

Übungen zur Topologie — Blatt 10

Aufgabe 1 Bestimmen Sie bis auf Isomorphie alle Überlagerungen von S^1 .

Anleitung:

- Bestimmen Sie alle Untergruppen von $\pi_1(S^1) \cong \mathbf{Z}$.
- Konstruieren Sie für jede Untergruppe $H \subset \mathbf{Z}$ eine Überlagerung mit dieser Untergruppe als charakteristische Untergruppe.
- Nutzen Sie Satz 8.27.

Aufgabe 2 Sei $\pi : (\tilde{X}, \tilde{x}_0) \rightarrow (X, x_0)$ eine Überlagerung und (\tilde{X}, \tilde{x}_0) zusammenziehbar, also $\text{id}_{\tilde{X}} \simeq c_{\tilde{x}_0} \text{ rel } \{\tilde{x}_0\}$.

Sei (Y, y_0) lokal wegzusammenhängend und einfach zusammenhängend. Zeigen Sie, dass für jede stetige Abbildung $f : (Y, y_0) \rightarrow (X, x_0)$ gilt, dass $f \simeq c_{x_0} \text{ rel } \{y_0\}$.

Aufgabe 3 Skizzieren Sie eine einfach zusammenhängende Überlagerung von $S^1 \vee S^1$.

Aufgabe 4 Betrachten Sie das Gitter $\tilde{X} := \{(x, y) \in \mathbf{R}^2 : x \in \mathbf{Z} \text{ oder } y \in \mathbf{Z}\}$. Sei

$$\pi : \tilde{X} \rightarrow S^1 \vee S^1 : (x, y) \mapsto \begin{cases} i_1(\text{ex}(x)) & \text{falls } y \in \mathbf{Z} \\ i_2(\text{ex}(y)) & \text{falls } x \in \mathbf{Z}, \end{cases}$$

wobei $i_1, i_2 : S^1 \rightarrow S^1 \vee S^1$ die beiden kanonischen Inklusionen auf die Summanden sind.

- Zeigen Sie, dass π eine Überlagerung ist.
- Bestimmen Sie die charakteristische Untergruppe von $\pi : \tilde{X} \rightarrow S^1 \vee S^1$.

Abgabe: Donnerstag, den 15.1.2009 vor der Vorlesung