

Geometria B

UNIVERSITÀ DEGLI STUDI DI TRENTO
CORSO DI LAUREA IN MATEMATICA
A.A. 2018/2019

30 agosto 2019

Lo studente svolga i seguenti esercizi. **Ogni risposta deve essere adeguatamente motivata.** Si terrà conto non solo della correttezza dei risultati, ma anche della completezza e chiarezza delle spiegazioni.

ATTENZIONE. *Il testo è composto da due pagine (la seconda pagina è sul retro di questo foglio).*

Esercizio 1. Sia X uno spazio topologico di Hausdorff e sia Y un suo sottoinsieme nonvuoto.

- (1a) Si dimostri che, se Y è un retratto di X , allora Y è anche chiuso in X . Si fornisca inoltre un esempio di spazio topologico S e di retratto T di S tale che T non sia chiuso in S .
- (1b) Supponiamo che X sia metrizzabile tramite una distanza $d : X \times X \rightarrow \mathbb{R}$. Indichiamo con \bar{Y} la chiusura di Y in X . Si dimostri che un punto x di X appartiene a \bar{Y} se e soltanto se $\inf_{y \in Y} d(x, y) = 0$.
- (1c) Supponiamo che Y sia costituito da soli due punti. Definiamo la relazione di equivalenza \mathcal{R} su X ponendo:

$$x \mathcal{R} y \text{ se e soltanto se } x = y \text{ oppure } x \neq y \text{ e } \{x, y\} = Y.$$

Si dimostri che lo spazio topologico quoziente X/\mathcal{R} è di Hausdorff.

- (1d) È vero che Y è chiuso in X se e soltanto se $Y \times Y$ è chiuso nel prodotto topologico $X \times X$?

Esercizio 2. Sia \mathbb{R} la retta reale dotata della topologia euclidea e sia J un suo sottospazio topologico infinito, ovvero J è un sottoinsieme infinito di \mathbb{R} dotato della topologia relativa. Si dimostri che J ammette un sottospazio topologico infinito e totalmente sconnesso.

Esercizio 3. Siano A e B i sottospazi topologici del piano euclideo rappresentati in figura.

- (3a) Si stabilisca se A e B sono omeomorfi e/o omotopicamente equivalenti.
- (3b) Si calcolino i gruppi fondamentali degli spazi A e B .
- (3c) Sia X lo spazio topologico ottenuto ruotando l'insieme A attorno alla retta r contenuta nel piano. Si calcoli il gruppo fondamentale di X .

Esercizio 4. (4a) Si calcoli l'integrale

$$I = \int_0^{2\pi} \frac{1}{\sin x - 2} dx.$$

- (4b) Si consideri la funzione di due variabili reali $u(x, y) = x - xy + \log \sqrt{x^2 + y^2}$, con $(x, y) \neq (0, 0)$. Si trovino tutte le funzioni olomorfe con parte reale u .