

manifold

Canonical name Manifold

Date of creation 2013-03-22 12:20:22 Last modified on 2013-03-22 12:20:22

Owner matte (1858) Last modified by matte (1858)

Numerical id 35

Author matte (1858)
Entry type Definition
Classification msc 53-00
Classification msc 57R50
Classification msc 58A05
Classification msc 58A07

Synonym differentiable manifold Synonym differential manifold Synonym smooth manifold

Related topic NotesOnTheClassicalDefinitionOfAManifold

Related topic Locally Euclidean

Related topic 3Manifolds Related topic Surface

Related topic TopologicalManifold

Related topic ProofOfLagrangeMultiplierMethodOnManifolds

Related topic Submanifold
Defines coordinate chart

Defines chart

Defines local coordinates

Defines atlas

Defines change of coordinates
Defines differential structure
Defines transition function
Defines smooth structure
Defines diffeomorphism
Defines diffeomorphic

Defines topological manifold
Defines real-analytic manifold

Summary. A manifold is a space that is locally like \mathbb{R}^n , however lacking a preferred system of coordinates. Furthermore, a manifold can have global topological properties, such as non-contractible http://planetmath.org/Curveloops, that distinguish it from the topologically trivial \mathbb{R}^n .

Standard Definition. An n-dimensional topological manifold M is a second countable, Hausdorff topological space¹ that is locally homeomorphic to open subsets of \mathbb{R}^n .

A differential manifold is a topological manifold with some additional structure information. A chart, also known as a system of local coordinates, is a mapping $\alpha: U \to \mathbb{R}^n$, such that the domain $U \subset M$ is an open set, and such that U is homeomorphic to the image $\alpha(U)$. Let $\alpha: U_{\alpha} \to \mathbb{R}^n$, and $\beta: U_{\beta} \to \mathbb{R}^n$ be two charts with overlapping http://planetmath.org/Functiondomains. The continuous injection

$$\beta \circ \alpha^{-1} : \alpha(U_{\alpha} \cap U_{\beta}) \to \mathbb{R}^n$$

is called a transition function, and also called a a change of coordinates. An atlas \mathcal{A} is a collection of charts $\alpha: U_{\alpha} \to \mathbb{R}^n$ whose domains cover M, i.e.

$$M = \bigcup_{\alpha} U_{\alpha}.$$

Note that each transition function is really just n real-valued functions of n real variables, and so we can ask whether these are continuously differentiable. The atlas \mathcal{A} defines a differential structure on M, if every transition function is continuously differentiable.

More generally, for $k = 1, 2, ..., \infty, \omega$, the atlas \mathcal{A} is said to define a \mathcal{C}^k differential structure, and M is said to be of class \mathcal{C}^k , if all the transition functions are k-times continuously differentiable, or real analytic in the case of \mathcal{C}^{ω} . Two differential structures of class \mathcal{C}^k on M are said to be isomorphic if the union of the corresponding atlases is also a \mathcal{C}^k atlas, i.e. if all the new

 $^{^1}$ For connected manifolds, the assumption that M is second-countable is logically equivalent to M being paracompact, or equivalently to M being metrizable. The topological hypotheses in the definition of a manifold are needed to exclude certain counter-intuitive pathologies. Standard illustrations of these pathologies are given by the $long\ line\ (lack\ of\ paracompactness)$ and the $forked\ line\ (points\ cannot\ be\ separated)$. These pathologies are fully described in Spivak. See http://planetmath.org/BibliographyForDifferentialGeometrythis page.

transition functions arising from the merger of the two atlases remain of class \mathcal{C}^k . More generally, two \mathcal{C}^k manifolds M and N are said to be diffeomorphic, i.e. have equivalent differential structure, if there exists a homeomorphism $\phi: M \to N$ such that the atlas of M is equivalent to the atlas obtained as ϕ -pullbacks of charts on N.

The atlas allows us to define differentiable mappings to and from a manifold. Let

$$f: U \to \mathbb{R}, \quad U \subset M$$

be a continuous function. For each $\alpha \in \mathcal{A}$ we define

$$f_{\alpha}: V \to \mathbb{R}, \quad V \subset \mathbb{R}^n,$$

called the representation of f relative to chart α , as the suitably restricted composition

$$f_{\alpha} = f \circ \alpha^{-1}$$
.

We judge f to be differentiable if all the representations f_{α} are differentiable. A path

$$\gamma: I \to M, \quad I \subset \mathbb{R}$$

is judged to be differentiable, if for all differentiable functions f, the suitably restricted composition $f \circ \gamma$ is a differentiable function from \mathbb{R} to \mathbb{R} . Finally, given manifolds M, N, we judge a continuous mapping $\phi : M \to N$ between them to be differentiable if for all differentiable functions f on N, the suitably restricted composition $f \circ \phi$ is a differentiable function on M.