

Задачи к курсу Топология 3 (НМУ, весна 2015). Листок 3.

ЗАДАЧА 1. Морфизмы цепных комплексов $f_0, f_1: (C_*, \partial) \rightarrow (C'_*, \partial')$ называются *цепногомотопными*, если существует такое линейное отображение $h: C_* \rightarrow C'_*$ степени 1 (*цепная гомотопия*), что $f_1 - f_0 = \partial' h + h \partial$.

- а) Докажите, что цепногомотопные морфизмы цепных комплексов индуцируют одинаковые отображения гомологий.
- б) Докажите, что гомотопные клеточные отображения клеточных пространств индуцируют цепногомотопные отображения их цепных комплексов.
- в) Докажите, что гомотопически эквивалентные клеточные пространства имеют изоморфные гомологии и изоморфные когомологии.

ЗАДАЧА 2. Вычислить гомологии и когомологии

- а) бутылки Клейна K^2 ;
- б) вещественных проективных пространств $\mathbb{R}P^n$ и $\mathbb{R}P^\infty$;
- в) поверхности в \mathbb{R}^3 , полученной вращением окружности $\{(x-1)^2 + y^2 = 1, z = 0\}$ вокруг прямой $\{x = z = 0\}$;
- г) дополнения в \mathbb{R}^2 к множеству из двух точек;
- д) дополнения в \mathbb{R}^3 к окружности $\{x^2 + y^2 = 1, z = 0\}$;
- е) дополнения в \mathbb{R}^3 к пространству из п. в);
- ж) дополнения в \mathbb{R}^3 к объединению окружности $\{x^2 + y^2 = 1, z = 0\}$ и окружности $\{(y-1)^2 + z^2 = 1, x = 0\}$.

ЗАДАЧА 3. Пусть X — клеточное пространство, X' — топологическое пространство, полученное приклеиванием к X шара B^{k+1} при помощи непрерывного отображения $\varphi: S_+^k \rightarrow X$, где S_+^k — замкнутая полусфера сферы $S^k = \partial B^{k+1}$. Введите на X' структуру клеточного пространства, которое получается из X приклеиванием двух клеток, размерности k и $k+1$. Докажите, что вложение $X \hookrightarrow X'$ есть гомотопическая эквивалентность. Такая гомотопическая эквивалентность называется *элементарной*.

ЗАДАЧА 4. Пусть X — клеточное пространство, X' — его стягиваемое клеточное подпространство. Докажите, что отображение факторизации $X \rightarrow X/X'$ есть гомотопическая эквивалентность.

ЗАДАЧА 5. Пусть X — непустое линейно связное клеточное пространство, у которого число нульмерных клеток а) конечно; б) счётно. Докажите, что X гомотопически эквивалентно пространству, у которого нульмерная клетка единственна.