
课程简介模板
代数几何I课程简介
	课程名称
	代数几何I
	课程代码
	∕

	课程英文名称
	Algebraic Geometry I

	任课教师
	
	任课教师职称
	

	课程类别
	第二层次
	学时
	4

	学分
	4
	授课方式
	主讲

	主要内容简介
本课程属于第二层次课程，面向代数组的全体学生。这门课从解方程的思想出发，并以此为线索，由浅入深地介绍了代数几何的基础内容。它承接了本科生的《高等代数与解析几何》、《代数几何基础》等课程内容，也为今后学习代数几何后续课程提供了基础。
代数几何I ---- 代数簇理论
(周课时: 4，第二学期开设)
Chapter 1. 解方程的基本理论

1. 希尔伯特基定理 ---- 约化为有限个方程

(1) 背景 (2) 希尔伯特基定理的证明
2. 希尔伯特零点定理 ---- 方程组有无解的判别法

(1) 判别方程组是否有解 (2) 诺特正规化引理 (3) 结式的性质 (4) 零点定理的证明 (5) 零点定理的等价形式.

3. 根理想 ---- 约化为既约方程组

 (1) 去掉方程中的指数幂 (2) 根理想 (3) 方程组同解的判别法
4. 理想的准素分解 ---- 约化为不可约方程组

(1) 方程组的分解 (2) 方程组的不可约分解
(3) 不可约方程组解集的不可约性 (4) 准素分解的唯一性

(5) 极小准素分解 (6) 不可约分支的性质

5. 代数簇的有理函数域 ---- 方程的解的维数

(1) 代数簇（仿射） (2) 代数簇上的有理函数域

6. 域的单扩张 ---- 约化为一个方程

(1) 分裂域 (2) 域的可分扩张 (3) 有限单扩张
 (4) 代数簇双有理等价于超曲面

7. 诺特规范化定理 ---- 约化为规范方程

(1) 有限代数 (2) 整性与有限性 (3) 诺特正规化 (4) 代数簇的函数域的结构

Chapter 2. 解方程的代数理论

1. 坐标函数环

(1) 坐标函数环的定义 (2) 极大理想与方程的解

2. 环的整扩张

(1) 例子 (2) 环的整扩张 (3) 整环的整闭包
 (4) 环的整同态、有限同态、有限型同态

3. 代数簇的正规化

(1) 正规化 (2) 迹与域的扩张 (3) 整元的特征多项式
 (4) 整闭包的有限性证明 (5) 诺特环上的有限生成模

4. 局部化技巧

(1) 分式环 (2) 分式模 (3) 局部性质 (4) 分式环的性质

5. 代数簇的维数理论

(1) 不可约真子簇的维数 (2) 分式环中的素理想链 (3) Q(x)的素理想链

6. 整闭整环上的整扩张

 (1) 整闭性是局部性质 (2) 理想上的整元 (3) 构造素理想 (4) 下降定理
7. 方程的个数与解的维数

 (1) 主要结果 (2) Krull 主理想定理的证明 (3) 高度和维数的定理证明
 (4) 不可约分支维数的定理证明

Chapter 3. 代数簇的几何

1. 代数簇的切空间

(1) 解方程与隐函数定理 (2) 方程组的线性化与切空间 (3) 切空间的维数

2. 光滑代数簇

 (1) 代数簇上的光滑点 (2) 零维诺特局部环
(3) 一维诺特局部整环 (4) 曲线在光滑点处

3. 正规代数簇

 (1) 正规簇上的奇点集 (2) 正规簇上的正则函数 (3) 正规簇上的除子
4. 代数簇之间的态射

 (1) 态射 (2) 态射的像、原像和纤维 (3) 态射由局部环同态决定
5. 有限态射

 (1) 环的有限扩张 (2) 有限态射 (3) 有限态射的定义方程
 (4) 双有理等价 (5) 有限态射的正规化
6. 纤维的维数

7. 纤维的不可约性

8. 纤维的光滑性

 (1) 映射的微分 (2) 纤维的光滑点 (3) 光滑点的邻域是完全交(4) 映射在光滑点处的解析表示

 (5) 映射光滑点组成Zariski开集 (6) 主要定理的证明
9. 射影代数簇

 (1) 射影空间 (2) 方程组在无穷远处的解 (3) 射影齐次坐标与仿射坐标 (4) 齐次坐标环

 (5) 射影代数簇上的有理函数与正则函数 (6) 不可约代数簇的维数

Chapter 4. 代数曲线

1. 代数曲线的局部性质

(1) 代数曲线介绍 (2) 平面代数曲线 (3) 曲线的重数与切线

2. 平面曲线的局部相交数

3. 贝祖定理

(1) 贝祖定理 (2) 曲线的拐点

4. 诺特定理与Cayley-Bacharach定理

5. 有理函数的零点与极点的重数计算

6. L(D) 的定义与计算

7. L(D) 的基本性质

8. Riemann-Roch定理及其证明

9. 三次曲线的群结构和分类

(1) 标准方程 (2) 群结构 (3) 三次曲线的几何 (4) 有理点计算 (5) 三次曲线的分类与j不变量

10. Riemann-Roch定理的应用

(1) 相伴线性系的性态 (2) 曲线典范映射的性态 (3) 亏格0曲线的分类
 (4) 亏格1线的分类 (5) 亏格2曲线的分类
 (6) 超椭圆曲线 (7) 非超椭圆曲线

11. 曲线上的有理微分形式与Hurwitz公式

	考核方式
	闭卷考试

	教材
	谈胜利《交换代数与代数几何基础》

	参考书目及文献
	M.F.Atiya,I.G.Macdonald<Introductionto Commutative Algebra>
Hartshorne<Algebraic Geometry>

