
Contents

Preface	xi
Why I wrote this book	xi
How I structured the book	xii
Prerequisites and notes to students	xiv
Acknowledgments	xiv
Introduction	xvii
Chapter 0. A Brief Introduction to Hyperbolic Knots	1
§0.1. An introduction to knot theory	1
§0.2. Problems in knot theory	4
§0.3. Exercises	16
Part 1. Foundations of Hyperbolic Structures	
Chapter 1. Decomposition of the Figure-8 Knot	19
§1.1. Polyhedra	19
§1.2. Generalizing: Exercises	26
Chapter 2. Calculating in Hyperbolic Space	29
§2.1. Hyperbolic geometry in dimension two	29
§2.2. Hyperbolic geometry in dimension three	38
§2.3. Exercises	40
Chapter 3. Geometric Structures on Manifolds	45
§3.1. Geometric structures	45

§3.2. Complete structures	52
§3.3. Developing map and completeness	63
§3.4. Exercises	64
Chapter 4. Hyperbolic Structures and Triangulations	67
§4.1. Geometric triangulations	67
§4.2. Edge gluing equations	71
§4.3. Completeness equations	77
§4.4. Computing hyperbolic structures	81
§4.5. Exercises	82
Chapter 5. Discrete Groups and the Thick-Thin Decomposition	85
§5.1. Discrete subgroups of hyperbolic isometries	85
§5.2. Elementary groups	91
§5.3. Thick and thin parts	94
§5.4. Hyperbolic manifolds with finite volume	97
§5.5. Universal elementary neighborhoods	99
§5.6. Exercises	106
Chapter 6. Completion and Dehn Filling	109
§6.1. Mostow–Prasad rigidity	109
§6.2. Completion of incomplete structures	110
§6.3. Hyperbolic Dehn filling space	114
§6.4. A brief summary of geometric convergence	122
§6.5. Exercises	128
Part 2. Tools, Techniques, and Families of Examples	
Chapter 7. Twist Knots and Augmented Links	133
§7.1. Twist knots and Dehn fillings	133
§7.2. Double twist knots and the Borromean rings	138
§7.3. Augmenting and highly twisted knots	141
§7.4. Cusps of fully augmented links	147
§7.5. Exercises	153
Chapter 8. Essential Surfaces	157
§8.1. Incompressible surfaces	157
§8.2. Torus decomposition, Seifert fibering, and geometrization	163
§8.3. Normal surfaces, angled polyhedra, and hyperbolicity	165

§8.4. Pleated surfaces and a 6-theorem	173
§8.5. Exercises	181
Chapter 9. Volume and Angle Structures	183
§9.1. Hyperbolic volume of ideal tetrahedra	183
§9.2. Angle structures and the volume functional	193
§9.3. Leading-trailing deformations	195
§9.4. The Schläfli formula	201
§9.5. Consequences	202
§9.6. Exercises	204
Chapter 10. Two-Bridge Knots and Links	207
§10.1. Rational tangles and 2-bridge links	207
§10.2. Triangulations of 2-bridge links	211
§10.3. Positively oriented tetrahedra	220
§10.4. Maximum in interior	227
§10.5. Exercises	236
Chapter 11. Alternating Knots and Links	239
§11.1. Alternating diagrams and hyperbolicity	240
§11.2. Checkerboard surfaces	253
§11.3. Exercises	257
Chapter 12. The Geometry of Embedded Surfaces	259
§12.1. Belted sums and mutations	260
§12.2. Fuchsian, quasifuchsian, and accidental surfaces	264
§12.3. Fibers and semifibers	270
§12.4. Exercises	276
Part 3. Hyperbolic Knot Invariants	
Chapter 13. Estimating Volume	281
§13.1. Summary of bounds encountered so far	281
§13.2. Negatively curved metrics and Dehn filling	285
§13.3. Volume, guts, and essential surfaces	299
§13.4. Exercises	308
Chapter 14. Ford Domains and Canonical Polyhedra	311
§14.1. Horoballs and isometric spheres	312
§14.2. Ford domain	319

§14.3. Canonical polyhedra	326
§14.4. Exercises	331
Chapter 15. Algebraic Sets and the A -Polynomial	333
§15.1. The gluing variety	333
§15.2. Representations of knots	339
§15.3. The A -polynomial	347
§15.4. Exercises	351
Bibliography	353
Index	363