ДИФФЕРЕНЦИАЛЬНАЯ ГЕОМЕТРИЯ И ТОПОЛОГИЯ

проф. А.С. Мищенко

1/2 года, 3 курс

1. Тензорная алгебра.
· (a) Тензоры, валентность тензоров, сумма, свертка.
· (b) Альтернирование и симметрирование тензоров.
· (c) Классические примеры тензоров, градиент функции, функцио​нал, скалярное произведение, линенйный оператор.
· (d) Тензорный вид коэффициентов линейной зависимости между тензорами.
· (e) Тензорное произведение, тензорная интерпретация следа и детерминанта матрицы.
· (f) Поднятие и опускание индексов у тензора.
· (g) Теорема о представлении тензора в виде суммы тензорных произведений простейших тензоров.
· (h) Тезорный характер операций векторного и смешанного произведений векторов в 
[image: image1.wmf]3

¡

.
2. Тензорный анализ.
· (a) Ковариантный градиент векторного поля. Закон изменения ко​эффициентов связности при замене координат.
· (b) Ковариантный градиент тензорных полей произвольной валент​ности.
· (c) Формулы ковариантной производной по направлению и вдоль кривой.
· (d) Формула закона преобразования коэффициентов связности при замене координат.
· (e) Операция параллельного перенесения.
· (f) Геометрическая интерпретация ковариатной производной.
· (g) Связность на поверхности в евклидовом пространстве.
3. Геодезические.
· (a) Симметрическая связность, ассоциированная с римановой метри​кой.
· (b) Сохранение длины угла между векторами при параллельном пе​ренесении.
· (c) Геодезические линии, уравнение геодезической.
· (d) Изометрия. Теорема о сохранении геодезических при изометрии.
· (e) Геодезические на плоскости и сфере. Группы движений прямой, плоскости и сферы.
· (f) Псевдосфера. Геодезические на псевдосфере.
· (g) Теорема о том, что достаточно близкие точки соединяются един​ственной геодезической.
4. Риманова геометрия.
· (a) Тензор кривизны риманового многообразия, формулы тензора кривизны.

· (b) Свойства симметрии и косой симметрии тензора кривизны.
· (c) Тензор Риччи и скалярная кривизна. Связь с Гауссовой кривиз​ной поверхности.
· (d) Теорема о независимости параллельного перенесения от кривой при нулевом тензоре кривизны.
· (e) Теорема о приведении метрического тензора к единичной матрице в случае нулевого тензора кривизны поверхности.
5. Дифференциальные формы и когомологии де Рама.
· (a) Дифференциальные формы и алгебраические операции над ними.
· (b) Внешний дифференциал и его свойства.
· (c) Представление дифференциальных форм в локальных координа​тах.
· (d) Прообраз дифференциальной формы при гладком отображении.
· (e) Понятие когомологии гладкого многообразия. Связь с решениями уравнения 
[image: image2.wmf]dTS

=

.
· (f) Вычисление когомологии окружности.
· (g) Независимость прообраза класса когомологий от деформации отображения.
· (h) Лемма Пуанкаре.

· (i) Группы когомологий евклидова пространства.
6. Интегрирование дифференциальных форм.
· (a) Понятие ориентированного многообразия с краем. Ориентация края глад​ко​го ориентированного многообразия.
· (b) Ориентируемость многообразия 
[image: image3.wmf]1

S

, 
[image: image4.wmf]2

S

, 
[image: image5.wmf]n

S

, 
[image: image6.wmf]2

T

.
· (c) Ориентируемость комплексно-аналитических многообразий.
· (d) Понятие интеграла дифференциальной формы по ориентированному многообразию. Независимость интеграла от выбора ло​кальной системы координат.
· (e) Общая формула Стокса.
· (f) Формулы Грина, Стокса и Гаусса-Остроградского.
· (g) Интегралы первого и второго рода в векторном анализе.
· (h) Объем риманова ориентированного компактного многообра​зия.
7. Степень отображения
· (a) Регулярные точки отображений. Лемма Сарда.
· (b) Теорема Уитни о вложении компактного многообразия в евкли​дово про​стран​ство.
· (c) Степень отображения и ее свойства.
· (d) Группа гомеоморфизмов, порожденная векторным полем
· (e) Выражение интеграла дифференциальной формы через степень отображения.
· (f) Гауссово сферическое отображение. 

· (g) Теорема Гаусса-Боне.
8. Вариационные задачи в геометрии
· (a) Уравнение Эйлера для вариационной задачи.
· (b) Уравнение экстремалей для функционала действия на римановом мно​го​об​ра​зии.
· (c) Уравнение экстремалей для функционала длины.

_1110979036.unknown

_1110979191.unknown

_1110979204.unknown

_1110979223.unknown

_1110979173.unknown

_1110978722.unknown

