

planetmath.org

Math for the people, by the people.

$local\ homeomorphism$

Canonical name LocalHomeomorphism
Date of creation 2013-03-22 18:53:47
Last modified on 2013-03-22 18:53:47
Owner joking (16130)

Last modified by joking (16130)

Numerical id 4

Author joking (16130) Entry type Definition Classification msc 54C05 **Definition.** Let X and Y be topological spaces. Continuous map $f: X \to Y$ is said to be *locally invertible in* $x \in X$ iff there exist open subsets $U \subseteq X$ and $V \subseteq Y$ such that $x \in U$, $f(x) \in V$ and the restriction

$$f: U \to V$$

is a homeomorphism. If f is locally invertible in every point of X, then f is called a *local homeomorphism*.

Examples. Of course every homeomorphism is a local homeomorphism, but the converse is not true. For example, let $f: \mathbb{C} \to \mathbb{C}$ be an exponential function, i.e. $f(z) = e^z$. Then f is a local homeomorphism, but it is not a homeorphism (indeed, $f(z) = f(z + 2\pi i)$ for any $z \in \mathbb{C}$).

One of the most important theorem of differential calculus (i.e. inverse function theorem) states, that if $f: M \to N$ is a C^1 -map between C^1 -manifolds such that $T_x f: T_x M \to T_{f(x)} N$ is a linear isomorphism for a given $x \in M$, then f is locally invertible in x (in this case the local inverse is even a C^1 -map).