

The Topology of FIBRE BUNDLES

by Norman Steenrod

THE subject of fibre bundles, initiated fifteen years ago, has enjoyed an intensive development by a number of authors in the journals of mathematics. It embodies the main applications of topology to differential geometry, in particular, to the study of properties "in the large" of differential manifolds. It includes also a topological study of the coset decompositions of Lie groups by subgroups, and the theory of covering spaces used in analysis. This book is the first organized account of the subject.

A fundamental tool of mathematics is the concept of the graph of a function in the cartesian product of two spaces. But it is not adequate for the study of tensor fields on manifolds. An adequate concept is obtained by replacing cartesian product by the more general notion of fibre bundle and replacing graph by *cross-section*. A fibre bundle is much like a cartesian product but allows for *twisting* in the large, e.g., compare a cylinder with a Möbius band. The tensors of any specified algebraic type on a differential manifold always form a fibre bundle which is itself a differential manifold.

\$5.00

No. 14, Princeton Mathematical Series

PRINCETON UNIVERSITY PRESS

Princeton, New Jersey

Announcing for second semester use

"One of the most important contributions to philosophy in many years."

—MORTON G. WHITE

The Structure of Appearance

BY NELSON GOODMAN

Associate Professor of Philosophy, University of Pennsylvania

"Mr. Goodman's new methods are very interesting and fruitful, and the results he found by their application are of great importance for the logical analysis of qualities."—RUDOLF CARNAP

\$4.00 at all bookstores, or from

HARVARD UNIVERSITY PRESS, Cambridge 38, Mass.

The Journal of Philosophy

Founded by Frederick J. E. Woodbridge and W. T. Bush

AN ORGAN of active philosophical discussion. This periodical is issued fortnightly and permits the prompt publication of brief essays in philosophy, of timely discussions, and of reviews of current books.

Editors: Professors Herbert W. Schneider, John H. Randall, Jr., Ernest Nagel, of Columbia University.

Book Editors: Henry D. Aiken, Virgil C. Aldrich, Joseph L. Blau, C. West Churchman, Harry T. Costello, John R. Everett, Edwin Garlan, Otto F. Kraushaar, Paul O. Kristeller, Cornelius Krusé, Helmut Kuhn, Kenneth P. Landon, Harold A. Larrabee, Donald S. Mackay, V. J. McGill, Ernest A. Moody, P. Romanell, Mario M. Rossi.

\$5 a year, 26 numbers. 30 cents a copy.

515 West 116th Street, New York 27, N. Y.