ДИФФЕРЕНЦИАЛЬНАЯ ГЕОМЕТРИЯ И ТОПОЛОГИЯ

проф. Е.Г. Скляренко
1/2 года, 3 курс

I. Финитные функции. Разбиение единицы, подчиненное покрытию. 

2. Вложение компактного многообразия в евклидово пространство.
3. Наличие на гладких многообразиях римановых метрик.
4. Касательные векторы как касательные к кривым, как одновалентные контра​ва​ри​ант​ные тензоры и как дифференцирования в кольце функций.
5. Дифференциал гладкого отображения многообразий.
6. Гладкие векторные поля и их интегральные траектории.
7. Касательное расслоение многообразия. Гладкие расслоения.
8. Структура многообразия на прообразах точек регулярного отображения.
9. Расслоенностъ гладкого регулярного отображения многообразий с ком​пактными прообразами точек.
10. Коммутатор векторных полей, его свойства.
11. Признак голономности базисных векторных полей.
12. Ковекторные поля – линейные дифференциальные Формы. Базисные ковекторные поля.
13. Тензорные поля. Свойство локальности.
14. Сложение тензоров, умножение на числа и функции, тензорное умножение. Базисные тензорные поля.
15. Операция свертки. Примеры.
16. Симметричные и кососимметричные тензоры. Операции симметрирования и альтернирования.
17. Общие сведения о пространствах кососимметричных тензоров различных валентностей.
18. Внешнее умножение. Свойства.
19. Дифференциальные формы как поля кососимметричных ковариантных тен​зоров. Базисные поля и координаты дифференциальных форм.
20. Преобразование координат дифференциальных форм и самих базисных по​лей при смене координат на карте.
21. Ориентируемые многообразия. Ориентирующие атласы. Ориентирующая дифференциальная форма.
22. Внешнее дифференцирование. Вид операции в координатах.
23. Внешнее дифференцирование и операции над векторными полями в трех​мерном пространстве.
24. Когомологии де Рама. Теорема де Рама (без доказательства).
25. Действие гладкого отображения многообразий на дифференциальные формы и на когомологии де Рама.
26. Свойство гомотопии для когомологий де Рама.
27. Гомотопическая инвариантность когомологий де Рама. Теорема Пуанкаре и ее следствия.
28. Интегрирование дифференциальных форм, в том числе по подмногообра​зиям.
29. Сопоставление интегрирования дифференциальных форм с интегрировани​ем функций в случае риманова многообразия. Сопоставление с интегра​лами от векторных полей по кривым и поверхностям в трехмерном про​странстве.

30. Общая формула Стокса, частные случаи и следствия (для векторных по​лей в трехмерном пространстве, для старших когомологий де Рама).
31. Дифференцирование векторных полей в евклидовом пространстве, основ​ные свойства.

32. Пространство аффинной связности – ковариантное дифференцирование векторных полей. Координатная запись, символы Кристоффеля. Эквивалентные связности. Связности, эквивалентные классической аффинной.
33. Симметричные аффинные связности.
34. Дифференцирование и параллельный перенос векторов вдоль кривой. Пе​ренос касательного пространства. Определение производной от вектор​ного поля через предельный переход.
35. Перенос вдоль кривой ковекторов и любых тензоров. Перенос тензорно​го про​из​ве​дения, свертки.
36. Ковариантное дифференцирование тензоров. Производная от тензорного произведения, от свертки.
37. Координатная запись производной от ковекторного ноля, от поля тензоров. Условия параллельности. Градиент тензора. Дивергенция векторного поля.
38. Условии совместимости аффинной связности с римановой метрикой.
39. Теорема Леви-Чивита о существование и единственности аффинной связ​ности на римановом многообразии.
40. Ковариантное дифференцирование (аффинная связность) на подмногооб​разиях евклидовых (и псевдоевклидовых) пространств, на подмногооб​разиях римановых многообразий.
41. Геодезические линии и их уравнения. Существование .и единственность геодезической в точке по заданному направлению.
42. Кривизна кривой в римановом многообразии. Геодезическая (внутрен​няя) кривизна линий на подмногообразиях евклидова пространства. Геодезические на сфере и плоскости Лобачевского.
43. Элементы вариационного исчисления: лагранжиан, уравнения Эйлера для экстремалей.

44. Геодезические линии как экстремали функционалов действия и длины.
45. Поведение геодезических в окрестности точки: существование и конечная продолжаемость. Бесконечные геодезические на геодезически полных многообразиях.
46. Геодезические, соединяющие пары близких точек. Нормальные (римановы) координаты. Геодезический шар. Геодезические радиусы и сферы, их ортогональность. Экстремальность геодезических.

47. Тензор кривизны риманова многообразия.

48. Свойства тензора кривизны и его координат.

49. Признаки локальной евклидовости римановой метрики.

50. Кривизна риманова многообразия в двумерной направлении. Локаль​ная евклидовостъ пространства нулевой кривизны.

51. Кривизна в двумерном направлении как полная кривизна геодезической поверхности.

52. Тензор кривизны для поверхности в трехмерном пространстве.

53. Вращение векторного поля вдоль пути (в том числе замкнутого) в двумерном римановом многообразии.
54. Обнесение вектора по замкнутому контуру в двумерном многообра​зии. Сумма углов геодезического треугольника.

55. Геометрический смысл тензора кривизны (обнесение вектора по кон​турам, касающимся бивектора).
56. Геометрический смысл кривизны в двумерной направлении (обнесение ректоров этого направления).

Литература

1. Рашевский П.К. Риманова геометрия и тензорный анализ. М., Гос. изд-во технико-теоретич. литературы, 1953.
2. Новиков С.П., Фоменко А.Т. Элементы дифференциальной геомет​рии и топологии. М., Наука, 1987.

3. Мищенко А.С., Фоменко А.Т. Курс дифференциальной геометрии и топологии. М., Факториал Пресс, 2000.
4. Дубровин Б.А., Новиков С.П., Фоменко А.Т. Современная геомет​рия. М., Наука, 1985.
5. Милнор Дж. Глава "Краткий курс римановой геометрии" в моно​графии "Теория Морса". М., Мир, 1965.

