

CAMBRIDGE TRACTS IN MATHEMATICS

GENERAL EDITORS

J. BERTOIN, B. BOLLOBÁS, W. FULTON, B. KRA,
I. MOERDIJK, C. PRAEGER, P. SARNAK,
B. SIMON, B. TOTARO

213 Variations on a Theme of Borel

CAMBRIDGE TRACTS IN MATHEMATICS

GENERAL EDITORS

J. BERTOIN, B. BOLLOBÁS, W. FULTON, B. KRA, I. MOERDIJK,
C. PRAEGER, P. SARNAK, B. SIMON, B. TOTARO

A complete list of books in the series can be found at www.cambridge.org/mathematics

Recent titles include the following:

196. The Theory of Hardy's Z-Function. By A. IVIĆ
197. Induced Representations of Locally Compact Groups. By E. KANIUTH and K. F. TAYLOR
198. Topics in Critical Point Theory. By K. PERERA and M. SCHECHTER
199. Combinatorics of Minuscule Representations. By R. M. GREEN
200. Singularities of the Minimal Model Program. By J. KOLLÁR
201. Coherence in Three-Dimensional Category Theory. By N. GURSKI
202. Canonical Ramsey Theory on Polish Spaces. By V. KANOVEI, M. SABOK, and J. ZAPLETAL
203. A Primer on the Dirichlet Space. By O. EL-FALLAH, K. KELLAY, J. MASHREGHI, and T. RANSFORD
204. Group Cohomology and Algebraic Cycles. By B. TOTARO
205. Ridge Functions. By A. PINKUS
206. Probability on Real Lie Algebras. By U. FRANZ and N. PRIVAULT
207. Auxiliary Polynomials in Number Theory. By D. MASSER
208. Representations of Elementary Abelian p -Groups and Vector Bundles. By D. J. BENSON
209. Non-Homogeneous Random Walks. By M. MENSHIKOV, S. POPOV and A. WADE
210. Fourier Integrals in Classical Analysis (Second Edition). By C. D. SOGGE
211. Eigenvalues, Multiplicities and Graphs. By C. R. JOHNSON and C. M. SAIAGO
212. Applications of Diophantine Approximation to Integral Points and Transcendence. By P. CORVAJA and U. ZANNIER
213. Variations on a Theme of Borel. By S. WEINBERGER
214. The Mathieu Groups. By A. A. IVANOV
215. Slenderness I: Foundations. By R. DIMITRIC
216. Justification Logic. By S. ARTEMOV and M. FITTING
217. Defocusing Nonlinear Schrödinger Equations. By B. DODSON
218. The Random Matrix Theory of the Classical Compact Groups. By E. S. MECKES
219. Operator Analysis. By J. AGLER, J. E. MCCARTHY, and N. J. YOUNG
220. Lectures on Contact 3-Manifolds, Holomorphic Curves and Intersection Theory. By C. WENDL
221. Matrix Positivity. By C. R. JOHNSON, R. L. SMITH, and M. J. TSATSOMEROS
222. Assouad Dimension and Fractal Geometry. By J. M. FRASER
223. Coarse Geometry of Topological Groups. By C. ROSENDAL
224. Attractors of Hamiltonian Nonlinear Partial Differential Equations. By A. KOMECH and E. KOPYLOVA
225. Noncommutative Function-Theoretic Operator Function and Applications. By J. A. BALL and V. BOLOTNIKOV
226. The Mordell Conjecture. By A. MORIWAKI, H. IKOMA, and S. KAWAGUCHI
227. Transcendence and Linear Relations of 1-Periods. By A. HUBER and G. WÜSTHOLZ
228. Point-Counting and the Zilber–Pink Conjecture. By J. PILA
229. Large Deviations for Markov Chains. By A. D. DE ACOSTA
230. Fractional Sobolev Spaces and Inequalities. By D. E. EDMUNDS and W. D. EVANS

Variations on a Theme of Borel
An Essay on the Role of the Fundamental
Group in Rigidity

SHMUEL WEINBERGER
University of Chicago

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
New Delhi – 110025, India
103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.
It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning, and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107142596
DOI: 10.1017/9781316529645

© Shmuel Weinberger 2023

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2023

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: Weinberger, Shmuel, author.

Title: Variations on a theme of Borel / Shmuel Weinberger, University of Chicago.

Description: Cambridge, United Kingdom ; New York, NY : Cambridge University Press,
2021. | Series: Cambridge tracts in mathematics ; 213 | Includes bibliographical references.

Identifiers: LCCN 2022024936 (print) | LCCN 2022024937 (ebook) | ISBN
9781107142596 (hardback) | ISBN 9781316507490 (ebook)

Subjects: LCSH: Rigidity (Geometry) | Manifolds (Mathematics) | Three-manifolds
(Topology) | Graph theory. | BISAC: MATHEMATICS / Geometry / General |
MATHEMATICS / Geometry / General

Classification: LCC QA640.77 .W45 2021 (print) | LCC QA640.77 (ebook) | DDC
514/.34–dc23/eng20220823

LC record available at <https://lccn.loc.gov/2022024936>

LC ebook record available at <https://lccn.loc.gov/2022024937>

ISBN 978-1-107-14259-6 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of
URLs for external or third-party internet websites referred to in this publication
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.