

planetmath.org

Math for the people, by the people.

universal covering space

Canonical name UniversalCoveringSpace Date of creation 2013-03-22 12:15:34

Last modified on 2013-03-22 12:15:34

Owner bwebste (988) Last modified by bwebste (988)

Numerical id 7

Author bwebste (988)
Entry type Definition
Classification msc 54-00
Synonym universal cover
Related topic OmegaSpectrum

Let X be a topological space. A universal covering space is a covering space \tilde{X} of X which is connected and simply connected.

If X is based, with basepoint x, then a based cover of X is cover of X which is also a based space with a basepoint x' such that the covering is a map of based spaces. Note that any cover can be made into a based cover by choosing a basepoint from the pre-images of x.

The universal covering space has the following universal property: If π : $(\tilde{X}, x_0) \to (X, x)$ is a based universal cover, then for any connected based cover π' : $(X', x') \to (X, x)$, there is a unique covering map π'' : $(\tilde{X}, x_0) \to (X', x')$ such that $\pi = \pi' \circ \pi''$.

Clearly, if a universal covering exists, it is unique up to unique isomorphism. But not every topological space has a universal cover. In fact X has a universal cover if and only if it is semi-locally simply connected (for example, if it is a locally finite CW-complex or a manifold).