
BIBLIOGRAPHY ON HILBERT SCHEMES

This is a partial bibliography on Hilbert schemes. Omissions proba-
bly outnumber inclusions - email bibtex entries of the most egregious
to D.Maclagan@warwick.ac.uk to join the long list of contributors.

References

[1] Samir Aı̈t Amrane. Sur le schéma de Hilbert des courbes de degré d et genre
(d− 3)(d− 4)/2 de P3

k. C. R. Acad. Sci. Paris Sér. I Math., 326(7):851–856,
1998.

[2] Samir Ait Amrane. Sur le schéma de Hilbert des courbes gauches de degré d
et genre g = (d−3)(d−4)/2. Ann. Inst. Fourier (Grenoble), 50(6):1671–1707
(2001), 2000.

[3] M. Artin. Deformations of singularities. Tata institute of fundamental re-
search Bombay.

[4] M. Azaola and F. Santos. The graph of triangulations of a point configuration
with d + 4 vertices is 3-connected. Discrete Comput. Geom., 23(4):489–536,
2000.

[5] Edoardo Ballico, Giorgio Bolondi, and Juan Carlos Migliore. The Lazarsfeld-
Rao problem for liaison classes of two-codimensional subschemes of Pn. Amer.
J. Math., 113(1):117–128, 1991.

[6] Dave Bayer. The division algorithm and the Hilbert scheme. PhD thesis, Har-
vard University, 1982.

[7] Valentina Beorchia. On the arithmetic genus of locally Cohen-Macaulay space
curves. Internat. J. Math., 6(4):491–502, 1995.

[8] Valentina Beorchia. Bounds for the genus of space curves. Math. Nachr.,
184:59–71, 1997.

[9] Erik Carlsson. Vertex operators, grassmannians, and hilbert schemes, 2009.
[10] Dustin Cartwright and Bernd Sturmfels. The Hilbert scheme of the diagonal

in a product of projective spaces. arXiv:math.AG/0901.0212, 2009.
[11] Dustin A. Cartwright, Daniel Erman, Mauricio Velasco, and Bianca Viray.

Hilbert schemes of 8 points. Algebra Number Theory, 3(7):763–795, 2009.
[12] Jan Cheah. On the cohomology of Hilbert schemes of points. J. Algebraic

Geom., 5(3):479–511, 1996.
[13] Dawei Chen. On the dimension of the Hilbert scheme of curves. Math. Res.

Lett., 16(6):941–954, 2009.
[14] Dawei Chen, Izzet Coskun, and Scott Nollet. Hilbert scheme of a pair of

codimension two linear subspaces, 2009.
[15] Mark Andrea A. de Cataldo and Luca Migliorini. The Chow groups and the

motive of the Hilbert scheme of points on a surface. J. Algebra, 251(2):824–
848, 2002.

[16] Torsten Ekedahl and Roy Skjelnes. Recovering the good component of the
Hilbert scheme. math.ag/405073, 2004.

1


2 BIBLIOGRAPHY ON HILBERT SCHEMES

[17] Geir Ellingsrud and Stein Arild Strømme. On the homology of the Hilbert
scheme of points in the plane. Invent. Math., 87(2):343–352, 1987.

[18] Geir Ellingsrud and Stein Arild Strømme. On a cell decomposition of the
Hilbert scheme of points in the plane. Invent. Math., 91(2):365–370, 1988.

[19] Laurent Evain. Incidence relations among the Schubert cells of equivariant
punctual Hilbert schemes. Math. Z., 242(4):743–759, 2002.

[20] Laurent Evain. Irreducible components of the equivariant punctual Hilbert
schemes. Adv. Math., 185(2):328–346, 2004.

[21] Barbara Fantechi, Lothar Göttsche, Luc Illusie, Steven L. Kleiman, Nitin
Nitsure, and Angelo Vistoli. Fundamental algebraic geometry, volume 123
of Mathematical Surveys and Monographs. American Mathematical Society,
Providence, RI, 2005. Grothendieck’s FGA explained.

[22] Giorgio Ferrarese and Margherita Roggero. Homogeneous varieties for Hilbert
schemes. Int. J. Algebra, 3(9-12):547–557, 2009.

[23] J. Fogarty. Algebraic families on an algebraic surface. II. The Picard scheme
of the punctual Hilbert scheme. Amer. J. Math., 95:660–687, 1973.

[24] John Fogarty. Algebraic families on an algebraic surface. Amer. J. Math,
90:511–521, 1968.

[25] John Fogarty. Algebraic families on an algebraic surface. Amer. J. Math,
90:511–521, 1968.

[26] Stefan Fumasoli. Hilbert scheme strata defined by bounding cohomology. J.
Algebra, 315(2):566–587, 2007. math.AC/0509126.

[27] Lothar Göttsche. The Betti numbers of the Hilbert scheme of points on a
smooth projective surface. Math. Ann., 286(1-3):193–207, 1990.

[28] Lothar Göttsche. On the motive of the Hilbert scheme of points on a surface.
Math. Res. Lett., 8(5-6):613–627, 2001.

[29] Lothar Göttsche and Wolfgang Soergel. Perverse sheaves and the cohomology
of Hilbert schemes of smooth algebraic surfaces. Math. Ann., 296(2):235–245,
1993.

[30] Gerd Gotzmann. The irreducible components of Hilb4n(p3). arXiv:0811.3160,
2008.

[31] I. Grojnowski. Instantons and affine algebras. I. The Hilbert scheme and ver-
tex operators. Math. Res. Lett., 3(2):275–291, 1996.

[32] Alexander Grothendieck. Techniques de construction et théorèmes d’existence
en géométrie algébrique. IV. Les schémas de Hilbert. In Séminaire Bourbaki,
Vol. 6, pages Exp. No. 221, 249–276. Soc. Math. France, Paris, 1995.

[33] Laurent Gruson and Christian Peskine. Genre des courbes de l’espace pro-
jectif. In Algebraic geometry (Proc. Sympos., Univ. Tromsø, Tromsø, 1977),
volume 687 of Lecture Notes in Math., pages 31–59. Springer, Berlin, 1978.

[34] Laurent Gruson and Christian Peskine. Genre des courbes de l’espace projec-
tif. II. Ann. Sci. École Norm. Sup. (4), 15(3):401–418, 1982.

[35] T. S. Gustavsen, D. Laksov, and R. M. Skjelnes. An elementary, explicit,
proof of the existence of Hilbert schemes of points. J. Pure Appl. Algebra,
210(3):705–720, 2007.

[36] Mark Haiman. t, q-Catalan numbers and the Hilbert scheme. Discrete
Math., 193(1-3):201–224, 1998. Selected papers in honor of Adriano Garsia
(Taormina, 1994).


BIBLIOGRAPHY ON HILBERT SCHEMES 3

[37] Mark Haiman and Bernd Sturmfels. Multigraded Hilbert schemes. J. Alge-
braic Geom., 13(4):725–769, 2004.

[38] Joe Harris, Mike Roth, and Jason Starr. Curves of small degree on cubic
threefolds. Rocky Mountain J. Math., 35(3):761–817, 2005.

[39] R. Hartshorne and A. Hirschowitz. Courbes rationnelles et droites en position
générale. Ann. Inst. Fourier (Grenoble), 35(4):39–58, 1985.

[40] R. Hartshorne and A. Hirschowitz. Smoothing algebraic space curves. In Al-
gebraic geometry, Sitges (Barcelona), 1983, volume 1124 of Lecture Notes in
Math., pages 98–131. Springer, Berlin, 1985.

[41] R. Hartshorne and A. Hirschowitz. Nouvelles courbes de bon genre dans
l’espace projectif. Math. Ann., 280(3):353–367, 1988.

[42] R. Hartshorne, M. Martin-Deschamps, and D. Perrin. Construction de
familles minimales de courbes gauches. Pacific J. Math., 194(1):97–116, 2000.

[43] Robin Hartshorne. Deformation Theory. Springer-Verlag.
[44] Robin Hartshorne. Complete intersections and connectedness. Amer. J.

Math., 84:497–508, 1962.
[45] Robin Hartshorne. Connectedness of the Hilbert scheme. Inst. Hautes Études

Sci. Publ. Math., (29):5–48, 1966.
[46] Robin Hartshorne. On the classification of algebraic space curves. In Vector

bundles and differential equations (Proc. Conf., Nice, 1979), volume 7 of
Progr. Math., pages 83–112. Birkhäuser Boston, Mass., 1980.

[47] Robin Hartshorne. Genre de courbes algébriques dans l’espace projectif
(d’après L. Gruson et C. Peskine). In Bourbaki Seminar, Vol. 1981/1982,
volume 92 of Astérisque, pages 301–313. Soc. Math. France, Paris, 1982.

[48] Robin Hartshorne. On the classification of algebraic space curves. II. In Al-
gebraic geometry, Bowdoin, 1985 (Brunswick, Maine, 1985), volume 46 of
Proc. Sympos. Pure Math., pages 145–164. Amer. Math. Soc., Providence,
RI, 1987.

[49] Robin Hartshorne. Classification of algebraic space curves. III. In Algebraic
geometry and its applications (West Lafayette, IN, 1990), pages 113–120.
Springer, New York, 1994.

[50] Robin Hartshorne. The genus of space curves. Ann. Univ. Ferrara Sez. VII
(N.S.), 40:207–223 (1996), 1994.

[51] Robin Hartshorne. Families of curves in P3 and Zeuthen’s problem. Mem.
Amer. Math. Soc., 130(617):viii+96, 1997.

[52] Robin Hartshorne. On the connectedness of the Hilbert scheme of curves in
P3. Comm. Algebra, 28(12):6059–6077, 2000. Special issue in honor of Robin
Hartshorne.

[53] Robin Hartshorne. On Rao’s theorems and the Lazarsfeld-Rao property. Ann.
Fac. Sci. Toulouse Math. (6), 12(3):375–393, 2003.

[54] Robin Hartshorne. Questions of connectedness of the Hilbert scheme of curves
in P3. In Algebra, arithmetic and geometry with applications (West Lafayette,
IN, 2000), pages 487–495. Springer, Berlin, 2004.

[55] Robin Hartshorne and André Hirschowitz. Droites en position générale dans
l’espace projectif. In Algebraic geometry (La Rábida, 1981), volume 961 of
Lecture Notes in Math., pages 169–188. Springer, Berlin, 1982.

[56] Robin Hartshorne, Mireille Martin-Deschamps, and Daniel Perrin. Triades et
familles de courbes gauches. Math. Ann., 315(3):397–468, 1999.


4 BIBLIOGRAPHY ON HILBERT SCHEMES

[57] Mark E. Huibregtse. A description of certain affine open subschemes that
form an open covering of Hilbn

A2
k
. Pacific J. Math., 204(1):97–143, 2002.

[58] A. Iarrobino. Reducibility of the families of 0-dimensional schemes on a vari-
ety. Invent. Math., 15:72–77, 1972.

[59] A. Iarrobino. Hilbert scheme of points: overview of last ten years. In Alge-
braic geometry, Bowdoin, 1985 (Brunswick, Maine, 1985), volume 46 of Proc.
Sympos. Pure Math., pages 297–320. Amer. Math. Soc., Providence, RI, 1987.

[60] A. Iarrobino and J. Emsalem. Some zero-dimensional generic singularities;
finite algebras having small tangent space. Compositio Math., 36(2):145–188,
1978.

[61] Anthony Iarrobino. Compressed algebras and components of the punctual
Hilbert scheme. In Algebraic Geometry, Sitges, 1983, volume 1124 of Lecture
Notes in Math., pages 146–185. Springer-Verlag, 1985.

[62] Anthony Iarrobino and Vassil Kanev. Power sums, Gorenstein algebras, and
determinantal loci, volume 1721 of Lecture Notes in Mathematics. Springer-
Verlag, Berlin, 1999. Appendix C by Iarrobino and Steven L. Kleiman.

[63] Martin Kreuzer and Lorenzo Robbiano. The geometry of border bases.
arxiv:1004.1044, 2010.

[64] Robert Lazarsfeld and Prabhakar Rao. Linkage of general curves of large
degree. In Algebraic geometry—open problems (Ravello, 1982), volume 997 of
Lecture Notes in Math., pages 267–289. Springer, Berlin, 1983.

[65] Mathias Lederer. Gröbner strata in the punctual Hilbert scheme, 2009.
[66] Kyungyong Lee. The singularities of the principal component of the Hilbert

scheme of points. arXiV:0805.3672, 2008.
[67] Kyungyong Lee and Li Li. q, t-catalan numbers and generators for the radical

ideal defining the diagonal locus of (2)n, 2009.
[68] Manfred Lehn. Chern classes of tautological sheaves on Hilbert schemes of

points on surfaces. Invent. Math., 136(1):157–207, 1999.
[69] Manfred Lehn and Christoph Sorger. The cup product of Hilbert schemes for

K3 surfaces. Invent. Math., 152(2):305–329, 2003.
[70] Wei-ping Li, Zhenbo Qin, and Weiqiang Wang. Vertex algebras and the coho-

mology ring structure of Hilbert schemes of points on surfaces. Math. Ann.,
324(1):105–133, 2002.

[71] D. Maclagan and R. R. Thomas. Combinatorics of the toric Hilbert scheme.
Discrete Comput. Geom., 27(2):249–272, 2002.

[72] Diane Maclagan and Gregory G. Smith. Smooth and irreducible multigraded
Hilbert schemes. Advances in Mathematics, 223:1608–1631, 2010.

[73] Diane Maclagan and Rekha R. Thomas. The toric Hilbert scheme of a rank
two lattice is smooth and irreducible. J. Combin. Theory Ser. A, 104(1):29–
48, 2003.

[74] Daniel Mall. Connectedness of Hilbert function strata and other connected-
ness results. J. Pure Appl. Algebra, 150(2):175–205, 2000.

[75] Mireille Martin-Deschamps and Daniel Perrin. Sur la classification des
courbes gauches. Astérisque, (184-185):208, 1990.

[76] Mireille Martin-Deschamps and Daniel Perrin. Sur les bornes du module de
Rao. C. R. Acad. Sci. Paris Sér. I Math., 317(12):1159–1162, 1993.


BIBLIOGRAPHY ON HILBERT SCHEMES 5

[77] Mireille Martin-Deschamps and Daniel Perrin. Le schéma de Hilbert des
courbes gauches localement Cohen-Macaulay n’est (presque) jamais réduit.
Ann. Sci. École Norm. Sup. (4), 29(6):757–785, 1996.

[78] Guerino Mazzola. Generic finite schemes and Hochschild cocycles. Comment.
Math. Helv., 55(2):267–293, 1980.

[79] Juan C. Migliore. Introduction to liaison theory and deficiency modules, vol-
ume 165 of Progress in Mathematics. Birkhäuser Boston Inc., Boston, MA,
1998.

[80] Ezra Miller and Bernd Sturmfels. Combinatorial commutative algebra, volume
227 of Graduate Texts in Mathematics. Springer-Verlag, New York, 2005.

[81] Rosa Maria Miró Roig and Scott Nollet. Bounds on the Rao function. J. Pure
Appl. Algebra, 152(1-3):253–266, 2000. Commutative algebra, homological
algebra and representation theory (Catania/Genoa/Rome, 1998).

[82] David Mumford. Further pathologies in algebraic geometry. Amer. J. Math.,
84:642–648, 1962.

[83] David Mumford. Pathologies IV. Amer. J. Math., 97(3):847–849, 1975.
[84] Hiraku Nakajima. Jack polynomials and Hilbert scheme of points on surfaces.

alg-geom/9610021, 1996.
[85] Hiraku Nakajima. Heisenberg algebra and Hilbert schemes of points on pro-

jective surfaces. Ann. of Math. (2), 145(2):379–388, 1997.
[86] Hiraku Nakajima. Lectures on Hilbert schemes of points on surfaces, vol-

ume 18 of University Lecture Series. American Mathematical Society, Provi-
dence, RI, 1999.

[87] Iku Nakamura. Hilbert schemes of abelian group orbits. J. Algebraic Geom.,
10(4):757–779, 2001.

[88] Scott Nollet. The Hilbert schemes of degree three curves. Ann. Sci. École
Norm. Sup. (4), 30(3):367–384, 1997.

[89] Scott Nollet. Subextremal curves. Manuscripta Math., 94(3):303–317, 1997.
[90] Scott Nollet. A remark on connectedness in Hilbert schemes. Comm. Algebra,

28(12):5745–5747, 2000. Special issue in honor of Robin Hartshorne.
[91] Scott Nollet and Enrico Schlesinger. Curves on a double surface. Collect.

Math., 54(3):327–340, 2003.
[92] Scott Nollet and Enrico Schlesinger. Hilbert schemes of degree four curves.

Compositio Math., 139(2):169–196, 2003.
[93] Martin Olsson. Logarithmic interpretation of the main component in toric

Hilbert schemes. In Curves and abelian varieties, volume 465 of Contemp.
Math., pages 231–252. Amer. Math. Soc., Providence, RI, 2008.

[94] Martin Olsson and Jason Starr. Quot functors for Deligne-Mumford stacks.
Comm. Algebra, 31(8):4069–4096, 2003. Special issue in honor of Steven L.
Kleiman.

[95] Keith Pardue. Nonstandard Borel fixed ideals. PhD thesis, Brandeis Univer-
sity, 1994.

[96] Keith Pardue. Deformation classes of graded modules and maximal Betti
numbers. Illinois J. Math., 40(4):564–585, 1996.

[97] Irena Peeva and Mike Stillman. Local equations for the toric Hilbert scheme.
Adv. in Appl. Math., 25(4):307–321, 2000.

[98] Irena Peeva and Mike Stillman. Toric Hilbert schemes. Duke Math. J.,
111(3):419–449, 2002.


6 BIBLIOGRAPHY ON HILBERT SCHEMES

[99] Irena Peeva and Mike Stillman. Connectedness of Hilbert schemes. J. Alge-
braic Geom., 14(2):193–211, 2005.

[100] C. Peskine and L. Szpiro. Liaison des variétés algébriques. I. Invent. Math.,
26:271–302, 1974.

[101] Ragni Piene and Michael Schlessinger. On the Hilbert scheme compactifica-
tion of the space of twisted cubics. Amer. J. Math., 107(4):761–774, 1985.

[102] Henry C. Pinkham. Deformations of algebraic varieties with Gm action.
Société Mathématique de France, Paris, 1974. Astérisque, No. 20.

[103] A. Prabhakar Rao. Liaison among curves in P3. Invent. Math., 50(3):205–217,
1978/79.

[104] Alyson Reeves and Mike Stillman. Smoothness of the lexicographic point. J.
Algebraic Geom., 6(2):235–246, 1997.

[105] Alyson A. Reeves. The radius of the Hilbert scheme. J. Algebraic Geom.,
4(4):639–657, 1995.

[106] Francisco Santos. Non-connected toric Hilbert schemes. Math. Ann.,
332(3):645–665, 2005.

[107] Enrico Schlesinger. A new proof of a theorem of Beorchia on the genus of
space curves. Math. Nachr., 194:197–203, 1998.

[108] Edoardo Sernesi. An example of an obstructed curve in P3. In Seminar on
complex variables, 1981 (Bologna, 1981), pages 223–231. CNR, Rome, 1982.

[109] Edoardo Sernesi. Deformations of algebraic schemes, volume 334 of
Grundlehren der Mathematischen Wissenschaften [Fundamental Principles
of Mathematical Sciences]. Springer-Verlag, Berlin, 2006.

[110] Théorie des topos et cohomologie étale des schémas. Tome 3. Lecture Notes in
Mathematics, Vol. 305. Springer-Verlag, Berlin, 1973. Séminaire de Géométrie
Algébrique du Bois-Marie 1963–1964 (SGA 4), Dirigé par M. Artin, A.
Grothendieck et J. L. Verdier. Avec la collaboration de P. Deligne et B. Saint-
Donat.

[111] I. R. Shafarevich. Deformations of commutative algebras of class 2. Algebra i
Analiz, 2(6):178–196, 1990.

[112] Boris Shekhtman. Bivariate ideal projectors and their perturbations. Ad-
vances in Computational Mathematics.

[113] Boris Shekhtman. On a conjecture of Carl de Boor regarding the limits of
Lagrange interpolants. Constr. Approx., 24(3):365–370, 2006.

[114] Michael Stillman, Bernd Sturmfels, and Rekha Thomas. Algorithms for the
toric Hilbert scheme. In Computations in algebraic geometry with Macaulay
2, volume 8 of Algorithms Comput. Math., pages 179–214. Springer, Berlin,
2002.

[115] Bernd Sturmfels. The geometry of A-graded algebras. alg-geom/9410032,
1994.

[116] Israel Vainsencher and Dan Avritzer. Compactifying the space of elliptic quar-
tic curves. In Complex projective geometry (Trieste, 1989/Bergen, 1989), vol-
ume 179 of London Math. Soc. Lecture Note Ser., pages 47–58. Cambridge
Univ. Press, Cambridge, 1992.

[117] Ravi Vakil. Murphy’s law in algebraic geometry: badly-behaved deformation
spaces. Invent. Math., 164(3):569–590.


BIBLIOGRAPHY ON HILBERT SCHEMES 7

[118] Joachim Yaméogo. Décomposition cellulaire de variétés paramétrant des
idéaux homogènes de C[[x, y]]. Incidence des cellules. I. Compositio Math.,
90(1):81–98, 1994.


