


[PDF] Confoliations (University Lecture Series)

## Confoliations (University Lecture Series)

By *Y. Eliashberg, William P. Thurston*  
*ebooks | Download PDF | \*ePub | DOC | audiobook*


 Download

 Read Online

| #2765184 in Books | Amer Mathematical Society | 1997-12 | Original language: English | PDF # 1 |  
10.00 x 7.25 x .251, .34 | File type: PDF | 66 pages  
| | File size: 70.Mb

**By Y. Eliashberg, William P. Thurston : Confoliations (University Lecture Series)** Confoliations (University Lecture Series):

1 of 5 review helpful How not to write mathematics By Roger Bagula This book is so bad that you would swear these guys were writing for the French humor Take a pretty hard area of mathematics like foliations and then not admit that most mathematicians really aren't familiar with it so you do everything except two or three very bad pictures with axiomatic definitions and proofs As d This book presents the first steps of a theory of confoliations designed to link geometry and topology of three dimensional contact structures with the geometry and topology of codimension one foliations on three dimensional manifolds Developing almost independently these theories at first glance belonged to two different worlds The theory of foliations is part of topology and dynamical systems while contact geometry is the odd dimensional brother of symplectic geo Go out and buy this book Bulletin of the London Mathematical Society

**[PDF]**

**epub pdf**

**textbooks pdf download**

**review**

Related:

[Advanced Engineering Mathematics](#)

[Random Fields and Stochastic Lagrangian Models](#)

[Homotopy Theory \(MIT Press\)](#)

[Set Theory: With an Introduction to Real Point Sets](#)

[Lectures on Algebraic Topology \(Classics in Mathematics\)](#)

[Invariance Theory: The Heat Equation and the Atiyah-Singer Index Theorem \(Studies in Advanced Mathematics\)](#)

[The Infinite-Dimensional Topology of Function Spaces, Volume 64 \(North-Holland Mathematical Library\)](#)

[SAT Math 2 Prep Black Book: The Most Effective SAT Math Level 2 Strategies Ever Published](#)

[Topology: Connectedness and Separation](#)

[An Introduction to the Mathematics of Map Projections](#)