


The book was found

Lectures On Riemann Surfaces: Jacobi Varieties (Princeton Legacy Library)


Synopsis

A sequel to *Lectures on Riemann Surfaces* (Mathematical Notes, 1966), this volume continues the discussion of the dimensions of spaces of holomorphic cross-sections of complex line bundles over compact Riemann surfaces. Whereas the earlier treatment was limited to results obtainable chiefly by one-dimensional methods, the more detailed analysis presented here requires the use of various properties of Jacobi varieties and of symmetric products of Riemann surfaces, and so serves as a further introduction to these topics as well. The first chapter consists of a rather explicit description of a canonical basis for the Abelian differentials on a marked Riemann surface, and of the description of the canonical meromorphic differentials and the prime function of a marked Riemann surface. Chapter 2 treats Jacobi varieties of compact Riemann surfaces and various subvarieties that arise in determining the dimensions of spaces of holomorphic cross-sections of complex line bundles. In Chapter 3, the author discusses the relations between Jacobi varieties and symmetric products of Riemann surfaces relevant to the determination of dimensions of spaces of holomorphic cross-sections of complex line bundles. The final chapter derives Torelli's theorem following A. Weil, but in an analytical context. Originally published in 1973. The Princeton Legacy Library uses the latest print-on-demand technology to again make available previously out-of-print books from the distinguished backlist of Princeton University Press. These editions preserve the original texts of these important books while presenting them in durable paperback and hardcover editions. The goal of the Princeton Legacy Library is to vastly increase access to the rich scholarly heritage found in the thousands of books published by Princeton University Press since its founding in 1905.

Book Information

Series: Princeton Legacy Library

Paperback: 198 pages

Publisher: Princeton University Press (March 8, 2015)

Language: English

ISBN-10: 0691619255

ISBN-13: 978-0691619255

Product Dimensions: 6.1 x 0.4 x 9.2 inches

Shipping Weight: 8.8 ounces (View shipping rates and policies)

Average Customer Review: Be the first to review this item

Best Sellers Rank: #2,781,409 in Books (See Top 100 in Books) #106 in Books > Science & Math > Mathematics > Geometry & Topology > Non-Euclidean Geometries #1501 in Books >

Textbooks > Science & Mathematics > Mathematics > Geometry #2576 inÂ Books > Textbooks > Science & Mathematics > Mathematics > Calculus

[Download to continue reading...](#)

Lectures on Riemann Surfaces: Jacobi Varieties (Princeton Legacy Library) Riemann Surfaces (Oxford Graduate Texts in Mathematics) Algebraic Curves and Riemann Surfaces (Graduate Studies in Mathematics, Vol 5) Conformal Mapping on Riemann Surfaces (Dover Books on Mathematics) Natural Surfaces: Visual Research for Artists, Architects, and Designers (Surfaces Series) The Memoirs of Sherlock Holmes: A Complete and Unabridged Reading by Derek Jacobi Optimal Control and Viscosity Solutions of Hamilton-Jacobi-Bellman Equations (Modern Birkhäuser Classics) Subaru Legacy & Forester: Legacy 2000 thru 2009 - Forester 2000 thru 2008 - Includes Legacy Outback and Baja (Haynes Repair Manual) Burn for Me: A Hidden Legacy Novel (Hidden Legacy series, Book 1) (Hidden Legacy Novels) Pierrots on the Stage of Desire: Nineteenth-Century French Literary Artists and the Comic Pantomime (Princeton Legacy Library) Sandino: The Testimony of a Nicaraguan Patriot, 1921-1934 (Princeton Legacy Library) Fiddler Crabs of the World: Ocypodidae: Genus UCA (Princeton Legacy Library) Fiddler Crabs of the World: Ocypodidae: Genus Uca (Princeton Legacy Library) Private Academies of the Tokugawa Period (Princeton Legacy Library) Biological Specimen Preparation for Transmission Electron Microscopy (Princeton Legacy Library) D-Modules and Spherical Representations. (MN-39) (Princeton Legacy Library) The Global Nonlinear Stability of the Minkowski Space (PMS-41) (Princeton Legacy Library) The Ocean of Truth: A Personal History of Global Tectonics (Princeton Legacy Library) The Anatomy of Mountain Ranges (Princeton Legacy Library) Carlo Sigonio: The Changing World of the Late Renaissance (Princeton Legacy Library)

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)