

## Formes différentielles, orientabilité

**Exercice 1.** 1. Soient  $f : t \mapsto e^t$  de  $\mathbb{R}$  dans  $\mathbb{R}_+^*$  et  $\alpha = \frac{dx}{x}$ , calculer  $f^*\alpha$ .

2. Même question avec  $f : \mathbb{R}^2 \rightarrow \mathbb{R}^2$  définie par  $(r, \theta) \mapsto (r \cos \theta, r \sin \theta)$  et  $\alpha = dx \wedge dy$ .

**Exercice 2** (Orientabilité). 1. Montrer qu'une variété parallélisable est orientable.

2. Montrer qu'un produit de variétés orientables est orientable.

3. Montrer que le fibré tangent d'une variété est une variété orientable.

**Exercice 3** (Sphères). 1. La sphère  $\mathbb{S}^n$  est-elle orientable ?

2. Soient  $dV = dx^0 \wedge \cdots \wedge dx^n$  la forme volume standard de  $\mathbb{R}^{n+1}$  (i.e. la forme égale au déterminant en tout point) et  $X : x \mapsto \sum x_i \frac{\partial}{\partial x_i}$  le champs de vecteurs radial. Expliciter  $\omega = X \lrcorner dV$  (on rappelle que  $(Y \lrcorner \alpha)(Y_1, \dots, Y_p) = \alpha(Y, Y_1, \dots, Y_p)$ ).

3. Vérifier que  $\omega$  est invariante sous l'action de  $SO_{n+1}(\mathbb{R})$ .

4. Soit  $i : \mathbb{S}^n \rightarrow \mathbb{R}^{n+1}$  l'injection canonique, montrer que  $i^*(\omega)$  est une forme volume.

**Exercice 4** (Tores). Le tore  $\mathbb{T}^n$  est-il orientable ? Si oui, construire une forme volume.

**Exercice 5** (Espaces projectifs). 1. Soient  $n \in \mathbb{N}$  et  $f : \mathbb{S}^n \rightarrow \mathbb{S}^n, x \mapsto -x$ . Cette application préserve-t-elle l'orientation ?

2. L'espace projectif  $\mathbb{R}\mathbb{P}^n$  est-il orientable ?