

ANALYTIC FUNCTIONS OF SEVERAL COMPLEX VARIABLES

ROBERT C. GUNNING
HUGO ROSSI

AMS CHELSEA PUBLISHING
American Mathematical Society • Providence, Rhode Island

ANALYTIC FUNCTIONS OF SEVERAL COMPLEX VARIABLES

ROBERT C. GUNNING
HUGO ROSSI

AMS CHELSEA PUBLISHING
American Mathematical Society • Providence, Rhode Island

2010 *Mathematics Subject Classification*. Primary 32C15, 32C22, 32C35, 32Exx, 32Q28.

For additional information and updates on this book, visit
www.ams.org/bookpages/chel-368

Library of Congress Cataloging-in-Publication Data

Gunning, R. C. (Robert Clifford), 1931—

Analytic functions of several complex variables / Robert C. Gunning, Hugo Rossi.

p. cm.

Originally published: Englewood Cliffs, N.J. : Prentice-Hall, 1965, in series: Prentice-Hall series in modern analysis.

Includes bibliographical references and index.

ISBN 978-0-8218-2165-7 (alk. paper)

1. Functions of several complex variables. 2. Functional analysis. I. Rossi, Hugo. II. Title.

QA331.G78 2009

515'.94—dc22

2009025418

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

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

© 1965 held by the American Mathematical Society. All rights reserved.

Reprinted by the American Mathematical Society, 2009, 2015.

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

Printed in the United States of America.

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

10 9 8 7 6 5 4 3 2 20 19 18 17 16 15

To Our Teachers:

Salomon Bochner Isadore M. Singer

Preface to the AMS/Chelsea Edition

We were led to write this book after having given joint graduate courses on functions of several complex variables at Princeton in the early 1960's. At that time the subject was in a very active and transitional period, with a good deal of new material beyond what had been covered in the classical books then available, especially Behnke and Thullen's *Theorie der Funktionen Mehrer Komplexer Veränderlichen* of 1933 and Bochner and Martin's *Several Complex Variables* of 1948. Lars Hörmander's book *An Introduction to Complex Analysis in Several Variables* appeared very shortly after our book, and focused on the approach through partial differential equations. In the subsequent years the subject has expanded vastly, with remarkable achievements in a number of directions – integral formulas, properties and applications of the $\bar{\partial}$ operator, detailed properties of holomorphic varieties both algebraic and topological, further detailed properties of sheaves and holomorphic mappings, and so on; and there have been a great many excellent books in the intervening years, covering the whole range of new results and techniques as well as providing some very useful introductions to the topic from a variety of points of view. In view of all these further sources of information about the subject, it is perhaps natural to ask why this book should be reissued at this point, particularly since we are not attempting to rework the book to correct a perhaps surprising number of errors and misprints. We may hope that a review of the state of the subject a half-century ago might be of some historical interest, and in addition that a short survey, focusing on the problems and techniques flourishing at the time of its writing, might serve as another useful introduction to the subject and a preparation for embarking on more detailed reading of the extensive literature that has arisen.

We wish to thank the American Mathematical Society, and particularly Edward Dunne, for their interest in reissuing the book and willingness to take the original as it stands. They are providing a web site, to which we would like to encourage any readers there may be to submit corrections and modifications, for the use of others who might like to take up a beautiful and very active topic in mathematics. The URL for this website is:

<http://www.ams.org/bookpages/chel-368/>.

This website includes a bibliography of comprehensive texts on several complex variables. Readers are encouraged to suggest entries that do not yet appear on this list.

Robert C. Gunning
Hugo Rossi

PREFACE

The general theory of analytic functions of several complex variables was formulated considerably later than the more familiar theory of analytic functions of a single complex variable. Some of the principal function-theoretic problems were attacked and a basic foundation for the subject was laid late in the nineteenth century by Weierstrass, and around the turn of the century by Cousin, Hartogs and Poincaré. Certain central problems, either trivial in one variable or peculiar to several variables, were left open. Significant work in many directions was achieved by Bergman, Behnke, Bochner and others, in papers appearing from about the mid-1920's until the present time. The peculiarities of several complex variables were well exposed and the central difficulties clearly stated by the time of the appearance of the book of Behnke and Thullen, but the main problems were still there. Then K. Oka brought into the subject a brilliant collection of new ideas based primarily in the earlier work of H. Cartan and, in a series of papers written between 1936 and 1953, systematically eliminated these problems. But Oka's work had a far wider scope, and it was H. Cartan who realized this and developed the algebraic basis in the theory. This was essentially put into its present form in the seminars of Cartan in Paris (1951–52 and 1953–54) and the vastly useful tools provided by sheaf theory were first systematically employed there. The deep and extensive work of Grauert and Remmert on complex analytic spaces was built upon this foundation, and the same is of course true for the impressive works of many others during the last decade and at the present time.

The intention of the present volume is to provide an extensive introduction to the Oka-Cartan theory and some of its applications, and to the general theory of analytic spaces. We have neither attempted to write an encyclopedia of the subject of analytic functions of several complex variables, nor even tried to cover everything that is known today in the two areas of principal emphasis. Many fascinating aspects of this broad and active field that might have been encompassed by a book of the same title have been omitted almost entirely; the reader must look elsewhere for the differential-geometric and algebraic-geometric sides of the subject, for the theory of automorphic functions and complex symmetric spaces, for the Bergman kernel function, and for applications to mathematical physics. An attempt has been made

to append a rather complete bibliography of books and papers in the two areas on which this introduction concentrates, so that the reader can pursue these topics further at will.

This book has been written with the prospective student of several complex variables in mind. In fact, the main reason for writing this book has been the untenable lack of an adequate introduction to one of the most active mathematical fields of the day. Further, there have been many recent results which cast a new light on much of the introductory material, and these results should properly be exposed early in the development of the subject. We have tried both to arrange this book so that the fundamental techniques will be exposed as soon as possible, and at the same time to give a firm foundation for their use. Of course, as a very active field, several complex variables is still in a state of flux. There are many different approaches that an introduction such as this could take, and one's choice of the ideal organization of the material varies from year to year. Indeed, were we to rewrite this book from scratch starting today it would probably turn out to be a quite different book.

The prerequisites for reading this book are, essentially, a good undergraduate training in analysis (principally the classical theory of functions of one complex variable), algebra, and topology; references have been provided for any important bits of mathematical lore which we did not consider standard minimum equipment for beginning graduate students in mathematics or their equivalent. The book is divided into nine chapters numbered with Roman numerals; each chapter is subdivided into sections indicated by capital letters. The definitions, lemmas, theorems, jokes, etc., are numbered in one sequence within each Section; the principal formulas are numbered similarly in a separate sequence. An expression such as “Theorem III C2” indicates a reference to the second numbered entity (in this case, a theorem) in Section C of Chapter III; for references within the same Chapter the Roman numeral will be dropped, and for references within the same Section the letter will often be dropped as well. References given in other forms will be left to the reader to decipher, with our best wishes for his success.

In somewhat more detail, the outline of the contents is as follows. Chapter I is in itself an introductory course in the subject (perhaps one semester in length). It presents, in outline, the essentials of the problems and some approaches to their solutions, and, in some special cases, includes the complete solutions. The discussion also shows the necessity for developing further techniques for tackling the problems, and thus motivates the remainder of the work. Except for Sections G and H, which are optional, the contents of this Chapter are prerequisite for what follows. However, to get into the subject most rapidly, bypassing the motivational portions, the reader may pass directly to Chapter II after reading Sections A, B, and C of Chapter I; Sections D through G are not needed until Chapter VI, and reading them can be

postponed until specific references are given to them. Chapter II contains the local theory of analytic functions and varieties, and is the natural sequel to Chapter I. Beyond this point, there are several paths which the reader may follow, one of which of course is the straightforward plodding through the chapters as they occur. The reader mostly interested in the sheaf-theoretic aspects, especially in Cartan's famous Theorems A and B, may proceed next to Chapters IV, VI, and VIII. The reader interested rather in complex analytic spaces and their properties may proceed directly to Chapters III and V. The sheaf-theoretic notation and terminology introduced in Chapter IV are used in Chapter V for convenience, but none of the deeper properties are really required; however the discussion in Chapter VII does require some of the results of Chapter VI. The final chapter consists of an exposition, from the point of view of the preceding material, of pseudoconvexity.

This book developed from joint courses in several complex variables given by the authors at Princeton University during the academic years 1960–61 and 1962–63. It is a deep pleasure to both of us to be able to record here the debts of gratitude we owe to those who helped make this book possible. Lutz Bungart and Robin Hartshorne wrote and organized the lecture notes for our first course; these notes formed the kernel of the present work, and their reception encouraged us to proceed with the task. Thomas Bloom, William Fulton, Michael Gilmartin, and David Prill at Princeton aided in the revision of these notes and contributed many corrections and improvements. We are deeply indebted to Errett Bishop and Kenneth Hoffman, who read our tentative drafts with many helpful and inspiring comments. Finally, our thanks go to the typists of these various drafts; Caroline Browne, Eleanor Clark, Patricia Clark, and Elizabeth Epstein; and to the staff of Prentice-Hall, Inc.

Princeton, New Jersey

R. C. GUNNING

Waltham, Massachusetts

H. ROSSI

CONTENTS

Chapter I—Holomorphic Functions	1
A The Elementary Properties of Holomorphic Functions	1
B Holomorphic Mappings and Complex Manifolds	13
C Removable Singularities	19
D The Calculus of Differential Forms	22
E The Cousin Theorem.	31
F Polynomial Approximations.	36
G Envelopes of Holomorphy	43
H Some Applications to Uniform Algebras	55
Notes	63
Chapter II—Local Rings of Holomorphic Functions	65
A The Elementary Properties of the Local Rings	65
B The Weierstrass Theorems	67
C Modules Over the Local Rings	73
D The Extended Weierstrass Division Theorem	79
E Germs of Varieties	85
Notes	92
Chapter III—Varieties	93
A The <i>Nullstellensatz</i> for Prime Ideals, and Local Parametrization	93
B Analytic Covers	101
C Dimension	110
Notes	117
Chapter IV—Analytic Sheaves	118
A The Elementary Properties of Sheaves	118
B Sheaves of Modules	124
C Analytic Sheaves on Subdomains of \mathbb{C}^n	133
D Analytic Sheaves on Subvarieties of \mathbb{C}^n	138
Notes	146

Chapter V—Analytic Spaces	147
A Definitions and Examples	147
B Holomorphic Functions on an Analytic Space	155
C The Proper Mapping Theorem	160
D Nowhere Degenerate Maps	166
Notes	171
Chapter VI—Cohomology Theory	172
A Soft Sheaves and Fine Sheaves	172
B The Axioms of Sheaf Cohomology	175
C The Theorem of Dolbeault on Cohomology	183
D Leray's Theorem on Cohomology	186
E Cartan's Lemma	192
F Amalgamation of Syzygies	201
Notes	207
Chapter VII—Stein Spaces, Geometric Theory	208
A Approximation Theorems	208
B Special Analytic Polyhedra	215
C The Imbedding Theorem	219
D Uses of Special Analytic Polyhedra	226
Notes	233
Chapter VIII—Stein Spaces, Sheaf Theory	234
A Frechet Sheaves	234
B Meromorphic Functions	246
C Locally Free Sheaves	252
Notes	259
Chapter IX—Pseudoconvexity	260
A The Complex Hessian	260
B Grauert's Solution of Levi's Problem	264
C Plurisubharmonic Functions	271
D Oka's Pseudoconvexity Theorem	279
E Kodaira's Theorem on Projective Varieties	284
Notes	287
Appendix A—Partitions of Unity	288
Appendix B—The Theorem of Schwartz on Frechet Spaces	290
References and Bibliography	296
Index	313

ANALYTIC FUNCTIONS
of
SEVERAL COMPLEX
VARIABLES

REFERENCES

- A. Ahlfors, L., *Complex Analysis*, New York: McGraw-Hill, 1953.
- B. Behnke, H., and Sommer, F., *Theorie der analytischen Funktionen einer komplexen Veränderlichen*, Berlin: Springer, 1962.
- C. Chevalley, C., *Theory of Lie Groups*, Princeton, N.J.: Princeton U.P., 1946.
- D. Dunford, N., and Schwartz, J. T., *Linear Operators*, New York: Interscience, 1958.
- E. Kelley, J. L., *General Topology*, Princeton, N.J.: Van Nostrand, 1955.
- F. Kelley, J. L., and Namioka, I., *Linear Topological Spaces*, Princeton, N.J.: Van Nostrand, 1963.
- G. Nickerson, H. K., Spencer, D. C., and Steenrod, N. E., *Advanced Calculus*, Princeton, N.J.: Van Nostrand, 1959.
- H. Pontrjagin, L. S., *Topological Groups*, Princeton, N.J.: Princeton U.P., 1939.
- I. Van der Waerden, B. L., *Modern Algebra*, New York: Unger, 1949.
- J. Weil, A., *Variétés Kähleriennes*, Paris: Hermann, 1958.
- K. Zariski, O., and Samuel, P., *Commutative Algebra*, Princeton, N.J.: Van Nostrand, 1958.

BIBLIOGRAPHY

1. Abhyankar, S., "Concepts of order and rank on a complex space, and a condition for normality," *Math. Ann.* **141**(1960), 171–192.
2. Abhyankar, S., *Local Analytic Geometry* (Academic Press, 1964).
3. Ahlfors, L. et al., *Analytic Functions* (Princeton University Press, 1960), *Seminars on Analytic Functions*, Vols. I, II, Institute for Advanced Study, Princeton, N.J.
4. Aizenberg, L. A., and Mitjagin, B. S., "Spaces of functions analytic in multi-circular domains," *Sibirsk. Mat. Z.* **1**(1960), 153–170.
5. Andreotti, A., and Grauert, H., "Théorèmes de finitude pour la cohomologie des espaces complexes," *Bull. Soc. Math. France* **90**(1962), 193–259.
6. Andreotti, A. and Narasimhan, R., "A topological property of Runge pairs," *Ann. Math.* **76**(1962), 499–509.
7. Andreotti, A. and Stoll, W., "Extension of holomorphic maps," *Ann. Math.* **72**(1960), 312–348.
8. Andreotti, A. and Vesentini, E., "On the pseudo-rigidity of Stein manifolds," *Annali d. Scuola Norm. di Pisa* **16**(1962), 213–225.
9. Andreotti, A., "Théorèmes de dépendance algébrique sur les espaces complexes pseudo-concaves," *Bull. Soc. Math. France* **91**(1963), 1–38.
10. Arens, R., and Calderon, A. P., "Analytic functions of several Banach algebra elements," *Ann. Math.* **62**(1955), 204–216.
11. Arens, R., "Dense inverse limit rings," *Mich. Math. J.* **5**(1958), 169–182.
12. Arens, R., "Cauchy integral for functions of several variables," *Tohoku Math Jour.* **8**(1956), 268–272.
13. Baily, W. L., *Several Complex Variables* (University of Chicago, mimeographed notes, 1957).
14. Bargmann, V., "On a Hilbert space of analytic functions and an associated integral transform, I," *Comm. pure appl. Math.* **14**(1961), 187–214.
15. Behnke, H., "Die Kanten singularer Mannigfaltigkeiten," *Abh. Math. Seminar, Hamburg* **4**(1926).

16. Behnke, H., "Generalisations du théorème de Runge pour des fonctions multiformes de variables complexes," *Coll. sur les fonct. de plus. var.*, Brussels, 1953.
17. Behnke, H., and Grauert, H., "Analysis in noncompact complex spaces," *Analytic Functions* (Princeton University Press, 1960).
18. Behnke, H., and Holmann, H., "Der Rungesche Approximationssatz und seine Verallgemeinerungen in der Funktionentheorie mehrerer komplexer Veränderlichen," *Jahr. d. DMV* **64**(1961), 87–99.
19. Behnke, H., and Sommer, F., "Über die Voraussetzungen des Kontinuitätssatzes," *Math. Ann.* **121**(1950).
20. Behnke, H., and Stein, K., "Approximation analytischer Funktionen in vorgegeben Gebieten des Raumes von n komplexen Veränderlichen," *Nachr. Ges. Wiss. Göttingen* **1**, 15(1939).
21. Behnke, H., and Stein, K., "Die Konvexität in der Funktionentheorie mehrerer Veränderlichen," *Mitt. Math. Ges. Hamburg*, **VIII**(1940).
22. Behnke, H., and Stein, K., *Die Singularitäten der analytischen Funktionen mehrerer Veränderlichen* (Nieuw Archief voor Wiskunde, Amsterdam, 1951), 227–242.
23. Behnke, H., and Stein, K., "Modifikation komplexer Mannigfaltigkeiten und Riemannsche Gebiete," *Math. Ann.* **124**(1951), 1–16.
24. Behnke, H., and Thullen, P., "Theorie der Funktionen mehrerer komplexer Veränderlichen," *Erg. d. Math.*, **III**, 3, reprinted by Chelsea Pub. Co., New York.
25. Bergman, S., "Über eine in gewissen Bereichen mit Maximumfläche gultige Integraldarstellung der Funktionen zweier komplexer Variabler I," *Math. Z.* **39**(1935), 76–94.
26. Bergman, S., "Sur la fonction-noyau d'un domaine et ses applications dans la théorie des transformations pseudoconformes," *Mém. des Sci. Math.* **108**(1948), Paris.
27. Bergman, S., "Geometric and potential-theoretical methods in the theory of functions of several complex variables," *Proc. of the Int. Cong. of Math.* **2**(1950), 165–173.
28. Bergman, S., "The kernel function and conformal mapping," *Math. Surveys, Amer. Math. Soc.* **5**(1950).
29. Bergman, S., "Kernel function and extended classes in the theory of functions of complex variables," *Coll. sur les fonct. de plus. var.*, Brussels, 1953.
30. Bergman, S., "Bounds for analytic functions in domains with a distinguished boundary surface," *Math. Z.* **63**(1955), 173–194.
31. Bezzborodnikov, M. F., "On the best polynomial approximation of functions of several variables," *Izv. Vyss. Ucebn. Zaved. Mat.* (1962), 3–12.

32. Bishop, E., "A minimal boundary for function algebras," *Pac. J. Math.* **9**(1959), 629–642.
33. Bishop, E., "Mappings of partially analytic spaces," *Amer. J. Math.* **83**(1961), 209–242.
34. Bishop, E., "Some global problems in the theory of functions of several complex variables," *Amer. J. Math.* **83**(1961), 479–498.
35. Bishop, E., "Partially analytic spaces," *Amer. J. Math.* **83**(1961), 669–692.
36. Bishop, E., "Analytic functions with values in a Frechet space," *Pacific J. Math.* **12**(1962) 1177–1192.
37. Bishop, E., "Holomorphic completion, analytic continuation, and the interpolation of semi-norms," *Ann. Math.* **78**(1963), 468–500.
38. Bishop, E., "Differentiable manifolds in Euclidean space," *Duke Math. Jour.* **32**(1965), 1–22.
39. Blanchard, A., "Sur les variétés analytiques complexes," *Ann. Sci. École Norm. Supér.* **73**(1956), 157–202.
40. Bochner, S., "A theorem on analytic continuation of functions in several variables," *Ann. Math.* **39**(1938), 14–19.
41. Bochner, S., "Analytic and meromorphic continuation by means of Green's formula," *Ann. Math.* **44**(1943), 652–673.
42. Bochner, S., "Group invariance of Cauchy's formula in several variables," *Ann. Math.* **45**(1944), 686–706.
43. Bochner, S., "Linear and algebraic dependence of functions on compact complex spaces with singularities," *Proc. N.A.S.* **45**(1959), pp. 47–49.
44. Bochner, S., "Hartogs' theorem in Euclidean space and a related theorem on the torus," *Contributions to Function Theory* (Tata Institute, Bombay, 1960), pp. 79–113.
45. Bochner, S., and Gunning, R. C., "Infinite linear pseudogroups of transformations," *Ann. Math.* **75**(1962), 93–104.
46. Bochner, S., and Martin, W. T., *Several Complex Variables* (Princeton University Press, 1948).
47. Bochner, S., and Martin, W. T., "Complex spaces with singularities," *Ann. Math.* **57**(1953), 490–519.
48. Bremermann, H. J., "Die Holomorphie hullen der Tuben- und Halbtubengebiete," *Math. Ann.* **127**(1954), 406–423.
49. Bremermann, H. J., Über die Äquivalenz der pseudo-konvexen Gebiete und der Holomorphie-gebiete im Raum von n komplexen Veränderlichen," *Math. Ann.* **128**(1954), 63–91.
50. Bremermann, H. J., "Complex convexity," *Trans. Amer. Math. Soc.* **82**(1956) 17–51.

51. Bremermann, H. J., "Die Characterisierung Rungescher Gebiete durch plurisubharmonische Funktionen," *Math. Ann.* **136**(1958), 173–186.
52. Bremermann, H. J., "On a generalized Dirichlet problem for plurisubharmonic functions and pseudoconvex domains," *Trans. Amer. Math. Soc.* **91**(1959), 246–276.
53. Browder, F., "On the 'edge of the wedge' theorem," *Canad. J. Math.* **15**(1963), 125–131.
54. Bruhat, F., and Whitney, H., "Quelques propriétés fondamentales des ensembles analytiques-réels," *Comm. Math. Helv.* **33**(1959), 132–160.
55. Bungart, L., "Holomorphic functions with values in locally convex spaces and applications to integral formulas," *Trans. Amer. Math. Soc.* **110**(1964).
56. Bungart, L., "Integration on real analytic varieties," (not published).
57. Bungart, L., "Boundary kernel functions for domains on complex manifolds," *Pacific Jour. Math.* **14**(1964), 1151–1165.
58. Bungart, L., and Rossi, H., "On the closure of certain spaces of holomorphic functions," *Math. Ann.* **155**(1964), 173–183.
59. Calabi, E., and Eckmann, B., "A class of compact complex manifolds, which are not algebraic," *Ann. Math.* **58**(1953), 494–500.
60. Calabi, E., and Rosenlicht, M., "Complex analytic manifolds without countable base," *Proc. Amer. Math. Soc.* **4**(1954), 335–340.
61. Cartan, H., "Determination des points exceptionnels d'un système de p fonctions analytiques de n variables complexes," *Bull. Sci. Math. France* **57**(1933), 334–344.
62. Cartan, H., "Sur les matrices holomorphes de n variables complexes," *J. Math. pures et appl.* **19**(1940), 1–26.
63. Cartan, H., "Idéaux de fonctions analytiques de n variables complexes," *Ann. Sci. École Normale Supér.* **61**(1944), 149–197.
64. Cartan, H., "Idéaux et modules de fonctions analytiques de variables complexes," *Bull. Soc. Math. France* **78**(1950), 28–64.
65. Cartan, H., "Problèmes globaux dans la théorie des fonctions analytiques de plusieurs variables complexes," *Proc. Int. Cong. Math. 1950*, I, 152–164, Cambridge, Mass.
66. Cartan, H., *Séminaire E.N.S., 1951–1952*, École Normale Supérieure, Paris.
67. Cartan, H., "Etude des germes de sous variétés analytiques," *Séminaire Cartan*, t. 4, 1951–52.
68. Cartan, H., "Variétés analytiques complexes et cohomologie," *Coll. sur les fonct. de plus. var.*, Brussels, 1953.
69. Cartan, H., *Séminaire E.N.S., 1953–54*, École Normale Supérieure, Paris.

70. Cartan, H., “Variétés analytiques réelles et variétés analytiques complexes,” *Bull. Soc. Math. France* **85**(1957), 77–99.
71. Cartan, H., “Sur les fonctions de plusieurs variables complexes: les espaces analytiques,” *Proc. Int. Cong. of Math.*, Edinburgh, 1958.
72. Cartan, H., “Prolongement des espaces analytiques normaux,” *Math. Ann.* **136**(1958), 97–110.
73. Cartan, H., “Quotients of complex analytic spaces,” *Contributions to Function Theory* (Tata Institute, Bombay, 1960).
74. Cartan, H., and Serre, J. P., “Un théorème de finitude concernant les variétés analytiques compactes,” *C. R. Acad. Sci., Paris*, **237**(1953), 128–130.
75. Cartan, H., and Thullen, P., “Zur Theorie der Singularitäten der Funktionen mehrerer Veränderlichen: Regularitäts- und Konvergenzbereiche,” *Math. Ann.* **106**(1932), 617–647.
76. Chern, S. S., *Complex Manifolds* (University of Chicago, mimeographed notes, 1956).
77. Chow, W. L., “On compact complex analytic varieties,” *Amer. J. Math.* **71**(1949), 893–914.
78. Cousin, P., “Sur les fonctions de n variables complexes,” *Acta Math.* **19**(1895).
79. de Leeuw, K., “A type of convexity in the space of n complex variables,” *Trans. Amer. Math. Soc.* **83**(1956), 193–204.
80. de Leeuw, K., “Functions on circular subsets of the space of n complex variables,” *Duke Math. J.* **24**, 3(1957), 417–432.
81. de Rham, G., *Seminar on Several Complex Variables* (Institute for Advanced Study, Princeton, N.J., 1958).
82. Docquier, F., and Grauert, H., “Levisches Problem und Runge’scher Satz für Teilgebiete Steinscher Mannigfaltigkeiten,” *Math. Ann.* **140**(1960), 94–123.
83. Dolbeault, P., “Formes différentielles et cohomologie sur une variété analytique complexe, I,” *Ann. Math.* **64**(1956), 83–130; II, *Ann. Math.* **65**(1957), 282–330.
84. Edwards, R. E., “Holomorphic vector-valued functions and Hartogs’ theorems,” *Studia Math.* **18**(1959), 269–274.
85. Ehrenpreis, L., “A new proof and an extension of Hartogs’ theorem,” *Bull. Amer. Math. Soc.* **67**(1961), 507–509.
86. Epstein, H., “Generalization of the “edge-of-the-wedge” theorem,” *J. Math. Phys.* **1**(1960), 524–531.
87. Frenkel, J., “Cohomologie nonabélienne et espaces fibrés,” *Bull. Soc. Math. France* **83**(1957), 135–218.
88. Frenkel, J., and Norguet, F., “Sur la cohomologie à coefficients complexes des variétés de Stein,” *C. R. Acad. Sci. Paris* **256**(1953), 2988–2989.

89. Fuks, B. A., *Theory of Analytic Functions of Several Complex Variables* (Russian; Oгiz, Moscow-Leningrad, 1948).
90. Fuks, B. A., *Natural Boundaries of Analytic Functions of Complex Variables*, A.M.S. Transl. #93 (1953).
91. Garabedian, P. R., and Spencer, D. C., "Complex boundary value problems," *Trans. Amer. Math. Soc.* **73**(1952), 223–242.
92. Gelfand, I. M., "Nonmierte Ringe," *Rec. Mat.* **9**(1941), 3–24.
93. Gelfand, I. M., Raikov, D., and Silov, G., *Commutative Normed Rings*, A.M.S. Transl. ser 2, #5 (1957).
94. Gindikin, S. G., "Analytic functions in tube domains," *Dokl. Akad. Nauk SSSR* **145**(1962), 1205–1208.
95. Gleason, A. M., "The abstract theorem of Cauchy-Weil," *Pacific J. Math.* **12**(1962), 511–525.
96. Gleason, A. M., "The Cauchy-Weil theorem," *J. Math. and Mech.* **12**(1963), 429–444.
97. Glicksberg, I., "Maximal algebras and a theorem of Radó" (not published).
98. Godement, R., *Topologie algébrique et théorie des faisceaux* (Hermann, Paris, 1958).
99. Grauert, H., "Charakterisierung der holomorphvollständiger komplexen Räume," *Math. Ann.* **129**(1955), 233–259.
100. Grauert, H., "Charakterisierung der Holomorphiegebiete durch die vollständige Kählersche Metrik," *Math. Ann.* **131**(1956), 38–75.
101. Grauert, H., "Approximationssätze für holomorphe Funktionen mit Werten in komplexen Räumen," *Math. Ann.* **133**(1957), 139–159.
102. Grauert, H., "Holomorphe Funktionen mit Werten in komplexen Lieschen Gruppen," *Math. Ann.* **133**(1957), 450–472.
103. Grauert, H., "Analytische Faserungen über holomorphvollständigen Räumen," *Math. Ann.* **135**(1958), 263–273.
104. Grauert, H., "On Levi's Problem and the imbedding of real-analytic manifolds," *Ann. Math.* **68**(1958), 460–472.
105. Grauert, H., *Ein Theorem der analytischen Garbentheorie und die Modulräume komplexer Strukturen*, Inst. Hautes Études, #5 (1960).
106. Grauert, H., "Über Modifikationen und exzeptionelle analytische Mengen," *Math. Ann.* **146**(1962), 331–368.
107. Grauert, H., und Remmert, R., "Zur Theorie der Modifikationen, I, Stetige und eigentliche Modifikationen komplexer Räume," *Math. Ann.* **129**(1955), 274–296.

108. Grauert, H., und Remmert, R., "Plurisubharmonische Funktionen in Komplexen Räumen," *Math. Zeit.* **65**(1956), 175–194.
109. Grauert, H., und Remmert, R., "Singularitäten komplexer Mannigfaltigkeiten und Riemannsche Gebiete," *Math. Zeit.* **67**(1957), 103–128.
110. Grauert, H., und Remmert, R., "Bilder und Ürbilder analytischer Garben," *Ann. Math.* **68**(1958), 393–443.
111. Grauert, H., und Remmert, R., "Komplexe Räume," *Math. Ann.* **136**(1958), 245–318.
112. Griffiths, P. A., "The extension problem in complex analysis, I" (not published).
113. Grothendieck, A., *Eléments de Géométrie Algébrique*, Publ. Math. Inst. des Hautes Études Scientifiques (1960+).
114. Gunning, R. C., "On Vitali's theorem for complex spaces with singularities," *J. Math. and Mech.* **8**(1959), 133–142.
115. Gunning, R. C., "On Cartan's theorems A and B in several complex variables," *Annali di Mat. pura ed appl.* **55**(1961), 1–12.
116. Hartogs, F., "Einige Folgerungen aus Cauchyschen Integralformel bei Funktionen mehrerer Veränderlichen," *Sitzb. Münchener Akad.* **36**(1906), 223.
117. Hartogs, F., "Zur Theorie der analytischen Funktionen mehrerer unabhängiger Veränderlichen insbesondere über die Darstellung derselben durch Reihen, welche nach Potenzen einer Veränderlichen fortschreiten," *Math. Ann.* **62**(1906), 1–88.
118. Heinz, E., "Ein elementarer Beweis des Satzes von Rado-Behnke-Stein-Cartan über analytische Funktionen," *Math. Ann.* **131**(1956), 258–259.
119. Hironaka, H., "The resolution of singularities of an algebraic variety (characteristic zero)," *Ann. Math.* **79**(1964), 109–800.
120. Hirzebruch, F., "Neue topologische Methoden in der algebraischen Geometrie," *Erg. d. Math.* **9**(1956).
121. Hitotumatu, S., and Kota, O., "Ideals of meromorphic functions of several complex variables," *Math. Ann.* **125**(1952), 119–128.
122. Hitotumatu, S., "On some conjectures concerning pseudoconvex domains," *J. Math. Soc. Japan* **6**(1954), 177–195.
123. Hoffman, K., "Minimal boundaries for analytic polyhedra," *Rend. Circ. Mat. Palermo* **9**(1960), 147–160.
124. Hoffman, K., and Rossi, H., "The minimum boundary for an analytic polyhedron," *Pacific J. Math.* **12**(1962), 1347–1354.
125. Hoffman, K., and Singer, I. M., "On some problems of Gelfand," *Uspekhi Mat. Nauk* **87**(1959), 99–114.

126. Holmann, H., "Quotienten komplexer Räume," *Math. Ann.* **142**(1961), 407–440.
127. Hopf, H., "Zur Topologie der komplexen Mannigfaltigkeiten," *Studies and Essays Presented to R. Courant* (New York: Interscience, 1948), 167–185.
128. Hopf, H., "Über komplex-analytische Mannigfaltigkeiten," *Rend. Mat.*, ser. V, **10**(1951), Roma.
129. Hopf, H., "Schlichte Abbildungen und lokale Modifikationen 4-dimensionaler komplexer Mannigfaltigkeiten," *Comm. Math. Helv.* **29**(1955), 132–156.
130. Hurd, A. E., "Maximum modulus algebras and local approximation in C^n ," *Pacific J. Math.* **13**(1963), 597–602.
131. Kambartel, F., *Orthonormale Systeme und Randintegralformeln in der Funktionentheorie mehrerer Veränderlichen*, Schr. Math. Inst. Univ. Münster, #18 (1960).
132. Kaplan, W. (ed.), *Lectures on Functions of a Complex Variable* (Univ. Mich. Press, 1955).
133. Kerner, H., "Holomorphiehüllen zu K -vollständigen komplexen Räumen," *Math. Ann.* **138**(1959), 316–328.
134. Kerner, H., "Über die Fortsetzung holomorpher Abbildungen," *Arch. Math.* **11**(1960), 44–49.
135. Kerner, H., "Überlagerungen und Holomorphiehüllen," *Math. Ann.* **144**(1961), 126–134.
136. Kneser, H., "Ein Satz über die meromorphe Bereiche analytischer Funktionen von mehrerer Veränderlichen," *Math. Ann.* **106**(1932), 648–655.
137. Kodaira, K., "On cohomology groups of compact analytic varieties with coefficients in some analytic faisceaux," *Proc. Natl. Acad. Sci. U.S.A.* **39**(1953), 865–868.
138. Kodaira, K., "On Kähler varieties of restricted type," *Ann. Math.* **60**(1954), 28–48.
139. Kodaira, K., and Spencer, D. C., "Groups of complex line bundles over compact Kähler varieties. Divisor class groups on algebraic varieties," *Proc. Natl. Acad. Sci. U.S.A.* **39**(1953), 868–877.
140. Kobayashi, S., "Geometry of bounded domains," *Trans. Amer. Math. Soc.* **92**(1959), 267–290.
141. Kobayashi, S., "On complete Bergman metrics," *Proc. Amer. Math. Soc.* **13**(1962), 511–518.
142. Kohn, J. J., "Harmonic integrals on strongly pseudoconvex manifolds, I, II," *Ann. Math.* **78**(1963), 112–148.
143. Kohn, J. J., and Rossi, H., "On the extension of holomorphic functions from the boundary of a complex manifold," *Annals of Math.* **81**(1965), 451–472.

144. Kohn, J. J., and Spencer, D. C., "Complex Neumann problems," *Ann. Math.* **66**(1957), 89–140.
145. Koopman, B. O., and Brown, A. B., "On the covering of analytic loci by complexes," *Trans. Amer. Math. Soc.* **34**(1932), 231–251.
146. Korányi, A., "On some classes of analytic functions of several variables," *Trans. Amer. Math. Soc.* **101**(1961), 520–554.
147. Korányi, A., "The Bergman kernel function for tubes over convex cones," *Pacific J. Math.* **12**(1962), 1355–1360.
148. Korányi, A., "On the boundary values of holomorphic functions in wedge domains," *Bull. Amer. Math. Soc.* **69**(1963), 475–480.
149. Kreyszig, E., "Stetige Modifikationen komplexer Mannigfaltigkeiten," *Math. Ann.* **128**(1955), 479–492.
150. Krzoska, J., *Über die natürlichen Grenzen der analytischen Funktionen mehrerer Veränderlicher*, Dissertation Griefswald (1933).
151. Kuhlmann, N., *Zur Theorie der Modifikationen algebraischer Varietäten*, Math. Schr., Math. Inst. Univ. Münster, #14 (1959).
152. Kuhlmann, N., "Projektive Modifikationen komplexer Räume," *Math. Ann.* **139**(1960), 217–238.
153. Kuhlmann, N., "Die Normalisierung komplexer Räume," *Math. Ann.* **144**(1961), 110–125.
154. Kuhlmann, N., "Über die normalen Punkte eines komplexen Räumes," *Math. Ann.* **146**(1962), 397–412.
155. Kuhlmann, N., "Über die Auflösung der Singularitäten 3-dimensionaler komplexer Räume," *Math. Ann.* **151**(1963), 304–331.
156. Lelong, P., "La convexité et les fonctions analytiques de plusieurs variables complexes," *J. Math. Pures Appl.* **31**(1952), 191–219.
157. Lelong, P., "Domaines convexes par rapport aux fonctions plurisousharmoniques," *J. d'Analyse Math.* **2**(1952–53), 178–208.
158. Lelong, P., "Fonctions plurisousharmoniques," *Coll. sur les fonct. de plus. var.*, Brussels, 1953, 21–40.
159. Lelong, P., "Intégration sur un ensemble analytique complexe," *Bull. Soc. Math. France* **85**(1957), 239–261.
160. Lelong, P., "Fonctions plurisousharmoniques et fonctions analytiques de variables réelles," *Ann. Inst. Fourier (Grenoble)* **11**(1961), 515–562.
161. Leray, J., "Le calcul différentiel et intégral sur une variété analytique complexe (problème de Cauchy III)," *Bull. Soc. Math. France* **87**(1959), 81–180.
162. Levi, E. E., "Studii sui punti singolari essenziali delle funzioni analitiche di due o più variabili complesse," *Annali di Mat. pura ed appl.* **17**, 3(1910), 61–87.

163. Levine, H., "A theorem on holomorphic mappings into complex projective space," *Ann. Math.* **71**(1960), 529–535.
164. Levinson, N., "Transformation of an analytic function of several variables to a canonical form," *Duke Math. J.* **28**(1961), 345–354.
165. Lewy, H., "On the local character of the solutions of an atypical linear differential equation in three variables and a related theorem for regular functions of two complex variables," *Ann. Math.* **64**(1956), 514–522.
166. Lowdenslager, D. B., "Potential theory in bounded symmetrical homogeneous complex domains," *Ann. Math.* **67**(1958), 467–484.
167. Lowdenslager, D. B., "Potential theory and a generalized Jensen-Nevanlinna formula for functions of several complex variables," *J. Math. and Mech.* **7**(1958) 207–218.
168. Malgrange, B., "Faisceaux sur des variétés analytiques-réelles," *Bull. Soc. Math. France* **85**(1957), 231–237.
169. Malgrange, P., "Plongement des variétés analytiques-réelles," *Bull. Soc. Math. France* **85**(1957), 101–112.
170. Malgrange, B., "Lectures on the theory of functions of several complex variables" (Tata Institute, Bombay, 1960).
171. Malgrange, B., "Sur les fonctions différentiables et les ensembles analytiques," *Bull. Soc. Math. France* **91**(1963), 113–127.
172. Martin, W. T. et al., "Scientific report on the second summer institute, several complex variables," *Bull. Amer. Math. Soc.* **62**(1956), 79–141.
173. Martinelli, E., "Alcuni teoremi integrali per le funzioni analitiche di più variabili complesse," *Rend. Accad. Italia* **9**(1939), 269–300.
174. Martinelli, E., "Sopra un teorema di F. Severi nella teoria delle funzione di più variabili complesse," *Rend. Mat. e appl.* **20**, 5(1961), 81–96.
175. Matsushima, Y., and Morimoto, A., "Sur certains espaces fibrés holomorphes sur une variété de Stein," *Bull. Soc. Math. France* **88**(1960), 137–155.
176. Morrey, C. B., "The analytic imbedding of abstract real-analytic manifolds," *Ann. Math.* **68**(1958), 159–201.
177. Mumford, D., *The topology of normal singularities of an algebraic surface . . .*, Inst. des Hautes Études Scientifiques, Publ. Math. #9 (1961), 5–22.
178. Nakano, S., "On complex analytic vector bundles," *J. Math. Soc. Japan* **7**(1955), 1–12.
179. Narasimhan, R., "Imbedding of holomorphically complete complex spaces," *Amer. J. Math.* **82**(1960), 917–934.
180. Narasimhan, R., "The Levi problem for complex spaces," *Math. Ann.* **142**(1961), 355–65.

181. Narasimhan, R., "Levi Problem for Complex Spaces II," *Math. Ann.* **146**(1962), 195–216.
182. Nickerson, H. K., "On the complex form of the Poincaré lemma," *Proc. Amer. Math. Soc.* **9**(1958), 183–188.
183. Nickerson, H. K., Spencer, D. C., and Steenrod, N., *Advanced Calculus* (D. Van Nostrand and Co., 1959).
184. Nishino, T., "Sur les familles de surfaces analytiques," *J. Math. Kyoto Univ.* **1**(1961/62), 357–377.
185. Norguet, F., "Sur les domaines d'holomorphie des fonctions uniformes de plusieurs variables complexes (passage du local au global)," *Bull. Soc. Math. France* **82**(1954), 137–159.
186. Oka, K., *Sur les fonctions analytiques de plusieurs variables* (Tokyo, Iwanami Shoten, 1961). [This is a collection of reprints of nine articles under the same general title, which have appeared in the following journals:
- I "Domaines convexes par rapport aux fonctions rationnelles," *J. Sci. Hiroshima Univ.*, ser. A **6**(1936), 245–255.
 - II "Domaines d'holomorphie," *J. Sci. Hiroshima Univ.*, ser. A **7**(1937), 115–130.
 - III "Deuxième problème de Cousin," *J. Sci. Hiroshima Univ.*, ser. A **9**(1939), 7–19.
 - IV "Domaines d'holomorphie et domaines rationnellement convexes," *Jap. J. Math.* **17**(1941), 517–521.
 - V "L'intégrale de Cauchy," *Jap. J. Math.* **17**(1941), 523–531.
 - VI "Domaines pseudoconvexes," *Tohoku Math. J.* **49**(1942), 15–52.
 - VII "Sur quelques notions arithmétiques," *Bull. Soc. Math. France* **78**(1950), 1–27.
 - VIII "Lemme fondamental," *J. Math. Soc. Japan* **3**(1951), 204–214 and 259–278.
 - IX "Domaines finis sans point critique intérieur," *Jap. J. Math.* **23**(1953), 97–155.

Since then, the following paper in the series has also appeared:

- X "Une mode nouvelle engendrant les domaines pseudoconvexes," *Jap. J. Math.* **32**(1962), 1–12.]

187. Osgood, W. F., *Lehrbuch der Funktionentheorie*, 2d ed., vol. 2, part I (Leipzig, Teubner, 1929).
188. Ramspott, R. J., and Stein, K., "Über Rungesche Paare komplexer Mannigfaltigkeit," *Math. Ann.* **145**(1962), 444–463.
189. Remmert, R., "Projektionen analytischer Mengen," *Math. Ann.* **130**(1956), 410–441.

190. Remmert, R., "Meromorphe Funktionen in kompakten komplexen Räumen," *Math. Ann.* **132**(1956), 277–288.
191. Remmert, R., "Holomorphe und meromorphe Abbildungen komplexer Räume," *Math. Ann.* **133**(1957), 328–370.
192. Remmert, R., "Analytic and algebraic dependence of meromorphic functions," *Amer. J. Math.* **82**(1960), 891–899.
193. Remmert, R., and Stein, K., "Über die wesentlichen singularitäten analytischer Mengen," *Math. Ann.* **126**(1953), 263–306.
194. Remmert, R., and Stein, K., "Eigentliche holomorphe Abbildungen," *Math. Z.* **73**(1960), 159–189.
195. Reinhardt, K., "Über Abbildungen durch analytische Funktionen zweier Veränderlicher," *Math. Ann.* **83**(1921).
196. Reinhardt, K., "Analytische Abbildungen im Gebiete zweier komplexer Veränderlicher," *Jahr. DMV* **30**(1921).
197. Röhrl, H., *Lectures on Complex Analytic Fiber Spaces* (Univ. of Cincinnati notes, 1958).
198. Rossi, H., *Analytic Spaces*, Parts I, II (Princeton University notes), Mat. Sci. Dir., Air Force Off. Sci. Reas., Washington 25, D.C.
199. Rossi, H., "The local maximum modulus principle," *Ann. Math.* **72**(1960), 1–11.
200. Rossi, H., "Holomorphically convex sets in several complex variables," *Ann. Math.* **74**(1961), 470–493.
201. Rossi, H., "On envelopes of holomorphy," *Comm. pure appl. Math.* **16**(1963), 9–19.
202. Rossi, H., "Vector fields on analytic spaces," *Ann. Math.* **78**(1963), 455–467.
203. Rothstein, W., "Die Fortsetzung vier- und hoherdimensionaler analytischer flächen des R_{2n} ($n \geq 2$)," *Math. Ann.* **121**(1950), 340–355.
204. Rothstein, W., "Zur Theorie der Singularitäten analytischer Funktionen und Flächen," *Math. Ann.* **126**(1953), 221–238.
205. Rothstein, W., "Zur Theorie der analytischen Mannigfaltigkeiten im Raume von n komplexen Veränderlichen," *Math. Ann.* **129**(1955), 96–138.
206. Royden, H. L., "One-dimensional cohomology of domains of holomorphy," *Ann. Math.* **78**(1963), 197–200.
207. Rückert, W., "Zum Elimination Problem der Potenzreihenideale," *Math. Ann.* **107**(1932), 259–281.
208. Rutishauser, H., "Über Folgen und Scharen von analytischen und meromorphen Funktionen, sowie von analytischen Abbildungen," *Acta Math.* **83**(1950), 249–325.

209. Sato, M., “Theory of hyperfunctions,” *J. Fac. Sc., Tokyo* **8**(1959/60), 139–193, 387–437.
210. Scheja, G., “Riemannsche Hebbarkeitssätze für cohomologieklassen,” *Math. Ann.* **144**(1961), 345–360.
211. Scheja, G., “Der Durchschnittssatz für Holomorphiegebiete,” *Math. Ann.* **142**(1961), 366–384.
212. Schwartz, L., “Homomorphismes et applications complètement continues,” *C.R. Acad. Sc.* **236**(1953), 2472–2473.
213. Schwartz, L., *Lectures on Complex analytic Manifolds* (Tata Institute, Bombay, 1961).
214. Sebastião e Silva, J., “Les fonctions analytiques comme ultra-distributions dans le calcul opérationnel,” *Math. Ann.* **136**(1958), 58–96.
215. Serre, J.-P., “Faisceaux algébriques cohérents,” *Ann. Math.* **61**(1955), 197–278.
216. Serre, J.-P., “Une théorème de dualité,” *Comm. Math. Helv.* **29**(1955) 9–26.
217. Serre, J.-P., “Géometrie algébrique et géometrie analytique,” *Ann. de l'Inst. Fourier* **VI**(1955–56).
218. Siciak, J., “On some extremal functions and their application in the theory of analytic functions of several complex variables,” *Trans. Amer. Math. Soc.* **105**(1962), 322–357.
219. Siegel, C. L., *Analytic Functions of Several Complex Variables* (Institute for Advanced Study, Princeton, N.J., 1949).
220. Silov, G. E., “On the decomposition of a commutative normed ring into a direct sum of ideals,” *A.M.S. Transl.* **1**, 2(1955).
221. Sommer, F., “Über die integral formeln in der funktionentheorie mehrerer komplexer Veränderlichen,” *Math. Ann.* **125**(1952).
222. Sommer, F., *Analytische Geometrie in C^m* , Schriftenreihe Math. Inst. Münster, #11 (1957).
223. Spallek, K., *Zum Spurproblem holomorpher Funktionen auf analytischen Mengen*, Schriftenreihe Math. Inst. Univ. Münster, #22 (1962), 67 pp.
224. Stein, K., “Die Regularitätshullen niederdimensionaler Mannigfaltigkeiten,” *Math. Ann.* **114**(1937), 543–569.
225. Stein, K., “Topologische Bedingungen für die Existenz analytischer Funktionen komplexer Veränderlichen zu vorgegebenen Nullstellenflächen,” *Math. Ann.* **117**(1941), 727–757.
226. Stein, K., “Analytische Projektion komplexer Mannigfaltigkeiten,” *Coll. sur les fonct. de plus var.*, Brussels, 1953.
227. Stein, K., “Analytische Zerlegungen komplexer Räume,” *Math. Ann.* **132**(1956), 68–93.

228. Stein, K., "Überlagerungen holomorph-vollständiger komplexer Räume," *Archiv Math.* **7**(1956), 354–361.
229. Stoll, W., "Allgemeine Eigenschaften der Modifikationen," *Math. Z.* **61**(1954/55), 206–234, 467–488.
230. Stoll, W., "Über meromorphe Abbildungen komplexer Räume, I," *Math. Ann.* **136**(1958), 201–239; II, *Math. Ann.* **136**(1958), 393–429.
231. Stoll, W., "The growth of the area of a transcendental analytic set of dimension one," *Math. Zeit.* **81**(1963), 76–98.
232. Stolzenberg, Gabriel, "Polynomially convex sets," *Bull. Amer. Math. Soc.* **68**(1962), 382–387.
233. Stolzenberg, Gabriel, "A hull with no analytic structure," *J. Math. and Mech.* **12**(1963), 103–112.
234. Stolzenberg, G., "Polynomially and rationally convex sets," *Acta Math.* **109**(1963), 259–289.
235. Thimm, W., "Über meromorphe Abbildungen von komplexen Mannigfaltigkeiten," *Math. Ann.* **128**(1954), 1–48.
236. Thimm, W., "Über Moduln und Ideale von holomorphe Funktionen mehrer Variablen," *Math. Ann.* **139**(1959), 1–13.
237. Thimm, W., "Lückengarben von kohärenten analytischen Modulgarben," *Math. Ann.* **148**(1962), 372–394.
238. Thullen, P., "Die Regularitätshullen," *Math. Ann.* **106**(1932), 64–76.
239. Thullen, P., "Über die wesentlichen singularitäten analytischer Funktionen und Flächen im Räume von n komplexen Veränderlichen," *Math. Ann.* **111**(1935), 137–157.
240. Villani, V., "Sulle varie nozioni di dimensione per un insieme analitico," *Ann. Scuola Norm. Sup. Pisa* **17**, 3(1963), 141–173.
241. Weil, A., "L'intégral de Cauchy et les fonctions de plusieurs variables," *Math. Ann.* **111**(1935), 178–182.
242. Weil, A., "Sur les théorèmes de deRham," *Comm. Math. Helv.* **26**(1952), 119–145.
243. Weil, A., *Variétés Kähleriennes* (Hermann, Paris, 1958).
244. Wermer, J., "Polynomial approximation on an arc in P^3 ," *Ann. Math.* **62**(1955), 269–270.
245. Wermer, J., "The hull of a curve in C^n ," *Ann. Math.* **68**(1958), 550–561.
246. Wermer, J., "An example concerning polynomial convexity," *Math. Ann.* **139**(1959), 147–150. Addendum to "An example concerning polynomial convexity," *Math. Ann.* **140**(1960), 322–323.

247. Wermer, J., “Banach algebras and analytic functions,” *Advances in Math.* **I**(1961), 51–102.
248. Whitney, H., “Analytic extensions of differentiable functions defined in closed sets,” *Trans. Amer. Math. Soc.* **36**(1934), 63–89.
249. Whitney, H., “Local properties of analytic varieties,” *Differential and Combinatorial Topology* (Princeton University Press, 1965).
250. Whitney, H., “Tangents to an analytic variety,” *Annals of Math.* **81**(1965), 496–549.

INDEX

- A (VIII,A13), 243
- \mathcal{Q} -convex, 208
- Admissible, 98
 - representation for \mathcal{P} , 98
- Almost proper mapping, 220
- Amalgamation of syzygies (VI,F5), 201–207
- Analytic cover, 101
 - branching order, 103
 - critical set, 101
 - holomorphic function, 101
 - maximum principle, 105
- Analytic polyhedron, 45, 216
 - polynomial, 39
 - special, 216
- Analytic sheaf, 136
- Analytic space, 150
 - biholomorphic map, 150
 - Cartesian product, 154
 - coordinate set, 153
 - holomorphic dimension, 161
 - holomorphic function, 150
 - inverse mapping theorem, 154
 - irreducible branch, 155
 - neat embedding, 153
 - neighborhood of boundary, 227
 - regular point, 151
 - singular point, 151
 - tangential dimension, 153
- Approximation theorem (VII,A6), 208–215
- A_r , 277
- Arens-Calderon lemma (I,H16), 61

- B (VIII,A14), 243
- Bergman-Silov boundary, 62
- Boundary, germ of, 227
- Branching order, 103

- C^2 boundary, 262
- \mathcal{C}_D , 10
- \mathcal{C}_w , 66
- Cartan’s lemma (VI,E7), 192–201
- Cartan’s theorems A and B, 243
- Cartesian product of analytic spaces, 154
- Cauchy integral representation, 3, 24
- Cauchy-Riemann equations, 4
- Chain of syzygies, 74, 128
- Chain rule, 6
- Chern class, 249
- Chow’s theorem (V,D7), 170
- Closure of modules theorem (II,E3), 85
- Coboundary, 187
- Coherence, Oka criterion for (IV,B6), 129
- Coherent analytic sheaf, 136, 142
- Coherent sheaf of \mathcal{R} -modules, 128
- Cohomology, 175
 - $\check{\text{C}}\text{ech}$, 188
 - Dolbeault, 28
 - existence and uniqueness, 180
- Cohomological resolution of a sheaf, 177
- Compact operator, 12, 293
 - Schwartz’ theorem, 268–294
 - Vitali’s theorem (I,A13), 12
- Complex:
 - analytic manifold, 148
 - derivative, 2
 - exterior derivation, 23
 - projective space, 149
 - submanifold of \mathbb{C}^n , 17
- Connected germ of a set, 115
- Convergent power series, 2, 66
- Convex C^2 boundary, 260
- Convex hull, 268
- Coordinate system:
 - of an analytic space, 153

- Coordinate system (*cont.*):
 for a locally free sheaf, 252
 of a submanifold, 17
- Cousin's problems, 242
 theorem (I,E2), 32
- Critical set, 101
- d , 23
 $\partial, \bar{\partial}$, 23
 $\bar{\partial}$ -closed differential form, 28
 $\bar{\partial}$ -exact differential form, 28
- Derivation:
 exterior, 23
 of a local ring, 152
- Differential:
 form, 23
 of a mapping, 28
- Dimension:
 analytic space, 155
 complex submanifold, 18
 holomorphic, 161
 of a mapping, 159
 of \mathcal{P} relative to a coordinate system, 93
 pure, 113, 155
 tangential, 163
- Dimt, 153
- Direct sum of sheaves, 125
- Disc, 129
- Distinguished polynomial (*see* Weierstrass polynomial), 68
- Division theorem, 70, 80
- Dolbeault:
 cohomology groups, 28
 lemma (I,D3), 27
 theorem (VI,C2), 183–186
- Domain of holomorphy, 45, 283
- Embedded analytic cover (III,B19), 107
- Envelope of holomorphy, 21, 43, 51
- Exact sequence:
 of analytic sheaves, 142
 of modules, 73
 of sheaves of \mathcal{R} -modules, 125
- Exceptional subvariety, 284
- Extended Weierstrass division theorem (II,D1), 80
- Exterior differential form (*see* Differential form), 23
- F -complete, 166
- Field of germs of meromorphic functions, 67
- Fine resolution of a sheaf, 177
- Fine sheaf, 175
- Frame, 216
- Frechet sheaves, 235–246
 continuous mapping, 236
- Frechet space (Appendix B), 290
- Free:
 module, 73
 resolution of a module, 73
 resolution of a sheaf, 128
 sheaves, 252
- Function:
 holomorphic, 2, 35, 101, 150
 locally bounded, 19
- Gelfand-Mazur theorem (I,H9), 58
- Generalized Cauchy integral formula (I,D1), 24
- Generators for a sheaf, 129
- Germ:
 of a function, 65, 71
 of a set, 86, 87
- $\mathfrak{H}^{p,q}(D)$, 28
 $\mathfrak{H}^{0,1}(D) \neq 0$, 30
- Hartogs' theorem, 2
- Hartogs' theorem for analytic spaces (VII,D4), 228
- Hessian:
 complex, 261
 form, 260
 real, 262
- Hilbert syzygy theorem (II,C2), 74
 for sheaves (IV,C4), 137
- Holomorphic:
 dimension, 161
 function, 2
 on analytic cover, 101
 on analytic space, 150
 in each variable separately, 2
 isolated singularity, 21
 radius of convergence, 45
 regular of order k , 13, 68
 on a Riemann domain, 44
 sheaf of, 122
 submanifold, 35

- Holomorphic (cont.):**
- total order, 8
 - on a variety, 143
- mapping, 5, 150
- retraction, 257
- vector field, 253
- Holomorphically convex:**
- hull, 47
 - space, 208
- Homogeneous coordinates, 150
- Homomorphism:**
- of chain of syzygies, 202
 - of sheaves, 123
 - of uniform algebras, 56
 - of vector bundles, 255
- Ideal of a variety, 87**
- Identity theorem (I,A6), 6
- Imbedding theorem, 219–226
- Implicit function theorem (I,B4), 14
- Implicit mapping theorem (I,B5), 15
- Inverse mapping theorem (I,B7), 17
- for spaces (V,A17), 154
- Inverse pie nibbling, 267–268
- Invertible sheaf, 252
- Irreducible branches:
- of an analytic space, 155
 - of a germ of a variety, 89
 - of a variety, 116
- Isolated singularity of a holomorphic function, 21
- Jacobian matrix, 16
- Jensen’s inequality (I,A9), 8
- Joint spectrum, 59
- K-norm, 10, 156**
- Kernel of a homomorphism of sheaves, 123
- Kodaira’s theorem on projective varieties (IX,E3), 285
- Lebesgue measure on \mathbb{R}^n , 2, 53
- Leray’s theorem (VI,D4), 186–192
- Level set of a mapping, 159
- Levi:
- problem, 260, 264–271
 - pseudoconvex, 262
- Light mapping, 101
- Locally:**
- bounded function, 19
 - compact Frechet space, 292
 - free sheaves, 252–259
- Locus of an ideal, 87
- log d is psh., 279
- L.p., 262
- ${}^n\mathfrak{M}$, 67
- Manifold:**
- complex analytic, 17, 148
 - spread over \mathbb{C}^n , 43
- Mapping:**
- differential, 152
 - dimension, 159
 - holomorphic, 5, 150
 - light, 101
- Maximum principle (I,A7), 7
- for analytic covers (III,B15), 105
 - for psh. functions (IX,C3), 272
 - for varieties (III,B16), 106
- Meromorphic functions, 246, 252
- Modification of a chain of syzygies, 201
- Module:**
- chain of syzygies of, 74
 - exact sequences, 73
 - free resolution, 74
- Montel sheaf, 235
- Neat imbedding, 153
- Negligible set, 101
- Neighborhood of the boundary of an analytic space, 227
- Nerve of a covering, 187
- Nonsingular mapping, 16
- Norm, 10, 80, 156, 290
- Normal bundles of an embedding, 256
- Normalized polynomial, 52
- degree of, 52
- Norm of a matrix, 192
- Nullstellensatz (III,A7), 97**
- for principal ideals (II,E18), 90
- ${}^n\Theta$:
- integral domain, 67
 - local ring, 67
 - noetherian ring, 72
 - unique factorization ring, 72

- Θ_D , 2
 - topology of, 11
- Θ_K , 79
- Θ_w , 66
- Oka:
 - induction (I,F5), 40
 - lemma (II,C3), 77
 - pseudoconvexity theorem (IX,D3), 279–284
 - sheaf of rings, 128
 - syzygy theorem (IV,C1), 134
 - theorem (I,G9)(I,H2), 41, 42, 56
 - Weil domain, 211
- Open mapping theorem, 292
- Order of a function at a point, 8
- Osgood's lemma (I,A2), 2
- $o(x)$, 103
- Θ_x -convex, 208

- Paracompact Hausdorff space, 172, 289
- Partition of unity, 174, 288
- p -coboundary, 188
- p -cochain, 187
- p -cocycles, 187
- p -convex manifold, 276
- Peak set, 62
- Pluriharmonic, 271
- Plurisubharmonic, 271
- Pole set, 247
- Polydomains, 1
- Polynomial approximation theorem (I,F9), (I,H2), 42, 56
 - for polynomial polyhedra (I,F8), 41
- Polynomially convex:
 - compact set, 39
 - domain, 38
 - hull, 39
- Prepared polyhedral region, 216
- Presheaf:
 - of abelian groups, 120
 - of holomorphic functions, 122
- Projective:
 - space, 149
 - variety, 151
- Proper mapping theorem (V,C5), 162
- Pseudoconvex:
 - Riemann domain, 48
 - is holomorphically convex (I,G17), 54
 - strictly, 262
 - Pseudo-norm, 10, 156

- Pseudonorm, 10, 156, 190
- psh., 271
- ph., 271
- p -simplex, 187
- p -vector bundle, 254

- Quotient sheaf, 123, 125

- Radical of an ideal, 88
- Rank of an analytic sheaf, 252
- Regular:
 - function, of order k , 13, 68
 - point of an analytic space, 151
 - point of a variety, 110
 - system of coordinates for \mathcal{P} , 93
- Remmert-Stein removable singularity theorem (V,D5), 169
- Restriction mapping is compact (I,A13), 12
- \mathcal{R} -homomorphism of sheaves, 125
- Riemann domain, 43, 61, 274
 - distance function, 44, 279
 - envelope of holomorphy (I,G18), (I,H15), 51, 55, 61
 - holomorphic function, 44
 - holomorphically convex, 45
 - pseudoconvex, 48
 - separability (I,G2), 44
- Riemann removable singularity theorem (I,C3), 19
- Riemann surface is Stein (IX,B10), 270
- Ringed space, 147, 148
- Ring of convergent power series, 66
- Runge pairs, 275
- Runge's theorem (I,F1), 36

- $S(\mathcal{Q})$, 56
- Schwartz's theorem (Appendix B12), 268, 294
- Schwarz's lemma (I,A8), 8
- Section:
 - of a sheaf, 119
 - of a vector bundle, 254
- Semiregular coordinate system for \mathcal{P} , 111
- Separability of a Riemann domain (I,G2), 44
- Sheaf:
 - of abelian groups, 118
 - analytic, 136
 - chain of syzygies, 128

- Sheaf (*cont.*):**
- coherent, 128, 136, 142
 - cohomology theory, 175
 - direct sum, 125
 - exact sequence, 142
 - fine, 175
 - of finite type, 129
 - free, 126
 - free resolution, 128
 - of germs of:
 - divisors, 248
 - exterior differential forms, 183
 - holomorphic 1-forms, 255
 - holomorphic functions, 122, 143
 - holomorphic vector fields, 253
 - meromorphic functions, 247
 - positive divisors, 251
 - \mathcal{R} -homomorphisms, 126
 - homomorphism, 123
 - syzygy for, 128
 - of ideals of a subvariety (IV,D2), 138
 - locally free, 252–258
 - mapping, 122
 - Oka, 128
 - quotient, 123, 125
 - of \mathcal{R} -modules, 124
 - of relations, 129
 - restriction, 119
 - section, 119
 - soft, 173
 - stalk, 119
 - subsheaf, 123
 - tensor product, 125
 - trivial extension, 145
- Silov-Arens-Calderon theorem (I,H12), 60
- Silov boundary, 62
- Silov idempotent theorem (I,H13), 60
- Simple covering, 249
- Simple point of an analytic cover, 103
- Singular point, 111, 151
- s.L.p., 262
- Soft sheaf, 173
- Special analytic polyhedra, 215–219
- Spectrum, 56
- Splitting sequences (VIII,C7), 256
- s. psh., 264
- Stein manifolds, imbedding theorem (VII, C13), 226
- Stein space, 209
- Strictly Levi pseudoconvex, 262, 269
- Strictly plurisubharmonic, 264
- Submanifold:
 - of \mathbb{P}^n , 17
 - coordinate set of, 17
 - defining function, 33
 - normal bundle, 256

Subsheaf, 119, 124

Subvariety, 86

Support, 187

Syzygy for a homomorphism, 74, 128

Tangential dimension, 153

Tangent space, 152

Tensor product of sheaves, 125

Terminating chain of syzygies, 185

Thin, 19, 102

Trivial extension of a sheaf, 145

Tychonoff's theorem, 57

Uniform algebra, 56

 - spectrum, 56
 - Bergman-Silov boundary, 62

Unit in \mathcal{O}_n , 67

Unreduced polyhedral region, 216

Variety:

 - dimension, 110, 113
 - germ of, 87
 - irreducibility, 116
 - regular point, 110

Vitali's theorem (I,A12), 11

Weakly negative vector bundle, 285

Wedge product, 23

Weierstrass:

 - division theorem (II,B3), (II,D1), 70, 80
 - polynomial, 68
 - preparation theorem, 68

ISBN 978-0-8218-2165-7

9 780821 821657

CHEL/368.H

