

Contents

Introduction	1
1. Naive Analytic Functions and Formulation of the Main Result	7
1.1 Preliminary remarks and notation	7
1.2 The sheaf of naive analytic functions	9
1.3 \mathcal{D}_X -modules and D_X -modules	10
1.4 Logarithms	14
1.5 Logarithmic Poincaré lemma	17
1.6 Formulation of the main results	20
2. Étale Neighborhoods of a Point in a Smooth Analytic Space	23
2.1 Étale neighborhoods of a point with $s(x) = \dim(X)$	23
2.2 The local structure of a smooth analytic curve	28
2.3 Étale neighborhoods of a point with $s(x) < \dim(X)$	32
2.4 Basic curves	35
3. Properties of Strictly Poly-stable and Marked Formal Schemes	39
3.1 Strictly poly-stable formal schemes	39
3.2 Open neighborhoods of the generic point of an irreducible component	43
3.3 A property of strata	47
3.4 A tubular neighborhood of the diagonal of a stratum closure	48
3.5 The same for proper marked formal schemes	51
4. Properties of the Sheaves $\Omega_X^{1,\text{cl}}/d\mathcal{O}_X$	55
4.1 Analytic curve connectedness of closed analytic spaces	55
4.2 The sheaves \mathcal{O}_X^c , \mathcal{O}_X^1 , and \mathcal{O}_X^v	57
4.3 Structure of the sheaves $\Omega_X^1/d\mathcal{O}_X$ for smooth analytic curves	59
4.4 Injectivity of the homomorphism $d\text{Log} : \mathcal{O}_X^v \otimes_{\mathbf{Z}} \mathbf{c}_X \rightarrow \Omega_X^{1,\text{cl}}/d\mathcal{O}_X$	63
4.5 A subsheaf $\Psi_X \subset \Omega_X^{1,\text{cl}}/d\mathcal{O}_X$ and a subspace $\mathcal{V}_{X,x} \subset \Omega_{X,x}^{1,\text{cl}}/d\mathcal{O}_{X,x}$	65
5. Isocrystals	71
5.1 Wide germs of analytic spaces and of formal schemes	71
5.2 \mathcal{D} -modules on smooth strictly k -affinoid germs and isocrystals	74
5.3 A construction of isocrystals	78
5.4 The filtered isocrystals E_B and the shuffle algebras	81
5.5 Unipotent isocrystals $E^i(X, \mathfrak{I})$	83

6. F -isocrystals	87
6.1 Frobenius liftings	87
6.2 A Frobenius structure on the isocrystals $E^i(X, \mathfrak{Z})$	88
6.3 A uniqueness property of certain F -isocrystals	89
6.4 Structure of a commutative filtered D_B -algebra on $E(X, \mathfrak{Z})$	91
6.5 Filtered F -isocrystals $E^K(X, \mathfrak{Z})$ and $\mathcal{F}^\lambda(\mathfrak{X}, \mathfrak{Z})$	92
7. Construction of the Sheaves \mathcal{S}_X^λ	95
7.1 Induction hypotheses	95
7.2 Split one-forms	98
7.3 Marked and weakly marked one-forms	99
7.4 Construction of a primitive of a weakly marked one-form	102
7.5 Construction of the \mathcal{D}_X -modules $\mathcal{S}_X^{\lambda, n+1}$	105
7.6 End of the proof	108
8. Properties of the sheaves \mathcal{S}_X^λ	113
8.1 Filtered $D_{(X, Y)}$ -algebras $\mathcal{E}^\lambda(X, Y)$ for germs with good reduction	114
8.2 Filtered $D_{\mathfrak{X}}$ -algebras $\mathcal{E}^\lambda(\mathfrak{X})$ for proper marked formal schemes	117
8.3 A filtered $D_{\mathcal{O}_{X, x}}$ -subalgebra $\mathcal{E}_{X, x}^\lambda \subset \mathcal{S}_{X, x}^\lambda$ and the space $\mathcal{V}_{X, x}$	119
8.4 More uniqueness properties	124
8.5 A filtered \mathcal{D}_X -subalgebra $\mathfrak{s}_X \subset \mathcal{S}_X$ and the sheaf Ψ_X	127
9. Integration and Parallel Transport along a Path	131
9.1 Integration of closed one-forms along a path	131
9.2 Nontrivial dependence on the homotopy class of a path	134
9.3 Locally unipotent and quasi-unipotent \mathcal{D}_X -modules	136
9.4 Parallel transport along a path	139
9.5 Parallel transport along an étale path	144
References	149
Index of Notation	153
Index of Terminology	155