

UNIVERSITÀ DEGLI STUDI DI CAGLIARI Facoltà di Scienze Corso di Laurea in Matematica

Il gruppo abeliano associato ad una curva ellittica

Monica Bottaru

Anno accademico 2017-2018

Definizione 1. (**Piano proiettivo P** $^2\mathbb{C}$)

Sia $\mathbb C$ il campo dei numeri complessi.

Il piano proiettivo $\mathbf{P}^2\mathbb{C}$ sul campo \mathbb{C} è l'insieme delle rette passanti per l'origine O di \mathbb{C}^3 . Equivalentemente, $\mathbf{P}^2\mathbb{C}$ è l'insieme degli spazi vettoriali di dimensione 1 di \mathbb{C}^3 .

Definizione 2. (Curva algebrica piana proiettiva)

Una curva algebrica di $\mathbf{P}^2\mathbb{C}$ è una classe di proporzionalità di polinomi omogenei non costanti di $\mathbb{C}[x_0,x_1,x_2]$, dove con $\mathbb{C}[x_0,x_1,x_2]$ indichiamo l'anello dei polinomi nelle incognite x_0,x_1,x_2 a coefficienti nel campo \mathbb{C} .

Se $F(x_0, x_1, x_2)$ è un rappresentante della curva allora

$$F(x_0,x_1,x_2)=0$$
 (i)

si dice **equazione della curva**, ovvero equazione che definisce la curva.

Il sottoinsieme $\mathbb{C}\subset \mathbf{P}^2\mathbb{C}$ costituito dai punti le cui coordinate soddisfano l'equazione (i) è il **supporto** della curva.

Il grado del polinomio F si dice **grado** della curva.

Definizione 3. Punto Singolare

Sia $\mathbb C$ una curva algebrica definita dal polinomio omogeneo F. Si dice che $P \in \mathbb C$ è un **punto singolare** se (gradF)(P)=0.

Definizione 4. Curva algebrica non singolare o liscia

Una curva algebrica \hat{C} si dice **non singolare** o **liscia** se non contiene punti singolari.

Definizione 5. Genere di una curva algebrica

Data una curva algebrica $\mathbb C$, il **genere** di $\mathbb C$ è definito come $g=\frac{1}{2}(d-1)(d-2)$ dove d è il grado della curva.

Curva ellittica

Una **curva ellittica** definita sul campo $\mathbb C$ è una curva algebrica proiettiva liscia di genere 1 su cui viene specificato un punto O.

E' descritta da un'equazione di grado 3 della forma

$$y^2=x^3+ax+b$$
 $a,b\in\mathbb{C}$ (Equazione di Weierstrass) senza punti singolari.

Ogni curva ellittica può essere scritta come luogo degli zeri di un'equazione cubica in $\mathbf{P}^2\mathbb{C}$, con un solo punto sulla retta all'infinito.

Sia C una curva ellittica

Dotiamo C dell'operazione somma definita nel modo seguente:

$$+: \quad \mathbb{C} \times \mathbb{C} \rightarrow \mathbb{C}$$
 $(P,Q) \mapsto P + Q = R(R(P,Q), O)$

dove O è un punto fissato

- C curva ellittica
- O punto all'infinito su C
- ullet P,Q $\in {\mathbb C}$
- L retta che congiunge P con Q
- R(P,Q) terzo puntod'intersezione di C con L
- L' retta passante per
 R(P,Q) ed il punto
 all'infinito O
- P+Q = R(R(P,Q), O)terzo punto d'intersezione tra $C \in L'$
- Teorema di Bézout

Proprietà commutativa

Elemento neutro

$$P+O = R(R(P,O),O) = R(P',O) = P$$

Elemento opposto

- R(P,P') = 0
- P+P' = R(R(P,P'),O) =R(O,O) = O

Osservazione:

$$P'=R(P,O) \Rightarrow$$
 $R(P,P') = R(P,R(P,O))$
 $\Rightarrow R(P,R(P,O)) = O \Rightarrow$
 $P \in R(P,O)$ sono uno
l'opposto dell'altro.

leflet \mathbb{C}_1 e \mathbb{C}_2 s'intersecano in 9 punti

Teorema di Cayley -Bacharach

$$\begin{array}{c} \bullet \ D_1' \in \complement_3 \Rightarrow D_1' \in N_1 \Rightarrow \\ - \ D_1' = D_2' \Rightarrow D_1 = D_2 \end{array}$$

Teorema

(C,+) è un gruppo abeliano.

Teorema di Pappo

- L_1, L_2 rette nel piano
- $P, O, S \in L_1$
- $M, N, Q \in L_2$
- $A = PQ \cap OM$
- $B = PN \cap SM$
- $C = ON \cap SQ$

A,B,C sono collineari

Dimostrazione

Osserviamo che:

$$P+Q = R(R(P,Q),O) = R(A,O) = M$$

 $Q+S = R(R(Q,S),O) = R(C,O) = N$

Se da un lato:

$$B = R(M,S) = -((P+Q)+S)$$

D'altra parte:

$$PN \cap L_3 = R(P,N) = -(P+(Q+S))$$

Per l'associatività:

$$(P+Q)+S=P+(Q+S)\Rightarrow B=PN\cap L_3\Rightarrow B\in L_3\Rightarrow A,B,C$$
 sono collineari.

GRAZIE PER L'ATTENZIONE