UNIVERSIDADE FEDERAL DE SANTA CATARINA CENTRO DE CIÊNCIAS FÏSICAS E MATEMÁTICAS DEPARTAMENTO DE MATEM/TICA
SEMESTRES: 75.2, 76.1, 76.2
PROGRAMA DE MTM 1421 - TOPOLOGIA GERAL I

1. Espaços métricos; definição e exemplos. Bolas e esferas. Conjun​tos limitados. Distância de um ponto a um conjunto. Distância entre dois conjuntos. Isometrias. Prenda métricas.
2. Funções contínua definição e exemplos. Propriedades elementa​res das aplicações contínuas. Homeomorfismos. Métricas equivalentes.
3. Linguagem básica da topologia 0 Conjuntos abertos. Relações entre conjuntos abertos e continuidade. Espaços topológicos. Conjuntos fechados.
4. Conjuntos conexos; definição e exemplos. Propriedades gerais de conjuntos conexos. Conexão por caminhos. Componentes conexas. A conexidade como invariante topológico.
5. Limites: Limites de sequências. Sequências de números reais. Sé​ries. Convergência e topologia. Sequências de funções. Limites de funções.
6. Continuidade uniforme.
7. Espaços métricos completos: Sequências de Cauchy. Espaços métri​cos completos. Espaços de Banach e de Hilbert. Teorema de Baire.
8. Espaços métricos compactos: Compacidade na reta. Espaços métri​cos compactos. Espaços localmente compactos.
Numero de créditos s........... 05
Número de aulas semanais 05
Número total de aulas 75
