

ÜBUNGEN ZUR ALGEBRAISCHEN TOPOLOGIE

Blatt 8*, 20.05.2011

Aufgabe 8.1. Sei A ein \mathbb{Z} -Modul und $\{M_i\}_{i \in I}$ eine Familie von \mathbb{Z} -Moduln. Beweise, dass ein natürlicher Isomorphismus

$$\bigoplus_{i \in I} (A \otimes M_i) \rightarrow A \otimes \left(\bigoplus_{i \in I} M_i \right)$$

existiert.

Aufgabe 8.2. Beweise, dass ein \mathbb{Z} -Modul genau dann flach ist, wenn er torsionsfrei ist. Hier benutzt man, dass ein endlich erzeugter torsionsfreier \mathbb{Z} -Modul frei ist.

Aufgabe 8.3. Seien $m, n \in \mathbb{Z}$, und sei L ein \mathbb{Z} -Modul.

- (a) Beschreibe $\mathbb{Z}/m \otimes \mathbb{Z}/n$ und $\mathrm{Tor}_1^{\mathbb{Z}}(\mathbb{Z}/m, \mathbb{Z}/n)$.
- (b) Beweise, dass $\mathrm{Tor}_1^{\mathbb{Z}}(L, \mathbb{Q}/\mathbb{Z})$ isomorph zur Torsionsuntergruppe von L ist.

Aufgabe 8.4. Berechne $H_*(SO(4); \mathbb{Z})$ und $H_*(SO(4); \mathbb{F}_2)$ (mit Hilfe der zellulären Homologie). Überprüfe, ob die Ergebnisse verträglich mit der Formel der Universellen Koeffizienten sind.

*Abgabe: Freitag, 27.05.2011.

<http://wwwmath.uni-muenster.de/u/ausoni/topologie2-SS11.html>