

Topologia algebraiczna II

Zadania domowe (seria VII)

Zadanie 1. Wykaż, że $M \times N$ jest orientowalna wtw kiedy zarówno M jak i N jest orientowalna.

W dalszej części zadań wszystkie występujące rozmaitości są zwarte, zorientowane i bez brzegu.

Zadanie 2. Niech $f: M \rightarrow N$ będzie przekształceniem między dwoma rozmaitościami wymiaru n . Niech d spełnia $f_*[M] = d[N]$. Wykaż, że d jest stopniem przekształcenia zdefiniowanym w ubiegłym semestrze. Wykaż, że dla każdej rozmaitości M wymiaru n istnieje przekształcenie $f: M \rightarrow S^n$ stopnia 1.

Zadanie 3. Wykaż, że dla przekształcenie stopnia 1 indukuje przekształcenie suriektywne na grupie podstawowej (a więc również na H_1).

Zadanie 4. Wykaż, że jeśli M_g oznacza powierzchnię genusu g , to istnieje przekształcenie $M_g \rightarrow M_h$ stopnia 1 wtw kiedy $g \geq h$.

Topologia algebraiczna II

Zadania domowe (seria VII)

Zadanie 1. Wykaż, że $M \times N$ jest orientowalna wtw kiedy zarówno M jak i N jest orientowalna.

W dalszej części zadań wszystkie występujące rozmaitości są zwarte, zorientowane i bez brzegu.

Zadanie 2. Niech $f: M \rightarrow N$ będzie przekształceniem między dwoma rozmaitościami wymiaru n . Niech d spełnia $f_*[M] = d[N]$. Wykaż, że d jest stopniem przekształcenia zdefiniowanym w ubiegłym semestrze. Wykaż, że dla każdej rozmaitości M wymiaru n istnieje przekształcenie $f: M \rightarrow S^n$ stopnia 1.

Zadanie 3. Wykaż, że dla przekształcenie stopnia 1 indukuje przekształcenie suriektywne na grupie podstawowej (a więc również na H_1).

Zadanie 4. Wykaż, że jeśli M_g oznacza powierzchnię genusu g , to istnieje przekształcenie $M_g \rightarrow M_h$ stopnia 1 wtw kiedy $g \geq h$.