

Zagadnienia na egzamin.

1. Reper Freneta krzywej regularnej łukowo sparametryzowanej - definicja wektorów T, N, B oraz krzywizny i skręcenia
2. Twierdzenie o tym, kiedy krzywa zawiera się w płaszczyźnie. (dowód)
3. Twierdzenie o tym, kiedy krzywa zawiera się w okręgu. (dowód)
4. Twierdzenie o uogólnionej linii śrubowej i jej definicja. (dowód)
5. Wzory na reper Freneta, krzywiznę i skręcenie dla dowolnej parametryzacji regularnej (wyprowadzenie jako dowód).
6. Twierdzenie fundamentalne o przystawaniu. (dowód)
7. Twierdzenie fundamentalne o istnieniu. (dowód)
8. Definicja atlasu i rozmaitości.
9. Definicja atlasów równoważnych. Atlas maksymalny. Lemat o równoważności atlasów. (dowód)
10. Sfera jako rozmaitość - definicja atlasu.
11. Definicja atlasu na $M_1 \times M_2$
12. Definicja odwzorowania klasy C^∞ i lemat o możliwości rozpatrywania atlasów zamiast struktur różniczkowych. (dowód)
13. Definicja przestrzeni stycznej $T_x M$.
14. Jak definiujemy strukturę przestrzeni liniowej na $T_x M$?
15. Lemat o tym, że $\tilde{\phi}_x$ jest bijekcją. Dlaczego $\dim M = \dim T_x M$? (dowód)
16. Definicja różniczki $d_x f$ odwzorowania $f : M \rightarrow N$. (dowód liniowości)
17. Definicja pochodnej funkcji w kierunku wektora czyli $\partial_v f$. Własności tej operacji: liniowość, reguła Lebniza. (dowód)
18. Twierdzenie 5.9, czyli o istnieniu wektora v takiego, że $\partial = \partial_v$ dla danego operatora różniczkowego w punkcie $x \in M$.
19. Definicja podrozmaitości, a szczególnie podrozmaitości właściwej.
20. Twierdzenie o rzędzie.
21. Twierdzenie 6.8 o przeciwobrazie punktu, który przy założeniu niezzerowania się różniczki jest podrozmaitością. (dowód)

22. Definicja pola wektorowego i jego klasy C^∞ .
23. Definicja i własności różniczkowania Xf . (dowód własności)
24. Twierdzenie 7.2. o istnieniu dla operatora $\partial : C^\infty \rightarrow C^\infty$ jedyne pola wektorowego X takiego, że $\partial = \partial_X$. (dowód)
25. Definicja algebry Liego. $\hat{\chi}(M)$ jako algebra Liego - definicja nawiasu.
26. $\chi(M)$ jako algebra Liego - definicja $[X, Y]$.
27. Twierdzenie 7.4 - wzór na $[fX, Y]$. (dowód)
28. Pole tensorowe typu $(0, k)$ i $(1, k)$ - określenie klasy.
29. Definicja koneksji liniowej.
30. Twierdzenie 11.1 - zależność koneksji $\nabla_X Y(x)$ od X_x i $Y_{\gamma(t)}$ gdzie $X_x = [\gamma]$. (dowód)