

Geometria 2 - Matematica - 2014-15
COMPITO – 11 Settembre 2015 –

Esercizio 1 Sia f una funzione olomorfa sull'aperto $\{z \in \mathbf{C} \mid 0 < |z| < 1\}$. Supponiamo che f si estenda continua sulla circonferenza $|z| = 1$ e che assuma ivi valori reali.

- (1) Dimostrare che f ha una estensione g olomorfa su $\mathbf{C} \setminus \{0\}$.
- (2) Provare che g ha all'infinito la stessa singolarità che f ha in 0.
- (3) Provare che se 0 è una singolarità eliminabile per f allora g è costante.

Esercizio 2 Si consideri nello spazio proiettivo reale di dimensione 3 lo spazio X unione della quadrica di equazione $x_0^2 + x_1^2 - x_2^2 - x_3^2 = 0$ e della retta $x_1 = x_2 = 0$. Calcolare il gruppo fondamentale di X .

Esercizio 3 Uno spazio topologico X lo diciamo *connesso per pezzi* se per ogni coppia di punti $x, y \in X$ esiste un sottoinsieme connesso di X che li contiene.

Si considerino le tre proprietà:

- (1) essere connesso;
- (2) essere connesso per pezzi;
- (3) essere connesso per archi.

Descrivere tutte le implicazioni tra queste tre proprietà.