

Contents

1	Theory of cosheaves	3
2	Local triviality	20
3	Local isomorphisms	21
4	Cohomology	24
5	Vector spaces	25
Preface	sequences	v
I Sheaves and Presheaves		1
1	Definitions	1
2	Homomorphisms, subsheaves, and quotient sheaves	8
3	Direct and inverse images	12
4	Cohomomorphisms	14
5	Algebraic constructions	16
6	Supports	21
7	Classical cohomology theories	24
	Exercises	30
II Sheaf Cohomology		33
1	Differential sheaves and resolutions	34
2	The canonical resolution and sheaf cohomology	36
3	Injective sheaves	41
4	Acyclic sheaves	46
5	Flabby sheaves	47
6	Connected sequences of functors	52
7	Axioms for cohomology and the cup product	56
8	Maps of spaces	61
9	Φ -soft and Φ -fine sheaves	65
10	Subspaces	71
11	The Vietoris mapping theorem and homotopy invariance . .	75
12	Relative cohomology	83
13	Mayer-Vietoris theorems	94
14	Continuity	100
15	The Künneth and universal coefficient theorems	107
16	Dimension	110
17	Local connectivity	126
18	Change of supports; local cohomology groups	134
19	The transfer homomorphism and the Smith sequences . .	137
20	Steenrod's cyclic reduced powers	148
21	The Steenrod operations	162
	Exercises	169

III Comparison with Other Cohomology Theories	179
1 Singular cohomology	179
2 Alexander-Spanier cohomology	185
3 de Rham cohomology	187
4 Čech cohomology	189
Exercises	194
IV Applications of Spectral Sequences	197
1 The spectral sequence of a differential sheaf	198
2 The fundamental theorems of sheaves	202
3 Direct image relative to a support family	210
4 The Leray sheaf	213
5 Extension of a support family by a family on the base space	219
6 The Leray spectral sequence of a map	221
7 Fiber bundles	227
8 Dimension	237
9 The spectral sequences of Borel and Cartan	246
10 Characteristic classes	251
11 The spectral sequence of a filtered differential sheaf	257
12 The Fary spectral sequence	262
13 Sphere bundles with singularities	264
14 The Oliver transfer and the Conner conjecture	267
Exercises	275
V Borel-Moore Homology	279
1 Cosheaves	281
2 The dual of a differential cosheaf	289
3 Homology theory	292
4 Maps of spaces	299
5 Subspaces and relative homology	303
6 The Vietoris theorem, homotopy, and covering spaces	317
7 The homology sheaf of a map	322
8 The basic spectral sequences	324
9 Poincaré duality	329
10 The cap product	335
11 Intersection theory	344
12 Uniqueness theorems	349
13 Uniqueness theorems for maps and relative homology	358
14 The Künneth formula	364
15 Change of rings	368
16 Generalized manifolds	373
17 Locally homogeneous spaces	392
18 Homological fibrations and p -adic transformation groups	394
19 The transfer homomorphism in homology	403
20 Smith theory in homology	407
Exercises	411

VI Cosheaves and Čech Homology	417
1 Theory of cosheaves	418
2 Local triviality	420
3 Local isomorphisms	421
4 Čech homology	424
5 The reflector	428
6 Spectral sequences	431
7 Coresolutions	432
8 Relative Čech homology	434
9 Locally paracompact spaces	438
10 Borel-Moore homology	439
11 Modified Borel-Moore homology	442
12 Singular homology	443
13 Acyclic coverings	445
14 Applications to maps	446
Exercises	448
A Spectral Sequences	449
1 The spectral sequence of a filtered complex	449
2 Double complexes	451
3 Products	453
4 Homomorphisms	454
B Solutions to Selected Exercises	455
Solutions for Chapter I	455
Solutions for Chapter II	459
Solutions for Chapter III	472
Solutions for Chapter IV	473
Solutions for Chapter V	480
Solutions for Chapter VI	486
Bibliography	487
List of Symbols	491
List of Selected Facts	493
Index	495