

Geometria Superiore: Superfici di Riemann

Lidia Stoppino

CdL in Matematica Magistrale, Università dell'Insubria, a.a. 2014/15

Esercizi novembre 2014

1. Sia $\Lambda \subset \mathbb{C}$ un reticolo complesso, e sia $\Lambda' \subseteq \Lambda$ un suo sottoreticolo.
 - (a) Dimostrare che il quoziente Λ/Λ' è un gruppo (abeliano) finito.
 - (b) Sia $p: \mathbb{C}/\Lambda' \rightarrow \mathbb{C}/\Lambda$ la mappa olomorfa di tori complessi associata. Dimostrare che il grado di p è la cardinalità di Λ/Λ' .
 - (c) Dimostrare direttamente (senza usare la formula di Hurwitz) che questa mappa non ha punti di ramificazione.

Provare a dimostrare che *ogni* mappa olomorfa tra tori complessi $F: \mathbb{C}/\Lambda \rightarrow \mathbb{C}/\Gamma$ (dove Λ e Γ sono due reticoli) è indotta da una mappa \mathbb{C} lineare $G: \mathbb{C} \rightarrow \mathbb{C}$ della forma $G(z) = \gamma z + \delta$, dove $\gamma\Lambda \subseteq \Gamma$. Provare altresì che il grado di F è la cardinalità di $\Gamma/\gamma\Lambda$.

2. Esercizio II.4.H del Miranda.
3. Si consideri la curva proiettiva liscia $X := Z(F) \subset \mathbb{P}^2$, dove

$$F(x_0, x_1, x_2) = x_0x_1 + x_1^2 + x_2^2.$$

Si consideri la funzione meromorfa h su X definita da x_1/x_2 . Sia H la mappa olomorfa associata $H: X \rightarrow \mathbb{P}^1$.

- (a) Si scriva esplicitamente (in opportune coordinate) la mappa H come quoziente di funzioni olomorfe (in particolare fate attenzione all'intorno di $P = [1 : 0 : 0]$).
 - (b) Si calcolino i poli e gli zeri di h e i loro ordini.
 - (c) Si calcolino i punti di ramificazione di H e le loro molteplicità e si verifichi la formula di Hurwitz.
4. Miranda Esercizio II.4.J (*Curva di Fermat di grado d*).
 5.
 - (a) Dimostrare che X è una SdR compatta, non esiste una mappa olomorfa $F: X \rightarrow \mathbb{P}^1$ di grado $d > 1$ in \mathbb{P}^1 con un solo punto di ramificazione. (*) Questa affermazione vale ancora se al posto di \mathbb{P}^1 prendo una SdR compatta di genere ≥ 0 ?
 - (b) Se X è una SdR compatta con una mappa olomorfa $F: X \rightarrow \mathbb{P}^1$ di grado $d > 1$ in \mathbb{P}^1 con *due* punti di ramificazione, allora i punti sono di ramificazione totale e $X \cong \mathbb{P}^1$. Fare un esempio di una tale mappa per ogni grado d .
 - (c) Esiste una SdR di genere ≥ 0 con una mappa in \mathbb{P}^1 con esattamente tre punti di ramificazione? [Hurwitz dice che -con opportuni generi e gradi- è *possibile* avere tali mappe. Ma per rispondere alla domanda bisogna anche trovare almeno un esempio].