
[image: image1.png]CREER..CREAR. CRECER

UNIVERSIDAD NACIONAL DE RÍO CUARTO

FACULTAD DE CIENCIAS EXACTAS, FÍSICO-QUÍMICAS Y NATURALES

DEPARTAMENTO DE MATEMÁTICA
CARRERA/S: Profesorado de Matemática
PLAN DE ESTUDIOS: 2001-Versión 2.
ASIGNATURA: Introducción a la Topología y Teoría de la Medida
CÓDIGO: 2026
DOCENTE RESPONSABLE:Dr. Héctor H. Cuenya y Mg. Marcelo Lorenzo.

EQUIPO DOCENTE: Héctor H. Cuenya, Marcelo Lorenzo y Leopoldo Buri.

AÑO ACADÉMICO: 2015.
REGIMEN DE LA ASIGNATURA: cuatrimestral
RÉGIMEN DE CORRELATIVIDADES: Se debe tener aprobada el Código 1929 y regular el Código1933 (para cursado)
CARGA HORARIA TOTAL: 126 hs.
TEÓRICAS: 5 hs PRÁCTICAS: 4 hs

CARÁCTER DE LA ASIGNATURA: Obligatoria

CONTEXTUALIZACIÓN DE LA ASIGNATURA
Tercer año.

OBJETIVOS PROPUESTOS
El trabajo en esta asignatura persigue por un lado realizar un recorrido de los planteos, debates y cuestiones que se fueron dando a lo largo de la historia de la Matemática alrededor del concepto de continuo y que han contribuido al crecimiento de la disciplina. Otro objetivo es ver algunas generalizaciones que permiten obtener los conceptos topológicos y la teoría de la medida.
CONTENIDOS BÁSICOS DEL PROGRAMA A DESARROLLAR
El problema de la medida. El problema del continuo. Cardinalidad. Espacios métricos. Nociones topológicas en espacios métricos. Introducción a la teoría de la medida de Lebesgue.
FUNDAMENTACIÓN DE LOS CONTENIDOS
El interés en abordar este problema se debe a que alrededor de él han surgido y han cobrado sentido buena parte de los conceptos básicos que comprende la topología y más aún de los planteos respecto de la necesidad de la construcción de los números reales. Esta propuesta trata de romper con el tratamiento tradicional de esta temática en que los saberes aparecen desvinculados y aislados. El problema del continuo y sus sucesivas modificaciones y ampliaciones sirven de hilo conductor para el tratamiento de los temas que propone la currícula.

ACTIVIDADES A DESARROLLAR
En las clases teóricas se desarrollarán los conceptos fundamentales. En base a demostraciones de resultados, se dará una amplia gama de ejemplos y aplicación de los mismos. En las clases prácticas los alumnos resolverán actividades propuestas sobre los temas desarrollados en la teoría; así mismo, se promoverá la discusión sobre diferentes conceptos a introducir para describir el continuo.

Los alumnos dispondrán de clases de consultas semanales tanto de teoría como de prácticos.

CLASES TEÓRICAS: Se realizan exposiciones por parte del docente a cargo, con una carga horaria de 5 hs. por semana.
CLASES PRÁCTICAS: Se resuelven ejercicios y se discuten los resultados, con una carga horaria de 4 hs. por semana.
NÓMINA DE TRABAJOS PRÁCTICOS
I-El problema de la medida.

II-El problema del continuo.

III-Cardinalidad.

IV-Espacios métricos. Interior, Clausura, Frontera, Puntos de acumulación, Derivado. Funciones continuas.
V-Espacios métricos. Conexión y conexión por arcos. Compacidad, completitud.
VI-Funciones continuas, propiedades.

VII-Teoría de la medida.

HORARIOS DE CLASES: Lunes de 10 a 13 hs y de 15 a 17 hs. Miércoles de 14 a 16 hs y Jueves de 14 a 16 hs.
HORARIO DE CLASES DE CONSULTAS: Viernes de 13 a 15 hs.
MODALIDAD DE EVALUACIÓN:
Evaluaciones Parciales: Los exámenes parciales versarán sobre ejercicios del tipo de aquellos desarrollados en los trabajos prácticos.
Evaluación Final: En el caso de los alumnos regulares el examen final será oral y versará sobre los aspectos teóricos impartidos en el curso. En el caso de los alumnos libres previamente a la exposición oral, deberá aprobarse un examen escrito sobre los temas tratados en los trabajos prácticos
CONDICIONES DE REGULARIDAD: Para la regularización de esta asignatura el alumno deberá tener una asistencia del 80% a las clase prácticas y aprobar dos parciales, teniendo cada parcial la posibilidad de ser recuperado una vez.

PROGRAMA ANALÍTICO
CONTENIDOS

Unidad I. El problema de la medida

Planteo del problema. Magnitudes conmensurables e inconmensurables. La evolución del problema a partir de la introducción del álgebra. Los números reales como solución al problema de la medida. Un sistema axiomático para R. Axiomas de cuerpo y de orden, axioma de Arquímedes y de completitud. Supremos, ínfimos, máximos, mínimos para conjuntos de números reales. Distintas representaciones de un número real. Cambios de bases de numeración. Análisis de la unicidad de la representación.

Unidad II. El problema del continuo

Presentación del problema del continuo. Primeras tematizaciones del continuo en la matemática. El continuo y los números reales según Dedekind, Cantor y Hilbert. Cortaduras, sucesiones de Cauchy, sistemas axiomáticos para IR.

Unidad III. El problema del continuo y la cardinalidad.

El continuo en Cantor. Cardinalidad. Coordinabidad entre conjuntos. Comparación entre cardinales. Definición de Continuo según Cantor. Ampliaciones sucesivas del problema del continuo. Ternario de Cantor. Números algebraicos y trascendentes. Potencia del continuo.

Unidad IV: Generalización del problema del continuo a espacios métricos.

Espacios métricos y subespacios. Puntos, clausura, interior, de acumulación. Conjunto denso. Conjunto Derivado. Conjunto Perfecto. Espacio conexo-cantor y continuo-cantor. Espacios conexos, compactos, completos. Funciones continuas. Espacios arco conexos. Espacios métricos continuos. Caracterización de conjuntos compactos en Rn.

Unidad V: Preservación del continuo

Funciones continuas, propiedades. Homeomorfismos. Espacios métricos equivalentes. Preservación de conexión y compacidad.
Unidad VI: Introducción a la teoría de la medida

Intervalos en R^n. Conjuntos elementales. Medida de conjuntos elementales. Conjuntos σ-elementales. Propiedades. Medida de conjuntos σ-elementales. Medida exterior de Lebesgue. Conjuntos medibles. Propiedades.

CRONOGRAMA DE CLASES Y PARCIALES

	Semana
	Día/

Fecha
	Teóricos
	Día/

Fecha
	Prácticos
	Día/

Fecha
	Laboratorios
	Parciales /

Recuperatorios

	1-2
	
	Unidad I
	
	Unidad I
	
	
	

	3-4
	
	Unidad II
	
	Unidad II
	
	
	

	5-6
	
	Unidad III
	
	Unidad III
	
	
	30/04 1ºParcial

	7-9
	
	Unidad IV
	
	Unidad IV
	
	
	11/06. Recuper. 1º Parcial

	10-12
	
	Unidad V
	
	Unidad V
	
	
	4/06 2º parcial

	13-14
	
	Unidad VI
	
	Unidad VI
	
	
	19/06 Recuper. 2º Parcial

BIBLIOGRAFÍA
-Notas de clase, Bastán M. y Cuenya H., 2012. UNRC.

-Introducción a la Topología General. Juan Horvath. Monografía No 9. Serie de matemática. Secretaría general OEA. 1969.
-Fava N, y Zó, F. Medida e Integral de Lebesgue. Red olímpica. 1996.

-Dieudonne Jean. Fundamentos de análisis matemático. Ed. Reverte 1951.

-Rudin Walter, Principios de Análisis Matemático. Mc Graw-Hill.Co. 1966.

_1377596762

