
Contents

Introduction xiii

1 Equivariant Cohomology in Topology 1
1.1 Equivariant Cohomology via Classifying Bundles 1
1.2 Existence of Classifying Spaces 5
1.3 Bibliographical Notes for Chapter 1 6

2 G? Modules 9
2.1 Differential-Geometric Identities 9
2.2 The Language of Superalgebra 11
2.3 From Geometry to Algebra 17

2.3.1 Cohomology . 19
2.3.2 Acyclicity . 20
2.3.3 Chain Homotopies 20
2.3.4 Free Actions and the Condition (C) 23
2.3.5 The Basic Subcomplex 26

2.4 Equivariant Cohomology of G? Algebras 27
2.5 The Equivariant de Rham Theorem 28
2.6 Bibliographical Notes for Chapter 2 31

3 The Weil Algebra 33
3.1 The Koszul Complex . 33
3.2 The Weil Algebra . 34
3.3 Classifying Maps . 37
3.4 W ? Modules . 39
3.5 Bibliographical Notes for Chapter 3 40

4 The Weil Model and the Cartan Model 41
4.1 The Mathai-Quillen Isomorphism 41
4.2 The Cartan Model . 44
4.3 Equivariant Cohomology of W ? Modules 46
4.4 H ((A ⊗ E)bas) does not depend on E 48
4.5 The Characteristic Homomorphism 48
4.6 Commuting Actions . 49

ix

x Contents

4.7 The Equivariant Cohomology of
Homogeneous Spaces . 50

4.8 Exact Sequences . 51
4.9 Bibliographical Notes for Chapter 4 51

5 Cartan’s Formula 53
5.1 The Cartan Model for W ? Modules 54
5.2 Cartan’s Formula . 57
5.3 Bibliographical Notes for Chapter 5 59

6 Spectral Sequences 61
6.1 Spectral Sequences of Double Complexes 61
6.2 The First Term . 66
6.3 The Long Exact Sequence 67
6.4 Useful Facts for Doing Computations 68

6.4.1 Functorial Behavior 68
6.4.2 Gaps . 68
6.4.3 Switching Rows and Columns 69

6.5 The Cartan Model as a Double Complex 69
6.6 HG(A) as an S(g∗)G-Module 71
6.7 Morphisms of G? Modules 71
6.8 Restricting the Group . 72
6.9 Bibliographical Notes for Chapter 6 75

7 Fermionic Integration 77
7.1 Definition and Elementary Properties 77

7.1.1 Integration by Parts 78
7.1.2 Change of Variables 78
7.1.3 Gaussian Integrals 79
7.1.4 Iterated Integrals . 80
7.1.5 The Fourier Transform 81

7.2 The Mathai-Quillen Construction 85
7.3 The Fourier Transform of the Koszul Complex 88
7.4 Bibliographical Notes for Chapter 7 92

8 Characteristic Classes 95
8.1 Vector Bundles . 95
8.2 The Invariants . 96

8.2.1 G = U(n) . 96
8.2.2 G = O(n) . 97
8.2.3 G = SO(2n) . 97

8.3 Relations Between the Invariants 98
8.3.1 Restriction from U(n) to O(n) 99
8.3.2 Restriction from SO(2n) to U(n) 100
8.3.3 Restriction from U(n) to U(k) × U(`) 100

Contents xi

8.4 Symplectic Vector Bundles 101
8.4.1 Consistent Complex Structures 101
8.4.2 Characteristic Classes of Symplectic Vector Bundles . 103

8.5 Equivariant Characteristic Classes 104
8.5.1 Equivariant Chern classes 104
8.5.2 Equivariant Characteristic Classes of a

Vector Bundle Over a Point 104
8.5.3 Equivariant Characteristic Classes as Fixed Point Data105

8.6 The Splitting Principle in Topology 106
8.7 Bibliographical Notes for Chapter 8 108

9 Equivariant Symplectic Forms 111
9.1 Equivariantly Closed Two-Forms 111
9.2 The Case M = G . 112
9.3 Equivariantly Closed Two-Forms on

Homogeneous Spaces . 114
9.4 The Compact Case . 115
9.5 Minimal Coupling . 116
9.6 Symplectic Reduction . 117
9.7 The Duistermaat-Heckman Theorem 120
9.8 The Cohomology Ring of Reduced Spaces 121

9.8.1 Flag Manifolds . 124
9.8.2 Delzant Spaces . 126
9.8.3 Reduction: The Linear Case 130

9.9 Equivariant Duistermaat-Heckman 132
9.10 Group Valued Moment Maps 134

9.10.1 The Canonical Equivariant Closed Three-Form on G 135
9.10.2 The Exponential Map 138
9.10.3 G-Valued Moment Maps on

Hamiltonian G-Manifolds 141
9.10.4 Conjugacy Classes 143

9.11 Bibliographical Notes for Chapter 9 145

10 The Thom Class and Localization 149
10.1 Fiber Integration of Equivariant Forms 150
10.2 The Equivariant Normal Bundle 154
10.3 Modifying ν . 156
10.4 Verifying that τ is a Thom Form 156
10.5 The Thom Class and the Euler Class 158
10.6 The Fiber Integral on Cohomology 159
10.7 Push-Forward in General . 159
10.8 Localization . 160
10.9 The Localization for Torus Actions 163
10.10 Bibliographical Notes for Chapter 10 168

xii Contents

11 The Abstract Localization Theorem 173
11.1 Relative Equivariant de Rham Theory 173
11.2 Mayer-Vietoris . 175
11.3 S(g∗)-Modules . 175
11.4 The Abstract Localization Theorem 176
11.5 The Chang-Skjelbred Theorem 179
11.6 Some Consequences of Equivariant

Formality . 180
11.7 Two Dimensional G-Manifolds 180
11.8 A Theorem of Goresky-Kottwitz-MacPherson 183
11.9 Bibliographical Notes for Chapter 11 185

Appendix 189
Notions d’algèbre différentielle; application aux groupes de Lie et
aux variétés où opère un groupe de Lie
Henri Cartan . 191

La transgression dans un groupe de Lie et dans un espace fibré
principal
Henri Cartan . 205

Bibliography 221

Index 227

http://www.springer.com/978-3-540-64797-3

