

Bibliografia

- [Abr 62] R. Abraham, *Lectures of Smale on Differential Topology*, Notes at Columbia University (Mimeographed). New York (1962–1963).
- [Ab-Ro 67] R. Abraham, J. Robbin, *Transversal Mappings and Flows*. W.A. Benjamin Inc. (1967).
- [Ada 62] J.F. Adams, *Vector fields on spheres*, Ann. of Math. **75** (1962), 603–632.
- [APS 60] W. Ambrose, R.S. Palais and I.M. Singer, *Sprays*, Anais. Acad. Brasileira Ciencias. **Vol. 32**, no. 2 (1960), 163–178.
- [Arl 66] D. Arlt, *Zusammenziehbarkeit der allgemeinen linearen Gruppe des Raumes co der Nullfolgen*, Invent. Math. **1** (1966), 36–44.
- [AS 03] M. Atiyah, G. Segal, *Twisted K-theory*. The author provides an electronic version of the manuscript at <http://arxiv.org/Atiyah-Segal>.
- [Atk 75] C.J. Atkin, *The Hopf-Rinow theorem is false in infinite dimensions*, Bull. London Math. Soc. **7 3** (1975), 261–266.
- [At-To 07] C. Atkin, R. Tozzi, *Riassunto della corrispondenza scritta tra Christopher Atkin e Raul Tozzi*. Febbraio-Maggio 2007.
Il contenuto originale in versione elettronica della corrispondenza può essere trovato all'indirizzo web <http://poisson.phc.unipi.it/tozzi/tesi/corrispondenza.con.c.atkin.pdf>.
- [BCS 00] D. Bao, S. Chern, Z. Shen, *An Introduction to Riemann-Finsler Geometry*. Springer, New York (2000).
- [Be 66] C. Bessaga, *Every infinite-dimensional Hilbert space is diffeomorphic with its unit sphere*, Bull. Acad. Polon. Sci. **XIV**, 1 (1966), 27–31.
- [Be 75] C. Bessaga, A. Pełczyński, *Selected topics in infinite-dimensional topology*. PWN-Polish Scientific Publishers. Varsavia (1975).
- [Bou1 71] N. Bourbaki, *Varieties differentielles et analytiques. Fascicule de resultats*, Paragraphes 1 a 7. Paris, Hermann, (1971).
- [Bou2 71] N. Bourbaki, *Varieties differentielles et analytiques. Fascicule de resultats*, Paragraphes 8 a 15. Paris, Hermann, (1971).
- [Bou3 89] N. Bourbaki, *General Topology*, Chapters 1-4. Springer (1989).
- [Bou4 90] N. Bourbaki, *General Topology*, Chapters 5-10. Springer (1989).
- [Cal 41] J.W. Calkin, *Two-sided ideals and congruences in the ring of bounded operators in Hilbert space*, Ann. of Math. **42** (1941), 839–873.
- [Cr 04] M.V. Cruz, *An introduction to cobordism*. The author provides an electronic version of the manuscript at <http://math.berkeley.edu>.

- [Da 58] M.M. Day, *Normed linear space*, *Ergebn. Math. Heft.* **21** (1958).
- [De 85] K. Deimling, *Nonlinear Functional Analysis*. Springer, Berlin (1985).
- [Di 69] J. Dieudonné, *Foundations of Modern Analysis*. Academic Press, New York and London (1969).
- [DGZ 93] R. Deville, G. Godefroy, V. Zizler, *Smoothness and renormings in Banach spaces*. Pitman Monographs and Surveys in Pure and Applied Mathematics 64 (1993).
- [Dou 65] A. Douady, *Un espace de Banach dont la groupe linéaire n'est pas connexe*, *Indag. Math.* **68** (1965), 787–789.
- [Do 98] R.G. Douglas, *Banach algebra techniques in operator theory*. Springer, Berlin (1998).
- [Du 66] J. Dugundji, *Topology*. Allyn and Bacon, Inc. (1966).
- [Ee 67] J. Eells, *Fredholm structures*, in *Proc. Symp. Non-linear Functional Analysis*. Chicago (1967).
- [Ee-El 68] J. Eells, K.D. Elworthy, *On the differential topology of Hilbertian manifolds*. In *Proc. Summer Institute on Global Analysis* (1968).
- [Ee-El 70] J. Eells, K.D. Elworthy, *Open embeddings of certain Banach manifolds*. *Ann. of Math.* (2) **91** (1970), 465–485.
- [El 72] K.D. Elworthy, *Embeddings, Isotopy and Stability of Banach manifolds*, *Compositio Mathematica* (2) **24** (1972), 175–226.
- [El 68] K.D. Elworthy, *Fredholm maps and $GL_c(E)$ -structures*, *Oxford Thesis* (1967). *Bull. Amer. Math. Soc.* **74** (1968), 582–586.
- [El-Tr 68] K.D. Elworthy, A.J. Tromba, *Fredholm maps and differential structures on Banach manifolds*. In *Proc. Summer Institute on Global Analysis* (1968).
- [Fa 01] M. Fabian, *Functional Analysis and Infinite-Dimensional Geometry*. Springer, Berlin (2001).
- [Fo 99] G.F. Folland, *Real Analysis*. Interscience Wiley & Sons, Inc., New York (1999).
- [Go 58] R. Godement, *Topologie Algébrique et Théorie des Faisceaux*. Hermann 1958.
- [Gro 65] N. Grossman, *Hilbert manifolds without epiconjugate points*. *Proc. Am. Math. Soc.* **16** (1965), 1365–1371.
- [Gu 89] M. Gunther, *On the perturbation problem associated to isometric embeddings of Riemannian manifolds*. *Ann. of Global Analysis and Geometry.* **7** (1989), 69–77.
- [He 78] S. Helgason, *Differential geometry, Lie groups and symmetric spaces*. Academic Press New York (1978).
- [He 69] D.W. Henderson, *Infinite-dimensional manifolds are open subsets of Hilbert space*. *Bull. AMS* **75** (1969), 759–762.
- [He 70] D.W. Henderson, *Infinite-dimensional manifolds are open subsets of Hilbert space*. *Topology* **9** (1970), 25–34.
- [Hil 72] E. Hille, *Methods in Classical and Functional Analysis*. Addison-Wesley. Reading (1972).

- [Hir 94] M. Hirsch, *Differential Topology*. Springer New York 1994.
- [Ion 73] A. Ionusauskas, *On smooth partitions of unity on Hilbert manifolds*, Lithuanian Mathematical Journal **13** (4) (1973), 595–601.
- [Jan 65] J. Jänich, *Vektorraumbündel und der Raum der Fredholm-Operatoren*, Math. Ann. **161** (1965), 129–142.
- [Ka 47] S. Kaplan, *Homology properties of arbitrary subsets of euclidean spaces*. Trans. Amer. Math. Soc. **62** (1947), 248–271.
- [Ka 80] T. Kato, *Perturbation theory for linear operators*. Springer Berlin 1980.
- [Kel 55] J.L. Kelley, *General Topology*. Springer, Berlin (1955).
- [KG 83] A.A. Kirillov, A.D. Gvišiani, *Teoremi e problemi dell'analisi funzionale*. Mir Mosca 1983.
- [Kl 53] V.L. Klee, *Convex bodies and periodic homeomorphisms in Hilbert space*. Trans. Amer. Math. Soc., **74** (1953), 10–43.
- [Kl 82] W. Klingenberg, *Riemannian geometry*. De Gruyter studies in Mathematics. New York 1982.
- [Ko-No 63] S. Kobayashi, K. Nomizu, *Foundations of differential geometry, I*. Interscience Wiley & Sons, Inc., New York (1963).
- [Ku 65] N.H. Kuiper, *The homotopy type of the unitary group of Hilbert spaces*. Topology **3** (1965), 19–30.
- [Ku-Bu 69] N.H. Kuiper, D. Burghilea, *Hilbert manifolds*. Ann. of Math. **90** (1969), 379–417.
- [Lan 01] S. Lang, *Fundamentals of Differential Geometry*. Springer New York (2001).
- [Lan 83] S. Lang, *Real Analysis*. Addison-Wesley publishing company (1983).
- [Lo 63] E.R. Lorch, D. Laugwitz, *Riemannian metrics associated with convex bodies in normed spaces*. Am. J. Math. **78**, (4) (1956), 889–894.
- [McL 98] S. Mac Lane, *Categories for the Working Mathematician*. Springer New York (1998).
- [Mi 61] J. Milnor, *Differentiable structures*. Notes at Princeton Univ. (1961).
- [Mi 63] J. Milnor, *Morse Theory*. Ann. Math. Studies **53**, Princeton University Press (1963).
- [Mi 68] J. Milnor, *Topology from the differential viewpoint*. The University Press of Virginia Charlottesville (1968).
- [Mo 68] N. Moulis, *Sur les variétés Hilbertiennes et les fonctions non dégénérées*, Indag. Math. **30** (1968), 497–511.
- [Mo 70] N. Moulis, *Stability of Hilberts manifolds*, Global Analysis Proc. Sympos. Pure Math. **15** (1970), 157–165.
- [Mu 68] K.K. Mukherjea, *Fredholm structures and cohomology*. Cornell Thesis (1968). Bull. Amer. Math. Soc. **74** (1968), 493–496.
- [Mu 70] K.K. Mukherjea, *The homotopy theory of Fredholm manifolds*. Transactions of the American Mathematical Society **149** (1970), 653–663.

- [Mu 71] K.K. Mukherjea, *The algebraic topology of Fredholm manifolds*. Analyse Globale, Sém. Math. Supérieures **42** Presses University of Montréal, Montreal (1971), 163-177.
- [Mun 00] J. Munkres, *Topology*. 2nd edition, Prentice Hall, (2000).
- [Na 56] J.F. Nash, *The imbedding problem for Riemannian manifolds*. Ann. of Math. **63** (1956), 20-63.
- [Neu 67] G. Neubauer, *On a class of sequence spaces with contractible linear group*, Notes, University of California, Berkeley, Calif. (1967).
- [Nom 61] K. Nomizu, H. Ozeki, *The Existence of Complete Riemannian Metrics*. Proc. Am. Math. Soc. **12** (1961), 889-891.
- [Os 82] H. Osborne, *Vector Bundles, Volume I*. Academic Press London 1982.
- [PA 73] G. Prodi, A. Ambrosetti, *Analisi Non Lineare, I quaderno*. Pisa (1973).
- [Pa 63] R. Palais, *On the homotopy of a certain class of Banach algebras*. Notes at Brandeis University (Mimeographed). (1963).
- [Pa 66] R. Palais, *Homotopy theory of infinite dimensional manifolds*. Topology **5** (1966), 1-16.
- [PW 51] R. Putnam, A. Winter, *The connectedness of the orthogonal group in Hilbert space*, Proc. Nat. Acad. Sci., Wash. **37** (1951), 110-112.
- [PW 52] R. Putnam, A. Winter, *The orthogonal group in Hilbert space*, Am. J. Math. **74** (1952), 52-78.
- [Ri 55] F. Riesz, B. Sz.-Nagy *Functional Analysis*. Ungar Publishing Co., New York, (1955).
- [Ro 94] J.M. Roig, E.O. Domínguez, *Embedding of Hilbert Manifolds with smooth boundary into semispaces of Hilbert spaces*. The author provides an electronic version of the manuscript at <http://citeseer.ist.psu.edu/roig>.
- [Sm 58] S. Smale, *A classification of immersions of the two-sphere*. Trans. Amer. Math. Soc. **90** (1958), 281-290. MR [0104227 \(21:2984\)](#).
- [Sm 59] S. Smale, *The classification of immersions of spheres in Euclidean spaces*. Ann. of Math. **69** (1959), 27-34. MR [0105117 \(21:3862\)](#).
- [Sm 65] S. Smale, *An Infinite Dimensional Version of Sard's Theorem*. American Journal of Mathematics (4) **87** (1970), 861-866.
- [Sol 98] R.M. Solovay, *About the last part of Nash's proof for "The Imbedding Problem for Riemannian Manifolds"*. There is an electronic version of the manuscript at <http://www.math.princeton.edu>.
- [Sp 79] M. Spivak, *A Comprehensive Introduction to Differential Geometry: Volume II*. Publish or Perish, Inc. (1979).
- [St 65] N. Steenrod, *The Topology of Fibre Bundles*. Princeton University Press. Princeton 1965.
- [Th 57] R. Thom, *La classification des immersions*. Sém. Bourbaki (1957/58), Exp. 157.
- [Tor 73] H. Toruńczyk, *Smooth partitions of unity on some non-separable Banach spaces*. Studia Math. **46** (1973), 43-51. There is an electronic version of the manuscript at <http://matwbn.icm.edu.pl>.

- [Wa 60] C.T.C. Wall, *Differential topology*. Notes at Cambridge Univ. (1960/61).
- [Wa 87] F. Warner, *Foundations of Differentiable Manifolds and Lie Groups*. Springer New York (1987).
- [Ze 86] E. Zeidler, *Nonlinear functional analysis and its applications I. Fixed-point theorems*. Springer New York-Berlin (1986).