbar. Dasselbe muß auch rechts gelten. Aber /, ist su s_1 teilerframd. Also sieht man der Reihe nach, daß $Q_0, Q_1, \ldots, Q_{\sigma-1}$ durch s_1^s teilbar sein müssen. Daher können wir schreiben

$$Q = s^{\dagger}C + D,$$

wobal D in a sine Ordnung $\geq \sigma - 1$ hat.

Rinectzen von (8) in (7) ergibt

$$VF-D_f = s_1^1(T_1-C_f)$$
.

Die linke Seite hat eine Ordnung $\geq r+\sigma-1$ in s. Also hat die Klammer rechts,

$$T_1-C/$$

in seine Ordnung $\geq r + \sigma - 1 - \lambda \geq r$. De auch C/ in seine Ordnung $\geq r$ hat, hat T_1 in seine Ordnung $\geq r$.

Von hier an veriënit der Beweis genan so wie der letzte Teil des Beweises von Satz 3.

Die Wichtigkeit des Normerschen Fundamentalentes beruht auf folgendem. Gesetzt, man findet, daß von den m sichnittpunkten der Kurven F=0 und f=0 (wobel m der Grad von F und n der von f ist) ohne gewisse Anzahl m si auf einer Kurve g=0 der Ordnung m < m

liegt. Wenn dann in diesen Punkten anßerdem die Northerschen Bedingungen erfüllt sind, so kann man schließen, daß die übrigen $(m-m')\cdot n$ Schnittpunkte auf einer Kurve B=0 vom Grade m-m' liegen. Aus der Identität (1) folgt nämlich unmittelbar, daß die m n Schnittpunkte von F=0 mit f=0 dieselben sind wie die von Bg=0 mit f=0, also aus den m'n Schnittpunkten von f mit g und den g g g Schnittpunkten von g mit g bestehen. Wie wichtig Sätze von dieser Art sein können, haben wir in § 24 gesehen: die dortigen Sätze 1, 2, 6, 7 lassen sich in der angegebenen Weise unmittelbar aus dem Northerschen Satz 2 herleiten.

Anigaben. 1. Wone zwei Kegelechnitte zwei andere Kegelechnitte in 16 verschiedenen Perskten schneiden und wenn von diesen 16 Schnittpunkten 8 auf einem weiteren Kegelechnitt liegen, zo tun es die übrigen 8 obenfalls.

- 2. Man leits and Satz 2 oder Satz 4 den sogmannten "sinjesten Fell des Mouvezaarles Satze" ab: Wenn in einem Schnittpunkt der Kurven j=0 und g=0, der ein r-facher Punkt der exstan und ein t-facher Punkt der sweiten Kurve ist, die r-Tangenien der ersten Kurve von den t-Tangenien der sweiten Kurve im Punkt s-verschieden eind, und wenn F in diesem Punkt mindestens die Ordnung r+s-1 hat, so eind die Nouvezauschen Bedingungen in diesem Punkt erfüllt.
- 3. Man bowelee den Norramuschen Fundamentalasis in der umprünglichen Norramechen Fassung: Wenn in jedem eigentlichen Schnittpunkt s (mit den inhomogenen Koordinaten s_1 , s_2) der Kurven f=0 und g=0 eise Identität

$$F = P/ + Qz$$

gilt, webei f, g, F Polynome in s_1, s_2 and P, Q Potenzreihon in $s_1 \sim s_1$, $s_2 \sim s_2$ and, so gilt such size Identitist (1) mit Polynomen A und B. [Man brushe die Potenzreihen bei den Gliedern $(r+\sigma-1-\delta)$ -ten Grades ab und mache die erbaltene Gielehung homogen.]

§ 49. Adjunglerte Kurven. Der Restautz.

Man kann die Betrachtungen dieses Paragraphen ebensogut auf den in \$20 definierten Begriff des Zweiges wie auf den in \$45 unabhängig davon definierten Begriff der Stelle gründen. Wir wählen das erstore. well wir die Begriffsbildungen des Kap. 3 sowiese branchen. Unter einer Stelle einer ebenen Kurve I verstehen wir in diesem Zusammenhang einen Zweig zusammen mit dem Anfangspunkt dieses Zweiges. Ein Divisor auf der Kurve Γ ist eine endliche Menge von Stellen mit ganzahligen Vielfachheiten. Die Summe von zwei Divisoren wird durch Zusammenfassung der in ihnen vorkommenden Stellen und Addition der Vielfachheiten definiert. Eine beliebige Kurve g=0, die keinen Bestandteil mit Γ gemeinsam hat, schneidet auf Γ einen bestimmten Divisor are. Rine lineare Formenschar $\lambda_{eg_0} + \lambda_{eg_1} + \cdots + \lambda_{eg_s}$ schneidet aus Γ eine kneere Divisorenscher aus, su der man noch einen fosten Divisor addieren darf (vgl. § 42). Zwei Divisoren derselben linearen Schar heißen demicalent. Rine Vollacher ist eine lineare Schar von ganzen Divisoren, die alle zu einem gegebenen Divisor äquivalenten enthält. Das Ziel dieses Paragraphen ist die Konstruktion der Vollscharen auf

einer gegebenen Kurve. Zu dieser Konstruktion dienen die adjungierten Kurven, die jetzt erklärt werden sollen.

Es sei s ein mehrincher Punkt einer irreduziblen obenen Kurve Γ mit der Gleichung l=0, und s sei ein bestimmter Zweig im Punkte s. Die Polaren der Punkte s der Khene, deren Gleichung lautet

$$y_1 \theta_1 / + y_2 \theta_1 / + y_3 \theta_2 / = 0$$
,

gohon alle durch s; sie schneiden also am I' eine lineare Divisorenschar am, in der die Stelle (4, s) als fester Bestandteil mit einer gewissen Vielfachheit v verkommt. I'ür spesielle v kann die Schnittvielischheit der Polare mit dem Zweig a natürlich erhöht werden; v ist eben definiert als der kleinste Wert, den diese Schnittmultiplisität annehmen kann.

Der Punkt s hat auf dem Zweig s auch eine bestimmte Vielfachheit s (vgl. § 21): si ist die kleinste Schnittmultiplizität von s mit einer Geraden durch s.

Wir werden nachher schen, daß die Difforenz

$$\delta = \gamma - (\kappa - 1)$$

stets positiv ist. Unter einer su Γ edjungierien Kurve verstehen wir eine solche Kurve g=0, deren Schnittmultiplizität mit jedem Zweig g (in jedem vielfachen Punkt von Γ) immer $\geq \delta$ ist. Die Form g heißt dann auch eine edjungierie Form.

Für einen einfachen Punkt der Kurve ist $\tau=0$, $\kappa=1$, also $\delta=0$. Somit gibt es da keine Adjungiertheitsbedingung. Für einen τ -fachen Punkt mit getrennten Tangenten ist nach § 25

$$\tau = \tau - 1$$
, $\mu = 1$,

also $\delta = \tau - 1$. Rine adjungierte Kurve hat also alle Zweige dieses τ -iachen Punktes mindestens mit der Vielfachheit $\tau - 1$ zu schneiden. Im Fall einer gewöhnlichen Spitze ist $\tau = 3$, n = 2, also $\delta = 2$. Eine adjungierte Kurve soll also den Spitzensweig mindestens mit der Vielfachheit 2 schneiden, d. h. sie soll mindestens einfach durch die Spitze gehen.

Aufgahan. 1. In einem r-fachen Punkt mit getrumten Tangenten muß jeds adjungforto Kurve mindestens einem (r-1)-fachen Punkt haben.

 Man überiege eich, wie die Adjungiertheitsbedingung für eine Schnabelspitze und für einen Berührunjuknoten kentet.

Es ist für die rechnerische Auswertung der Adjungiertheitsbodingung bequem, su wissen, daß es nicht nötig ist, die Polaren eller Punkte y zu bliden (wie es in der Definition oben geschah), sondern daß die Polare eines beliebigen Punktes außerhalb der Kurve zur Berechnung der Differenz å ausreicht. Es sei nämlich z' die Schnittmultiplizität der Polare eines solchen festen Punktes y mit dem Zweig j und z' die Schnittmultiplizität der Verbindungsgeraden ys mit dem Zweig j. Dann werden wir zeigen, daß die Differenz

$$\delta' = r' - (s'-1)$$

unabhängig von der Wahl von y und gleich δ ist.

Vergleichen wir zwei verschiedene Punkte y', y'' miteinander, so können wir annehmen, daß diese nicht auf einer Geraden mit dem Punkt ziegen; sonst könnten wir ja einen dritten Punkt außerhalb der Geraden als Zwischenglied einschalten und mit beiden vergleichen. Wir können also z, y', y'' als Ecken des Koordinatendreiceks annehmen:

$$z = (1, 0, 0)$$

 $y' = (0, 1, 0)$
 $y'' = (0, 0, 1)$.

Die Polare von y' ist $\partial_1/=0$, die von y'' ist $\partial_2/=0$. Die Schnittmultiplisitäten dieser Polaren mit dem Zweig z in z seien z' baw. z''. Die Schnittmultiplisitäten der Geraden $zy'(z_1=0)$ und $zy''(z_1=0)$ mit der Kurve seien z' und z''. Dann haben wir zu beweisen

$$r' - (\kappa' - 1) = r'' - (\kappa'' - 1)$$
.

Rin allgemeiner Punkt der Kurve sei $\xi = (1, \xi_1, \xi_2)$. Dann wissen wir, daß

(I)
$$\frac{d\,\xi_0}{d\,\xi_1} = -\frac{\theta_1\,f(\xi)}{\theta_0\,f(\xi)}$$

ist. Ausgedrückt in der Ortsuniformisierenden des Zweiges s hat ξ_1 die Ordnung n', also $d\xi_1$ die Ordnung n'-1, und ebenso $d\xi_1$ die Ordnung n''-1; weiter haben $\theta_1/(\xi)$ und $\theta_2/(\xi)$ die Ordnungen n' und n''. Daher folgt aus (2)

$$(y'-1)-(y''-1)=y'-y''$$

oder

$$r'' - (\kappa'' - 1) = r' - (\kappa' - 1)$$
.

Damit ist bewiesen, daß & unabhängig von der Wahl von y ist. Wählt man y so, daß w minimal wird, so wird wegen

$$\delta'=\tau'-(\mu'-1)$$

von seihet such τ' minimal, und δ' geht in δ über. Also ist, unabhängig von der Wahl des Punktes γ ,

$$\partial = \tau' - (\kappa' - 1).$$

Daß r'≥ n'-1 ist (mit dem Gleichheitsweichen nur im Fall eines einfachen Punktes), folgt sofort aus den Entwicklungen in § \$1 (vyl. die dortige Aufg. 4). Darans folgt also

$$\delta \geq 0$$
,

mit dem Gleichheitsseichen nur im Fall eines einfachen Punktes.

Die adjunglerten Formen vom Grad #-8 (wo # der Grad der Kurvo ist) haben eine besondere Bedeutung wegen ihrer Beziehung zu den Differentialen erster Gattung des zugehörigen algebraischen Funktionenkörpers. Ist nämlich g eine solche Form vom Grade #-3, so bilde man für einen allgemeinen Punkt ε von Γ den Ansdruck

$$d\Omega = \frac{s(\ell)(\ell_1 d\ell_1 - \ell_1 d\ell_2)}{\theta_1/(\ell)}.$$

Da man den Ausdruck auch so schreiben kann

$$\partial \Omega = \frac{\pi(k) \cdot k!}{\beta_1 f(k)} \cdot k \frac{k_1}{k_1},$$

wobei im ersten Bruch Zähler und Nonner denselben Grad haben, so hängt er nur von den Verhältnissen der ξ ab, d.h. $d\Omega$ ist ein Differential des Körpers $K(\xi_1; \xi_2, \xi_3; \xi_3)$ im Sinne von § 28.

Auf einem Zweig \mathfrak{z} von I' hat $g(\xi)$ mindestens die Ordnung \mathfrak{d} . De weiter $\partial_{\mathfrak{q}} f(\xi)$ die Ordnung \mathfrak{d}' und $\xi_{\mathfrak{q}} d\xi_{\mathfrak{q}} - \xi_{\mathfrak{z}} d\xi_{\mathfrak{q}}$ die Ordnung $\mathfrak{d}' - 1$ hat¹), so hat $d\Omega$ auf dem Zweig \mathfrak{z} mindestens die Ordnung

$$\delta - \gamma' + (\kappa' - 1) = 0$$
.

Das heißt also, das Differential $d\Omega$ hat keine Pole (es ist "überall endlich"). Solche Differentiale neunt man Differentiale erster Gettung. Genauer orgibt sich aus der oben durchgeführten Rechnung: Wonn g auf χ die Ordnung $\delta + \varepsilon$ hat, so hat $d\Omega$ die Ordnung ε .

Der Divisor, der aus den Stellen besteht, die zu den vielfachen Punkten von Γ gehören, mit den oben definierten Vielfachheiten δ für jeden Zweig \underline{t} , heißt der Doppelpunktdivisor der Kurve Γ . Jeder vielfache Punkt gibt demmach einen Beitrag zum Doppelpunktdivisor. Ein r-facher Punkt mit getrennten Tangenten trägt seine r Stollen bei (den r Zweigen den r-fachen Punktes entsprechend), jede mit der Vielfachheit r-1. Eine gewöhnliche Spitze gibt als Beitrag die Stelle der Spitze mit der Vielfachheit 2 usw. Der Doppelpunktdivisor wird künftig mit D bezeichnet.

Der wichtigste Satz über die adjungierten Kurven, der BRILL-NORTHERSche Restratz, ergibt sich aus dem folgenden Satz vom Doppelpunktikister:

Worm sine Kures g=0 and Γ den Divisor G autschneidet und wenn eine adjungierte Kures F=0 mindestens den Divisor D+G autschneidet, so gill eine Identität:

$$(3) F = A/ + Bg$$

mil adjungieriem B.

Andors ausgedrückt: Ween die Schnittmultiplisität von F=0 wit jeden Zweig ξ von Γ mindestens $\delta+\sigma$ beirägt, webel δ wie oben definieri ist und σ die Schnittmultiplisität von g=0 mit Γ ist, so gilt (8), und die Kurse B=0 ist su Γ adjungteri.

Der leiste Teil der Behanptung, die Adjungiertheit von B, ist eine Folge von (3). Denn nach (3) hat F=0 mit jedem Zweig g dieselbe

⁾ Nimmt man wieder $\xi_0 = 1$ an, so geht $\xi_0 d \xi_1 \cdots \xi_1 d \xi_2$ in $d \xi_1$ ther, and wir subsu schon friber, daß $d \xi_1$ an einer eigentiichen Stolle die Ordnung s'---1 hat. Im Fall eines uneigentlichen Punktes vertauscht man sinfach die Rollen von ξ_0 and ξ_1 .

Schulttmultiplizität wie Bg=0, und da g=0 nur die Schulttmultiplizität σ , F=0 aber mindestens $\sigma+\delta$ hat, muß B=0 für die restlichen δ außemmen.

In dem Fall, daß alle mehrfachen Punkte von Γ getrennte Tangenten haben, ist der Setz vom Doppelpunktdivisor offensichtlich in Satz 3 (§ 48) enthalten; denn wenn die Normanschen Bedingungen in jedem Schnittpunkt von f=0 und g=0 erfüllt sind, so gilt eben (3). Den schwierigeren allgemeinen Fall werden wir im nächsten Paragraphen erledigen.

Wir kommen nun zum BRILL-NORTHERBschen Rostsatz. Er besagt

in seiner prägnantesten Fastung:

Die adjungierien Kursen irgendoines Grades in sohneiden aus l'amfer dem Doppelpunktéisisor D eine Vollscher aus.

Denken wir an die Definition einer Vollschar, so können wir dasselbe auch so anschicken:

Wenn sine adjungierie Kurve φ enz Γ den Divisor D+E ausschneidet und wenn E' irgendein zu E dquivalenter ganner Divisor ist, so gibt en sine zweite adjungierie Kurve, die enz Γ den Divisor D+E' ausschneidet.

Beweis. Die squivalenten Divisoren E und E' werden durch swol Formen g und g' einer linearen Formenschar ausgeschnitten, die außerdem noch einen festen Divisor C ansschneiden möge. Dann schneidet die Form

$$F = \varphi g'$$

den Divisor D+E+C+E' ans, die Form g aber den Divisor C+K. Nach dem Satz vom Doppelpunktdivisor gilt also

$$\dot{F} = A/ + Bg.$$

Dabei schneiden F und Bg aus Γ denselben Divisor D+E+C+E' auss. Daher muß B den Divisor D+E' ausschneiden, womit die Behauptung bewiesen ist.

Der Restantz gibt die Mittel, jede beliebige Vollschar zu konstruieren. Ist nämlich G irgendein ganzer Divisor, so lege man durch G+D eine adjunglerte Kurve. Diese möge am I' insgesamt den Divisor G+D+F ansachneiden. Dann lege man durch D+F alle möglichen adjunglerten Kurven demelben Grades m; man erhält so lauter Punktgruppen G'+D+F, wobei G' zu G äquivalent ist. Ist umgekehrt G' zu G äquivalent, so ist G+F zu G'+F äquivalent, also gehört G'+F zu der von den adjunglerten Kurven m-ten Grades ausgeschnittenen Vollschar, G, G ausschneidet. Dis gesuchts Vollschar G' wird somit von den adjunglerten Kurven susgeschnitten, die außerdem den jesten Divisor G'+D+F ausschneiden. Man kann das auch so ausdrücken; Dis Vollschar G' ist der Resi von G' in bang sei die Vollschar, die von den adjunglerten Kurven eines genilgend hohen Grades m ausgeschnitten wird.

Will man entscheiden, ob zwei Divisoren C, C' aquivalent sind, so stelle man die Differenz C - C' als Differenz von zwei ganzen Divisoren dur:

$$C-C'=G-G'$$

und sehe nach, ob G' der Vollschar [G] angehört.

Anfgaben. 3. Auf einer Geraden hat eine Volkebar vom Grade s die Dimension s.
4. Auf einer kubischen Kurve ohne Doppolpunkte hat eine Volkebar vom Grade s für s > 0 die Dimension s - 1.

5. Auf einer Kurve 4. Ordaung mit einem Kastenpunkt eder einer Spitze bestimmt ein einzelner Pankt oder ein Punktspaar eine Vollacher von der Dimonsion 0, ausgenommen wenn das Punktspaar auf einer Geraden mit dem Doppolpunkt liegt. Ein Punkttripel bestimmt eine Vollacher von der Dimonsion 1, ein Punktspaarbupel eine Vollacher von der Dimonsion 2.

\$ 50. Der Setz vom Doppelpunktdivisor.

Wir haben in § 49 den Satz vom Doppelpunktdivisor für den Spezialfall bewiesen, daß die Grundkurve /=0 keine anderen Singularitäten als mehrfache Punkte mit getrennten Tangenton hat. Hier soll nun der allgemeine Fall erledigt werden.

Hilfspatz, Wenn von swei Polenweihen

$$A(t) = a_n F + a_{n+1} F^{n+1} + \cdots \qquad (a_n + 0)$$

$$B(l) = b_{r} + b_{r+1} l^{r+1} + \cdots$$
 (b, +0)

die erzie mindezione dieselbe Ordnung hat wie die sweite, d. h. wenn

no isi die eraie durch die sweite teilber:

$$A(t) = B(t) Q(t).$$

Beweis. Wir setzen an:

$$Q(t) = c_{\mu-\tau}t^{\mu-\tau} + c_{\mu-\tau+1}t^{\mu-\tau+1} + \cdots,$$

setzen des in (1) ein und vorgleichen die Koeffizienten von l^p , l^{p+1} , ... auf beiden Seiten. Das ergibt die Bedingungsgleichungen

$$b, a_{\mu-\nu} = a_{\mu}$$
 $b, a_{\mu-\nu+1} + b_{\nu+1} a_{\mu-\nu} = a_{\mu+1}$

num donen man wegen $b_r + 0$ der Reihe nach $a_{\mu-r}, a_{\mu-r+1}, \dots$ bestimmen kann.

Im folgenden bedenten /(l,s), g(l,s) usw. Polynome in s, deren Koeffizienten Potensreihen in l (mit ganzen nichtnegativen Exponenten) sind. Von /(l,s) setzen wir vorans, daß es doppelwurzeifrei und regulär in s ist (d. h. daß der Koeffizient der höchsten Potens von s gielch 1 ist).

Weiter möge f(t, s) im Bereich der Potensreihen gans in Lineariaktoren serfallen:

(2)
$$f(t, x) = (x - \omega_1) (x - \omega_2) \dots (x - \omega_n).$$

Unter diesen Veranssetzungen gilt

Satz 1. Woun F(t,z) and g(t,z) so beache/on aind, daß die Ordaning der Potenzreiho $F(t,\omega_1)$ für $j=1,2,\ldots,n$ zietz mindezienz gleich der Ordnung des Produktes

(8)
$$(\omega_j - \omega_1) \dots (\omega_j - \omega_{j-1}) (\omega_j - \omega_{j-1}) \dots (\omega_j - \omega_n) g(i, \omega_j)$$

ist, so gill eine Identität

(4)
$$F(t, x) = L(t, x)/(t, x) + M(t, x) g(t, x).$$

Boweis. Nach dem Hilfmatz ist $F(t, \omega_i)$ durch das Produkt (3) teilbar; insbesondere gilt für i=1

$$F(l, \omega_1) = (\omega_1 - \omega_2) \dots (\omega_1 - \omega_n) g(l, \omega_1) R(l),$$

wobel R(i) eine Potenzreihe in i ist. Die Differenz

$$F(l,s)-(s-\omega_s)\dots(s-\omega_s)g(l,s)R(l)$$

wird Null für $s=\omega_1$, also ist sie durch $s-\omega_1$ tellbar:

(5)
$$F(i, s) = R(i) (s - \omega_1) \dots (s - \omega_n) g(i, s) + S(i, s) (s - \omega_1)$$
.

Im Fall # = 1 lautet diese Gielchung einfach

$$F(t, s) = R(t) g(t, s) + S(t, s) / (t, s);$$

damit ist für n-1 die Behauptung (4) schon bewiesen. Sie werde daher für Polynome vom Grad n-1 als richtig angenommen.

Setzt man in (5) $s = \omega_i (j = 2, ..., s)$, so verschwindet das erste Glied rechts, und man sieht, daß $S(i, \omega_i)$ ($\omega_i - \omega_1$) dieselbe Ordnung hat wie $F(i, \omega_i)$, also mindestens dieselbe Ordnung wie

$$(\omega_i - \omega_1) (\omega_j - \omega_2) \dots (\omega_l - \omega_{l-1}) (\omega_l - \omega_{l+1}) \dots (\omega_l - \omega_n) g(i, \omega_l).$$

Foiglich hat $S(i, \omega_i)$ für i=2,...,n mindestens dieselbe Ordnung wie

$$(\omega_j - \omega_n) \dots (\omega_j - \omega_{j-1}) (\omega_j - \omega_{j+1}) \dots (\omega_j - \omega_n) g(i, \omega_j).$$

Derans folgt nach der Induktionsvoraussetzung, auf $f_1 = (s - \omega_1) \dots (s - \omega_n)$ angewandt,

(6)
$$S(t,s) = C(t,s) (s-\omega_s) \dots (s-\omega_s) + D(t,s) g(t,s).$$

Setzt man (6) in (5) ein, so erhält man sofort die Behauptung (4).

Die Ableitung von /(i, s) nach s ist

$$\theta_1/(l,s) = \sum_{i=1}^{s} (s-\omega_i) \dots (s-\omega_{j-1}) (s-\omega_{j+1}) \dots (s-\omega_s).$$

Die Vorametzung des Saixes I kann also auch so formuliert worden: $F(i, \omega_i)$ zoll für $j=1, \ldots, r$ mindestons diezelbe Ordnung kaben wie $\partial_{ij}(i, \omega_i) \cdot g(i, \omega_i)$.

Nun sei /(u, s) ein Polynom in u und s, regulär in s und frei von mehrfachen Faktoren. Nach § 14 zerfällt /(u, s) in Linearfaktoren

$$/(\omega, z) = (z - \omega_1) \dots (z - \omega_n)$$

wobel $\omega_1, \ldots, \omega_n$ Potensreihen nach gebrochenen Potensen von n sind. Its mögen jeweils n_i Potensreihen ω_i sammmen einen Zweig j_i bilden; dann ist ω eine Potensreihe in der Ortsuniformisierenden τ_i , die durch

definiert ist. Ist k das kielnste gemeinsame Vielfache aller κ_{t} , so können wir

setzon und sämtliche $\omega_1, \ldots, \omega_n$ als Potensroihen in i schroihen.

Es seien F(u, s) und g(u, s) woltere Polynome in s und s. Die Ordnungen von $g(u, \omega_i)$, $\theta_u / (u, \omega_i)$ und $F(u, \omega_i)$ als Potensreihen in τ_i seien ω_i , η und ω_i . Entsprechend den Voranssetzungen des Satzes vom Doppelpunktdivisor (§ 49) sei

$$\varrho_i \geq \delta_i + \sigma_i = r_i - (\kappa_i - 1) + \sigma_i$$

oder

$$e_i + (n_i - 1) \ge r_i + \sigma_i$$

Dann hat also $F(u, \omega_i) \cdot \tau_i^{n-1}$ cine größere Ordnung als $\partial_u f(u, \omega_i) g(u, \omega_i)$. Des gift erst recht, wenn τ_i^{n-1} durch t^{n-1} ersetzt wird, denn es ist

$$\begin{aligned} \gamma^{n_{j}-1} &= t^{\frac{k}{n_{j}}(n_{j}-1)} = t^{k-\frac{k}{n_{j}}}, \\ k &= \frac{k}{n_{j}} \leq k-1. \end{aligned}$$

Also hat $F(\ell^k, \omega_l) \ell^{k-1}$ als Potensreihe, in l mindestens disselbe Ordnung wie $\partial_{\ell}/(\ell^k, \omega_l) g(\ell^k, \omega_l)$. Darans folgt nach Sats 1

(7)
$$F(P,s) P^{-1} = L(l,s) f(P,s) + M(l,s) g(P,s).$$

Ordnen wir beide Seiten von (7) nach Potenzen von t, so kommen links nur solche Potenzen vor, deren Exponenten kongruent — 1 (mod k) sind. Man kunn also aus L(t,s) und M(t,s) alle die Gilsder t^k wegissen, deren Exponenten t nicht = t^k 1 (mod t^k) sind, ohne die Giltigkeit von (7) zu zerstären. Sodann kann man beide Seiten von (7) durch t^{k-1} kürzen und t^k -durch t^k erzetzen. So erhält man

(8)
$$F(u, s) = P(u, s)/(u, s) + Q(u, s)g(u, s),$$

wobel P und Q Polynome in s und Potensruhen in s sind.

In der ursprünglichen Fassung des Satzes vom Doppelpunktdivisor hatten wir es nicht mit Polynomen /(u, s), sondern mit Formen $/(z_0, s_1, s_2)$ zu tun. Für die Untersuchung der Northerschen Bedingungen in einem bestimmten Punkt O=(1,0,0) können wir aber $z_0=1$ setzen. Dementsprechend schreiben wir jetzt /(1, u, s) statt /(u, s) und fassen das bisher Bewiesene susammen:

Unter dan Vorantzeitungen des Saises vom Doppelpunhidivisor gill eine Identität

(0)
$$F(1, u, s) = P(u, s) f(1, u, s) + Q(u, s) g(1, u, s),$$

wobsi P und Q Polynome in z sind, deren Koeffizienlen Polenzreiken in u zind.

Bricht man diese Potenzreihen alle bei einer genügend hohen Potenz von wah, so folgt aus Satz 4 (§ 42) sofort, daß die Nurtunzschen Bedingungen im Punkte O erfüllt sind. Wir wollen aber, um zu einem möglichst kurzen Beweis des Satzes vom Doppelpunktdivisor zu kummen, die Anwendung des Satzes 4 vermeiden und lieber direkt Satz 1 destelben Paragraphen verwenden.

Wie in § 48 geseigt wurde, kann man in einer Identität der Gestalt (9) den Grad von Q(u, s) in s immer < s annehmen. Die Darstellung wird dann eindeutig. Multipliziert man diese eindeutige Darstellung auf beiden Seiten mit der Resultante R von f und g nach s und vergleicht sie mit (4), § 48, so folgt wegen der Kindeutigkeit der Darstellung

$$S = RP$$
, $T = RO$.

Dabei ist R ein Polynom in s allein, das den Faktor s'' enthält (wo σ die Schnittmultiplisität von O als Schnittpunkt von f=0 und g=0 ist), während Q eine Potensreihe in s ist, deren Koeifisienten Polynome in s aind. Ordnet man nun in der letsten Gleichung T = RQ beide Seiten nach steigenden Potensen von s, so sieht man, daß T durch s'' teilbar ist. Das sind aber genan die Normerschen Bedingungen im Punkt O.

Du damaibe für jeden beliebigen Schnittpunkt von l=0 und g=0 gilt, so folgt nach Satz 1 (§ 48), daß im Bereich der Formen eine Identität

$$F = Af + Bg$$

besteht. Damit ist der Sats vom Doppelpunktdivisor bewiesen.

Anigale. Men stelle den hier gegebenen Beweis so dar, deß darin beine Potensreihen mehr vorkommen, indem man alle vorkommenden Potensreihen bol einer genügend behen Potens von δ bew. ω abbricht,

§ 51. Der RIHMANN-Rochsche Satz.

Die Frage, die durch den RIEMANN-ROCHIschen Satz beantwortet wird, lautet: Wie groß ist die Dimension einer Vollschar, oder, wus dasselbe ist, die Dimension einer Divisorenklame gegebenen Grades auf einer algebraischen Kurve Γ ?

Da der Begriff einer Vollschar birational invariant ist, können wir Γ durch jedes birationale Bild von Γ ernetzen. Wir können daher annehmen, daß Γ eine ehene Kurve mit nur normalen Singularitäten (das sind mehrfache Punkte mit getreunten Tangenten) ist. Der Grad

dieser Kurve sei m, die "Zahl der Doppelpunkte" d, das Geschlecht ϕ . Dann ist also

$$p = \frac{(m-1)(m-3)}{3} - d$$

and

$$d=\sum_{i=1}^{\lfloor \frac{r}{2}(r-1)\rfloor},$$

summiert über alle mehrlachen (r-fachen) Punkte der Kurva.

Rine besondere Rolle spielt eine Divisorenklame, die Differentialklame oder kenonische Klame. Die Nullstellen und Pole eines Differentials im Sinn von § 26,

bilden, wenn man die Nullstellen mit positiven und die Pole mit negativen Vielfachheiten rechnet, einen Divisor. Da alle Differentiale aus dem Differential dw durch Multiplikation mit einer Funktion $f(w, \omega)$ entstehen, so sind alle zugehörigen Divisoren squivalent. Sie bilden somit eine Klasse, die Differentialblasse.

Der Grud der Differentialkiasse, d. h. die Zehl der Nullstellen vermindert um die Zahl der Pole eines Differentials, ist nach § 26 gleich

Wir fragen num nach der Dimension der Differentielschar, d. h. nach der Dimension der Vollschar, die aus den effektiven Divisoren der Differentielklasse besteht. Diese effektiven Divisoren gehören zu Differentielen ohne Pole (Differentielen erster Gattung). Nach § 40 stehen diese Differentiele in enger Besiehung zu den adjungierten Kurven (m-3)-ten Grades, die man auch kanonische Kurven nennt. Schneidet nümlich eine solche kanonische Kurve außer dem Doppelpunktdivisor D einen Divisor C aus Γ aus, so ist C ein effektiver Divisor der Differentielklasse, und da die kanonischen Kurven außer D steis eine Vollschar ausschneiden, so erhält man in dieser Weise auch alle effektiven Divisoren der Differentielklasse.

Wenn wir im folgenden sagen, eine adjungierte Kurve φ schneide den Divisor C ans, so meinen wir stets, daß die Kurve enßer dem Doppelpunktdivisor D den Divisor C ausschneidet. Ebense sagen wir, φ gehe durch den Divisor C', wenn φ mindestens den Divisor D+C' ausschneidet, also wenn C' in dem vorhin betrachteten Divisor C als Tell enthalten ist.

Im Fall $\phi = 0$ ist $2\phi - 2$ negativ, daher kann es keins effektiven Divisoren in der Differentialklasse geben. Die Dimension der Differentialklasse ist in diesem Fall nach der in § 45 getroffenen Vereinbarung gleich -1 gu setzen.

Ra sei also $\phi \ge 1$ und somit se ≥ 3 . Die Ansahi der linear unabhängigen Kurven (se -3)-ton Graden in der Ebene ist

Soll eine solche Kurve adjunglert sein, so haben ihre Koeffizienten in jedem z-fachen Punkt

₹(r-1)

lineare Bedingungsgleichungen zu erfüllen. Die Zahl der linear unabhängigen adjunglerten Kurven (** -- 3)-ten Grades ist also mindestens gleich

 $\frac{(m-1)(m-2)}{2} - \sum_{i=1}^{n-1} \frac{r(r-1)}{2} = \frac{(m-1)(m-2)}{2} - d = p.$

Es gibt also für $p \ge 1$ immer hanonische Kurven¹), und die Dimenzion der von ihnen ausgeschnittenen Vollacher beträgt mindeziens p-1.

Bestimmen wir in dermiben Weise die Dimension der von den ndjungierten Kurven (m-1)-ten Grades ausgeschnittenen Vollschar, so finden wir mindestens den Wert

$$\frac{-(n+1)}{2}-d-1=p+2m-2.$$

Der Grad dieser Vollschar ist gleich

$$m(m-1)-2d-2\phi+2m-2.$$

Diese Rechnungen gelten auch für $\phi = 0$.

Folgerung. Wenn der Dioiser C aus $\phi+1$ Punkten besiekt, so kal die Vollschar |C| mindestens die Dimension 1.

Be we is. Durch die $\phi+1$ Punkte kann man eine adjungierte Kurve (m-1)-ten Grades legen; denn die oben errechnete Dimension ist $\geq \phi+1$, wenn der triviale Fall m-1 ausgeschlomen wird. Diese Kurve schneklet außer C einen Rest C' aus, der aus

$$(3 + 2 + 2 + 2 + 2) - (6 + 1) = 6 + 2 + 2 = -8$$

Punkten besteht. Der Rest von C' in bezug auf die adjungierten Kurven (m-1)-ter Ordnung ist nunmehr eine Volkschar, die den Divisor C enthält und mindestens die Dimension

$$(p+2m-2)-(p+2m-3)=1$$

hat. Damit ist die Behauptung bewiesen.

Ist spexiell p=0, so folgt, daß jeder einzelne Punkt einer Vollschar von der Dimension 1 angehört. Diese Vollschar bildet die Kurve I' birational auf eine Gerade ab. Somit ist jede Kurve zem Geschiechte 0 birational Ageiselent einer Geraden. Solche Kurven heißen rationale oder unikurale Kurven.

[&]quot;) Nur im Fall m = 3 kann man zicht eigentlich von adjungierten "Kurven" der Grader m = 3 = 0 sprechen; wohl aber gibt es bei einer doppelprinktfreien kubischen Kurve adjungierte Formen vom Grad 0, nämlich die Konstanten. Die von ihmen ampsechnitisme Vollechar (von der Dimession 0) besieht nur zue dem Kulkivisor, wie übrigene immer im Fall p = 1.

Zum Boweis des Rikmann-Rochechen Satzes haben Brill und Norther den folgenden Roduktionssatz aufgestellt:

Es sei C ein ellektiver Divisor und P ein einfecher Punkt von Γ . Wenn es dann eine hanonische Kurve φ gibt, die durch C, aber nicht durch C+P geht, so ist P ein jester Punkt der Vollschar |C+P|.

Bowels. Man loge durch P eine Garada g, die P in m verschiedenen Punkton P, $P_1, \ldots P_m$, schneidet. g und φ bilden susammen eine adjungierte Kurve vom Grade m-2, die durch C+P geht und außerdem einen Rest E aus P ausschneidet, su dem wehl die Punkts P_1, \ldots, P_m gehören, aber nicht der Punkt P. Um nun die Vollschar |C+P| zu erhalten, hat man nach § 40 durch E alle möglichen adjungierten Kurven der Ordnung m-2 zu legen. Alle diem haben mit der Geraden g die m-1 Punkte P_1, \ldots, P_m gemeinsam; also enthalten diem die Garade und daher auch den Punkt P. Mithin ist P ein fester Punkt der Vollschar,

Unter dem Specialitätsindes i eines effektiven Divisors C versteht man die Ansahl der lineer unabhängigen knnonischen Kurven, die durch C gehen. Gibt es keine solche Kurven, so ist i=0 su setzen. Ist i>0, so helfit C ein specialier Divisor und die Vollschar |C| eine Specialischer.

Bino Spezialschar |C| kann stets als Rost eines zweiten speziellen Divisors C' in bezug auf die kanonische Schar |W| orbeiten werden. Legt man nämlich durch C eine kanonische Kurve, so schneidet diese einen Divisor C + C' = W ans, und die Vollschar |C| ist nach § 40 der Rost von C' in bezug auf die kanonische Vollschar |W|.

Ein Divisor, dessem Grad > 2 p - 2 ist, ist sicher nicht speziell, denn W hat den Grad 2 p - 2. Andererseits ist ein Divisor, dessen Grad < p ist, sicher speziell; denn durch p - 1 Punkte kann man immer einen Divisor der Vollschar |W| legen, da diese mindestens die Dimension p - 1 hat.

Der Riemann-Rochsche Satz (in der Bruz-Nostherschen Fassing) bonngt nun:

In a der Grad und i der Specialitätzinden einer affektiven Dielsore C, and int τ die Dimension der Vollzoher |C|, we gilt

$$(1) .r = s - p + i.$$

Beweis. 1. Fall. i=0. Ist r>0, so halten wir einen Punkt P, der nicht von vornherein fester Punkt für alle Divisoren der Vollschar ist, fest und bilden den Rest $|C_1|$ von P in bezug anf |C|. Der Spezialitätsindex von C_1 ist dann wieder Null; denn wenn es adjungierte Kurven gübe, die durch C_1 gingen, so würe nach dem Reduktionsmis P ein fester Punkt von $|C_1+P|=|C|$, was nicht der Full ist. Behn Übergang von C auf C_1 vorringern sich die Dimension r und der Grad s beide um 1, während p und q und

In dieser Weise führt man fort, indem man immer wieder einen Punkt festhält, his die Dimension der Vollschar Null geworden ist. Wir haben nun zu beweisen, daß für diesem Fall (r=i=0) die Formel (1) gilt, d. h. daß in diesem Fall s=p ist. Jedenfalls kann s nicht < p sein, da dam nach einer vorhin gemachten Bemerkung der Divisor speziell, also i>0 wäre. Wäre nun s>p, so könnte man p+1 Punkte von C auswählen und diesen Divisor in eine lineare Schar von einer Dimension >0 einbetten (s. die "Folgerung" oben). Fügte man nun noch die übrigen Punkte von C als feste Punkte hinzu, so erhielte man eine lineare Schar, die C enthält, von einer Dimension >0, im Widerspruch zur Annahme r=0. Also bleibt nur die Möglichkeit s=p übrig, womit (1) für diesen Fall bewiesen ist.

2. Fall. i > 0. Vollständige Induktion nach i: für Divisoren vom Spezialitätzindex i-1 sei die Formal (1) richtig. Wir legen durch C eine kanonische Kurve, was wegen i > 0 möglich ist, und wählen einen einfachen Punkt P von P außerhalb dieser Kurve. Nach dem Reduktionsatz ist dann P ein fester Punkt der Vollschar |C+P|. Diese Vollschar hat somit dieselbe Dimension r wie die ursprüngliche Vollschar |C|, sie hat weiter den Grad n+1 und den Spezialitätzindex i-1; denn die Bedingung, außer C noch P zu enthalten, kommt auf eine lineare Bedingungsgleichung für die Koeffizienten einer kanonischen Kurve hinaus. Nach der Induktionsvoraussetzung ist also

$$r = (s+1)-p+(i-1) = s-p+i$$
.

Demit ist der Beweis beendet. Er hat einfach darin bestanden, daß man im ersten Fall |C-P|, im zweiten Fall |C+P| bildet und beide Male den Redniktionssatz anwendet, wodurch r und ℓ solange verringert werden, bis sie beide Null geworden sind.

1. Folgerung. Es gilt stets $r \ge n - p$, mit dem Gleichheitsweichen für nicht spezielle Divisoren.

 Folgerung. Die Dimension der kanonischen Schar ist genau gleich

—1. Denn ihr Grad ist n=2

—2

—2 und ihr Specialitätsindex

—1.

Der Rumann-Roczische Satz läßt eich auch anders formulieren. Bedeutet $\{C\}$ die Dimension der Vollschar $|C_i|$ so ist offenbar

$$\{W-C\}=i-1,$$

also nimmt die Formel (1) die Gestalt

(3)
$$\{C\} = n - p + 1 + \{W - C\}$$

an. Führt man noch die Ordnung von |W-C|,

ein, so kann man (2) auf die symmetrische Form

(8)
$$\{C\} - \frac{n}{2} = \{W - C\} - \frac{n'}{2}$$

bringen.

Die Formel (3) wurde für den Fall bewiesen, daß C ein effektiver Divisor oder wenigstens äquivalent einem selchen war. Da man aber die Rollen von C und W-C vortauschen kann, an gilt (3) und damit (2) anch dann, wenn W-C äquivalent einem effektiven Divisor ist. Es ist num aber sehr leicht su zeigen, daß (2) segar dann gilt, wenn weder C noch W-C einem genzen Divisor äquivalent sind, also wenn $\{C\}$ = $\{W-C\}$ = -1 ist.

C and die Different von swel games Divisoren: C = A - B. Der Grad von B sel b, der von A also n + b. When $n \ge p$, so where die Dimension der Vollschar |A| nach der 1. Folgerung

$$\geq (n+b)-p \geq b$$
,

also könnte man einen zu A äquivalenten effektivon Divisor A' finden, der B als Bostundtoll enthält, und es wäre $C = A - B \sim A' - B$ äquivalent einem offektiven Divisor, entgegen der Voraussetzung. Also ist $n \le p-1$. Ebenso ist aber auch

$$\pi' = (3 \phi - 2) - \pi \le \phi - 1$$
, also $\pi \ge \phi - 1$.

Es folgt n=p-1; mithin haben beide Seiten von (3) den Wert — 1.

Samit gilt die Formei (2) für jeden Divisor C vom Grade n. Diese Aussege ist der allgemeine Russams-Rochsche Satz.

Anigaben. 1. Ist C=A-B die Differens von swei gannen Divisoren, an ist der Specialitätsbeker

$$i = \{W - C\} + 1$$

gleich der Annahl der linear unebhängigen Differentials, die in den Punkten von A Nullstollen von mindestons der darch die Vielfachheit des Punktes angegebenen Ordnung und nur in den Punkten von B Pole von höchstens der durch die Vielfachheit angegebenen Ordnung haben.

2. And Grund von Aufgabe 1 seige man: Re gibt genen p linear unabhängige Differentiale ohno Pole. Re gibt inine Differentiale mit genen einem Pol 1. Ordnung. Die Ansahl der linear unabhängigen Differentiale mit swel Polen 1. Ordnung odereinem Pol 2. Ordnung ist p + 1, also um 1 größer als die Ansahl der Differentiale ohne Pole. Nimmt man einem weiteren Pol hinsu oder erhöht die Ordnung eines Poles um 1, so orböht sich die Ansahl der linear unabhängigen Differentiale jedennal um 1.

2. Rise Kurve vom Goschlecht I ("celliptische Rurve") ist state hinzional Equivalent olnor ebonon Kurve 3. Ordnung olme Doppelpunkt. (Die rationale Abbildung wird durch eine Vollscher von der Dimension 2 und der Ordnung 2 vermittelt.)

4. Rine Kurve vom Geschlecht 2 ist Squivalent einer Kurve 4. Ordnung mit

einem Doppolpunkt.

8. Rine Kurve vom Geschlecht 3 ist entweder himtional Aquivalent einer Kurve
4. Ordnung ohne Doppelpunkte oder einer Kurve 5. Ordnung mit einem dreifischen
Punkt, jo nachdom ob füre kanonische Schur einisch oder unsummengesetzt let.

\$ 52. Der NOETHERsche Sats für den Raum.

Its selen / und g zwei tellerfrende Formen in s_0 , s_1 , s_2 , s_3 . Wir fragen nach den Bedingungen, unter denen eine dritte Form F sich in der Gestalt

$$(1) F = Af + Bg$$

darstellen läßt. Die Antwort wird durch den folgenden Satz gegeben:

Worn sine allgemeine Khane die Flächen f=0, g=0 und F=0 in solchen Kursen schneidel, daß die dritte Kurse in jedem Schnittpunkt der ersten beiden die NORTHERECHEN Bedingungen (vgl. § 48) erfüllt, so gill (1).

Beweis. Die allgemeine Ebene sei durch drei allgemeine Punkte p. q. 7 bestimmt; ihre Parameterdarstellung laute

(2)
$$y_b = \lambda_1 p_b + \lambda_0 q_b + \lambda_0 r_b.$$

Die Gleichungen der Schnittkurven werden erhalten durch Rinsetzen von (2) in die Gleichungen f=0, g=0, F=0. Nach dem Northerschen Satz für die Ebene gilt, da die Northerschen Bedingungen erfüllt sind,

(8)
$$\begin{cases} F(\lambda_1 p + \lambda_2 q + \lambda_2 r) - \\ A(\lambda)/(\lambda_1 p + \lambda_2 q + \lambda_2 r) + B(\lambda) g(\lambda_1 p + \lambda_2 q + \lambda_2 r) \end{cases}$$

identisch in $\lambda_1, \lambda_2, \lambda_3$. Nach dem Zusatz zu Satz 1 (§ 48) sind die Koeffizienten der Formen $A(\lambda)$ und $B(\lambda)$ rationale Funktionen von ϕ, q, τ .

Die Punkte p, q, r künnen en spezialisiert werden, daß diese rationalen Funktionen sinuvell bleiben. Wir wählen speziell für p und q feste Punkte, für r den allgemeinen Punkt einer festen Geraden

Setzen wir des in (8) ein, so erhalten wir

(4)
$$\begin{cases} F(\lambda_1 p + \lambda_0 q + \lambda_0 s + \lambda_0 \mu i) \\ -A(\lambda) f(\dot{\lambda_1} p + \lambda_0 q + \lambda_0 s + \lambda_0 \mu i) + B(\lambda) g(\lambda_1 p + \lambda_0 q + \lambda_0 s + \lambda_0 \mu i). \end{cases}$$

Wir bezeichnen die links Seite kurz mit $F_1(\lambda, \mu)$ und verwanden entsprechend die Bezeichnungen f_1 und g_1 . Die Formen $A(\lambda)$ und $B(\lambda)$ hängen rational von μ ab. Wir multiplizieren beide Seiten von (4) mit einem solchen Polynom in μ , daß die rechte Seite ganzrational in μ wird:

(5)
$$h(\mu) F_1(\lambda, \mu) = A_1(\lambda, \mu) f_1(\lambda, \mu) + B_1(\lambda, \mu) g_1(\lambda, \mu).$$

Wir zerlegen k(µ) in Linearfaktoren:

$$h(\mu) = (\mu - \alpha_1) (\mu - \alpha_2) \dots (\mu - \alpha_d)$$

und versuchen, (5) schrittweise so umsuformen, daß diese Linearfaktoren der Reihe nach weggekürzt werden künnen. Setzen wir in (5) $\mu=\alpha_1$, so verschwindet die linke Seite und es kommt

(6)
$$A_1(\lambda, \alpha_1) f_1(\lambda, \alpha_1) + B_1(\lambda, \alpha_1) g_1(\lambda, \alpha_1) = 0.$$

Falls die Schnittkurve der Flächen /=0 und g=0 ebene Kurven I'_s als Bestandtelle enthält, künnen wir immer p und q so wählen, daß sie nicht beide sussammen mit einer Kurve I'_s in einer Khene liegen. Das bedeutet, daß die Formen in λ_i , λ_2 , λ_3

für jeden Wert von a teilerfrend sind. Aus (8) folgt sodann, daß $A_1(\lambda, a_i)$ durch $g_1(\lambda, a_i)$ und $B_1(\lambda, a_i)$ durch $f_1(\lambda, a_i)$ teilbar ist:

$$A_1(\lambda, \alpha_1) = C_1(\lambda) g_1(\lambda, \alpha_1)$$

$$B_1(\lambda, \alpha_1) = -C_1(\lambda) f_1(\lambda, \alpha_1).$$

Die Differenzen

$$A_1(\lambda, \mu) - C_1(\lambda) g_1(\lambda, \mu)$$

 $B_1(\lambda, \mu) + C_1(\lambda) f_1(\lambda, \mu)$

werden beide Null für $\mu = e_a$ und sind somit durch $\mu = e_a$ teilbar:

$$A_1(\lambda, \mu) = C_1(\lambda) g_1(\lambda, \mu) + (\mu - \alpha_1) A_0(\lambda, \mu)$$

$$B_1(\lambda, \mu) = -C_1(\lambda) f_1(\lambda, \mu) + (\mu - \alpha_1) B_0(\lambda, \mu).$$

Setzt man das in (5) ein, so heben sich die Gileder mit $C_1(\lambda)$ weg, und es folgt

$$h(\mu) F_1(\lambda,\mu) = (\mu - \alpha_1) A_1(\lambda,\mu) f_1(\lambda,\mu) + (\mu - \alpha_1) B_1(\lambda,\mu) g_1(\lambda,\mu).$$

Man kann nun beide Seiten durch $\mu - \alpha_1$ kürzen und des Verfahren so oft wiederholen, bis alle Faktoren $(\mu - \alpha_1) \dots (\mu - \alpha_n)$ weggekürzt sind. Rs folgt

$$F_1(\lambda,\mu) = A(\lambda,\mu) f_1(\lambda,\mu) + B(\lambda,\mu) g_1(\lambda,\mu).$$

Wir setzen hier links und rechts

ein, wo λ_1 eine neue Unbestimmte ist, multiplizieren links und rechts mit einer solchen Potens von λ_2 , daß alles wieder gansrational wird, und kürzen die Faktoren λ_2 nach dem eben beschriebenen Verfahren dann wieder weg. So erhalten wir

(7)
$$F_{1}(\lambda_{1}p + \lambda_{0}q + \lambda_{0}s + \lambda_{0}) = A'(\lambda)/(\lambda_{1}p + \lambda_{0}q + \lambda_{0}s + \lambda_{0}) + B'(\lambda)g(\lambda_{1}p + \lambda_{0}q + \lambda_{0}s + \lambda_{0}).$$

Schließlich läse man die Gleichungen

uach $\lambda_1, \lambda_2, \lambda_3, \lambda_4$ and, was immer möglich ist, wenn \dot{p}, q, τ, s linear unabhängige Punkte sind, und setze die so gefundenen λ -Werte in (7) ein. (7) geht dann in die gesuchte Identität (1) über.

Aus dem Beweis folgt, daß man statt der Forderung, die NONTHERschen Bedingungen seien in einer allgemeinen Ebene erfüllt, auch die andere stellen kann, daß sie in einer allgemeinen Ebene eines bestimmten Büschels erfüllt sein solken, webei nur vorangesetzt werden muß, daß keine Ebene dieses Büschels einen Bestandteil der Schnittkurve der Flächen f=0 und g=0 enthält.

Die Bedingungen des Normerschen Setzes für den Raum sind insbesondere dann erfüllt, wenn jeder Bestandteil der Schnittkurve von f=0 und g=0 die Multiplizität Eins hat und wenn F=0 die ganze Schnittkurve enthält, oder auch dann, wonn die Schnittpunkte einer allgemeinen Ebene mit der Schnittkurve von f=0 und g=0 einfache Punkte von f=0 sind und jeder irreduzible Bestandteil dieser Schnittkurve mit mindestens derselben Vielfachheit auch in der Schnittkurve von F=0 und f=0 vorkommt (vgl. § 48, Saiz 2).

In genau derselben Weise, wie der Northersche Setz hier von der Rhene auf den Raum übertragen wurde, kann er auch vom Raum S_n auf den Raum S_{n+1} übertragen werden. Durch vollständige Induktion nach n folgt somit der Northersche Seis für den Raum S_n :

Wenn sins aligensins Rhens S_n in S_n die Hyperstäcken l=0, g=0 und F=0 (woksi l and g issisting formen sind) in solchen Kurven schneidet, daß die dritte Kurve in jedom Schnittpunkt der erzien beiden die Normannen Bedingungen erfüllt, so gilt eine Identität

$$F = At + Bz$$
.

Als Anwendung beweisen wir den folgenden Setz:

Eins algebraische Mennigfaltigheit M von der Dimension n-2 auf siner doppelpunktfreien Quadrik Q des Raumes S_n ist für n>8 stels der Durckschnitt von Q mit einer anderen Hyperfläche.

Beweis. Wir projizieren M aus einem anserhalb van M gelegenen Punkt O der Quadrik Q. Der projizierende Kegel K ist eine Hypersläche des Raumes S_s . Der Durchschnitt von Q und K besteht aus dem Punkten A von Q, deren Verbindungslinien mit O die Mannigfaltigheit M treffen. Liegt ein solcher Punkt A nicht in der Tangentialhyperebene von Q in O, so liegt OA nicht auf Q und trifft daher Q nur in O und A; da nun O nicht zu M gehört, muß A zu M gehören. Der vollständige Durchschnitt von Q und K bestaht also aus allen Punkton von M und möglicherweise noch aus gewissen Punkten der Tangentialhyperebene S_{s-1} von Q in O.

Nun schneidet S_{s-1} die Quadrik Q in einem quadratischen Kegel K_{s-2} , dessen Durchschnitt mit einem beliebigen S_{s-2} in S_{s-1} nach \S 9 eine doppelpunktfreie Quadrik Q_{s-2} in S_{s-2} ist. Eine solche ist für n>3 stein irreduzibel; also ist der Kegel K_{s-2} auch irreduzibel (und von der Dimension s-2).

Alle irreduziblen Bestandteile des Durchschnittes von Q und K haben nach § 41 die Dimension n-2. Zu diesem Bestandteilen gehören zunächst die irreduziblen Bestandteile von M. Falls es noch weitere irreduzible Bestandteile gibt, so sind sie, wie wir sahen, in dem irreduziblen Kegel K_{n-2} enthalten, also, da dieser irreduzible ist und die gleiche Dimension n-2 hat, mit ihm identisch. Der Durchschnitt von Q und K besteht also aus M und dem Kegel K_{n-2} mit einer gewissen Vielfschheit μ , die auch Null sein kann.

Ist $\mu=0$, so sind wir schon fertig. Es sel also $\mu>0$. Die μ -mal gesählte Ebene S_{n-1} möge die Gleichung $L^{\mu}=0$ haben. Weiter mögen K und Q die Gleichungen K=0 und Q=0 haben. Dann ist der Durchschnitt von L^{μ} und Q in K enthalten. Die Nouverschen Bedingungen sind, wann man L^{μ} , Q und K mit einer allgemeinen Ebene schneidet, erfüllt, denn Q hat keine vielfschen Punkte und K schneidet Q in K_{n-1} mit derselben Vielfschheit μ wie L^{μ} . Also besteht eine Identität

$$K = AQ + BL^{p}$$
.

Der Schnitt von K=0 mit Q=0 ist derselbe wie der Schnitt von Q=0 und $BL^p=0$. Er zerfällt in den μ -mal gesählten Kegel K_{n-2} und die Mannigfaltigiecit M. Also ist M der vollständige Schnitt der Hyper-Rächen Q=0 und B=0. Damit ist der Sats bewiesen,

Im Spezialfall #=5 erhalten wir, wenn wir die Punkte der Quadrik Q nach § 7 auf die Geraden des Raumes S, abbilden, den folgenden Satz

von FELIX KLEIN:

Joder Gerndonhomplex in S_n wird gegeben derch zwei Gleichungen in den PLÜCKERachen Koordinaten, von denen die erzie die Identität

 $x_{01}x_{00} + x_{00}x_{01} + x_{00}x_{10} = 0$

is.

\$ 53. Raumkurvan his zur vierten Ordnung.

Wir wellen in diesem Paragraphen die irreduziblen Raumkurven der niedrigaten Ordnungen 1, 2, 3 und 4 in S_0 aufsählen und untersuchen. Hins Raumhurve der Ordnung 1 ist eine Gereie.

. Legt man nämlich durch 3 ihrer Punkte zwei Ebenen, so haben diese beide mehr als einen Schnittpunkt mit der Kurve und enthalten sie daher.

Kins irreduzible Rounhuree der Ordnung & ist ein Kapelschnitt,

Legt man namisch durch drei ihrer Punkte eine Ebene, so muß diese die Raumkurvo anthalten. Eine ebene Kurve 2. Ordnung ist aber ein Kegelschnitt.

Rins irroduzible Rauthhures der Ordnung 8 ist entweder eine ebens Kures oder eine hubische Raumhures im Siene des § 11.

Durch 7 Punkte der Kurve kann man nimilich immer swei quadratische Flächen lagen. Beide mitmen die Kurve enthalten, da sie mehr als 6 Schnittpunkte mit ihr haben. Zerfällt eine dieser Flächen in swei Ebenen, so liegt die Kurve in einer dieser Ebenen und ist eine ebene kubische Kurve. Sind aber beide Flächen irreduzibel, so haben sie keinen Bestandteil gemeinsam und ihr Durchschnitt ist eine Kurve 4. Ordnung, welche die gegebene Kurve 3. Ordnung enthält und daher in sie und eine Gerade serfällt. Der Schnitt von swei quadratischen Flächen, die eine Gerade gemeinsam haben, besteht nach § 11 aus dieser Geraden und einer kubischen Raumkurve (oder zerfällt in Geraden und Kegelschnitten).

Eine irreduzible Raumhuree 4. Ordnung ist entweder eine ebene Kurve oder liegt auf mindentone einer irreduziblen quadratischen Fläche.

Durch 9 Punkte der Kurve kann man nämlich immer eine Quadrik legen. Diese muß die Kurve enthalten, da sie mehr als 8 Schnittpunkte mit ihr hat. Zerfällt sie in zwei Ebenen, so liegt die Kurve in einer von diesen Ebenen; andernfalls liegt sie auf einer irreduziblen Quadrik.

Von den ebenen Kurven 4. Ordnung können wir absehen; wir wenden uns den eigentlichen Raumkurven zu. Gehen durch eine solche zwei verschiedene (kredugible) Quadriken, so ist die Raumkurve offenbar der vollständige Schnitt dieser beiden Flächen. Sie heißt dann eine Raumkurve 4. Ordnung erster Art und wird mit C_I^a beseichnet. Geht durch sie dagegen nur eine Quadrik, so heißt sie eine Raumkurve 4. Ordnung sweiter Art C_{II}^a .

Dubel gilt der folgende Satz:

Liegt sins Raumhurve 4. Ordnung auf einem quadratischen Kagel K, so ist als von erster Art, d. h. sie ist der vollständige Schnill des Kagels mit einer zweiten Quadrik.

Beweis. Durch 18 Punkts der Kurve gehen mindestens co³ kubischer Flächen, denn die kubischen Flächen können nach § 10 auf Punkts eines linearen Raumes S_{20} abgebildet werden, in dem 18 lineare Gleichungen einen mindestens 6-dimensionalen Teilraum bestimmen. Zu diesen co³ Flächen gehören die co³ serfallenden Flächen, die den Kegel K als Bestandteil enthalten. Re gibt somit mindestens eine die Kurve enthaltende kubische Fläche, die den Kegel K nicht als Bestandteil enthält. Diese Fläche F schneidet K in einer Kurve 6. Ordnung, welche die gegebone Kurve C^4 als Bestandteil enthält, also aus C^4 und einem Kegelschnitt oder aus C^4 und swei Geraden bestaht. Ein Kegelschnitt oder Geradenpaar auf K ist aber immer ein ebener Schnitt des Kegels K^2), etwa der Schnitt von K mit einer Ebene E.

Wir wenden nun auf F, K und E den räumlichen Nouvenkechen Satz an. F enthält den vollständigen Schnitt von K und E. Besteht diese aus zwei zusammenfallenden Geraden, so enthält der Schnitt von F und K diese Gerade ebenfalls doppelt; die Nouvenkechen Bedingungen sind also jedenfalls erfüllt. Sind F=0, K=0, E=0 die Gleichungen von F, K, E, so folgt

F = AK + BE.

Die Kurve C^4 liegt auf den Flächen F=0 und K=0, aber nicht in der Ebene E=0, also liegt sie auf der Quadrik B=0. Damit ist der Satz bewiesen.

¹) Der Sohlaß gilt zur für Kagel, nicht für andere Quadriken; dem ein Geradenpaar auf einer quadratischen Regelfläche kunn aus swei windenlieben Geraden bestehen.

Aus dem Satz folgt, daß eine Raumkurve 4. Ordnung zweiter Art nicht auf einem Kagel, sondern auf einer doppelpunktfreien Quadrik Q liegt. Bringt man weiter durch die Kurve C⁴ eine Q nicht enthaltende kubische Fläche F, so besteht der vollständige Schnitt von F und Q aus der Kurve C⁴ und zwei (eventueil zusammenfallenden) Geraden deralben Schar. Denn wann der Restschnitt ein irrechtsibler Kegelschnitt wäre oder aus zwei Geraden von verschiedenen Scharen bestände, könnte man auf Grund der beim letzten Beweis angewandten Schußweise mit Hilfs des Normersschen Satzes folgern, daß C noch auf einer zweiten

quadratischen Fläche gelegen, mithin von orster Art wäre.

Die beiden Regelscharen auf der Quadrik Q mögen mit I und II beseichnet werden, die beiden windschiefen oder zusammenfallenden Geraden, in denen I und Q sich außer in C⁴ noch treffen, mit g und g'. Wir lehmen annehmen, daß g und g' zur Schar I gehören. Rine allgemeine Gerade der Schar I schneidet die Fläche I in drei Punkten, also schneidet sie auch die Kurve C⁴ in drei Punkten. (Daß diese alle drei verschieden sind, folgt z. B. aus dem ersten Satz von Burrnu, § 47). Rine allgemeine Gerade der Schar II schneidet I ebenfalls in drei Punkten, von denen aber zwei auf g und g' entfallen, eo daß nur einer für C⁴ übrig bleibt. Die Kurve C⁴ wird somit von jeder allgemeinen Geraden der Schar I in drei Punkten, von jeder Geraden der Schar II aber in einem Punkt getroffen.

Durch diese Rigenschaft unterscheidet sie sich wesentlich von den auf Q gelegenen Kurven erster $\operatorname{Art} C_I^i$, die man erhält, indem man Q mit einer anderen quadratischen Fläche schneidet. Denn diese werden von allen Krasugenden von Q offenbar in zwei Punkten geschnitten. Darams folgt, daß der Restschnitt von Q mit einer kubischen Fläche F, die zwei Krasugende der Schar I mit Q gemeinsem hat, niemals eine Kurve erster $\operatorname{Art} C_I^i$ sein kenn; denn er schneidet jede Krasugende der Schar I

in drei Punkten und jede der Schar II in einem Punkt.

Wir famon nummum: Ex glbt greet Arten von biquadraitschen Roun-hervon. Eine Kurve C_1^1 ist nach Definition der vollständige Schmitt von zwei Quadrihon. Eine Kurve C_{II}^1 ist der Restschmitt einer quadraitschen Regelfläche Q mit einer hubtschen Fläche F, die zwei Erzeugunde einer Regelscher von Q enthält. Umgekehrt ist faler zolehe Routschmitt, zofern er irrodusibel int, eine C_{II}^1 . Eine C_{II}^1 achnoidet fale Erzeugunde der einem Regelscher von Q in drei Punkten, fale der anderen Sehar in einem Punkt. Eine C_1^1 dagegen zohneidet fale Erzeugunde einer falen zie enthaltenden Quadrih in zwei Punkten.

Die Kurve C_{II}^{i} ist reilenet. Lagen wir nümlich durch eine Krasugende der Schar I alle möglichen Ebenan, so schneiden diese die Flüche Q in den Erzeugenden der Schar II, die Kurve C_{II}^{i} also je in einem Punkt (abgesehen von den drei festen Schnittpunkten der Kurve mit der Erseugenden der Schar I, von der wir ansgingen). Es gibt somit auf C_{II}^{i}

cine lineare Schar von Punktgruppen der Ordnung 1. Diese bildet die C_H^* nach § 48 birational auf eine Gerade ab.

Zum näheren Studium der Kurven 4. Ordnung auf einer quadratischen Regelfälche Q bringen wir die Gleichung von Q auf die Form

$$y_0 y_1 - y_0 y_0 = 0$$

und führen zwei homogene Parameterpaare A, µ ein durch

(1)
$$\begin{cases} y_0 = \lambda_1 \ \mu_1 \\ y_1 = \lambda_0 \ \mu_2 \\ y_0 = \lambda_1 \ \mu_2 \\ y_0 = \lambda_0 \ \mu_1 \end{cases}$$

Die Parameterlinien λ — konst. und μ — konst. sind dann die Krzougendon der Scheren I und II. Schneidet man Q mit einer zweiten quadratischen Fläche g=0, indem man (1) in die Gleichung g=0 einsetzt, so erhält man eine Gleichung vom Grade 2 in den λ und ebenso in den μ :

welche somit, falls ihre linke Seite unzerlegber ist, eine Kurvo C_1^i darstellt. Schneidet man Q in denselben Weise mit einer kubischen Fläche F=0, so erhält man eine Gleichung, die sowohl in den λ als in den μ den Grad 3 hat. Enthält nun die kubische Fläche F zwei Geraden λ —konst., so muß die erwähnte Gleichung von den Gradsaltien 3,3 zwei Linearfaktoren in den λ allein enthalten; nach deren Abspaltung bleibt eine Gleichung mit den Gradzahlen 1,3:

(8)
$$a_0 \lambda_1 \mu_1^0 + a_1 \lambda_1 \mu_1^0 \mu_1 + \cdots + a_r \lambda_n \mu_n^0 = 0.$$

Die Gleichung (3) stellt denmach die Kurve Cl. dar.

Auf Grund der Abbildung (I) erscheint die Fläche Q als Abbild eines doppeliprojektiven Raumes (vgl. § 4). Die ebenen Schnitte von Q bilden die Projektivitäten ab, die die Punkte einer λ -Geraden projektiv in die einer μ -Geraden transformieren. Die kubischen Raumkurven auf Q werden durch Gleichungen in λ und μ von den Gradenhlen 9,1 oder 1,3 dargestellt. Diese knappen Hinweise auf die Geometrie der Kurven auf einer quadratischen Fläche mögen genögen.

Dus Geschlecht der Kurve C_H^i ist, weil die Kurve rational ist, gloich 0. Um das Geschlecht der Kurve C_I^i zu ermitteln, projisiere man diese aus einem allgemein gewählten Punkt O von Q auf eine Ebene. Ra entsteht eine irredusible ebene Kurve 4. Ordnung. Auf jeder der beiden Geraden von Q durch O liegen zwei Punkte von C_I^i , die bei der Projektion in einen Punkt der Ebene übergehen; also hat die Projektion jedenfalls zwei Knotenpunkte. Weitere Doppelpunkte hat die Projektion dann und nur dann, wenn die Originalkurve C_I^i weiche hat. Rechnet man mm nach der Formel von § 26 das Geschlecht der projekten Kurve aus, so ergibt sich der Wert 1 oder 0, je nachdem, ob die umprüngliche

Kurve keinen oder einen Doppelpunkt hat; bei mehr als einem Doppelpunkt mittle sie zerfalken. Auf Grund der Invarianz des Geschlechtes hel birationaken Abbildungen folgt daraus;

Das Geschlecht einer Runmhurse C; ist 1, wenn die Kurse heinen Doppelpunkt, und 0, wenn sie einen Duppelpunkt hat.

Aufgaben. 1. Schneklet man eine quadratische Regulffiche Q mit drei Khenen und konstruiert auf jeder Krauspenien der einen Schar den vierten barmonischen Paakt P zu ihren Schnittpunkten mit diesen drei Khonen, so durchläuft der Paakt P eine Kurve C_{M}^{*} . (Alan berechne die Gleichung der Kurve in den Parametern λ , μ).

2. Eine ratherale Haumkurve 4. Onlining for entwater cine C_2^* and Doppel-punkt rater cine C_{12}^* . In british Fallen stad die Koordinaten sines allgemeisen Kurvenpunktes proqueriestal zu vier Formes 4. Grades in swel homogenen Parameters λ , μ .

 Projektion einer Kurve C) mier C), ans einem einfachen Punkt der Kurve ergibt eine einem Kurve 3. Onlaung mit uder uhne Doppelpunkt, je mich dam Geschiecht.

4. Man arige starch lierreinung der Kurvengleichung, daß die beiden bei der Irujektion von (!) aus einem allgemehren Funkt von () entstahenden Doppelpunkte taisächlich geweihnliche Kuntenpunkte and. (binn wähle die Füchengleichung wie einem und () als liebe den Kuntlinntensystems.)

3. This threehlesht siner Kurve auf (), the durch eins Gleichning von den Graden sinnt in the Parameters A und propolem wird, let gleich

wolsel of the Zahl ther Proppelpunkte and a die Zahl der Spitzen im Sinne von § 26 let.

Nomitee Kapital.

Die Analyse der Singularitäten ebener Kurven.

Der in diesem Kapital behandelte Gegenstand ist für die Theorie der algebraischen Flächen von grundlegender Bedeutung. Es handelt sich in der Hamptsache um die erakte Definition des Begriffs der "unendlich benachbarten Punkte", oder, wie wir hier augen werden, der Nachbarpunkte, den M. Norther suerst im Anschluß an seine Aufläsung der Singularitäten (vgl. § 25) geprägt und den F. Energune¹) weiter entwickelt hat.

Um den Umfang dieses Buches nicht über Gebühr anschwellen zu lazen, war es leider nötig, diesen Gegenstand wesentlich gedrängter zu behandeln als die der früheren Kapitel; imbesondere habe ich darauf verzichten müssen, den Sinn der dargestellten Begriffe an einfachen Beispielen zu erläutern. Dem Leser sei daher das Durcharbeiten der Übungsaufgaben, die solche Beispiele enthalten, dringend empfohlen. Eins ausführliche, didaktisch ausgeseichnete Darstellung mit ausgesührten Beispielen findet man in dem unter?) schon sitierten Werk von Europuss. Weiter sei noch auf eine interessante Arbeit von O. ZARISKI[®]) hingewiesen, in der die Theorie der unendlich benachbarten Punkte zur Bowertungstheorie und zur Idealtheorie in Besiehung gesetzt wird.

§ 54. Die Schnittmuitiplizität awaier Kurvensweige.

Wir benutzen in diesem Kapitel inhomogene Koordinaten s, γ ; der Koordinatenenfangspunkt (0, 0) werde mit O beielchnet.

Ein Zweig einer algebraischen Kurve im Punkte O, dessen Tangente nicht die y-Achse ist, wird durch einen Zyklus von konjugierten Potenzreihe gegeben, die aus einer Potenzreihe

(1)
$$y=sx+s_1x^{\frac{p+p'}{p}}+s_2x^{\frac{p+p'+p''}{p}}+\cdots+s_px^{\frac{p+p'+\cdots+p'p}{p}}+\cdots$$
durch die Substitutionen

$$x^{1/r} \rightarrow \zeta x^{1/r}$$
 mit $\zeta^r = 1$

F. Estenguez, O. Censtur: Teoria geometrica della equazioni e dello fanziono algabriche, Vol. II, Libro Quarto, Bologna, ed. Zanichelli.

⁷⁾ ZARREKT, O.: Polynomial ideals defined by infinitely near been points. Amer. J. Math. Bd. 60 (1996) 8, 151—804.

entstehen. Ein zweiter Zweig sei in derzelben Weise durch

(3)
$$\bar{y} = bx + b_1 x^{\mu} + b_2 x^{\mu} + \cdots + b_n x^{\mu} + \cdots + b_n x^{\mu} + \cdots$$

gegeben¹). Wenn die Anfangskooffisienten a, a_1, \ldots, a_s mit den Anfangskooffisienten von einer der zu (3) konjugierten Potensreihen $\mathcal{F}_1, \mathcal{F}_2, \ldots, \mathcal{F}_p$ übereinstimmen, wenn also

$$a = b$$

$$a_1 = b_1 \zeta^{p^n}$$

$$a_2 = b_2 \zeta^{p^n} + \dots + p^{(n)}$$

ist, so schreiben wir dafür kurs

$$(\boldsymbol{\varepsilon}, \boldsymbol{\varepsilon}_1, \ldots, \boldsymbol{\varepsilon}_s) = (\boldsymbol{\delta}, \boldsymbol{\delta}_1, \ldots, \boldsymbol{\delta}_s).$$

Die Schnittmultiplizität der beiden durch (1), (2) gegebenen Zweige, ist definiert els die Ordnung der Potenzreihe

in der Ortsmitformielerenden $\tau = x^{1/r}$ der ersten Reihe, wobei die Rollen der beiden Zweige auch verteuscht werden dürfen. Der folgende Satz gibt den genauen Wert dieser Multiplizität an:

Satu 1. Die durch (1), (2) gegebenen Zweige mögen in den erzien s + 1 Gliedern ihrer Reihenentwichlung übereinstimmen. Es sei also

(5)
$$\begin{cases} \frac{g'}{g} = \frac{\mu'}{\mu} = \frac{g'}{e}, & (\varrho', \varrho) = 1 \\ \frac{g''}{g} = \frac{g''}{\mu} = \frac{g''}{e \, \varrho_1}, & (\varrho'', \varrho_1) = 1 \\ \frac{g(e)}{g} = \frac{g(e)}{\mu} = \frac{g(e)}{e \, \varrho_1 \cdots \, \varrho_{m-1}}, & (\varrho^{(e)}, \varrho_{m-1}) = 1 \\ (\varrho_1, \varrho_1, \dots, \varrho_n) = (\varrho_1, \varrho_1, \dots, \varrho_n). \end{cases}$$

· Isi sun

$$\frac{m+1}{r}+\frac{m+1}{r}$$

ao isi die Schnittemilifelaliti der beiden Zweige gleich der kleineren der beiden Zahlen

$$\lambda = \mu_{7} + \mu_{7}' + \frac{\mu_{7}''}{9} + \frac{\mu_{7}'''}{9 \cdot 91} + \cdots + \frac{\mu_{9}(x+1)}{9 \cdot 91 \cdots \cdot 9x-1},$$

$$\lambda' = 9\mu + 9\mu' + \frac{9\mu''}{9} + \frac{9\mu''}{9 \cdot 91} + \cdots + \frac{9\mu(x+1)}{9 \cdot 91 \cdots \cdot 9x-1}.$$

Ist dagogon

$$\frac{p+1}{2} = \frac{p+1}{4} = \frac{p+1}{401 \cdots 61}$$

²) In beiden Poissoniben mögen mur die von Mull verschiedenen Gileder aufgeschrieben werden; mur des Anfangsglied au bzw. bu darf mich Mull sein.

20 stallt λ=λ' die Schnittenstitiblisität der, sofern nicht

$$(a, a_1, \ldots, a_{s+1}) = (b, b_1, \ldots, b_{s+1}).$$

Vorbemerkung. Aus den Formeln (3) schließt man

$$(\mathbf{r},\mathbf{r}') = \frac{\mathbf{r}}{\mathbf{q}}, \qquad (\mu,\mu') = \frac{\mu}{\mathbf{q}},$$

 $(\mathbf{r},\mathbf{r}',\mathbf{r}'') = \frac{\mathbf{r}}{\mathbf{q}\,\mathbf{q}_1}, \qquad (\mu,\mu',\mu'') = \frac{\mu}{\mathbf{q}\,\mathbf{q}_2}$

$$(\tau,\tau',\ldots,\tau^{(d)})=\frac{\tau}{\theta\theta_1\ldots\theta_{l-1}},\ (\mu,\mu',\ldots,\mu^{(d)})=\frac{\mu}{\theta\theta_1\ldots\theta_{l-1}}$$

Beweis. Es sel etwa \mathcal{G}_1 diejenige unter den zu \mathcal{G} konjugierten Potensreihen, deren Anfangskooffizienten genau mit a, a_1, \ldots, a_r übereinstimmen:

$$\overline{y}_1 = a s + a_1 s \xrightarrow{p} + a_2 s \xrightarrow{p} + \cdots + a_r s \xrightarrow{p+p^r + \cdots + p^{(r)}} + \cdots$$

In der Differenz $y-y_1$ fallen die Glieder mit a, a_1, \ldots, a_r weg. Nehmen wir etwa

$$\mu \tau^{p+1} < \tau \mu^{(p+1)}$$
, also $\lambda < \lambda'$

en, so hat das erste nicht wegfallende Glied

$$a_{i+1}z$$
 p $a_{i+1}+\cdots+a_{i+1}$

die Ordnung $r+r'+\cdots+r^{p+1}$ in r. Geht man nun durch die Substitution

$$s^{1/p} \rightarrow \zeta s^{1/p}, \quad \zeta^p = 1$$

von In zu einer konjugierten Potensreihe II, über, zo bleiben einige Anfangsgileder von I ungeändert, dagsgen ändert zich von einer gewissen Stelle an der Konffisient. Es zei etwa

$$\xi^{\frac{\mu}{2}} = 1, \quad \xi^{\frac{\mu}{2m}} = 1, \dots, \quad \xi^{\frac{\mu}{2m \dots n_{i-1}}} = 1,$$

dagegen (***...* +1. Dann hat 3,-y ein Anfangaglied mit

$$\frac{p+p'+\cdots+p^{(k+1)}}{p'} = \frac{p+p'+\cdots+p^{(k+1)}}{p'} = \frac{p+p'+\cdots+p^{(k+1)}}{p'}$$

von der Ordnung $r+r'+\cdots+r^{p+1}$

Bildet man nun das Produkt $(y-\overline{y_1})(y-\overline{y_2})\dots(y-\overline{y_p})$, so wird dessen Ordnung eine Summe von Ansdrücken $z+z'+\cdots+z^{p+1}$ und $z+z'+\cdots+z^{p+1}$, und zwar kunnt in dieser Summe das Glied z^{p+1} so oft vor, wie es Lösungen der Gleichung

gibt, d. h. Runner wird die Schulttmultiplisität gleich

$$\lambda = \mu \nu + \mu \nu' + \frac{\mu}{e} \nu'' + \cdots + \frac{\mu}{e \theta_1 \cdots \theta_{l-1}} \nu^{l+1} + \cdots + \frac{\mu}{e \theta_1 \cdots \theta_{s-1}} \nu^{l+1}$$
.

Gans analog schließt man im Fall $\lambda > \lambda'$ und queh im Fall $\lambda = \lambda'$.

Wir wellen nun den gewonnenen Ausdruck für die Schnittmultiplizität näher analysieren. Um einen bestimmten Fall vor Augen zu haben, nehmen wir s=2 an; die Reiben (1) und (2) können dann achen beim dritten Glied abgebrochen werden. Wir bestimmen nun die größten gem. Teller (r,r') und (μ,μ') nach dem euklidischen Algorithmus:

(4)
$$\begin{cases} \tau' = h\tau + \tau_1 \\ \tau = h_1\tau_1 + \tau_1 \\ \vdots \\ \tau_{s-1} = h_s\tau_s \end{cases} \begin{cases} \mu' = h\mu + \mu_1 \\ \mu = h_1\mu_1 + \mu_2 \\ \vdots \\ \mu_{s-1} = h_s\mu_s \end{cases}$$

Die beiden Entwicklungen laufen genau parallel, da $\frac{\tau'}{\tau} = \frac{\ell'}{\mu}$ ist. Wir fahren nun genau so fort, indem wir die größten gem. Teller (ν_{σ}, τ') und (μ_{σ}, μ'') bestimmen. Die beiden Entwicklungen laufen violleicht ein Stück weit parallel, müssen sich aber im Fall $\frac{\tau''}{\tau} + \frac{\mu''}{\mu}$ einmal trennen:

mit $k_{j+1}+k_{j+1}$. Es kann such sein, daß $k_{j+1}=k_{j+1}$, daß aber die Division mit dem Quotienten k_{j+1} auf der linken Seite aufgeht, auf der rechten nicht (oder umgeknhrt). Im sweiten Fall $\frac{p^{\mu}}{p}=\frac{\mu^{\mu}}{\mu}$ laufen die Entwicklungen gans paraleil bis sum Abschluß

$$r_{a+a'-1} = h_{a'} r_{a+a'}, \quad \mu_{a+a'-1} = h_{a'} \mu_{a+a'}.$$

Um wieder etwas Bestimmtes vor Angen zu haben, betrachten wir den ersten Fall und nehmen $l_{l+1} < l_{l+1}$ zn. Das bedeutet

a) wenn j gerade,
$$\frac{\mu''}{E} > \frac{\tau''}{2}$$
, also $\tau \mu'' > \mu \tau''$,

b) weath
$$j$$
 tangerade, $\frac{\mu^{\prime\prime}}{\mu} < \frac{\pi^{\prime\prime}}{\pi}$, also $\pi \mu^{\prime\prime} < \mu \nu^{\prime\prime}$.

Da $(r, r') = r_{\sigma}$, so ist nach der Vorbemerkung $r = \varrho r_{\sigma}$; ebonso ist $\mu = \varrho \mu_{\sigma}$. Die Schuittmultiplizität ist nach Setz I im Fall a)

$$\lambda = \mu \tau + \mu \tau' + \frac{\mu \tau''}{\theta} = \mu \tau + \mu \tau' + \mu_{\theta} \tau''$$

und im Fall b).

$$\lambda' = \tau \mu + \tau \mu' + \frac{\tau \mu''}{\theta} = \tau \mu + \tau \mu' + \tau_{\theta} \mu''.$$

Das erste Glied #7 lamen wir ungeändert. Das sweite Glied wird auf Grund von (4) entwickelt:

$$\mu \tau' = \mu (k\tau + \tau_1) = k\mu \tau + \mu \tau_1$$

$$\mu \tau_1 = (k_1 \mu_1 + \mu_2) \tau_1 = k_1 \mu_1 \tau_1 + \mu_2 \tau_1$$

$$\mu_2 \tau_1 = \mu_2 (k_2 \tau_2 + \tau_2) = k_2 \mu_2 \tau_2 + \mu_2 \tau_3$$

$$\mu_{\pi} \tau_{\sigma-1} = \mu_{\pi-1} \tau_{\sigma} = \lambda_{\pi} \mu_{\pi} \tau_{\sigma}.$$

Das ergibt

$$p\mu' = \mu \sigma' = k\mu \sigma + k_1\mu_1\sigma_1 + k_2\mu_2\sigma_2 + \cdots + k_n\mu_\sigma \sigma_\sigma.$$

Ebenso wird das dritte Glied $\mu_a \tau''$ bzw. $\tau_a \mu''$ in den Fällen a) und b) nach (5) entwickelt. Die Ausführung möge dem Leser überhauen bleiben. Fäßt mannun die verschiedenen Glieder zusammen, so ergibt sieh in beiden Fällen a) und b) für die Schnittmultiplisität A:

(6)
$$\begin{cases} \Delta = 9\mu + h_1 p_1 \mu_1 + \dots + h_n p_n \mu_n \\ + h_1 p_n \mu_n + h_1 p_{n+1} \mu_{n+1} + \dots + h_1 p_{n+j} \mu_{n+j} \\ + h_1 p_n + h_1 + \mu_{n+j+1} + \dots + h_n p_{n+j+1} \mu_{n+j+1} \end{cases}$$

Geht die Division $\mu_{n+j}: \mu_{n+j+1}$ auf, so ist das leiste Glied in (6) durch Null su exactsen. Ist $h_{j+1} < l_{j+1}$ oder ist $h_{j+1} = l_{j+1}$ und geht die Division $r_{n+j}: r_{n+j+1}$ auf, so sind die Rollen von h und l, sowie von μ und r su vertauschen. Im Fall $\mu r'' = r \mu''$ tritt an Stelle der letzten beiden Glieder das Schlußglied

Aufgaben. 1. Von einer gewiesen Nummer as an wird

$$r_{x+x'+\cdots+x(x)} = (r, r', \dots, r^{(x+1)}) = 1,$$

 $r_{x+x'+\cdots+x(x)} = r_{x+x}$

2. Ein Zweig von der Ordnung 3:

hat mit einem Rassren Zweig

die Schwittenuitiplieität

wenn ihre Entwicklungen bie zu den Gliedern mit

Abenductions.

Eine höhers Multiplicität ist auszuchlessen.

\$ 55. Die Nachberpunkte.

Nach der Formel (6) berochnet sich die Schnittpunktssahl zweier Zweige im Punkte O genau so, als ob man statt der beiden Zweige zwei Kurven mit mehroren Schnittpunkten $O, O_1, \ldots, O_k, O_{k+1}, \ldots, O_{k+k+\cdots+k_l+k+k+\cdots+k_l+l_{l+1}+1}$ hätte, wobei den Kurven in diesen Punkten die folgenden Vielfachkeiten zukümen:

in
$$O, O_1, \ldots, O_k$$
 die Vielfachheiten ν und μ , in O_{k+1}, \ldots, O_{k+k} die Vielfachheiten π und μ_1 ,

usw. gemaß der Formel (6)

Um diesem Sachverhalt gerecht zu werden, führt man folgende Sprechweise ein: Es sei gegeben erstem ein Anfangastück einer Potenzreihe, etwa

$$y = ax + a_1 x^{\frac{r+r}{\nu}}$$

und zweitens eine Reihe von natürlichen Zahlen $p, p_1, \ldots, p_j, p_{j+1}$ (eventuell auch eine einzige natürliche Zahl p). Der zu diesen Bestimmungsstücken gehörige Nachberpunkt von O ist dann definiert als die Gesamtheit aller Kursensweigs, deren Poissarzihenentwichtung (1) mit den Gliedern (7) enfängt, während der Exponent $\frac{p+p'+p''}{p}$ des nächstfolgenden Glieders so beschaffen ist, daß die Questienien h, h_1, \ldots, h_{j+1} der zuhrenziem Divisionen (8) den Bedingungen

$$h = p-1$$

 $h_1 = p_1, \dots, h_j = p_j$
 $h_{j+1} > p_{j+1}$ and $h_{j+1} = p_{j+1}, h_{j+1} > 0$

hav. im Fall einer einnigen Zahl o der Bedingung

$$k \ge p-1$$

gerrilgen.

Welche Nachbarpunkte von O gehören nach dieser Definition su einem bestimmten Zweig, dessen Reihenentwicklung durch (1) gegeben ist? Es sind sunächst die sum Anfangsetück ex gehörigen Nachbarpunkte, und zwar;

O_1	mit der Zahlenreihe 2 mit der Zahlenreihe 2
O ₃₊₁ O ₃₊₈	mit der Zahlenreihe & + 1 mit der Zahlenreihe & + 1, 1
	i mit der Zahlenreihe $k+1$, k_1 mit der Zahlenreihe $k+1$, k_1 , 1
	\dots_{+k_p} mit der Zehlenreihe $k+1, k_1, \dots, k_p-1$.

Sodann kommen die sum Anfangsstück

$$(7) \qquad \qquad x + x_1 x \frac{y + r'}{x}$$

gehörigen Nachberpunkte, und zwar, wenn $h+h_1+\cdots+h_s=H$ gewetz wird.

 O_{H+1} mit der Zahlenreihe 1 O_{H+1} mit der Zahlenreihe 2 O_{H+k+1} mit der Zahlenreihe k+1 O_{H+k+1} mit der Zahlenreihe k+1, 1

 $O_{H+h+h+1}$ mit der Zahlenreihe $h+1, h_1$ $O_{H+h+h+\cdots+h}$ mit der Zahlenreihe $h+1, k_1, \ldots, k_{a'}$

Dann kommen die Nachbarpunkte mit dem Amfangestück

THE W.

Wir definieren weiter, daß der durch (I) definierte Zweig in den Nuchberpunkten $O_1, \ldots, O_H, O_{H+1}, \ldots$ die folgenden Vielfeckheilen haben soll

in O_1, \ldots, O_k die Vielfachheit r,

in O_{k+1}, \ldots, O_{k+k} die Vielsechheit τ_1 ,

in $O_{k+k+\cdots+k_{r-1}+1},\ldots,O_{k}$ die Vielfachheit r_s ,

in O_{H+1}, \ldots, O_{H+1} ebenfalls τ_{e_1}

in $O_{H+k+1}, \ldots, O_{H+k+k}$ die Vielfschheit τ_{a+1} , usw.

Die Formel (6) des vorigen Paragraphen ergibt jetst

Satz A. Die Schnithmellipfinität von zwei Zweigen in O izt gleich der Summe der Produkte der Vielfachkeiten der beiden Zweige in O und in den ihnen gemeinzemen Nachberbunkten von O.

Der erste Nachbarpunkt O_1 besteht aus den Zweigen, deren Potenzreihen mit ss anfangen, d. h. aus den Zweigen mit bestimmter Tangente
in O. Er hängt von einem stetig veränderlichen Parameter s nb.

Solche Nachbarpunkte wie O_1, \ldots, O_{b+1} , deren Zahlenreihe (p, p_1, \ldots) nur aus einer nathriichen Zahl p besteht, heißen freis Nachbarpunkte, well jeder von ihnen unter Festhaltung der ihm vorangehenden Nachbarpunkte stetig variiert werden kann. Um das an einem Boispiel klar zu machen, betrachten wir (in der Annahme k>1) den Nachbarpunkt O_k . Dieser besteht aus allen den Zweigen, deren Entwicklung mit

anfängt. Hier ist der Koeffisient von x^k (der nur sufällig den Wert Null hat) stetig veränderlich. Entsprechendes gilt für alle Punkte O_1,\ldots,O_{k+1} , ebenso für O_{H+1},\ldots,O_{H+k+1} , usw. Dagegen sind O_{k+1},\ldots,O_H nicht frei, denn sie werden, wenn O_1,\ldots,O_{k+1} festgehalten werden, susschließlich durch arithmetische Daten bestimmt. Sie hängen von der Existens des sweiten Gliedes in der Entwicklung (1) und von dem Wert seines Exponenten $\frac{x+y}{y}$ ab, nicht aber von dem Wert des Koeffizienten s_1 dieses Gliedes. Solche nicht freien Nachbarpunkte halßen Satalithmehrs des letzten vorangehenden freien Nachbarpunktes.

Anigalen. 1. Zu einem linearen Zweig gehören lauter frein, etzfache Machbarpunkto O_1,O_2,\ldots von O_r

2. Auf einem quadratienhen Zweig

folgen dem Doppelpunkt O spæret s-1 freie sweifsche Nachberpunkts O_1,\ldots,O_{s-1} , dems ein freier einfacher Punkt O_2 , ein einfacher Satollitpunkt O_{s+1} und schließlich lauter freie einfache Nachhurpunkts O_{s+1} , $O_$

Von einer gewissen Nummer an eind alle Nachharpunkte von O auf einere.
 Zweig a frei und einfach.

4. Wenn $(y, y', \ldots, y(x+1)) > (y, y', \ldots, y(x))$, also $y_x > 1$ ist, so halfst due Glied mit dem Exponenten $\frac{y+y'+\cdots+y(x+1)}{y}$ in der Rollen (1) ein oberekteristischen GHest. Ils gibt endlich viele solche. Die augsbürigen freien Rachburpunkte sind solche, die unmittelber auf Satellitpunkte folgen.

Betrachtet man die oben definierten Vielfachheiten $\tau, \tau_1, \ldots, \tau_s, \ldots$ eines Zweiges in den Nachbarpunkten $O_1, \ldots, O_{k+1}, \ldots, O_{H+1}, \ldots$ genauer, so sieht man, daß es für einen Nachbarpunkt O_s mit der Vielfachheit τ_s zwei Möglichkeiten gibt:

Entweder der nächste Nachbarpunkt O_{s+1} hat dieselbe Vielfach-

heit v; dann nennt man On+1 den Nechfolger von On.

Oder O_{k+1} hat eine kieinere Vielfachheit n_{k+1} ; dann gilt wegen (4) oder (5) eine der beiden Gleichungen

(8a)
$$n = (n_{+1} + n_{+1})$$

(8b)
$$n = q n_{+1}.$$

In diesen Fällen folgen auf O_n sumlichst q Nachbarpunkte O_{n+1}, \ldots, O_{n+q} von der Vielfachheit n+1 und dann im Fall (Sa) noch einer von der Violfachheit n+1. Alle diese Punkte heißen die Nachfolger von O_n .

Gehört der erste Nachfolger O_{n+1} zur Zahlenreihe $(\phi, \phi_1, \dots, \phi_l)$, so sind die Nachfolger von O_n in jedem Fall durch die Zahlreihen

¹⁾ Exergents: Punti promini. Zamanı Proximate points.

gegeben; die Folge ist soweit fortsusetzen, bis sie den untersuchte Zweig verläßt. Wenn demnach O_{n+k} auf einem Zweig zu den Nach folgern von O_n gehört, so gilt dasselbe auf jedem anderen durch O_n , O_{n+k} gehonden Zweig.

Die Relationen (8) ergeben nun folgenden Setz, der trivialerweis auch im Fall eines einzigen Nachfolgers von gleicher Vialfachheit richtig ist:

Satz 8. Dis Vielfachheit von 0, auf einem Zweig z ist gleich der Summi der Vielfachheiten der Nachfolger von 0, auf z.

Satz 8 gilt anch, wenn statt O, der Punkt O genommen wird.

Betrachtet man in Satz 3 nur disjenigen Nachfolger, die gleichseiti einem zweiten Zweig §' angehören, so ist das Gleichheitszeichen durc ≥ zu erzetzen.

Anigales. 8. Stellt man O, O_1, O_2, \dots graphisch durch aufeinanderfolgend. Punkts auf einem Limenung dar, wobel man jedennal dann, wonn O_{n+1} ein

kleinere Vielfachholt als O_3 hat, im Punk O_{3+1} sinen Knick macht is Figur), so sindle Nachfolger von O_3 der Punkt O_{3+1} und falls dieser Knickpunkt ist, die darzeffolgen den Punkt bis sem nächsten Knickpunk (einschließlich) oder his sem nächsten Knickpunk (einschließlich) oder his sem nächsten freier Punkt (ansechließend). Werden die oberalt teristischen Punkte (vgl. Aufg. 3) — das eine die freier Punkte, die unstittelbar auf Saisi litpunkte folgen — besonders markiert (in de

Figur durch Kringel), so kann man in der graphischen Darztellung die Nachfolger punkte sofert erkennen und mit Hilfe des Satzes 2 die Vielfachbeiten p, p_1, \ldots, p_r graphisch ermitteln, von der letzten $p_n = 1$ amgehend. Die zu einem Nachharpunkt gehörtige Zahlenreihe $(p, p_1, \ldots, p_{r+1})$ gibt an, wieviele Schritte man jewelle bi zu einem Knick machen smil, um von einem Punkt wie O oder O_H zu diesem Nachharpunkt zu gelengen.

6. Men fertige für die Zweige $y=x^{\frac{1}{2}}$ und $y=x^{\frac{1}{2}}$ graphische Durriellungen in Stute von Aufgabe 5 au und verwichne bei jedem Punkt seine Vielfachheit.

Satz 4. Wird die Reihe der Nachburpunkte O_1,O_2,\ldots out eines Zweig willbitrlich bei O_m abgebrochen, zo gibt es steis eine Kurne, die in O_m einen einzigen Zweig besitzt, welcher durch O_1,\ldots,O_m , aber nich durch O_{m+1} gaht und in O_m die Vielfachheit Rine hat, während der Nach folger von O_m auf diezen Zweig frei ist.

Beweis: Man berochne sunächst die Reihe der Vielfschheiten s_1, \ldots, s_r für den zu bildenden Zweig auf Grund der Relationen (8 rückwärts, von $s_r = 1$ ausgehend. Durch diese Zahlen sind die Exponenter der Reihenentwickiung des Zweiges festgelegt. Die Koeffizienten bestimm man so, daß des erforderliche Anfangsattick der Reihe mit dem de gegebenen Zweiges übereinstimmt. Der Koeffizient des nächsten (sun freien Nachfolger von O_m gehörigen) Gliedes ist frei wählbar, darf abe micht gleich dem entsprechenden Koeffizienten des gegebenen Zweige (oder eines konjugierten) gewählt werden. Mit diesem Gliede wird die

Reihe dann abgebrochen. Diese abbrechende Potenzreihe ω_1 definiert, susammen mit ihren konjugierten $\omega_1, \ldots; \omega_r$, eine algebraische Kurve

$$(y-\omega_1)(y-\omega_2)\dots(y-\omega_r)=0$$
,

die allen Anforderungen genügt.

Wir gehen nun sur Betrachtung von Kurven über, die mehrere Zweige im Punkt O besitzen. Dafinieren wir die Vielfachheit einer zeichen Kurve in einem Nachbarpunkt O_s von O als die Summe der Vielfachheiten von O_s auf den verschiedenen Zweigen der Kurve, zeweit diese O_s enthalten, so ist es klar, daß Satz 2 auch für die Schnittmultiplizität von zwei beliebigen Kurven in einem Punkt O gilt.

Wir betrachten nun einen festen Zweig i' in O mit den Nachbarpunkten O_1, O_2, \ldots und stellen die Frage, ob es Kurven C gibt, die in O, O_1, \ldots, O_s vorgegebene Vielfachheiten r_0, r_1, \ldots, r_s haben. Notwendig sind jeden-

falls folgende Nachfolgerbesiehungen:

$$(\theta) \qquad \qquad r_n \geq r_{n+1} + \cdots + r_{n+\ell},$$

wobel die Summetion sich fiber alle Nachfolger O_{n+1}, \ldots, O_{n+q} von O_n auf $\frac{1}{2}$ erstreckt. Denn nach Satz 8 gilt die Ungleichung (9) für jeden sinzelnen Zweig $\frac{1}{2}$ von C_1 also auch für C selbst.

Die Bedingungen (9) sind aber auch hinreichend:

Satz 5. Sind die Nachfolgerbasiehungen (9) erfillt, so gibt sa eine Kurve C, die in $0, 0_1, \ldots, 0$, die Vielfachheiten r_1, r_1, \ldots, r_n hat.

Beweis durch vollständige Induktion nach $\tau_0 + \tau_1 + \cdots + \tau_r$. Ist die Summe Null, so ist alles kier. Ist nun τ_n die letzte von Null vorschiedene unter den Zahlen τ_0, \ldots, τ_s , so subtrahleren wir von den gegebenen $\tau_0, \tau_1, \ldots, \tau_s$ die Vielfachheiten $\varrho_0, \varrho_1, \ldots, \varrho_r$ der nach Saix 4 existierenden Kurve C_m , für die $\varrho_m = 1$, $\varrho_{m+1} = \cdots = \varrho_s = 0$ ist. (Für sum 0 wähle man für C_m eine willkürliche, g' nicht berührende Gerade durch O). Für diese Kurve C_m gelten die Nachfolgerrelationen sogar mit dem Gleichheitszeichen:

(10)
$$Q_n = Q_{n+1} + \cdots + Q_{n+q}$$
 $(n < m)$

Durch Subtraktion foigt ans (9) und (10)

$$(r_n - \varrho_n) \ge (r_{n+1} - \varrho_{n+1}) + \cdots + (r_{n+q} - \varrho_{n+q})$$
 (4 < 45)

Diese Ungleichung gilt aber auch für $n \ge m$, da dann die rechte Seite Null ist. Also gibt es nach der Induktionsvursussetzung eine Kurve C' mit den Vielfachheiten $r_0 - q_0, \ldots, r_s - q_s$. Die Kurve $C_m = C + C'$ erfüllt dann die gestellten Bedingungen.

Die Vielfachheiten der im Beweis benutzten Kurven C_{μ} in den Punkten

 O_1, O_2, \ldots, O_m mögen mm eræffihrlicher mit

8mp. 2m1. Reim

bezeichnet werden. Eine Kurve mit den vorgeschriebenen Vielfschheiten r_0, r_1, \ldots, r_s hat dann nach Satz 2 mit C_m die Schnittmultiplizität

(11)
$$\sigma_{m} = r_{0} \varrho_{m0} + r_{1} \varrho_{m1} + \cdots + r_{m} \varrho_{mm} \quad (m = 0, 1, ..., s)$$

falls sie mit C_m nicht noch einen weiteren Nachbarpunkt außer O_1, \ldots, O_m gemeinsam hat. C_m hängt aber von einem freien Parameter ab, und bei allgemeiner Wahl dieses Parameters stellt der Ausdruck (11) die genane Schnittumltiplizität dar.

Umgekehrt: Wenn die Schnittmultiplizität von C mit C_m (m=0, $1, \ldots, s$) bei allgemeiner Wahl des in C_m vorhommenden Parameterz durch (11) dargestellt wird, so het C in O, O_1, \ldots, O_s die Vielfachheiten r_0, r_1, \ldots, r_s .

Der Beweis ergibt sich ohne weiteres durch vollständige Induktion nach s; denn für s=0 ist die Behauptung klar, und wenn $r_0, r_1, \ldots, r_{s-1}$ einmal mit den Vielfachheiten von C übereinstimmen, so folgt dasselbe für r_s ans der leisten der Gleichungen (11).

Die Kurven eines festen Grades, die mit C_m bei allgemeiner Wahl des in C_m verkommenden Parameters eine Schulttmultiplicität $\geq \sigma_m$ in O haben, wobel σ_m durch (11) gegeben ist, bilden für jedes m eine *Unsere Scher*; dem die Substitution der Reihenentwicklung des einzigen Zweiges von C_m in die Gleichungen von C und das Nullsetsen der Koeffizienten der Gleich, deren Ordnungen $< \sigma_m$ sind, ergibt lineare Bedingungen für die Koeffizienten von C. Wenn nun eine Kurve C für $m=0,1,\ldots,s$ jedesmal dieser linearen Schar angehört, also allen erwähnten linearen Bedingungen genügt, so augt man, die Kurve C habe in O,O_1,\ldots,O_s die zirtuellen Vielfechheiten $\tau_0,\tau_1,\ldots,\tau_s$. Die wirklichen oder elfehtigen Vielfachheiten τ_0,\ldots,τ_s können sum Teil größer, sum Teil kleiner sein als die virtuellen; sie müssen aber den Ungleichungen

$$\overline{r}_0 \varrho_{m_0} + \overline{r}_1 \varrho_{m_1} + \cdots + \overline{r}_m \varrho_{m_m} \geq \sigma_m$$

ganûgan.

Anigabya. 7. Man esign, daß die Nachfolgerberiekungen erfüllt eind, wenn für den π -fachen Punkt O die Vielfachheit $\pi-1$ und für jeden π -fachen Nachburpunkt die Vielfachheit π_i-1 vorgenhrieben wird.

8. Man stells die Heseren Bedingungen für die Koeffisienten der Kurven C mit vorgegebenen virtnellen Vielfschheiten wirklich auf für den Fall, daß der gegebene Zweig eine gewöhnliche Spitze hat (etwa $y=x^{\frac{1}{2}}$) und daß die virtnellem Vielfschheiten durch

pepalon stad.

§ 56. Das Verhalten der Nachbarpunkte bei Cremonatransformationen.

Wir wollen untersuchen, wie sich die Folge der Nachparpunkto O_1, O_2, \ldots eines Punktes O auf einem Zweig $_2$ bei der in $_2$ 25 definierten quadratischen Cremonairansiumation

(1)
$$\begin{cases} \zeta_0: \zeta_1: \zeta_0 = \eta_1 \eta_0: \eta_0 \eta_0: \eta_0 \eta_1 \\ \eta_0: \eta_1: \eta_0 = \zeta_1 \zeta_0: \zeta_0 \zeta_0: \zeta_0 \zeta_1 \end{cases}$$

verhält, wenn O die Ecke (1, 0, 0) und die Zweigtungente keine Seite des Koordinatendreicke ist. Who in § 25 entepricht jeder Kurve $f(\eta) = 0$ nach der Transformation das Kurve $g(\zeta) = 0$, wobel die Form g durch

(3) $f(z_1z_1, z_2z_2, z_3z_3) = z_1^2 z_1^2 z_2^2 z (z_2, z_1, z_2)$ definient wird. Anch entspricht jedem Zweig z mit Anfangspunkt O ein Zweig z', demen Anfangspunkt auf der gegenüberliegenden Seite $\zeta_2 = 0$ liegt. Sind $\zeta_2(\tau)$, $\zeta_1(\tau)$, $\zeta_2(\tau)$ die Potensreihen des Zweiges z', is sind

(3) $\eta_1(\tau) = \zeta_1(\tau) \zeta_2(\tau), \quad \eta_1(\tau) = \zeta_1(\tau) \zeta_2(\tau), \quad \eta_2(\tau) = \zeta_2(\tau) \zeta_1(\tau)$ die Potenzzeihen des Zweiges 1.

Wir betrachten nun die Schnittmultiplizität des Zweiges s mit der Kurve f=0 in der Annahme, daß der Zweig nicht auf der Kurve liegt. Diese Multiplizität ist definiert als die Ordnung der Potenszeihe $f(\eta_0(\mathbf{r}), \eta_1(\mathbf{r}), \eta_2(\mathbf{r}))$. Setzt man hier (3) ein und benutzt (2), so exhilit man die Potenszeihe

 $\zeta_{n}(\tau)^{r}\zeta_{1}(\tau)^{r}\zeta_{n}(\tau)^{r}g\left(\zeta_{0}(\tau),\zeta_{1}(\tau),\zeta_{1}(\tau),\zeta_{n}(\tau)\right).$

De $\zeta_1(\tau)$ und $\zeta_1(\tau)$ für $\tau=0$ nicht verschwinden, ist die Ordnung dieser Potensreihe gielch der Ordnung von

 $\zeta_{0}(\tau)^{s} \zeta_{1}(\tau)^{s} g\left(\zeta_{0}(\tau), \zeta_{1}(\tau), \zeta_{0}(\tau)\right) = \eta_{0}(\tau)^{s} g\left(\zeta_{0}(\tau), \zeta_{1}(\tau), \zeta_{1}(\tau)\right)$, also gleich der Schnittmultiplisität von g=0 mit g', vermehrt um des τ -fache der Schnittmultiplisität der Geraden $\eta_{0}=0$ mit g. Die lettere Multiplisität ist genan die Ordnung des Zweiges g (oder die Vielfachheit des Punktes O auf dem Zweig g), während τ die Vielfachheit von O auf der Kurve f=0 ist. Also haben wir den

Satz 6. Die Schnitiumliffleität des Zweiges z mit einer Kuros C ist gleich der Schnitiumlifflisität des transformierten Zweiges z' mit der transformierten Kuros C', vermehrt um das Produkt der Vielfschheiten von C mul'von z in O.

Die suksamiven Nachburpunkte von O auf \mathfrak{g} seien O_1,O_2,\ldots Die Vielfachheiten von \mathfrak{g} in O,O_1,O_2,\ldots mögen mit r_0,r_1,r_2,\ldots , die Vielfachheiten von C in diesen Punkten mit q_0,q_1,q_2,\ldots bezeichnet werden. Die Schnittmultiphisität von C und \mathfrak{g} sei A, die von C' und \mathfrak{g}' sei A'. Dann ergibt Saix 6 die Formel

 $(4) \qquad \qquad \Lambda = \Lambda' + \varrho_0 \tau_0 . .$

Mit Bilfe des Saixes 6 beweisen wir nun den

Sutz 7. Bei der Transformation (1) gehon die subsurvioen Nachbarpunkte $O_1, O_2, \ldots, O_m, \ldots$ von 0 auf dem Zweig g der Reihe nach in O', O'_1, \ldots, O'_{m-1} über, wobei O' der Ausgangspunkt den transformieriek
Zweigen g' und O'_1, O'_2, \ldots die suksusioen Nachbarpunkte von O' unf g'sind. Hat g in O, O_1, O_2, \ldots, O_m die Vielfschheiten $r_0, r_1, r_2, \ldots, r_m$ hat g' in $O'_1, O'_1, \ldots, O'_{m-1}$ die Vielfschheiten r_1, r_2, \ldots, r_m .

Wir beweisen den Satz für O_p in der Annahme, daß er für O_1, \ldots, O_{m-1} richtig ist, Man wird sehen, daß der Beweis auch für m-1 gilt.

Wir wählen für C die nach Satz 4 (§ 55) existierende Kurve C_m , die in O, O_1, \ldots, O_m die Vielfachheiten $\varrho_1, \varrho_1, \ldots, \varrho_m$ mit $\varrho_m = 1$ hat. Nach der Induktionsvoranssetzung hat C' in $O', O'_1, \ldots, O'_{m-2}$ die Vielfachheiten $\varrho_1, \varrho_2, \ldots, \varrho_{m-1}$. Der auf O'_{m-2} folgende Nachbarpunkt auf der Kurve C' sei O'_{m-1} , die Vielfachheiten von ϱ' und von C' in O'_{m-1} seien r'_m und ϱ'_m . Dann ist nach Satz 2 (§ 55) die Schnittmultiplizität von ϱ und C gleich

(5)
$$\Lambda = \varrho_0 \tau_0 + \varrho_1 \tau_1 + \cdots + \varrho_m \tau_m,$$

andererselts ist eie nach Satz 6 girich

(6)
$$\begin{cases} A = \varrho_0 \tau_0 + A' \\ = \varrho_0 \tau_0 + \varrho_1 \tau_1 + \dots + \varrho_{m-1} \tau_{m-1} + \varrho'_m \tau'_m + \dots, \end{cases}$$

wobel die Glieder $+\cdots$ sich auf etwaige weitere Nachbarpunkte nach O'_{m-1} beziehen, die \mathfrak{z}' und C' noch gemeinzem haben könnten.

Der Vergleich von (5) und (6) ergibt

$$q_{=}r_{=}=q_{=}^{\prime}r_{=}^{\prime}+\cdots.$$

Aus (7) folgt zunächst, da ϱ_m und ϱ_m' positiv sind: $r_m'>0$ dann und nur dann, wenn $r_m>0$ ist. Das heißt: \underline{s}' geht durch den Nachbarpunkt O_{m-1} dann und nur dann, wenn \underline{s} durch O_m geht. Der Nachbarpunkt O_m , d. h. die Gesamtheit der Zweige durch O_m , geht also bei der Transformation tatsächlich in die Gesamtheit der Zweige durch O_{m-1}' über.

In der Wahl der Kurven C_m besteht, wie wir wissen, eine Freiheit, da der Nachfolger von O_m auf C_m frei ist. Die Kurven C_m haben je nur einen Zweig. Wählen wir nun für C eine Kurve C_m , für $\mathfrak z$ den einsigen Zweig einer anderen Kurve C_m , die mit der ersten wohl O, O_1, \ldots, O_m , aber nicht den Nachfolger von O_m gerntichem hat! Dann ist in (7) $r_m = q_m = 1$. Es folgt, daß auch auf der rechten Seite nur ein Glied vorkommen kann und daß dieses den Wert Eins hat. Also: die verschiedenen C_m enthalten O'_{m-1} nur einfach und haben keinen weiteren Nachbarpunkt nach O'_{m-1} miteinsnder gemeinsam.

Nun betrachten wir wieder einen beliebigen Zweig $_{2}$ durch O,O_{1},\ldots,O_{m} . Eine passend gewählte Kurve C_{m} hat mit $_{2}$ nur O,O_{1},\ldots,O_{m} gemeinsun, und die Transformierte C_{m}' mit $_{3}'$ auch nur O',O_{1},\ldots,O'_{m-1} . In (7) sind daher rechts die Glieder $+\cdots$ su streichen; weiter ist $q_{m}=q'_{m}=1$ su setsen. Er folgt $r_{m}=r'_{m}$, d. h. die Violfachheit von $_{3}'$ in O'_{m-1} ist gleich der von $_{3}$ in O_{m} . Damit ist die Induktion vollständig.

Da durch die einmalige quadratische Cremonatransformation (1) die Nummern aller Nachbarpunkte von O um Eins erniedrigt werden, kann man durch k-mal wiederholte quadratische Transformationen jedem beliebigen Nachbarpunkt O_k in einen gewöhnlichen Punkt verwandeln. Man kann die Nachbarpunkte sogar, wie es Nostenz ursprünglich getun hat, durch diese wiederholten Transformationen definieren:

Die gleiche Untersuchungsmethode kann auch auf beliebige Cremonatransformationen (d. h. birationale Transformationen der Rhene in sich) angewandt werden. Besonders einfach werden die Ergebnisse für den Fall, daß die Transformation an der Stelle O eineindeutig ist, genaner, daß die rationalen Formeln für die Transformation sowie für ihre Unkehrung an der Stelle O bzw. an der entsprechenden Stelle O sinnvoll bleiben. Für diesen Fall tritt an Stelle von Satz 6 die einfachere Aussage, daß die Schnittmultiplisität von 5 und C sich bei der Transformation sicht ändert; statt (3) hat man also

1-1.

Die beim Satz 7 angewandte Beweismethode ergibt dann das einsache Ergebnia, daß die Folge der Nachburpunkte O_1,O_2,\ldots von O auf $_2$ in die Folge der Nachburpunkte O'_1,O'_2,\ldots von O' auf $_2'$ transformiert wird, während die Vielischheiten von $_2$ in O,O_1,O_2,\ldots ungeändert bielben.

An Stelle von algebraischen Kurven und Kurvenzweigen kann man in diesen Untermeinungen allgumeiner analytische Kurven F(x, y) = 0 in der Umgebung eines festen Punktes O und analytische Kurvenzweige in Betracht ziehen. Die Beweismethoden und Ergebnisse ändern sich nicht wesentlich. Man erhält z. B. den Satz, daß der Begriff des Nachbarpunktes und die Vielfschheiten eines Zweiges in den Nachbarpunkten von O ungeändert bielben bei solchen analytischen Transformationen, die in der Nachbarpunktes und eindeutig und eindeutig analytisch umkehrbar sind.

Aufgabe. 1. Man führe die angedeninien Bowelee durch.

5125

