

Find eBook

ELLIPTIC CURVES

Condition: New. Publisher/Verlag: Springer, Berlin | This book is an introduction to the theory of elliptic curves, ranging from its most elementary aspects to current research. The first part, which grew out of Tate's Haverford lectures, covers the elementary arithmetic theory of elliptic curves over the rationals. The next two chapters recast the arguments used in the proof of the Mordell theorem into the context of Galois cohomology and descent theory. This is followed by three chapters on the analytic...

Read PDF Elliptic Curves

- Authored by Husemoller, Dale
- Released at -

Filesize: 1.91 MB

Reviews

Excellent eBook and useful one. It can be rally fascinating throgh looking at period. You can expect to like just how the blogger create this publication.

-- **Myrl Schmitt**

This is the very best book i actually have read till now. It is loaded with knowledge and wisdom I am just easily could get a satisfaction of reading a created ebook.

-- **Ena Huel**

Related Books

- **The Preschool Church Church School Lesson for Three to Five Year Olds by Eve Parker 1996 Paperback**
- **Genuine| kindergarten curriculum theory and practice(Chinese Edition)
Index to the Classified Subject Catalogue of the Buffalo Library; The Whole System Being Adopted from the**
- **Classification and Subject Index of Mr. Melvil Dewey,...**
- **Baby Must Haves The Essential Guide to Everything from Cribs to Bibs 2007 Paperback
Baby Bargains Secrets to Saving 20 to 50 on Baby Furniture Equipment Clothes Toys Maternity Wear and**
- **Much Much More by Alan Fields and Denise Fields 2005 Paperback**