SEIFERT MATRICES AND BOUNDARY LINK COBORDISMS

KI HYOUNG KO

ABSTRACT. To an *m*-component boundary link of odd dimension, a matrix is associated by taking the Seifert pairing on a Seifert surface of the link. An algebraic description of the set of boundary link cobordism classes of boundary links is obtained by using this matrix invariant.

- 1. Introduction. An m-link of dimension n is a smooth oriented submanifold L in S^{n+2} where $L = L_1 \cup \cdots \cup L_m$ is the ordered disjoint union of m manifolds which are each homeomorphic to S^n . S^{n+2} in the definition is assumed to be given a fixed orientation and called the *ambient sphere*. Two m-links L_0 , L_1 are said to be *cobordant* if there is a smooth oriented submanifold IL in $S^{n+2} \times I$ such that
 - (i) IL intersects $S^{n+2} \times i$ transversely at L_i , for i = 0, 1;
 - (ii) IL is homeomorphic to $L_0 \times I$.

IL is called a *link cobordism* of L_0 to L_1 . Let C(n,m) denote the set of cobordism classes of m-links of dimension n. Then C(n,1) is the usual knot cobordism group.

There have been at least three effective ways to study knot cobordisms. The first approach is to use the Seifert pairing which is defined on the middle dimensional homology of a manifold bounded by an odd dimensional knot [L3, L4]. Another approach which is closely related to the first, is to use the Blanchfield pairing which is defined on the middle dimensional knot module [K1]. These two approaches are intuitive and have the advantage that they classify odd dimensional simple knots up to ambient isotopy as well [L5, K2]. The third approach is to construct and classify the complements of knot cobordisms using homology surgery [CS1]. Since this approach relies on a general surgery machine, it can be applied to more general situations [CS1, CS and De]. All these three approaches completely solve the higher dimensional knot cobordism problem. An equivalence between the first two pairings has been given explicitly in [L6] and, between the last two approaches, abstractly in [Ra].

One might start to study the link cobordism problem by asking whether the problem can be reduced to the knot cobordism problem, that is, whether C(n, m) is isomorphic to mC(n, 1), the direct sum of m copies of C(n, 1). The answer is, unfortunately, no [CS]. The direct attack on C(n, m) using Seifert pairings faces an immediate difficulty that one cannot find a "nice" manifold bounded by a link which has enough information to work with. So we will consider, rather, the following kind of m-links. An m-link L in S^{n+2} is called a boundary link if it bounds m disjoint orientable submanifolds in S^{n+2} . We define a natural relation called boundary link cobordism between boundary links. Two boundary m-links L_0 ,

Received by the editors June 7, 1985 and, in revised form, February 20, 1986. 1980 Mathematics Subject Classification (1985 Revision). Primary 57C45; Secondary 57M25, 57Q60, 57R65.

Key words and phrases. Boundary link, boundary link cobordism, Seifert matrix.

 L_1 are boundary cobordant if there is a link cobordism IL of L_0 to L_1 which bounds m disjoint orientable submanifolds in $S^{n+2} \times I$. Let B(n,m) denote the set of boundary cobordism classes of boundary links. It is known that B(n,1) = C(n,1) and B(n,m) = 0 for n even $[\mathbf{K}, \mathbf{Gu}]$. The difficulty above will be isolated by breaking the link cobordism problem into the following problems:

- (i) Determine B(n, m).
- (ii) Compare boundary link cobordism with link cobordism.
- (iii) Determine when a link is cobordant to a boundary link.

Problems (ii) and (iii) will not be considered in this work and one can find partial answers in [CS] for (ii), and in [De, Sa, Co and Or] for (iii).

To study B(n, m) one has to deal with another difficulty which does not occur for C(n,1). The union of m disjoint orientable submanifolds bounded by a boundary m-link L is called a Seifert surface for L. One can choose many distinct Seifert surfaces for a given boundary link. If m = 1 (or m = 2, it turns out), then they are cobordant relative boundary. But this is not the case in general. Since the Seifert pairing is taken from a Seifert surface, it depends on the choice of Seifert surfaces for a given link and so we should consider a pair (L, M) of a boundary link L and its Seifert surface rather than a boundary link L itself. A similar boundary cobordism relation on these pairs is defined and $C_n(B_m)$ denotes the set of such equivalence classes. Then the boundary connected sum gives an abelian group structure on $C_n(B_m)$. The change of choice of Seifert surfaces for a given boundary m-link can be described as an action by the group A_m of generator conjugating automorphisms of the free group with m generators. S. Cappell and J. Shaneson [CS] have alternatively considered pairs (L, θ) called F_m -links, that is, L is a boundary m-link and θ is a splitting map for a meridian map of the link group of L. A suitable cobordism relation, called F_m -cobordism, between F_m links was defined and $C_n(F_m)$ denoted the set of F_m -cobordism classes. Then they determined $C_n(F_m)$ and B(n,m) in terms of their Γ -groups [CS, CS1]. In §2, we prove that there is an 1:1 correspondence between $C_n(B_m)$ and $C_n(F_m)$ which preserves the A_m -action.

In §3, we associate to a Seifert surface of a boundary m-link of odd dimension a matrix which represents the Seifert pairing on the Seifert surface. Such a matrix which has m^2 integral matrices as entries is called a Seifert matrix. Let $G(m,\varepsilon)$ be the abelian group of cobordism classes of Seifert matrices of type (m,ε) , $\varepsilon=\pm 1$. An action of A_m on $G(m,\varepsilon)$ is also defined. Then we have the following algebraic formulations of B(n,m). For n=2 or $n\geq 4$, B(n,m) is isomorphic to

$$\begin{cases} 0 & \text{if } n \equiv 0 \pmod{2}, \\ G(m,+)/A_m & \text{if } n \equiv 1 \pmod{4}, \\ G(m,-)/A_m & \text{if } n \equiv 3 \pmod{4}, \end{cases}$$

and B(3, m) is isomorphic to $G_0(m, +)/A_m$ where $G_0(m, +)$ is a subgroup of index 2^m in G(m, +).

In §4, we give an example of a boundary link bounding two Seifert surfaces that are not boundary cobordant.

This work is based on a part of the author's Ph.D. thesis, written at Brandeis University. I am grateful for the guidance of Professor J. Levine.

2. Boundary links and boundary link cobordisms. An m-link $L = L_1 \cup \cdots \cup L_m$ in S^{n+2} is called a boundary link if L_i is the oriented boundary of a smooth, oriented submanifold M_i in S^{n+2} for each $i = 1, \ldots, m$ and M_1, \ldots, M_m are disjoint. The ordered union $M = M_1 \cup \cdots \cup M_m$ is called a Seifert surface of L if each M_i is connected. One can choose infinitely many topologically distinct Seifert surfaces for a given link.

By using the trivial normal bundle of L in S^{n+2} , we can find a tubular neighborhood T of L which is diffeomorphic to $L \times D^2$ and unique up to ambient isotopy relative L for $n \geq 2$. Let X be the closure of $S^{n+2} - T$, which will be called an exterior of L. When we identify ∂X with $L \times S^1$, the orientation of L and the fixed orientation of the ambient sphere determine the oriented meridian fiber on the ith component of ∂X , i.e., $p \times S^1$ for $p \in L_i$. If we connect it to the base point in X by a path, we have an element in $\Pi_1 X$ which is called an ith meridian in $\Pi_1 X$ and is well defined up to conjugation.

 F_m denotes the free group generated by m letters x_1, \ldots, x_m . The following proposition is due to Smythe [Sm] and Gutierrez [Gu]. We will give a proof which will be needed for Lemma 2.2.

PROPOSITION 2.1. L is a boundary m-link in S^{n+2} if and only if there is an epimorphism $\theta: \Pi_1 X \to F_m$ which sends an ith meridian to x_i for i = 1, ..., m.

PROOF. Let M be a Seifert surface of L and $\overline{M} = M \cap X$. The Thom-Pontryagin construction of submanifold pair in $(\overline{M}, \partial \overline{M})$ in $(X, \partial X)$ gives a map $f: X \to \bigvee S^1$ where $\bigvee S^1$ is the m-fold wedge product of S^1 .

By specifying base points of each copy of $m(S^n \times S^1)$, we have a map from m points to $m(S^n \times S^1)$. Let A be the mapping cone of this map. Since \overline{M} is a disjoint union of connected bounded submanifolds, $X - \overline{M}$ is (pathwise) connected. So we can find m paths from the base point (not in \overline{M}) of X to each component of ∂X . This defines an embedding

$$i: (A, m(S^n \times S^1), \text{ the cone point}) \to (X, \partial X, \text{ the base point}).$$

We identify $\Pi_1 A$ and $\Pi_1 \bigvee S^1$ with F_m in the obvious way. Then the composite f_*i_* of the induced maps on the fundamental group is the identity map of F_m .

Conversely, let $\mu: F_m \to \Pi_1 X$ be a homomorphism sending x_i to an ith meridian whose image is x_i under θ for each i. We realize μ by an embedding $i: A \to X$. The projections on each copy $S^n \times S^1$ of A define a map $e: A \to \bigvee S^1$ by sending all arcs of A to the base point of $\bigvee S^1$. Since we have on fundamental groups that $e_* = \mathrm{id}$, $i_* = \mu$ and $\theta \mu = \mathrm{id}$, there is an extension $f: X \to \bigvee S^1$ of e such that $f_i = e$ and $f_* = \theta$. The transversality of f to f disjoint points, one from each circle of f so f gives f disjoint submanifolds f and f and f are not each circle of f behaves like the map projecting the f th copy f of f of f of f to the f to the f of f of f are not each f of f to the f of f of f and f are not each f of f of f and f are not each f of f and f are not each f of f and f are not each f

Such an epimorphism θ will be called a *splitting map* for L because it makes a meridian map $\mu: F_m \to \Pi_1 X$ sending x_i to an ith meridian for each i split, i.e., $\theta \mu = \mathrm{id}$.

¹Although $n \ge 2$, it is a tradition to use this terminology of the classical dimensional analogue after [Se].

In the last argument of the proof of 2.1, the arbitrary removal of closed components costs us that the resulting Seifert surface may not induce the given splitting map θ . For a later purpose, we need

LEMMA 2.2. For a given splitting map θ of a boundary link L, there is a Seifert surface of L which induces θ by the Thom-Pontryagin construction.

PROOF. In the proof of 2.1 above we had submanifolds M_1, \ldots, M_m . The *i*th arc of i(A) in X may intersect M_1, \ldots, M_m . We write down the intersection as a word w_i on letters x_1, \ldots, x_m in the obvious way. Then the ith generator of $\Pi_1 A$ goes to $w_i x_i w_i^{-1}$ under the map $e_*: \Pi_1 A \to F_m$. Since $e_* = \theta \mu = \mathrm{id}$ when we identify $\Pi_1 A$ with F_m , the word $w_i x_i w_i^{-1}$ should be reducible to x_i . Thus w_i must be reduced to a product of x_i (or x_i^{-1}) by cancelations. We realize these cancelations by connected sum, that is, if w_i contains a subword of the form $x_k x_k^{-1}$ (or $x_k^{-1} x_k$) for some k = 1, ..., m then M_k meets the *i*th arc of i(A) twice successively with different signs. We do an index 1 ambient surgery using the tube, homeomorphic to $D^1 \times S^n$ around the ith arc. The orientation extends to the tube. We continue this process for all cancelations in w_i . One has to use a thinner tube to realize another cancelation through the cancelation which has been already realized, e.g., $w_i = x_j^{-1} x_k x_k^{-1} x_j$. Now the *i*th arc intersects only M_i a number of times. We do this for all w_i , $i = 1, \ldots, m$, to get m new submanifolds M'_1, \ldots, M'_m such that M'_i intersects only the ith arc for each i. The Thom-Pontryagin construction of $M'_1 \cup \cdots \cup M'_m$ gives a map $f': X \to \bigvee S^1$ which is homotopic to f. We now get rid of closed components from M'_1, \ldots, M'_m , if there are any. So we have connected submanifolds $M''_1 \cup \cdots \cup M''_m$ in X. Let $f'': X \to \bigvee S^1$ be the map obtained from $M_1'' \cup \cdots \cup M_m''$. Then $f_*'i_* = f_*''i_*$ on fundamental groups. We appeal to a Stalling's theorem [St] to show $f''_* = f'_*$ and so $f''_* = \theta$. Since $H_1(\Pi_1 X) = H_1(F_m) = \mathbf{Z}^m$ and $H_2(F_m) = 0, f'_*, f''_*$ and i_* induce isomorphisms and the commutative diagram:

where G_{ω} denotes the intersection of terms in the lower central series of G. Then $\overline{f}'_* = \overline{f}''_*$. Since $(F_m)_{\omega}$ is the trivial group, we have $\ker f'_* = (\Pi_1 X)_{\omega} = \ker f''_*$. Thus $f''_* = f'_*$. This shows that $M''_1 \cup \cdots \cup M''_m$ is the desired Seifert surface of θ .

Let CA_m be the group of automorphisms of F_m which send x_i to a conjugate of x_i for each i = 1, ..., m. The following lemma has been observed in [CS].

LEMMA 2.3. Let L be a boundary m-link in S^{n+2} .

- (1) If θ is a splitting map for L, then so is $\alpha \cdot \theta$ for all $\alpha \in CA_m$.
- (2) If θ_1 and θ_2 are splitting maps then $\theta_2 = \alpha \cdot \theta_1$ for some $\alpha \in CA_m$.

The above lemma shows that all splitting maps of a given boundary link can be found by compositions by elements of CA_m with a given splitting map. In order to describe the corresponding geometric changes of a given Seifert surface, we will use the following lemma.

Let $\alpha \in CA_m$, then for each $i = 1, \ldots, m$, $\alpha(x_i) = w_i x_i w_i^{-1}$ for some $w_i \in F_m$. We write simply $\alpha = (w_1, \ldots, w_m)$. This expression is unique if each $w_i x_i w_i^{-1}$ is (freely) reduced, i.e., w_i is (freely) reduced and does not end with the letter x_i or x_i^{-1} .

We define elements $\alpha_{ij}=(e,\ldots,e,x_j,e,\ldots,e)$ where x_j is in the *i*th spot and e denotes the empty word. Note that $\alpha_{ij}^{-1}=(e,\ldots,e,x_j^{-1},e,\ldots,e)$ where x_j^{-1} is in the *i*th spot.

LEMMA 2.4. CA_m is generated by α_{ij} for i, j = 1, ..., m and $i \neq j$.

PROOF. It is easy to see that CA_m is a group. In fact, if $\alpha = (w_1, \ldots, w_m)$ then $\alpha^{-1} = (\alpha^{-1}(w_1^{-1}), \ldots, \alpha^{-1}(w_m^{-1}))$. For $\alpha \in CA_m$, we define the length $l(\alpha)$ of α by $l(\alpha) = l(w_1) + \cdots + l(w_m)$ after we write $\alpha = (w_1, \ldots, w_m)$ uniquely where l(w) is the length of a reduced word w. Then one can easily see that $l(\alpha) = 0$ if and only if $\alpha = \mathrm{id}$. Let α be an element in CA_m which is not the identity. We write $\alpha = (w_1, \ldots, w_m)$ in the unique way. Then we claim that there is at least one pair (j,k) for some $j,k=1,\ldots,m$ such that $w_k = w_j x_j^{\varepsilon} \overline{w}_k$ where \overline{w}_k is a reduced word which does not end with x_k or x_k^{-1} and $\varepsilon = \pm 1$. Since w_k was reduced, \overline{w}_k can not start with $x_j^{-\varepsilon}$. Then $\alpha \alpha_{kj}^{-\varepsilon} = (w'_1, \ldots, w'_m)$ where $w'_i = w_i$ for $i \neq k$ and $w'_k = w_j \overline{w}_k$. So $l(\alpha \alpha_{kj}^{-\varepsilon})$ is strictly less than $l(\alpha)$. By induction on the length of automorphism, we can make α into the identity by composing $\alpha_{ij}^{\varepsilon}$'s on the right hand side. To show our claim, we write $\alpha^{-1} = (u_1, \ldots, u_m)$ uniquely. Since $\alpha \neq \mathrm{id}$, there is a $k = 1, \ldots, m$ such that w_k is not the empty word and neither is u_k . If u_k is given by the word $x_k^{\varepsilon_1} \cdots x_k^{\varepsilon_r}$, then

$$x_k = \alpha \alpha^{-1}(x_k) = \left(\prod_{s=1}^r (w_{k_s} x_{k_s}^{\varepsilon_s} w_{k_s}^{-1})\right) w_k x_k w_k^{-1} \left(\prod_{s=1}^r (w_{k_s} x_{k_s}^{\varepsilon_s} w_{k_s}^{-1})\right)^{-1}.$$

Since $w_i x_i w_i^{-1}$ was a reduced word for each $i = 1, \ldots, m$, so is $w_{k_s} x_{k_s}^{\varepsilon_s} w_{k_s}^{-1}$ for each $s = 1, \ldots, r$. Thus in the above product any cancelation must begin between one of pairs $(w_{k_r}^{-1}, w_k)$ or $(w_{k_s}^{-1}, w_{k_{s+1}})$ for $s = 1, \ldots, r-1$. We now assume that our claim is false. Then there is no way for any of the middle letters in the block, i.e., x_k and $x_{k_1}^{\varepsilon_1}, \ldots, x_{k_r}^{\varepsilon_r}$ in the above product, to be canceled out. Since there is at least one letter among these middle letters which is different from x_k or x_k^{-1} (for example $x_{k_r}^{\varepsilon_r}$), this is a contradiction.

We are going to find invariants² extracted from Seifert surfaces rather than boundary links themselves. Seifert surfaces of a given knot are all cobordant relative their boundaries. So one can analyze them by using the Morse theory [L5]. But this is not the case for boundary links due to the fact that splitting maps of a given link may differ by more than inner automorphisms, i.e., elements in CA_m . One can easily see that if $m \geq 3$, CA_m contains elements which are not inner. Thus it is natural to consider the following set.

²Cappell and Shaneson have used the terminology "local" for these invariants, comparing with their approaches analyzing complements of links [CS].

Let S(n,m) denote the set of all Seifert surfaces with m components in S^{n+2} , that is, $M \in S(n,m)$ if and only if

- (i) ∂M is homeomorphic to m copies of S^n ;
- (ii) M is a disjoint ordered union of oriented connected submanifolds M_1, \ldots, M_m in S^{n+2} .

The orientation of ∂M or M determines a normal vector field of M in S^{n+2} , called the *positive normal direction* of M, of the trivial normal bundle of M in S^{n+2} , and vice versa.

We define the following relation on the set S(n, m). Let M, N be in S(n, m). M and N are said to be boundary cobordant if there is a submanifold IM of $S^{n+2} \times I$ such that

- (i) $IM \cap S^{n+2} \times 0 = M$ and $IM \cap S^{n+2} \times 1 = N$;
- (ii) $\partial IM \operatorname{int}(M \cup N)$ is homeomorphic to m copies of $S^n \times I$;
- (iii) IM is a disjoint ordered union of oriented connected submanifolds IM_1, \ldots, IM_m of $S^{n+2} \times I$ with the positive normal direction which restricts to the positive normal directions of M and N on $S^{n+2} \times 0$ and $S^{n+2} \times 1$, respectively.

Such a submanifold IM will be called a Seifert surface of a boundary link cobordism, or simply a boundary cobordism. And $\partial IM - \operatorname{int}(M \cup N)$ is called a boundary link cobordism between boundary links ∂M and ∂N .

One can check that the boundary cobordism is an equivalence relation on S(n,m). We define $C_n(B_m)$ to be the set of boundary cobordism classes of Seifert surfaces in S(n,m).

We define an action of CA_m on $C_n(B_m)$ as follows: Let α_{ij} be one of generators of CA_m as in Lemma 2.4. And let $M=M_1\cup\cdots\cup M_m$ be a Seifert surface in S^{n+2} . We place a copy M_i^+ of M_i parallel to M_i in a neighborhood of M_i on the side of the positive normal direction of M_i . Similarly we place a copy M_i^- on the side of the negative normal direction. We may assume that $M_i^+\cap M$ and $M_i^-\cap M$ are empty. It is easy to see that ∂M_i^+ and ∂M_i^- bounds a submanifold V in $S^{n+2}-(M\cup M_i^+\cup M_i^-)$, homeomorphic to $D^1\times S^n$. Let $M_j'=M_i^+\cup V\cup M_i^-$. After rounding the corners, M_j' is a closed submanifold in $S^{n+2}-M$. We choose an arc starting in the negative normal direction from an interior point of M_j and ending at a point of M_j' . Using this arc, we take an interior connected sum of M_j and M_j' , and denote it by M_j'' . We smooth the corner of M_j'' . A positive normal direction of M_j'' is induced from the one on M_j . We define an action by α_{ij} on M by

$$\alpha_{ij} \cdot M = M_1 \cup \cdots \cup M_{j-1} \cup M''_j \cup M_{j+1} \cup \cdots \cup M_m.$$

Obviously, $\alpha_{ij} \cdot M$ depends on the choice of arcs. But this action is well defined on $C_n(B_m)$. To see this, let M, N be Seifert surfaces in S(n,m) such that they are boundary cobordant by a boundary cobordism IM in $S^{n+2} \times I$. Construct M'_j and N'_j from M and N as above. Similarly, construct a submanifold IM'_j in $(S^{n+2} \times I) - IM$ surrounding IM_i so that $\partial IM'_j = M'_j \cup N'_j$. We take a boundary connected sum of IM'_j and IM_j in $S^{n+2} \times 0$ using the arc which has been used for the interior connected sum of M'_j and M_j . And we simultaneously take another boundary connected sum of IM'_j and IM_j in $S^{n+2} \times 1$ using the arc which has defined the interior connected sum of N'_j and N_j . We call the result IM''_j and then $\partial IM''_j = M''_j \cup N''_j$. By pushing the interiors of thickenings of arcs used for

the boundary connected sum, into $S^{n+2} \times I$ and smoothing the corners, we have a boundary cobordism $IM_1 \cup \cdots \cup IM''_j \cup \cdots \cup IM_m$, which will be denoted by $\alpha_{ij} \cdot IM$, between $\alpha_{ij} \cdot M$ and $\alpha_{ij} \cdot N$.

The following concepts are due to Cappell and Shaneson [CS]. An F_m -link of dimension n is defined as a pair (L, θ) where L is a boundary m-link in S^{n+2} and θ is a splitting map for L.

We fix some notations. Let L_i be links with exteriors X_i for i = 0, 1. Let IL be a link cobordism between them. Then we let IX be an exterior of IL extending X_0 and X_1 .

 F_m -links (L_i, θ_i) , i = 0, 1, of dimension n are F_m -cobordant if there is a link cobordism IL in $S^{n+2} \times I$ of L_0 to L_1 and there is an epimorphism $\Theta: \Pi_1 IX \to F_m$ such that $\theta_i = \Theta \cdot j_i$ up to inner automorphisms of F_m for i = 0, 1 where $j_i: \Pi_1 X_i \to \Pi_1 IX$ are induced from inclusions.

REMARK 2.5. Suppose that $f, g: A \to B$ are epimorphisms of groups. Then f and g differ by an inner automorphism of A if and only if they differ by an inner automorphism of B. Thus, in the above definition of F_m -cobordism, the ambiguity in the choice of base points of X_0, X_1 and IX is absorbed by inner automorphisms of F_m .

Such a pair (IL, Θ) is called an F_m -cobordism of (L_0, θ_0) to (L_1, θ_1) . $C_n(F_m)$ is defined to be the set of F_m -cobordism classes of F_m -links of dimension n.

 CA_m acts on F_m -links by composition, i.e., $\alpha \cdot (L\theta) = (L, \alpha\theta)$. This action naturally induces a well-defined action of CA_m on $C_n(F_m)$ because $(IL, \alpha\Theta)$ is an F_m -cobordism of $(L_i, \alpha\theta_i)$, i = 0, 1 for any $\alpha \in CA_m$ when (IL, Θ) is an F_m -cobordism of (L_i, θ_i) , i = 0, 1. Also we note that inner automorphisms of F_m act trivially on $C_n(F_m)$ by the definition.

The following lemma is the link-cobordism version of Proposition 1.1.

LEMMA 2.6. Let IL be a link cobordism of boundary links L_i , i = 0, 1. Then the following are equivalent:

- (i) IL is a boundary link cobordism for some choices of Seifert surfaces of L_0 to L_1 .
- (ii) There is an epimorphism $\Theta: \Pi_1 IX \to F_m$ such that $\Theta \cdot j_i = \theta_i$ up to inner automorphisms of F_m for some splitting maps θ_i of L_i , i = 0, 1.

PROOF. The same argument as in the proof of 1.1 works if we keep Remark 2.5 in mind. In addition, when we prove (ii) implies (i) we need the fact that two realizations $f_1, f'_1: X_1 \to \bigvee S^1$ of splitting maps $\theta_1, \theta'_1: \Pi_1 X_1 \to F_m$, respectively, are homotopic if and only if $\theta_1 = i\theta'_1$ for some inner automorphism i of F_m [Hu]. We note that the choice of Seifert surface of L_i corresponds to the choice of splitting map for L_i , and vice versa, for each i = 0, 1.

Let A_m be the quotient group of CA_m by inner automorphisms of F_m . Applying Lemma 2.6 to the link cobordism which is a product, we see that inner automorphisms act trivially on $C_n(B_m)$. So we have the induced action of A_m on $C_n(B_m)$.

Now we are ready to see:

THEOREM 2.7. There is a 1:1 correspondence between $C_n(B_m)$ and $C_n(F_m)$ which preserves the action of A_m .

PROOF. Proposition 2.1 gives us a map: $C_n(B_m) \to C_n(F_m)$ and Lemma 2.2 gives its inverse. The well-definedness of these maps is insured by Lemma 2.6. It remains to show that this map is equivariant under the action of A_m . Using the notations in the proof of 2.1, the map: $C_n(B_m) \to C_n(F_m)$ is given by $[M] \to [(\partial M, f_*)]$. We had the embedding $i: A \to X$ such that each arc of i(A) did not intersect M. It is easy to see that only the ith arc of i(A) intersects the jth surfaces of $\alpha_{ij} \cdot M$ and they intersect in only one point. Considering the positive normal direction, we can see that $[\alpha_{ij} \cdot M]$ goes to $[(\partial M, \alpha_{ij} f_*)]$ under this map.

We are going to make $C_n(B_m)$, and so $C_n(F_m)$, into an abelian group for $n \geq 2$. The second lemma of the next two lemmas is essential to do this. The other will be used in §3.

LEMMA 2.8. Suppose $n \geq 3$. Then the following two equivalent statements hold.

- (1) Every class of $C_n(F_m)$ contains a representative (L,θ) such that
 - (i) $\theta: \Pi_1 X \to F_m$ is an isomorphism;
 - (ii) $\Pi_i X = 0$ for $2 \le i \le [(n-1)/2]$.
- (2) Every class of $C_n(B_m)$ contains a representative $M = M_1 \cup \cdots \cup M_m$ such that each M_i is [(n-1)/2]-connected.

Such a link L or ∂M as in Lemma 2.8 is called a *simple link* because the connectivity on complement or Seifert surface of a link in Lemma 2.8 is the strongest we can ask without making L trivial. If θ is an isomorphism and $\Pi_i X = 0$ for $2 \le i \le \lfloor (n+1)/2 \rfloor$ then L is a trivial link for $n \ge 3$ [Gu, CS].

Before giving a proof, we observe the following:

SUBLEMMA 2.9. Let X_0 be an exterior of an m-link L_0 of dimension $n \geq 2$. And suppose that there is a smooth oriented manifold IX such that

- (i) $\partial IX = X_0 \cup X_0 \times I \cup X_1$, so $\partial X_1 = \partial X_0$;
- (ii) $\Pi_1 IX$ is normally generated by the images of a set of meridians of $\Pi_1 X_0$ under the map induced by the inclusion;
- (iii) IX is a homology cobordism of X_0 to X_1 , that is, the inclusion: $X_0 \to IX$ induces isomorphisms on all integral homology groups (by Poincaré duality, so does the inclusion: $X_1 \to IX$).

Then L_0 is cobordant to a link whose exterior is diffeomorphic to X_1 . Moreover, if there is an epimorphism $\Theta: \Pi_1 IX \to F_m$ which restricts to a splitting map θ_0 for L_0 , then (L_0, θ_0) is F_m -cobordant to an F_m -link whose exterior is diffeomorphic to X_1 .

PROOF. Consider $U = IX \cup (T \times I)$ where T is the tubular neighborhood of L_0 with $X_0 \cup T = S^{n+2}$. By Van Kampen's theorem and condition (ii), $\Pi_1 U$ is trivial. By Meyer-Vietoris sequences for $X_0 \cup T$ and $IX \cup (T \times I)$, and condition (iii), and the five lemma, we have $H_*U = H_*S^{n+2}$. Thus U is an h-cobordism of S^{n+2} . By the h-cobordism theorem (for the case n = 2, [Sh]) there is a diffeomorphism $f: U \to S^{n+2} \times I$ fixing $X_0 \cup (T \times 0)$. Since any diffeomorphism of S^{n+2} is isotopic to the identity in the complement of an (n+2)-cell by the uniqueness of smooth disks, $f(L_0 \times I)$ is a link cobordism of L_0 to a link $f(L_0 \times 1)$ which is ambient isotopic to the link $L_0 \times 1$ in $X_1 \cup (T \times 1)$.

The restriction $\theta_1: \Pi_1 X_1 \to F_m$ of Θ is a splitting map for the link $L_0 \times 1$ in $X_1 \cup T \times 1$. The link $F(L_0 \times 1)$ has the splitting map carried by the ambient isotopy from θ_1 .

PROOF OF 2.8. Let (L_0, θ_0) be an F_m -link and X_0 an exterior of L_0 . We want to do below-middle dimensional surgeries on the interior of X_0 to get a trace of surgeries IX_k with the property (*):

- (i) Let $\partial IX_k = X_0 \cup \partial X_0 \times I \cup X_k$. Then (IX_k, X_k) is (k+1)-connected;
- (ii) There is an isomorphism $\Theta_k: \Pi_1(IX_k) \to F_m$ which restricts to θ_0 ;
- (iii) $\Pi_i IX_k = 0$ for $2 \le i \le k, k \le [(n-1)/2]$;
- (iv) IX_k is a homology cobordism.

Since X_0 is parallelizable and we do below-middle dimensional surgeries which can be framed, we can assume that all manifolds involved are stably parallelizable and all surgeries are framed.

Since $\theta_0 \colon \Pi_1 X_0 \to F_m$ is onto, according to [Ca] $\ker(\theta_0)$ is normally generated by $\alpha_1, \ldots, \alpha_l$ for some $\alpha_i \in \Pi_1 X_0$. We kill $\alpha_1, \ldots, \alpha_l$ by surgery to have $IX'_1 = X_0 \times I \cup 2$ -handles along $\alpha_1, \ldots, \alpha_l$. Then $\Theta'_1 \colon \Pi_1(IX'_1) \to F_m$ induced by θ_0 , is now an isomorphism and (IX'_1, X'_1) is n-connected where $X'_1 = \partial IX'_1 - X_0$. Since $\alpha_1, \ldots, \alpha_l$ are null homologous, Mayer-Vietoris sequence shows that $H_2IX'_1$ is a free abelian group with l generators and $H_iIX'_1 \cong H_iX_0$ for $i \geq 3$. The Hopf sequence $\Pi_2IX'_1 \to H_2IX'_1 \to H_2F_m \to 0$ implies that $H_2IX'_1$ is all spherical. Thus we can kill $H_2IX'_1$ by adding 3-handles to get IX_1 without introducing any new homology. Then $\Pi_1IX'_1 \cong \Pi_1IX_1$ and (IX_1, X_1) is (n-1)-connected. Since $n \geq 3$, we have IX_1 satisfying (*).

Now we do an induction on k. Assume that we have IX_{k-1} satisfying (*). $\Pi_k X_{k-1}$ is generated by relative k-cells in the pair $(U, \bigvee S^1)$ as a $\mathbf{Z}[F_m]$ -module where U is the mapping cylinder of a map: $X_{k-1} \to \bigvee S^1$ realizing θ_{k-1} . Thus $\Pi_k IX_{k-1} \cong \Pi_k X_{k-1}$ is finitely generated as a $\mathbf{Z}[F_m]$ -module. We kill $\Pi_k X_{k-1}$ by adding (k+1)-handles to IX_{k-1} to get IX'_k . The Mayer-Vietoris sequence shows that $H_{k+1}IX'_k$ is a finitely generated free abelian group and $H_iIX'_k \cong H_iIX_{k-1} \cong H_iX_0$ for $i \neq k+1$. The Cartan-Leray spectral sequence $[\mathbf{Mc}]$ of the universal covering of IX'_k gives the exact sequence

$$\Pi_{k+1}IX'_k \to H_{k+1}IX'_k \to H_{k+1}F_m \to 0.$$

Thus $H_{k+1}IX_k'$ is all spherical and so we can kill $H_{k+1}IX_k'$ by adding (k+2)-handles to IX_k' to get IX_k . Since $H_{k+1}IX_k'$ was free, no new homology is introduced on IX_k . Since (IX_k', IX_{k-1}) is k-connected and (IX_k, IX_k') is (k+1)-connected, Θ_k is an isomorphism induced from Θ_{k-1} and $\Pi_i IX_k = 0$ for $2 \le i \le k$. And since (IX_k, X_k) is (n-k)-connected and $k \le [(n-1)/2]$, it is (k+1)-connected. We also see that $H_*IX_k \cong H_*X_0$. Part (1) of 2.8 follows from putting k = [(n-1)/2] and Sublemma 2.9.

Theorem 2.7 and the unlinking result in $[\mathbf{G}\mathbf{u}]$ show that (1) implies (2) of 2.8. For such a representative F_m -link (L,θ) , let $f\colon X\to\bigvee S^1$ be a realization of θ and let $M=M_1\cup\cdots\cup M_m$ be a Seifert surface obtained from the transversality of f. The unlinking theorem $[\mathbf{G}\mathbf{u}]$ says that if f is (k+1)-connected then one can do ambient surgeries on M to obtain a new Seifert surface $N=N_1\cup\cdots\cup N_m$ with each N_i being k-connected. Then M and N represent the same class in $C_n(B_m)$ because they are cobordant relative boundary.

The implication from (2) to (1) can be obtained from the construction of the universal covering of an exterior of a given simple link by cutting and gluing through the [(n-1)/2]-connected Seifert surface [Gu1].

LEMMA 2.10. If $n \ge 2$, the following equivalent statements hold:

- (1) If two F_m -links of dimension n are F_m -cobordant then there is an F_m -cobordism (IL, Θ) of them such that Θ is an isomorphism.
- (2) If two Seifert surfaces are boundary cobordant then there is a boundary cobordism IM of them such that each component of IM is 1-connected.

PROOF. (1) [CS] Let (IL', Θ') be an F_m -cobordism with an exterior IX'. We do surgeries of index 2 on the interior of IX' to kill ker Θ' . And we do surgeries of index 3 to kill the integral homology classes produced by the previous surgeries. By Sublemma 2.9 we have an F_m -cobordism, whose splitting map is an isomorphism, of F_m -links which are ambient isotopic to the given F_m -links. By adding the ambient isotopy to the F_m -cobordism, we get a desired F_m -cobordism.

To show that (1) implies (2), let $IM = IM_1 \cup \cdots \cup IM_m$ be any Seifert surface of the F_m -cobordism (IL, Θ) as in Lemma 2.6. Let \widetilde{IX} be the universal cover of IX. Then \widetilde{IX} can be constructed by cutting and pasting IX along IM as usual. Thus the map: $\Pi_1 IM \to \Pi_1 IX$ induced from the inclusion factors through $\Pi_1 \widetilde{IX}$ which is the trivial group. Thus the map: $\Pi_1 IM_k \to \Pi_1 IX$ induced from the inclusion is zero for each $k = 1, \ldots, m$.

We define a function N from the set of Seifert surfaces of (IL,Θ) to the set of nonnegative integers as in [L1]. For a set $\{\alpha_i\}$ of generators for $\Pi_1 IM$ and a set of embeddings $\{f_i: (D^2, \partial D^2) \to (\text{int } IX, \text{int } IM) \text{ such that } f_i \text{ is transverse to } IM \text{ and } IM$ $f_i(\partial D^2)$ represent α_i , we define $N(\{\alpha_i\},\{f_i\}) = \sum_i \text{ order of } \Pi_0(f_i(D^2) \cap IM)$ and N(IM) to be the minimum of $N(\{\alpha_i\}, \{f_i\})$ for all choices of $\{\alpha_i\}$ and $\{f_i\}$. It is easy to see that N(IM) = 0 if and only if each component of IM is 1connected. By induction, we will be done if we can find a new Seifert surface INof (IL,Θ) with N(IN) < N(IM) for IM with N(IM) > 0. Let $\{\alpha_i\}, \{f_i\}$ be the sets defined as above for IM such that $N(IM) = N(\{\alpha_i\}, \{f_i\})$. The innermost component of $f_1(D^2) \cap IM$ can not be null homotopic in IM, for if it were then f_1 could be replaced by another embedding f'_1 with the same property except one less component of $f'_1(D^2) \cap IM$ using a disk in IM bounded by the innermost circle. Then we do a surgery of index 2 on IM using the disk in $f_1(D^2)$ bounded by the innermost circle as the core of a 2-handle. We may assume that the 2-handle does not intersect IM. The new Seifert surface IN obtained from this surgery obviously has the property that N(IN) < N(IM).

The implication of (1) from (2) follows from the construction of \widetilde{IX} using IM if we show that $S^{n+2} \times I - IM$ is also 1-connected. Let

$$Y_k = S^{n+2} \times I - (IM_1 \cup \cdots \cup IM_k)$$

for $k=1,\ldots,m$ where $IM=IM_1\cup\cdots\cup IM_m$. By induction it suffices to show Y_k is 1-connected assuming that Y_{k-1} is 1-connected. Let R be a closed regular neighborhood of IM_k in $S^{n+2}\times I$. Then Y_k is homotopy equivalent to the closure CR of $Y_{k-1}-R$. But $CR\cap R$ is homotopy equivalent to $IM_k\cup_S IM_k$ where S is the middle part of ∂IM_k which is homeomorphic to $S^n\times I$. Since $n\geq 2$ and IM_k

is 1-connected, $\Pi_1(IM_k \cup_S IM_k)$ is trivial and so $\Pi_1(CR \cap R)$ is trivial. Since Π_1R is trivial, Π_1CR is trivial by Van Kampen's theorem. Thus Π_1Y_k is trivial.

We now define an addition + on $C_n(B_m)$ for $n \geq 2$. Let $M = M_1 \cup \cdots \cup M_m$ and $N = N_1 \cup \cdots \cup N_m$ be in S(n,m). Assume that M and N are embedded into two hemispheres separately in S^{n+2} . We choose disjoint arcs γ_i for $i = 1, \ldots, m$ joining a point in ∂M_i and a point in ∂N_i and being away from M and N except their ends. Such arcs exist because $M \cup N$ has no closed components. $M_i \natural_{\gamma_i} N_i$ denotes the boundary connected sum of M_i and N_i along γ_i . We put

$$M
atural_{(\gamma_1,\ldots,\gamma_m)}N=(M_1
atural_{\gamma_1}N_1)\cup\cdots\cup(M_m
atural_{\gamma_m}N_m).$$

Note that this boundary connected sum does not depend on thickenings of γ_i 's up to ambient isotopy for $n \geq 2$. Let [M] and [N] be the classes of M and N in $C_n(B_m)$. We define [M] + [N] by $[M
abla_{(\gamma_1, \ldots, \gamma_m)} N]$.

PROPOSITION 2.11. + is well defined on $C_n(B_m)$ for $n \geq 2$.

PROOF. We have to show that if M and N are boundary cobordant to M' and N' by IM and IN, respectively, and $(\gamma_1, \ldots, \gamma_m)$ and $(\gamma'_1, \ldots, \gamma'_m)$ are sets of arcs as above joining M and N and joining M' and N', respectively, then

$$M
atural_{(\gamma_1,...,\gamma_m)}N$$
 is boundary cobordant to $M'
atural_{(\gamma'_1,...,\gamma'_m)}N'$.

By Lemma 2.10 we may assume that each component of IM and IN is 1-connected. We may also assume that IM and IN are embedded disjointly in $S^{n+2} \times I$. Arguing as in the proof of 2.10, the complement of $IM \cup IN$ in $S^{n+2} \times I$ is 1-connected.

We choose arcs σ_i for $i=1,\ldots,m$ in $\partial IM_i-\operatorname{int}(M_i\cup M_i')$ joining the starting points of γ_i and γ_i' and arcs τ_i for $i=1,\ldots,m$ in $\partial IN_i-\operatorname{int}(N_i\cup N_i')$ joining the end points of γ_i' and γ_i . Since $S^{n+2}\times I-(IM\cup IN)$ is 1-connected, the simple closed loops $\sigma_i\gamma_i'\tau_i\gamma_i^{-1}$ bound disjoint smooth 2-disks Δ_i in $S^{n+2}\times I$ for $n\geq 2$ such that int Δ_i does not intersect $IM\cup IN$. We choose closed tubular neighborhoods T_i for $i=1,\ldots,m$ of Δ_i in $S^{n+2}\times I$ such that

- (i) $IM \cap T_i$ and $IN \cap T_i$ are homeomorphic to $D^n \times I$;
- (ii) $S^{n+2} \times 0 \cap T_i$ and $S^{n+2} \times 1 \cap T_i$ are tubular neighborhoods of γ_i and γ_i' , respectively.

There is a given normal 1-frame on $\partial \Delta_i$ in $S^{n+2} \times I$, that is, on σ_i and τ_i given by the positive normal directions of IM and IN in $S^{n+2} \times I$, and on γ_i and γ_i' given by the constructions of the boundary connected sums $M
mathbb{h}(\gamma_1, ..., \gamma_m) N$ and $M'
mathbb{h}(\gamma_1', ..., \gamma_m') N'$. We extend this normal 1-frame on $\partial \Delta_i$ to Δ_i for each i. This is possible because $G_{n+1,1}^+$, the space of oriented lines in \mathbf{R}^{n+1} , is 1-connected for $n \geq 2$. Let b_i , i = 1, ..., m be the thickenings of Δ_i orthogonal to these 1-frames in T_i . We put

$$IM\natural_{(\Delta_1,\ldots,\Delta_m)}IN=(IM_1\cup b_1\cup IN_1)\cup\cdots\cup(IM_m\cup b_m\cup IN_m)$$

after smoothing the corners. Clearly $M
atural_{(\gamma_1, \dots, \gamma_m)} N$ is boundary cobordant to $M'
atural_{(\gamma_1', \dots, \gamma_m')} N'$ by $IM
atural_{(\Delta_1, \dots, \Delta_m)} IN$.

Let E be m copies of D^{n+1} disjointedly embedded in S^{n+2} . Any choice of orientations for E gives the same class in $C_n(B_m)$. It is easy to see that [E] is the identity element in $C_n(B_m)$.

REMARK 2.12. Let $M \in S(n, m)$. Then M is boundary cobordant to E if and only if there is a submanifold V^{n+2} in the disk D^{n+3} bounded by the ambient sphere S^{n+2} such that

- (i) $V \cap S^{n+2} = \partial V \cap S^{n+2} = M$;
- (ii) ∂V int M is homeomorphic to m copies of D^{n+1} ;
- (iii) V is a disjoint ordered union of oriented submanifolds V_1, \ldots, V_m of D^{n+3} with the positive normal direction which restricts to the positive normal directions of M on ∂D^{n+3} .

In this situation we say that the boundary m-link ∂M is boundary slice.

As in the case of knots, the inverse of an element [M] of $C_n(B_m)$ is constructed as follows: We assume that M is embedded in a hemisphere of S^{n+2} . Then -M is defined to be the image of M with the reversed orientation under the reflection of S^{n+2} leaving the boundary of the hemisphere fixed. It is straightforward to prove that [M] + [-M] = [E] using a spinning argument in which we should choose a special set of arcs to define a boundary connected sum. Consequently, $C_n(B_m)$ is an abelian group under + for $n \geq 2$. By Theorem 2.7 this abelian group structure is carried over to $C_n(F_m)$.

3. Seifert matrices and boundry link cobordisms. In this section we will discuss an algebraic gadget called a Seifert matrix which is associated to a Seifert surface in S(2q-1,m) and we will identify $C_{2q-1}(B_m)$ with a set of Seifert matrices modulo a relation called cobordism.

Meanwhile, any even dimensional boundary m-link is known to be boundary sliced with any choice of Seifert surface of the link [**Ke** and **Gu1**]. This is essentially due to the fact that the odd dimensional surgery obstruction group of the trivial group is trivial. Thus $C_{2q}(B_m) = C_{2q}(F_m) = 0$ for all q.

All matrices in this section will have integer entries. A matrix $A = (A_{ij})_{i,j=1,...,m}$ of m^2 matrices is called a Seifert matrix of type (m, ε) for $\varepsilon = \pm 1$ if

- (i) for i = 1, ..., m A_{ii} is a $(2l_i \times 2l_i)$ -matrix with the property that $A_{ii} + \varepsilon A_{ii}^T$ is unimodular:
- (ii) for i, j = 1, ..., m and $i \neq j$ A_{ij} is a $(2l_i \times 2l_j)$ -matrix with the property that $A_{ij} = -\varepsilon A_{ji}^T$ where l_i are nonnegative integers and T stands for the transpose of matrices.

We note that $A + \varepsilon A^T$ is unimodular if and only if $A_{ii} + \varepsilon A_{ii}^T$ are unimodular for all i = 1, ..., m.

Let $A = (A_{ij})$ and $B = (B_{ij})$ be Seifert matrices of type (m, ε) . A is said to be $congruent^3$ to B if there are unimodular matrices U_i for $i = 1, \ldots, m$ such that $U_i A_{ij} U_j^T = B_{ij}$ for all i, j. The $block \ sum \ A \oplus B$ is defined to be $(A_{ij} \oplus B_{ij})$ where

$$A_{ij}\oplus B_{ij}=\left(egin{array}{cc} A_{ij} & 0 \ 0 & B_{ij} \end{array}
ight).$$

 $A \oplus B$ is obviously a Seifert matrix of type (m, ε) again.

A Seifert matrix of type (m, ε) is said to be *null cobordant* if it is congruent to a Seifert matrix $N = (N_{ij})$ of the same type such that for each i, j, N_{ij} has the form

$$\left(egin{array}{cc} 0 & C_{ij} \ D_{ij} & E_{ij} \end{array}
ight)$$

³One should distinguish this from the usual congruence.

where C_{ij} , D_{ij} and E_{ij} are $(l_i \times l_j)$ -matrices and N_{ij} is a $(2l_i \times 2l_j)$ -matrix. We say that Seifert matrices A and B of the same type are *cobordant* if $A \oplus (-B)$ is null cobordant.

LEMMA 3.1. If A and N are Seifert matrices of type (m, ε) with N and $A \oplus N$ being null cobordant, then A is null cobordant.

PROOF. Let $A = (A_{ij})$ and $N = (N_{ij})$. We consider A_{ij} and N_{ij} as bilinear forms:

$$A_{ij}: A_i \times A_j \to \mathbf{Z}, \qquad N_{ij}: N_i \times N_j \to \mathbf{Z}$$

and so

$$A_{ij} \oplus N_{ij} : (A_i \oplus N_i) \times (A_j \oplus N_j) \rightarrow \mathbf{Z}$$

where A_i , N_i , $i=1,\ldots,m$, are free abelian groups with even ranks. By the hypothesis there are subgroups K_i of $A_i \oplus N_i$ and N_i' of N_i for $i=1,\ldots,m$ such that for all i,j

- (i) $(A_{ij} \oplus N_{ij})(K_i, K_j) = 0;$
- (ii) $N_{ij}(N'_i, N'_j) = 0;$
- (iii) $\operatorname{rk}(K_i) = \frac{1}{2} \operatorname{rk}(A_i \oplus N_i)$ and $\operatorname{rk}(N_i') = \frac{1}{2} \operatorname{rk}(N_i)$.

The following argument is applied for all i, j = 1, ..., m without saying it. Let N_i'' be a subgroup of N_i such that $N_i = N_i' \oplus N_i''$. Let p_i, p_i' and p_i'' be projections from $A_i \oplus N_i' \oplus N_i''$ onto A_i, N_i' and N_i'' , respectively. Let K_i' be a subgroup of K_i defined to be $(\ker p_i'') \cap K_i$ or equivalently to be $(A_i \oplus N_i') \cap K_i$. Then we claim that $p_i(K_i')$ is the desired subgroup of A_i , that is, we must show

- (i) $A_{ij}(p_i(K'_i), p_j(K'_j)) = 0;$
- (ii) $\operatorname{rk}(p_i(K_i)) = \frac{1}{2}\operatorname{rk}(A_i)$.

To see (i), let $k_i \in K'_i$ and $k_i \in K'_i$. Then

$$A_{ij}(p_i(k_i), p_j(k_j)) = A_{ij}(p_i(k_i), p_j(k_j)) + N_{ij}(p'_i(k_i), p'_j(k_j))$$

$$= A_{ij}(p_i(k_i), p_j(k_j)) + N_{ij}((p'_i \oplus p''_i)(k_i), (p'_j \oplus p''_j)(k_j))$$

$$= (A_{ij} \oplus N_{ij})(k_i, k_j)$$

$$= 0.$$

To see (ii), let $K_i'' = (\ker p_i) \cap K_i' = N_i' \cap K_i$. Then we claim that

$$N_{ii}(p_i'(K_i''), p_i''(K_i)) = 0 = N_{ii}(p_i''(K_i), p_i'(K_i'')).$$

To show the claim, let $k_i'' \in K_i''$ and $k_i \in K_i$. Then

$$0 = (A_{ii} \oplus N_{ii})(k_i'', k_i)$$

$$= A_{ii}(p_i(k_i''), p_i(k_i)) + N_{ii}(p_i'(k_i'') + p_i''(k_i''), p_i'(k_i) + p_i''(k_i))$$

$$= N_{ii}(p_i'(k_i''), p_i'(k_i) + p_i''(k_i))$$

$$= N_{ii}(p_i'(k_i''), p_i''(k_i)).$$

Similarly $0 = N_{ii}(p_i''(k_i), p_i'(k_i''))$. Thus the subgroup $p_i'(K_i'')$ of N_i' is orthogonal to the subgroup $p_i''(K_i)$ of N_i'' with respect to a unimodular form $N_{ii} + \varepsilon N_{ii}^T$ which is a nonsingular pairing of N_i' with N_i'' . Thus $\operatorname{rk}(p_i'(K_i'')) + \operatorname{rk}(p_i''(K_i)) \leq \operatorname{rk}(N_i')$. Since $p_i'(K_i'') \cong K_i''$,

$$\operatorname{rk}(K_i'') + \operatorname{rk}(p_i''(K_i)) \leq \operatorname{rk}(N_i') \cdots (*).$$

The exact sequences

$$0 \to K_i' \to K_i \stackrel{p_i''}{\to} p_i''(K_i) \to 0$$

and

$$0 \to K_i^{\prime\prime} \to K_i^{\prime} \stackrel{p_i}{\to} p_i(K_i^{\prime}) \to 0$$

give that $\operatorname{rk}(p_i''(K_i)) = \operatorname{rk}(K_i) - \operatorname{rk}(K_i'') - \operatorname{rk}(p_i(K_i'))$. By substituting this in (*), we have $\operatorname{rk}(K_i) - \operatorname{rk}(p_i(K_i')) \leq \operatorname{rk}(N_i')$. Thus, $\operatorname{rk}(p_i(K_i')) \geq \operatorname{rk}(K_i) - \operatorname{rk}(N_i') = \frac{1}{2}\operatorname{rk}(A_i)$. Combining this with the fact that $A_{ii} + \varepsilon A_{ii}^T$ is unimodular, we have $\operatorname{rk}(p_i(K_i')) = \frac{1}{2}\operatorname{rk}(A_i)$.

COROLLARY 3.2. The cobordism on Seifert matrices of type (m, ε) is an equivalence relation.

PROOF. One can check that the operation \oplus is commutative and compatible with cobordism. One can also check that $A \oplus (-A)$ is null cobordant. Let A, B and C be Seifert matrices such that A is cobordant to B and B is cobordant to C. Then $A \oplus (-B)$ and $B \oplus (-C)$ are null cobordant and hence $A \oplus (-B) \oplus B \oplus (-C)$ is null cobordant. Since $(-B) \oplus B$ is null cobordant, $A \oplus (-C)$ is null cobordant by Lemma 3.1.

 $G(m,\varepsilon)$ denotes the set of cobordism classes of Seifert matrices of type (m,ε) . Then $G(m,\varepsilon)$ is an abelian group under \oplus because the null-cobordant class serves as the identity and the class of -A is the inverse of the class of A.

We will construct a map

$$\phi(m,q): C_{2q-1}(B_m) \to G(m,(-1)^q).$$

But we first assign a Seifert matrix to each element of S(2q-1,m). Let $M=M_1\cup\cdots\cup M_m$ be a Seifert surface in S(2q-1,m). The map $i_+\colon H_*M\to H_*(S^{2q-1}-M)$ is induced from a slight translation: $M\to S^{2q-1}-M$ along the positive normal direction of M in the ambient sphere S^{2q-1} . The Seifert pairing on M is a bilinear map

$$\sigma: H_qM \times H_qM \to \mathbf{Z}$$

defined by $\sigma(\alpha, \beta) = \operatorname{lk}(\alpha, i_+\beta)$ for $\alpha, \beta \in H_qM$ where lk denotes the linking pairing in the ambient sphere. Then we have that

$$\sigma(\alpha, \beta) + (-1)^q \sigma(\beta, \alpha) = \alpha \cdot \beta$$

where $\alpha \cdot \beta$ is the intersection number of α and β in M (see [L2]). By choosing a basis for the torsion free part of $H_qM = H_qM_1 \oplus \cdots \oplus H_qM_m$ in order, we have an associated matrix $A = (A_{ij})$ for σ where A_{ij} is the associated matrix to the restriction of σ to $H_qM_i \times H_qM_j$ for each $i, j = 1, \ldots, m$. Since $A_{ii} + (-1)^q A_{ii}^T$ represents the intersection pairing on H_qM_i and the boundary of M_i is homeomorphic to S^{2q-1} , it is unimodular by Poincaré duality for each $i = 1, \ldots, m$. And since M_i and M_j are disjoint, $A_{ij} + (-1)^q A_{ji}^T = 0$ for all $i \neq j$. Thus the matrix A is a Seifert matrix of type $(m, (-1)^q)$.

Let A, B be Seifert matrices for Seifert surfaces M, N, respectively. Then it is clear that $A \oplus B$ is a Seifert matrix of the Seifert surface $M
mathbb{l} N$ and the choice of arcs for boundary connected sums does not matter. It is also clear that -A is a Seifert matrix of -M.

LEMMA 3.3. Let M be a Seifert surface in S(2q-1,m) and A a Seifert matrix of M. If M represents the identity class in $C_{2q-1}(B_m)$, then A is null cobordant.

PROOF. Let $V=V_1\cup\cdots\cup V_m$ be a submanifold in D^{2q+2} as in Remark 2.12. Let $j_i\colon H_qM_i\to H_qV_i,\ i=1,\ldots,m$, be homomorphisms induced from inclusions. Let K_i be the kernel of j_i . Let $\alpha\in K_i$ and $\beta\in K_j$. Then α,β bound chains c_α,c_β in V. Let $\bar{i}_+\colon H_qV\to H_q(D^{2q+2}-V)$ be the map induced from a slight translation along the positive normal direction on V. Then

$$\sigma_{ij}(\alpha,\beta) = \operatorname{lk}(\alpha,i_+\beta) = c_{\alpha} \cdot (\bar{i} + c_{\beta}) = 0.$$

To see that $\operatorname{rk}(K_i) = \frac{1}{2}\operatorname{rk}(H_qM_i)$, we consider the exact sequence

$$H_{q+1}V_i \xrightarrow{\lambda} H_{q+1}(V_i, M_i) \xrightarrow{\partial} H_q M_i \xrightarrow{j_i} H_q V_i \xrightarrow{\eta} H_q(V_i, M_i).$$

Since ∂V_i – int M_i is homeomorphic to D^{2q} , we have

$$H_{q+1}(V_i, M_i) \cong H^q(V_i, D^{2q}) \cong H^qV_i$$

and

$$H_q(V_i, M_i) \cong H^{q+1}(V_i, D^{2q}) \cong H^{q+1}V_i.$$

And modulo torsions, $H^qV_i\cong \operatorname{Hom}(H_qV_i,\mathbf{Z})$ and $H^{q+1}V_i\cong \operatorname{Hom}(H_{q+1}V_i,\mathbf{Z})$. Thus both homomorphisms $H_{q+1}V_i\to \operatorname{Hom}(H_qV_i,\mathbf{Z})$ and $H_qV_i\to \operatorname{Hom}(H_{q+1}V_i,\mathbf{Z})$ obtained from λ and η , respectively, by composing with these isomorphisms, are adjoints of the intersection pairing $H_qV_i\times H_{q+1}V_i\to \mathbf{Z}$. In particular, $\operatorname{rk}(\operatorname{im}\lambda)=\operatorname{rk}(\operatorname{im}\eta)$. By looking at the first three terms and the last three terms of the exact sequence, we have

$$\operatorname{rk}(\operatorname{im} \lambda) + \operatorname{rk}(\operatorname{im} \partial) = \operatorname{rk}(H_{q+1}(V_i, M_i)) = \operatorname{rk}(H_q V_i) = \operatorname{rk}(\operatorname{im} \eta) + \operatorname{rk}(\operatorname{im} j_i).$$

Thus $\operatorname{rk}(\operatorname{im} \partial) = \operatorname{rk}(\operatorname{im} j_i)$. The middle three terms give that $\operatorname{rk}(\operatorname{im} \partial) + \operatorname{rk}(\operatorname{im} j_i) = \operatorname{rk}(H_q M_i)$. Thus $\operatorname{rk}(K_i) = \operatorname{rk}(\operatorname{im} \partial) = \frac{1}{2}\operatorname{rk}(H_q M_i)$.

When $q \geq 2$, $C_{2q-1}(B_m)$ is an abelian group under the boundary connected sum and we now have a homomorphism

$$\phi(m,q): C_{2q-1}(B_m) \to G(m,(-1)^q)$$

defined by assigning to the boundary cobordism class of a Seifert surface, the cobordism class of the corresponding Seifert matrix.

Unfortunately, $C_1(B_m)$ does not have a group structure (see Lemma 2.10 and Proposition 2.11). But we still have $\phi(m,1)\colon C_1(B_m)\to G(m,-1)$ as a well-defined map of sets. In fact, let M and N be Seifert surfaces in S^3 whose Seifert matrices are A and B on a given basis of H_1M and H_1N , respectively. Suppose that M is boundary cobordant to N by a boundary cobordism IM in $S^3\times I$. After isotoping IM, we may choose a point $p\in S^3$ such that $p\times I$ in $S^3\times I$ does not intersect IM. Then the complement of an open tubular neighborhood of $p\times I$ in $S^3\times I$ is diffeomorphic to D^4 . Consider the surfaces $(M_1\cup N_1)\cup\cdots\cup(M_m\cup N_m)$ in D^4 . We may take the Seifert pairing on these surfaces which will give the matrix $A\oplus (-B)$ on the given basis of $H_1(M_1\cup N_1)\oplus\cdots\oplus H_1(M_m\cup N_m)$. Let K_i be the kernel of $j_i\colon H_1(M_i\cup N_i)\to H_1(IM_i)$ where j_i is induced from the inclusion. Then the Seifert pairing over $K_1\oplus\cdots\oplus K_m$ is zero by the same reason as in the proof of 3.3. At this time we take a boundary connected sum $M_i
mid N_i$ of M_i and N_i using a band in $\partial IM_i - \operatorname{int}(M_i \cup N_i)$. Then $\partial IM_i - \operatorname{int}(M_i
mid N_i)$ is homeomorphic to D^2 . We can now use the argument in the proof of 3.3 to prove that $\operatorname{rk}(K_i) = \frac{1}{2}\operatorname{rk}(H_1(M_i
mid N_i))$.

The following theorem asserts realizations of Seifert matrices (compare [Ke]).

THEOREM 3.4. (1) For $q \neq 2$, let $A = (A_{ij})$ be a Seifert matrix of type $(m, (-1)^q)$. Then there is a Seifert surface in S^{2q+1} with Seifert matrix A.

(2) Let $B = (B_{ij})$ be a Seifert matrix of type (m, +1) such that $B_{ii} + B_{ii}^T$ has signature a multiple of 16 for each i = 1, ..., m. Then there is a Seifert surface in S^5 whose Seifert matrix is cobordant⁴ to B.

In fact, those Seifert surfaces are ones of simple links.

PROOF. (1) For q = 1, this is essentially a classical construction-disk with bands (see [Se]). We assume $q \geq 3$. We build a 2q dimensional handlebody M_i such that

- (i) M_i has one 0-handle and n_i q-handles so that the intersection pairing on H_qM_i gives the matrix $A_{ii} + (-1)^q A_{ii}^T$ on the basis obtained from cores of q-handles;
 - (ii) M_i is stably parallelizable.

We take a disk D^{2q} as a 0-handle and choose framed embeddings $i_r: S^{q-1} \to D^{2q}$ with framing $t_r \in \Pi_{q-1} SO_q$ for $r = 1, \ldots, n_i$ such that

- (i) $lk(i_r(S^{q-1}), i_s(S^{q-1})) = a_{rs}^i + (-1)^q a_{sr}^i$ for $r \neq s$ where a_{rs}^i is the (r, s)th entry of A_{ii} ;
- (ii) $t_r = \partial(a_{rr}^i)$ where the (r,r)th entry a_{rr}^i of A_{ii} is regarded as an element of $\Pi_q S^q$ and ∂ is the boundary map of the homotopy long exact sequence of the fibration $SO_q \to SO_{q+1} \to S^q$.

We add n_i q-handles on D^{2q} along these framed embeddings (i_r, t_r) to get a handle body M_i . Since t_r is in the kernel of the natural map: $\Pi_{q-1} \operatorname{SO}_q \to \Pi_{q-1} \operatorname{SO}_q$, M_i is stably parallelizable $[\mathbf{KM}]$. We note that $p_*(t_r) = a_{rr}^i + (-1)^q a_{rr}^i$ where $p_*: \Pi_{q-1} \operatorname{SO}_q \to \Pi_{q-1} S^{q-1}$ is induced from the projection. Let c_r^i be the homology class in $H_q M_i$ obtained by the union of the core of the rth q-handle and a suitable embedded q-disk in D^{2q} . Then it is clear for $r \neq s$ that $c_r^i \cdot c_s^i = a_{rs}^i + (-1)^q a_{sr}^i$. We note that $c_r^i \cdot c_r^i$ is the Euler number of the normal bundle of an embedded q-sphere representing c_r^i . So we have $c_r^i \cdot c_r^i = a_{rr}^i + (-1)^q a_{rr}^i$. Thus we have constructed the desired handlebody M_i .

Since the intersection matrix $A_{ii} + (-1)^q A_{ii}^T$ of M_i is unimodular and M_i is (q-1)-connected, ∂M_i is a homology (2q-1)-sphere. ∂M_i is the result of index q surgeries along $i_r : S^{q-1} \to D^{2q}$, $r = 1, \ldots, n_i$. But the complement of the union of images of i_r , $r = 1, \ldots, n_i$ in D^{2q} is at least 1-connected by general position for $q \geq 3$. This claim obviously breaks down for q = 2. Now Van Kampen's theorem tells us that ∂M_i is 1-connected. Thus ∂M_i is a homotopy (2q-1)-sphere and hence is homeomorphic to S^{2q-1} for $q \geq 3$.

Let Q_i be a q-skeleton of M_i obtained by collapsing the 0-handle to a point and q-handles to their cores. Let $M=M_1\cup\dots\cup M_m$ and $Q=Q_1\cup\dots\cup Q_m$. Since each M_i is stably parallelizable, M can be immersed into S^{2q+1} . By isotoping this immersion slightly, we may assume that Q is embedded in S^{2q+1} . Thus a smooth regular neighborhood of Q in M can be taken to be embedded in S^{2q+1} . Since the smooth regular neighborhood of Q is diffeomorphic to M, we eventually have an embedding $f: M \to S^{2q+1}$.

Let $A(f) = (A_{ij}(f))$ be the Seifert matrix of the Seifert surface f(M) with respect to the basis $\{f_*(c_r^i)\}_{i=1,\ldots,m;r=1,\ldots,n_i}$. Then it should be held that

$$A_{ii} + (-1)^q A_{ii}^T = A_{ii}(f) + (-1)^q A_{ii}(f)^T.$$

⁴Cobordism can be replaced by a stronger relation, called S-equivalence [Ko].

We denote the (r, s)th entry of the (i, j)th matrix of a Seifert matrix A by a_{rs}^{ij} . Let $g: M \to S^{2q+1}$ be an embedding with Seifert matrix A(g). We will show how to change g to get new embeddings:

(I) $g': M \to S^{2q+1}$ with Seifert matrix A(g') such that for given i, j, r and s with $i \geq j$ and r > s, A(g') = A(g) except possibly the following three entries: $a_{rs}^{ij}(g') = a_{rs}^{ji}$ and $a_{rs}^{ji}(g') = a_{rs}^{ji}$ and $a_{rs}^{ji}(g')$ is undetermined;

(II) $g'': M \to S^{2q+1}$ with Seifert matrix A(g'') such that for given i and r, A(g'') = A(g) except $a_{rr}^{ii}(g'') = a_{rr}^{ii}$.

Starting with $f: M \to S^{2q+1}$, we can have an embedding $f': M \to S^{2q+1}$ such that its Seifert matrix matches with A except diagonal entries through changes of type (I). Then using changes of type (II) on f', we eventually have an embedding of M into S^{2q+1} whose Seifert matrix is exactly A.

In order to show (I), let S be an embedded oriented q-sphere in $S^{2q+1} - g(M)$ such that S links only the Sth handle of $g(M_j)$ once, i.e., Sth S

$$g' = g$$
 on $M - h_r^i (\operatorname{int} D^q \times D^q)$

and

$$g'(h_r^i(D^q \times 0)) = g(h_r^i(D^q \times 0)) \# dS.$$

Then we extend g' arbitrarily to be an embedding: $M \to S^{2q+1}$. It is easy to check that the Seifert pairing on g'(M) gives the desired matrix on the basis $\{g'(c_r^i)\}$.

Let c_r^i itself denote an embedded q-sphere in M_i representing the homology class c_r^i of H_qM_i . Consider the following situation: Let ε^{q+1} be the trivial (q+1)-dimensional bundle over S^q and let v be a vector field of this bundle. By choosing a trivialization of ε^{q+1} , v determines an integer [v] as an element of $\Pi_q G_{q+1,1}^+ \cong \mathbf{Z}$. Then the q-dimensional bundle over S^q given by the orthogonal complement of v in ε^{q+1} is identified with $\partial([v])$ where $\partial: \Pi_q S^q \to \Pi_{q-1} \operatorname{SO}_q$ is the boundary map. Furthermore, $\partial([v])$ does not depend on the choice of trivialization of ε^{q+1} (see $[\mathbf{Sd}]$). Now let v be the vector field of the trivial normal 1-bundle of the embedding $g: M \to S^{2q+1}$. Then $\partial(a_{rr}^{ii}(g))$ can be identified with the orthogonal complement of $v|_{c_r^i}$ in the trivial normal (q+1)-bundle of the embedding $g: c_r^i \to S^{2q+1}$ which is isomorphic to the normal bundle of c_r^i in M_i by the bundle map dg. Since the normal bundle of c_r^i in M_i is identified with $\partial(a_{rr}^{ii})$, we have $\partial(a_{rr}^{ii} - a_{rr}^{ii}(g)) = 0$. This means that

$$a_{rr}^{ii}-a_{rr}^{ii}(g)=\left\{egin{array}{ll} 0, & q=\mathrm{even}, \\ \mathrm{even}, & q=\mathrm{odd}
eq 3,7, \\ \mathrm{arbitrary}, & q=3,7. \end{array}
ight.$$

Let $t:(D^q,S^{q-1})\to (\mathrm{SO}_{q+1},\mathrm{id})$ be a smooth map with $p_*([t])=a^{ii}_{rr}-a^{ii}_{rr}(g)$ and $t\equiv\mathrm{id}$ on a collar neighborhood of S^{q-1} . We define a new embedding $g'':M\to S^{2q+1}$ as follows: First

$$q'' = q$$
 on $M - h_r^i (\operatorname{int} D^q \times (D^q - 0))$.

Let ν be the trivial normal (q+1)-bundle of the restriction $g|h_r^i(D^q \times 0)$ in S^{2q+1} . Then the restriction $v|h_r^i(D^q \times 0)$ is a vector field of this bundle. We define a new vector field v' of this bundle by

$$v' = t \cdot v$$
 on $h_r^i(D^q \times 0)$.

We extend g'' defined on $h_r^i(\partial D^q \times D^q \cup D^q \times 0)$ to a map g'' defined on $h_r^i(D^q \times D^q)$ by taking the orthogonal complement of the cross section given by v' in a tubular neighborhood ν of $g''(h_r^i(D^q \times 0))$ as $g''(h_r^i(D^q \times D^q))$. Then it is easy to see that the Seifert pairing on g''(M) gives the desired matrix of (II) on the basis $\{g_*''(c_r^i)\}$.

PROOF OF (2). For $k=1,\ldots,m$ let $N_k=(N_{ij})$ be a Seifert matrix of type (m,ε) defined by

$$N_{ij} = \left\{ egin{array}{ll} \left(egin{array}{ccc} 0 & 1 \\ 0 & 0 \end{array}
ight), & ext{if } i=j=k, \\ ext{the matrix of size zero,} & ext{otherwise.} \end{array}
ight.$$

We note that adding copies of N_1, \ldots, N_m to a given Seifert matrix of type (m, ε) does not change its cobordism class. Thus by adding enough copies of N_1, \ldots, N_m any Seifert matrix $B = (B_{ij})$ of type (m, +1) is cobordant to a matrix $A = (A_{ij})$ of the same type such that for all $i = 1, \ldots, m, r_i$ is arbitrarily larger than σ_i where r_i and σ_i are the rank and the signature of $A_{ii} + A_{ii}^T$.

According to $[\mathbf{M}]$, there is a closed 1-connected 4-manifold, called the Kummer surface⁵, whose signature is exactly 16 and rank is 22. Let P be the punctured Kummer surface. According to $[\mathbf{A}\mathbf{K}]$, P can be obtained by adding 2-handles to D^4 along a framed 22-link. Let M_i be a boundary connected sum of $\sigma_i/16$ copies of P and $\frac{1}{2}(r_i-11\sigma_i/8)$ copies of punctured $S^2\times S^2$. Then M_i is a 1-connected, stably parallelizable 4-manifold such that ∂M_i is diffeomorphic to S^3 and M_i has signature σ_i and second Betti number r_i . Let $\{c_r^i\}$ be the basis of H_2M_i given by the cores of 2-handles of M_i . Since indefinite even unimodular symmetric matrices over \mathbf{Z} are completely determined by their ranks and signatures $[\mathbf{M}]$, there is a unimodular matrix U_i such that the intersection matrix of M_i on the basis $\{c_r^i\}$ is given by $U_i(A_{ii} + A_{ii}^T)U_i^T$.

Let $M=M_1\cup\cdots\cup M_m$. As in the case $q\geq 3$, we can find an embedding $f\colon M\to S^5$ using the 2-skeleton of M given by cores of 2-handles. Let $B=(B_{ij})$ be the Seifert matrix of f(M) in S^5 on the basis of $\{f_\star(c_r^i)\}$. Then we should have $B_{ii}+B_{ii}^T=U_i(A_{ii}+A_{ii}^T)U_i^T$. Using the same argument as the case $q\geq 3$, we can repair the embedding f on 2-handles (no twisting on 2-handles is necessary because diagonal entries of Seifert matrices are determined by corresponding intersection matrices in this dimension) to get a new embedding $g\colon M\to S^5$ such that the Seifert matrix of g(M) in the basis $\{g_\star(c_r^i)\}$ is exactly $(U_iA_{ij}U_j^T)$.

Let $\Delta: G(m,+1) \to m(8\mathbf{Z})$ be the map taking the signatures of $A_{ii} + A_{ii}^T$ for $i = 1, \ldots, m$ for a Seifert matrix (A_{ij}) of type (m,+1). Then we define a subgroup $G^0(m,+1)$ of index 2^m of G(m,+1) to be $\Delta^{-1}(m(16\mathbf{Z}))$.

Our main theorem is now stated.

THEOREM 3.5. (1) $\phi(m,1)$: $C_1(B_m) \to G(m,-1)$ is a surjection.

- (2) $\phi(m,2)$: $C_3(B_m) \to G^0(m,+1)$ is an isomorphism.
- (3) $\phi(m,q): C_{2q-1}(B_m) \to G(m,(-1)^q)$ is an isomorphism for $q \geq 3$.

PROOF. The ontonesses of the theorem follow from Theorem 3.4.

⁵This is a nonsingular complex surface of degree 4 in $\mathbb{C}P^3$.

We first show that the image of $\phi(m,2)$ is contained in $G^0(m,+1)$. Let $M=M_1\cup\cdots\cup M_m$ be a Seifert surface of dimension 4. ∂M_i is homeomorphic to S^3 and so diffeomorphic to S^3 . By putting a 4-disk on ∂M_i , we have a closed 4-manifold \hat{M}_i . Let $A=(A_{ij})$ be a Seifert matrix of M. Then $A_{ii}+A_{ii}^T$ represents the intersection pairing on M_i . Since each \hat{M}_i is parallelizable, the signature of $A_{ii}+A_{ii}^T$ must be a multiple of 16 for each i by Rochlin's theorem.

In order to prove that $\phi(m,q), q \geq 3$ is injective, it suffices by Lemma 2.8 to show that if $M = M_1 \cup \cdots \cup M_m$ is a Seifert surface of dimension 2q with the property that each M_i is (q-1)-connected and M has a null-cobordant Seifert matrix, then there is a submanifold $V = V_1 \cup \cdots \cup V_m$ in D^{2q+2} as in Remark 2.12. Since M has a null-cobordant Seifert matrix, we can choose for each $i=1,\ldots,m$ a basis $\{c_{ir}\}_{r=1,\ldots,2l_i}$ of H_qM_i such that for $i,j=1,\ldots,m$ the Seifert pairing $\sigma(c_{ir},c_{js})=0$ for $1\leq r\leq l_i$ and $1\leq s\leq l_j$. The intersection number $c_{ir}\cdot c_{is}$ is identified with $\sigma(c_{ir},c_{is})+(-1)^q\sigma(c_{is},c_{ir})$, and hence they are zero for $1\leq r,s\leq l_i$. Since $q\geq 3$, the Whitney's trick enables us to represent c_{i1},\ldots,c_{il_i} by disjoint embeddings of S^q into M_i . We will essentially do framed surgeries on M_i to kill c_{i1},\ldots,c_{il_i} and then the result of surgeries on M_i is contractible as in $[\mathbf{M1}]$ and diffeomorphic to D^{2q} for $q\geq 3$.

But we want to have the traces V_i , i = 1, ..., m, of the surgeries in the D^{2q+2} , bounded by the ambient sphere S^{2q+1} . So we need the following care. We embed $M \times I$ into D^{2q+2} , for example, by pushing M slightly into D^{2q+2} along the radial direction, so that

$$(M \times I) \cap S^{2q+1} = (M \times 0) \cap S^{2q+1} = M.$$

Let Δ_{ir} be an embedded (q+1)-disk in D^{2q+2} for each $i=1,\ldots,m$ and for each $r=1,\ldots,l_i$ such that $\partial\Delta_{ir}$ is an embedded q-sphere in $M_i\times 1$ representing c_{ir} in H_qM_i and int Δ_{ir} does not intersect $M\times I$. Since

$$\Delta_{ir} \cdot \Delta_{js} = \sigma(c_{ir}, c_{js}) = 0,$$

we may assume by Whitney's trick that these disks are disjoint. Then these disks can be taken to be cores of (q+1)-handles to kill c_{ir} 's. Each $\partial \Delta_{ir}$ has a normal 1-frame in D^{2q+2} given by the positive normal direction of $M \times I$ in D^{2q+2} . This 1-frame can be considered as a cross section over $\partial \Delta_{ir}$ of the trivial normal bundle of Δ_{ir} in D^{2q+2} and then it determines a map from $\partial \Delta_{ir}$ to $G^+_{q+1,1} \cong S^q$ whose degree is identified with $\sigma(c_{ir}, c_{ir}) = 0$. Thus the map is null homotopic and so can be extended to Δ_{ir} , that is, we have a cross section over Δ_{ir} of the normal bundle of Δ_{ir} in D^{2q+2} . Now we take the orthogonal complement of the cross section in the tubular neighborhood as a q-handle H_{ir} . Then it is easy to check that

$$(M_1 \times I \cup H_{11} \cup \cdots \cup H_{1l_1}) \cup \cdots \cup (M_m \times I \cup H_{m1} \cup \cdots \cup H_{ml_m})$$

has the properties of Remark 2.12 after smoothing the corners.

Now we prove that $\phi(m,2)$ is injective. We first recall the following fact about 4-manifolds which can be easily seen through results in $[\mathbf{W2}]$.

Let W be a closed 1-connected 4-manifold whose second Stiefel-Whitney class and signature are zero. Then for some $k \geq 0$, $W \# k(S^2 \times S^2)$ is diffeomorphic to the boundary of a handle body with only one 0-handle and 2-handles.

Let $M = M_1 \cup \cdots \cup M_m$ be a Seifert surface in S^5 whose Seifert matrix is null cobordant. Since we can assume that each M_i is 1-connected by Lemma 2.8, we

may assume that each M_i is diffeomorphic to the punctured boundary of such a handle body H_i as above, after adding copies of $S^2 \times S^2$ to M_i inside S^5 , which corresponds to adding Seifert matrices N_k 's of the proof of 3.4 to the Seifert matrix of M. For $i = 1, \ldots, m$ let $\{c_{ir}\}_{r=1,\ldots,2l_i}$ be a basis of H_2M_i such that $\sigma(c_{ir}, c_{js}) = 0$ for all i, j and $1 \le r \le l_i$, $1 \le s \le l_j$. Since the signature of M_i is zero, we may furthermore assume that for each $i = 1, \ldots, m$ and $r, s = 1, \ldots, l_i$,

$$c_{ir} \cdot c_{i(l_i+s)} = \delta_{rs}$$
 and $c_{ir} \cdot c_{is} = 0 = c_{i(l_i+r)} \cdot c_{i(l_i+s)}$.

Let k_i be the number of 2-handles in the handle body which was diffeomorphic to M_i . Let $S'_{i(k_i+r)}$ for each $r=1,\ldots,k_i$ be an embedded 2-sphere in ∂H_i which is the boundary of the cocore of the rth 2-handle in H_i . And let S'_{ir} for $r=1,\ldots,k_i$ be an embedded 2-sphere in ∂H_i which is parallel to the core of the rth 2-handle in H_i . We carry these embedded 2-spheres S'_{ir} in H_i to embedded 2-spheres S_{ir} in M_i by the above diffeomorphism. Let c'_{ir} be the class in H_2M_i given by S_{ir} for $r=1,\ldots,2k_i$. Then it follows from a homology consideration that $k_i=l_i$ for all $i=1,\ldots,m$ and for $r,s=1,\ldots,l_i$

$$c'_{ir} \cdot c'_{i(l_i+s)} = \delta_{rs}$$
 and $c'_{ir} \cdot c'_{is} = 0 = c'_{i(l_i+r)} \cdot c'_{i(l_i+s)}$.

Thus the automorphism of H_2M_i sending c'_{ir} to c_{ir} preserves the intersection pairing on M_i . According to [W1] there is a diffeomorphism h_i of M_i onto itself such that $(h_i)_*(c'_{ir}) = c_{ir}$. Thus c_{ir} can be represented by an embedded 2-sphere $h_i(S_{ir})$ in M_i . We can now perform surgeries on M_i to kill c_{i1}, \ldots, c_{il_i} . Then the result of these surgeries on M_i is diffeomorphic to D^4 because this is equivalent to adding 3-handles on H_i to cancel out all of the 2-handles and to taking the punctured boundary of the result which should be D^5 .

We can now use the same technique as in the case $q \geq 3$ to have the traces of surgeries on M_1, \ldots, M_m inside D^6 .

We recall the A_m -action on $C_n(B_m)$ from §2 and carry this A_m -action over $G(m,(-1)^q)$ by the map $\phi(m,q)$ when n=2q-1. Let $M=M_1\cup\cdots\cup M_m$ be a Seifert surface in S^{2q+1} , and A its Seifert matrix. Then $\phi(m,q)([M])=[A]$. Let $\alpha\in A_m$. Then the action by α on [A] is in fact given by

$$\alpha \cdot [A] = \phi(m,q)(\alpha \cdot [M]) = \phi(m,q)([\alpha \cdot M]).$$

We will prove that this A_m -action on $G(m, (-1)^q)$ does not depend on the dimension q, but only on $(-1)^q$ by demonstrating this action explicitly.

Let α_{ij} be a generator of A_m sending x_i to $x_j x_i x_j^{-1}$ and fixing the other generators of F_m . We recall from §2 that

$$\alpha_{ij} \cdot M = M_1 \cup \cdots \cup M_{j-1} \cup M''_j \cup M_{j+1} \cup \cdots \cup M_m$$

where M_j'' is a connected sum of M_j and a double $M_i^+ \cup M_i^-$ of M_i . So $H_q M_j'' \cong H_q M_j \oplus H_q M_i^+ \oplus H_q M_i^-$. For $s=1,\ldots,m$ let $\{c_{s\alpha}\}$ be a basis of $H_q M_s$ on which M has the Seifert matrix $A=(A_{st})_{s,t=1,\ldots,m}$. Let $\{c_{i\alpha}^+\}$ (or $\{c_{i\alpha}^-\}$, respectively) be the basis of $H_q M_i^+$ (or $H_q M_i^-$) obtained by translating $\{c_{i\alpha}\}$ along the positive (or negative) direction of M_i . We compute the Seifert pairing on $\alpha_{ij} \cdot M$ with respect to the basis $\{c_{s\alpha}\}$ of $H_q M_s$ for $s \neq j$ and the basis $\{c_{j\alpha}\} \cup \{c_{i\alpha}^+\} \cup \{c_{i\alpha}^-\}$ of $H_q M_j''$. For $s \neq i, \neq j$

$$\sigma(c_{slpha},c_{ieta}^+)=\sigma(c_{slpha},c_{ieta})=\sigma(c_{slpha},c_{ieta}^-)$$

and

$$\sigma(c_{i\alpha}, c_{i\beta}^+) = \sigma(c_{i\alpha}, c_{i\beta}), \quad \sigma(c_{i\alpha}, c_{i\beta}^-) = -(-1)^q \sigma(c_{i\beta}, c_{i\alpha})$$

and

$$\sigma(c_{j\alpha}, c_{i\beta}^+) = \sigma(c_{j\alpha}, c_{i\beta}) = \sigma(c_{j\alpha}, c_{i\beta}^-).$$

For the following computation, we note that M_i^+ (or M_i^- , respectively) has the negative (or positive) normal direction of M_i as its positive normal direction. Then

$$\sigma(c_{i\alpha}^+, c_{i\beta}^+) = -(-1)^q \sigma(c_{i\beta}, c_{i\alpha}) = \sigma(c_{i\alpha}^+, c_{i\beta}^-)$$

and

$$\sigma(c_{i\alpha}^-, c_{i\beta}^+) = \sigma(c_{i\alpha}, c_{i\beta}) = \sigma(c_{i\alpha}^-, c_{i\beta}^-).$$

Let $B' = (B'_{st})$ be the Seifert matrix of $\alpha_{ij} \cdot M$ with respect to the above basis. Then B' is given by

$$B'_{jj} = \begin{pmatrix} A_{jj} & A_{ji} & A_{ji} \\ A_{ij} & -\varepsilon A_{ii}^T & -A_{ii}^T \\ A_{ij} & A_{ii} & A_{ii} \end{pmatrix},$$

$$B'_{ji} = \begin{pmatrix} A_{ji} \\ -\varepsilon A_{ii}^T \\ A_{ii} \end{pmatrix}, \quad B'_{jt} = \begin{pmatrix} A_{jt} \\ A_{it} \\ A_{it} \end{pmatrix} \quad \text{for } t \neq i, j,$$

$$B'_{ij} = \begin{pmatrix} A_{ij} & A_{ii} & -\varepsilon A_{ii}^T \\ A_{si} \end{pmatrix},$$

$$B'_{sj} = \begin{pmatrix} A_{sj} & A_{si} & A_{si} \\ A_{si} \end{pmatrix} \quad \text{for } s \neq i, j,$$

$$B'_{st} = A_{st} \quad \text{for } s \neq j \text{ and } t \neq j,$$

where $\varepsilon = (-1)^q$. Then the Seifert matrix B' is congruent to a simpler Seifert matrix $B = (B_{st})$ given by

$$B_{jj} = \begin{pmatrix} A_{jj} & 0 & 0 \\ 0 & 0 & -S_i \\ A_{ij} & 0 & 0 \end{pmatrix},$$

$$B_{ji} = \begin{pmatrix} 0 \\ -S_i \\ 0 \end{pmatrix}, \quad B_{jt} = \begin{pmatrix} A_{jt} \\ 0 \\ A_{it} \end{pmatrix} \quad \text{for } t \neq i, j,$$

$$B_{ij} = \begin{pmatrix} 0 & S_i & 0 \\ 0 & 0 \end{pmatrix},$$

$$B_{st} = A_{st} \quad \text{for } s \neq j \text{ and } t \neq j,$$

$$B_{sj} = \begin{pmatrix} A_{sj} & 0 & A_{si} \end{pmatrix} \quad \text{for } s \neq i, j,$$

where $S_i = A_{ii} + (-1)^q A_{ii}^T$ and 0's are zero matrices of suitable sizes. We will take the Seifert matrix B above as a definition of the action by α_{ij} on a Seifert matrix A, i.e., $\alpha_{ij} \cdot A = B$.

It follows from Theorem 3.5 that this A_m -action on Seifert matrices is compatible with cobordisms of Seifert matrices. So we put

$$\alpha_{ij} \cdot [A] = [B]$$
 in $G(m, \varepsilon)$.

Now we consider the set of boundary link cobordism classes of boundary m-links of dimension n, ignoring F_m -structures or choices of Seifert surfaces on those links. We denote the set by B(n,m). By Lemma 2.3 B(n,m) is isomorphic to the orbit spaces $C_n(B_m)/A_m$ or $C_n(F_m)/A_m$ as sets. We note that B(n,m) is not necessarily a group, even under our restricted connected sum operation. This corresponds to the fact that there is no reason for the orbit space $C_n(B_m)/A_m$ to be a group, although $C_n(B_m)$ is.

COROLLARY 3.6. Let $G(m,\varepsilon)/A_m$ and $G^0(m,+1)/A_m$ be orbit spaces. Then we have the following periodicity of B(n,m):

For n=2 or n > 4,

$$B(n,m)\cong \left\{egin{array}{ll} 0, & n\equiv 0 \pmod 2, \ G(m,-1)/A_m, & n\equiv 1 \pmod 4, \ G(m,+1)/A_m, & n\equiv 3 \pmod 4, \end{array}
ight.$$

and $B(3,m) \cong G^0(m,+1)/A_m$.

Finally, we remark that A_2 is the trivial group because two generators α_{12} , α_{21} of CA_2 are inner. Thus we have

$$B(n,2) \cong C_n(B_2) \cong C_n(F_2).$$

4. Examples. We give an example of a boundary link demonstrating that the action of the group A_m on $C_n(B_m)$ or $C_n(F_m)$ is nontrivial. In our example, m=3. But one can easily generalize the example in various ways for all $m \geq 3$.

Let B be the Seifert matrix of type $(2, \varepsilon)$ given by

$$B = \begin{pmatrix} 0 & 1 & 1 & 0 \\ 0 & -1 & 0 & 0 \\ \hline -\varepsilon & 0 & 0 & 1 \\ 0 & 0 & 0 & -1 \end{pmatrix}.$$

By Theorem 3.4, there is a Seifert surface M' in S^{2q+1} realizing B, $\varepsilon = (-1)^q$. When q=2, the Seifert matrix of M' is cobordant to B. Figure 1 illustrates $\partial M'$ for q=1. We remark that the Seifert matrix B is not null cobordant. So the boundary link $\partial M'$ is not boundary slice. In fact, we can show, using the method in $[\mathbf{Ko}]$ and a theorem in $[\mathbf{CS}]$, that this link is not slice for $q \geq 3$.

We embed a 2q-disk D missing M' in S^{2q+1} . Consider the new Seifert surface $M = D \cup M'$ in S^{2q+1} . The Seifert matrix of M is given by A = (Aij) where Aij are empty matrices for i = 1 or j = 1, and

$$\begin{pmatrix} A_{22} & A_{23} \\ A_{32} & A_{33} \end{pmatrix} = B.$$

Recall the action of the group A_m on Seifert surfaces and on Seifert matrices. Let α_{21} be a generator of A_3 in Lemma 2.4. We will show that $\alpha_{21} \cdot M$ is not boundary cobordant to M by proving that the Seifert matrix $(\alpha_{21} \cdot A) \oplus (-A)$ is not null cobordant. Thus the boundary connected sum $N = (\alpha_{21} \cdot M) \natural (-M)$ does not represent the identity element in $C_{2q-1}(B_3)$. Figure 2 illustrates ∂N for q = 1. Since the action of A_m on $C_n(B_m)$ fixes the identity element, $\alpha \cdot N$ does

not represent the identity element for any $\alpha \in A_3$. Thus the boundary link ∂N is not boundary slice for any choice of Seifert surfaces. But the question whether this link is slice, remains unanswered even though one of its obstructions [CS] to be slice vanishes due to its construction.

The Seifert matrix for N is given by

This matrix is cobordant (in fact, S-equivalent [Ko]) to

$$C = (C_{ij}) = \begin{pmatrix} 0 & 1 & 1 & 0 & & & 0 & 0 & & \\ 0 & 0 & 0 & 0 & & & 1 & 0 & & \\ -\varepsilon & 0 & 0 & 1 & & & 1 & 0 & & \\ 0 & 0 & 0 & -1 & & & 0 & 0 & & \\ & & & 0 & -1 & & & -1 & 0 & \\ & & & 0 & 1 & & & 0 & 0 & \\ \hline 0 & -\varepsilon & -\varepsilon & 0 & & & 0 & 1 & \\ 0 & 0 & 0 & 0 & & & 0 & -1 & & \\ & & & \varepsilon & 0 & & & 0 & -1 & \\ & & & 0 & 0 & & & 0 & 1 \end{pmatrix}.$$

After tensoring with **Q**, we consider C_{ij} , i, j = 1, 2, 3 as a bilinear form

$$C_{ij}: V_i \times V_j \to \mathbf{Q}$$

where V_i is a vector space over \mathbf{Q} of rank 2 and V_2 , V_3 are of rank 4. Let α_i , $i=1,\ldots,10$ be the basis for $V_1 \oplus V_2 \oplus V_3$ which gives the matrix representation (C_{ij}) in this order.

Suppose that (C_{ij}) is null cobordant. Then there are subspaces K_i , i = 1, 2, 3 of V_i satisfying

(i) $\operatorname{rk}(K_i) = \frac{1}{2}\operatorname{rk}(V_i)$,

(ii) $C_{ij}(K_i, K_j) = 0$, for all i, j = 1, 2, 3.

By considering the matrix C_{11} , the basis element of K_1 should be either one of $\pm \alpha_1$ or $\pm \alpha_2$. Since C_{22} and C_{33} are identical, we may assume that α_1 (or $-\alpha_1$) generates K_1 . Let the linear combinations

$$\beta_i = q_i \alpha_3 + r_i \alpha_4 + s_i \alpha_5 + t_i \alpha_6, \qquad i = 1, 2,$$

be basis elements for K_2 . Since $C_{12}(\pm \alpha_1, \beta_i) = \pm q_i$, $q_i = 0$ for i = 1, 2.

Now $C_{22}(\beta_i, \beta_j) = 0$ for i, j = 1, 2 give us four equations:

$$-r_1^2 - s_1 t_1 + t_1^2 = 0 \cdot \cdot \cdot (i),$$

$$-r_2^2 - s_2 t_2 + t_2^2 = 0 \cdot \cdot \cdot (ii),$$

$$-r_1 r_2 - s_1 t_2 + t_1 t_2 = 0 \cdot \cdot \cdot (iii),$$

$$-r_2 r_1 - s_2 t_1 + t_2 t_1 = 0 \cdot \cdot \cdot (iv).$$

We first show $t_1 \neq 0$. If $t_1 = 0$, then $r_1 = 0$ by (i), then $s_1t_2 = 0$ by (ii). Since $\beta_1 = 0$, $s_1 \neq 0$, so $t_2 = 0$, then $r_2 = 0$ by (ii). Thus we have $\beta_1 = s_1\alpha_5$ and $\beta_2 = s_2\alpha_5$. This is not possible because $\mathrm{rk}(K_2) = 2$. Similarly we can show $t_2 \neq 0$.

By (iii) and (iv), $s_1t_2 = s_2t_1$ or $s_1/t_1 = s_2/t_2 \cdots$ (v). Also we have $s_1/t_1 = 1 - (r_1/t_1)^2$ by dividing (i) by t_1^2 and $s_1/t_1 = 1 - (r_1/t_1)(r_2/t_2)$ by dividing (iii) by t_1t_2 . Combining these two equations, $(r_1/t_1)(r_1/t_1 - r_2/t_2) = 0$. Thus we now have only two possibilities that $r_1 = 0$ or $r_1/t_1 = r_2/t_2$.

If $r_1 = 0$, then $s_1 = t_1$ by (i), then $s_2 = t_2$ by (v), then $r_2 = 0$ by (ii). Thus we have $\beta_1 = t_1(\alpha_5 + \alpha_6)$ and $\beta_2 = t_2(\alpha_5 + \alpha_6)$. This is not possible because they are linearly dependent.

If $r_1/t_1 = r_2/t_2$, then we have

$$eta_1 = t_1 \left(rac{r_1}{t_1}lpha_4 + rac{s_1}{t_1}lpha_5 + lpha_6
ight) \quad ext{and} \quad eta_2 = t_2 \left(rac{r_1}{t_1}lpha_4 + rac{s_1}{t_1}lpha_5 + lpha_6
ight).$$

But this is not possible either.

Consequently, the Seifert matrix $C = (C_{ij})$ cannot be null cobordant. Since the above argument does not depend on the matrix C_{12} (or C_{21}), we may conclude that the following Seifert matrix of type $(3, \varepsilon)$ is not null cobordant:

1	0	1	M	0	M	0	0	0	0	0 \
1	0	0	0	0	0	0	N	0	N	0
1	$-\varepsilon M$	0			1	0				
1	0	0			0	1		X		
ı	$-\varepsilon M$	0								
1	0	0								
	0	$-\varepsilon N$							1	0
ı	0	0							0	1
	0	$-\ arepsilon N$		$-\varepsilon X^T$						
	0	0	ļ							

where M, N are arbitrary nonzero integers and X is an arbitrary (4×4) matrix.

REFERENCES

- [AK] S. Akbulut and R. Kirby, Branched covers of surfaces in 4-manifolds, Math. Ann. 252 (1980), 111-131.
- [Ca] S. Cappell, A splitting theorem for manifolds, Invent. Math. 33 (1976), 69-170.
- [Co] T. Cochran, Slice links in S⁴, Trans. Amer. Math. Soc. 285 (1984), 389-401.
- [CS] S. Cappell and J. Shaneson, Link cobordism, Comment. Math. Helv. 55 (1980), 20-49.
- [CS1] _____, The codimension two placement problem and homology equivalent manifold, Ann. of Math. (2) 99 (1974), 277-348.
- [De] R. DeMeo, Cobordisms of even dimensional links, Duke Math. J. 48 (1981), 23-33.
- [Gu] M. Gutierrez, Boundary links and an unlinking theorem, Trans. Amer. Math. Soc. 171 (1972), 491-499.
- [Gu1] _____, Links of codimension two, Revista Columbiana de Matematicas, Monograf. Mat. 10 (1974). MR 54 #3709.
- [Hu] S. T. Hu, Homotopy theory, Academic Press, New York, 1959.
- [K1] C. Kearton, Cobordism of knots and Blanchfield duality, J. London Math. Soc. 10 (1975), 406-408.
- [K2] ____, Classification of simple knots by Blanchfield duality, Bull. Amer. Math. Soc. 79 (1973), 406-408.
- [Ke] M. Kervaire, Les noeuds de dimensions superieures, Bull. Soc. Math. France 93 (1965), 225-271.
- [KM] M. Kervaire and J. Milnor, Groups of homotopy spheres. I, Ann. of Math. (2) 77 (1963), 504-537.
- [Ko] K. H. Ko, Seifert matrices and boundary links, Thesis, Brandeis University, 1984.
- [L1] J. Levine, Unknotting spheres in codimension two, Topology 4 (1965), 9-16.
- [L2] ____, Polynomial invariant of knots of codimension two, Ann. of Math. (2) 84 (1966), 537-554.
- [L3] ____, Knot cobordism groups in codimension two, Comment. Math. Helv. 44 (1969), 229–244.
- [L4] ____, Invariants of knot cobordism, Invent. Math. 8 (1969), 98-110.
- [L5] ____, An algebraic classification of some knots of codimension two, Comment. Math. Helv. 45 (1970), 185-198.
- [L6] ____, Knot modules. I, Trans. Amer. Math. Soc. 229 (1977), 1-50.
- [M] J. Milnor, On simply-connected 4-manifolds, Sympos. Topologia Algebrica, Mexico, 1958, pp. 122-128.
- [M1] _____, A procedure for killing the homotopy groups of differentiable manifolds, Proc. Sympos. Pure Math., vol. 3, Amer. Math. Soc., Providence, R.I., 1969, pp. 39-55.
- [Mc] S. Mac Lane, Homology, Springer-Verlag, Berlin and New York, 1975.
- [Or] K. Orr, New link invariants and applications, Thesis, Rutgers University, 1985.
- [Ra] A. Ranicki, Exact sequence in the algebraic theory of surgery, Princeton Univ. Press, Princeton, N.J., 1981.
- [Sa] N. Sato, Cobordisms of semi-boundary links, Topology and its Applications 18 (1984), 225-234.
- [Sd] N. Steenrod, The topology of fibre bundles, Princeton Univ. Press, Princeton, N.J., 1951.
- [Se] H. Seifert, Uber das Geschlecht von Knoten, Math. Ann. 110 (1934), 571-592.
- [Sh] J. Shaneson, Non-simply-connected surgery and some results in low dimensional topology, Comm. Math. Helv. 45 (1970), 333-352.
- [Sm] N. Smythe, Boundary links, Wisconsin Topology Seminar (1965), Ann. of Math. Studies, no. 60, Princeton Univ. Press, Princeton, N.J.
- [St] J. Stallings, Homology and lower central series of groups, J. Algebra 2 (1965), 170-181.
- [W1] C. T. C. Wall, Diffeomorphisms of 4-manifolds, J. London Math. Soc. 39 (1964), 131-140.
- [W2] _____, On simply-connected 4-manifolds, J. London Math. Soc. 39 (1964), 141-149.

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF TEXAS AT AUSTIN, AUSTIN, TEXAS 78712

DEPARTMENT OF MATHEMATICS, KOREA INSTITUTE OF TECHNOLOGY, TAEJON, 300-01, KOREA