1. A sketch of a proof of Thom's theorem

Theorem 1.1. A manifold M is null-bordant if and only if all of its Steifel-Whitney numbers are 0.

Definition 1.2. Ω_n is the group of cobordism classes of n dimensional manifolds. BO(n) is classifying space of n dimensional real vector bundles and MO(n) is the corresponding Thom space. BO and MO are the respective spectra.

Lemma 1.3. We have the following series of isomorphisms

- (1) $H^n(BO; \mathbb{Z}/2)$ is the free polynomial algebra $\mathbb{Z}/2[w_i]$ where w_i are the Steifel-Whitney classes. And we have an isomorphism $\operatorname{Hom}(H^n(BO; \mathbb{Z}/2), \mathbb{Z}/2)) \xrightarrow{\simeq} H_n(BO; \mathbb{Z}/2)$
- (2) The Pontryagin-Thom collapse gives us an isomorphism $\Omega_n \xrightarrow{\simeq} \pi_n(MO)$.
- (3) There is (Thom) an isomorphism of rings

$$H_*(MO; \mathbb{Z}/2) \xrightarrow{\simeq} H_*(BO; \mathbb{Z}/2)$$

(4) The Hurewicz map

$$\pi_n(MO) \to H_n(MO; \mathbb{Z}/2)$$

is an inclusion.

Assuming these isomorphisms and appropriate commutativity of diagrams (non-trivial) here is how the proof goes:

A SW number of a closed manifold M^n corresponding to the cohomology class $w \in H^n(BO; \mathbb{Z}/2)$ is the cap product

$$\langle TM^*(w), [M] \rangle \in \mathbb{Z}/2$$

where we think of $TM: M \to BO$ as the map classifying the tangent bundle of BO and [M] is the fundamental class of M in $H_n(M; \mathbb{Z}/2)$. So we can think of the SW numbers of a manifold M as a map

$$H^n(BO; \mathbb{Z}/2) \to \mathbb{Z}/2$$

It is easy to see that SW numbers are cobordism invariants and hence SW numbers can be thought of as a map

$$SW: \Omega_n \to \operatorname{Hom}(H^n(BO; \mathbb{Z}/2), \mathbb{Z}/2)$$

 $M \mapsto (w \mapsto \langle TM^*(w), [M] \rangle)$

Using 1) and 2) SW numbers can be thought of as a map

$$SW: \pi_n(MO) \to H_n(BO; \mathbb{Z}/2)$$

Finally using 3) SW numbers can be interpreted as a map

$$SW: \pi_n(MO) \to H_n(MO; \mathbb{Z}/2)$$

this map turns out to be the Hurewicz map which is injective by 4) which proves Thom's theorem.

For oriented cobordisms one needs to replace BO by BSO whose \mathbb{Q} cohomology is generated by the Pontryagin classes instead of the SW classes and a similar proof works, but I do not know all the details.