

Sumario

Prólogo	15
Introducción	17
Terminología básica	21
Capítulo I	
Curvas en el plano y en el espacio	25
1.1. Curvas parametrizadas. La longitud de arco	25
1.1.1. El cambio de parámetro y la longitud de arco	27
1.2. Teoría local de curvas planas	32
1.2.1. La curvatura y el diedro de Frenet	32
1.2.2. Teorema fundamental de la Teoría Local de curvas planas	34
1.2.3. Evolutas, involutas y curvas paralelas	36
1.2.4. Comparación de dos curvas en un punto	38
1.3. Teoría local de curvas en el espacio	40
1.3.1. La curvatura, la torsión y el triedro de Frenet	40
1.3.2. Teorema fundamental de la Teoría Local de curvas en \mathbb{R}^3	43
1.4. Teoría global de curvas planas	46
1.4.1. Curvas convexas	47
1.4.2. La desigualdad isoperimétrica	50
Ejercicios	55
Capítulo II	
Las superficies regulares	59
2.1. Definición de superficie	60
2.1.1. Criterios prácticos para la determinación de superficies	64
2.1.2. Propiedades de las superficies regulares	68
2.1.3. El cambio de coordenadas	71
2.2. Funciones diferenciables definidas en superficies	73
2.2.1. Aplicaciones diferenciables definidas entre superficies	75
2.2.2. Difeomorfismos entre superficies	78
2.3. El plano tangente	79
2.4. La diferencial de una aplicación entre superficies	81
2.4.1. La diferencial de una función real sobre una superficie	81

Sumario

2.4.2.	La diferencial de una aplicación entre superficies	83
2.5.	La primera forma fundamental	88
2.5.1.	Aplicaciones de la primera forma fundamental	90
	Midiendo longitudes	90
	Midiendo ángulos	91
	Midiendo áreas	91
	Ejercicios	95
Capítulo III		
	El teorema Egregium de Gauss	99
3.1.	Orientación de superficies	100
3.1.1.	Otra forma de estudiar la orientabilidad	103
3.1.2.	La estructura compleja de una superficie	107
3.1.3.	Bases positivas y negativas	107
3.1.4.	Sobre la orientabilidad en este texto	108
3.2.	La segunda forma fundamental	108
3.3.	La aceleración de una curva: curvaturas geodésica y normal	113
3.3.1.	La curvatura geodésica	113
3.3.2.	La curvatura normal	114
3.3.3.	Interpretación geométrica de la curvatura normal	115
3.4.	Las curvaturas principales	118
3.4.1.	Puntos umbilicales	121
3.5.	Expresión local de \mathbb{I}_p , K y H	124
3.6.	La geometría de la curvatura de Gauss	130
3.7.	Isometrías locales	131
3.8.	El teorema Egregium de Gauss	135
3.8.1.	Las fórmulas de Gauss y de Weingarten	136
3.8.2.	Ecuaciones de compatibilidad. Teorema Egregium de Gauss	138
3.9.	Aplicaciones conformes e isoareales. Cartografía	141
	Ejercicios	149
Capítulo IV		
	Integración en superficies. Las superficies minimales	155
4.1.	Una aproximación intuitiva al concepto de área	155
4.2.	Integración de funciones	157

Sumario

4.3. Las superficies minimales: un poco de historia 162
4.4. Las distintas definiciones de superficie minimal 166
 4.4.1. Las superficies minimales como puntos críticos del área 166
 4.4.2. La aplicación de Gauss de una superficie minimal 169
 4.4.3. Parametrizaciones isotermas en superficies minimales 170
4.5. Los primeros ejemplos de superficies minimales 171
Ejercicios 174

Capítulo v

Geodésicas en superficies 177
5.1. La derivada covariante y el transporte paralelo 178
 5.1.1. Campos de vectores paralelos 180
 5.1.2. El transporte paralelo 183
5.2. Geodésicas 185
 5.2.1. Existencia y unicidad de geodésicas en una superficie 188
 5.2.2. La curvatura geodésica 191
5.3. La aplicación exponencial 192
 5.3.1. El lema de Gauss 197
 5.3.2. Las coordenadas normales 204
 5.3.3. Las coordenadas geodésicas polares 205
Ejercicios 211

Capítulo VI

El teorema de Gauss-Bonnet 215
6.1. El teorema de Gauss-Bonnet (versión local) 215
 6.1.1. El ángulo de rotación de una curva plana 217
 El ángulo de rotación de una curva plana regular 217
 El ángulo de rotación de una curva plana regular a trozos 219
 6.1.2. Holonomía 220
 Introducción: una pequeña historia 220
 La geometría de la holonomía 221
 Una aplicación: el péndulo de Foucault 224
 6.1.3. La curvatura geodésica en una parametrización ortogonal 226
 La curvatura geodésica de las curvas coordenadas 226
 La curvatura geodésica de una curva arbitraria 227

Sumario

6.1.4.	El teorema de Green en \mathbb{R}^2	229
6.1.5.	El teorema de Gauss-Bonnet (versión local)	229
6.2.	El teorema de Gauss-Bonnet (versión global)	231
6.2.1.	Triangulaciones. La característica de Euler-Poincaré	232
6.2.2.	El teorema de Gauss-Bonnet (versión global)	234
6.3.	Consecuencias del teorema de Gauss-Bonnet	237
6.3.1.	Una aplicación a la Geometría clásica	241
	Ejercicios	244
Capítulo VII		
	Geometría Diferencial global	247
7.1.	Las fórmulas de variación	248
7.1.1.	La primera fórmula de variación para la longitud de arco	249
7.1.2.	La segunda fórmula de variación para la longitud de arco	253
7.2.	Complejidad. El teorema de Hopf-Rinow	256
7.2.1.	Distancia intrínseca en una superficie	257
7.2.2.	El teorema de Hopf-Rinow	260
	Algunos resultados previos	260
	El teorema de Hopf-Rinow	267
	Consecuencias del teorema de Hopf-Rinow	269
7.2.3.	El teorema de Bonnet	271
7.3.	El teorema de rigidez de la esfera	273
	Ejercicios	281
Apéndice		
	Prácticas con Mathematica[®]	283
	Apéndice A: Curvas. Prácticas con Mathematica [®]	285
A.1.	Geometría diferencial de curvas planas	285
A.1.1.	La curvatura de una curva plana y la longitud de arco	285
A.1.2.	Representación gráfica de curvas	286
A.1.3.	Algunos ejemplos de curvas planas clásicas	286
A.1.4.	Gráficas de funciones definidas a trozos	291
A.1.5.	Generación dinámica de algunas curvas	291
A.1.6.	Evolutas y curvas paralelas	293
A.2.	Geometría diferencial de curvas en el espacio	294

Sumario

A.2.1. Representación gráfica de curvas alabeadas	294
A.2.2. El triedro de Frenet, la curvatura y la torsión	295
Apéndice B: Superficies. Prácticas con Mathematica®	297
B.1. Ejemplos de superficies	297
B.1.1. Superficies de revolución	298
B.1.2. Superficies no orientables	299
B.1.3. Superficies minimales	301
B.2. La curvatura de gauss y la curvatura media	302
B.3. Geodésicas	303
Apéndice C: Soluciones a los ejercicios	305
Soluciones a los ejercicios del Capítulo I	305
Soluciones a los ejercicios del Capítulo II	313
Soluciones a los ejercicios del Capítulo III	319
Soluciones a los ejercicios del Capítulo IV	336
Soluciones a los ejercicios del Capítulo V	339
Soluciones a los ejercicios del Capítulo VI	350
Soluciones a los ejercicios del Capítulo VII	357
Bibliografía	367
Índice terminológico	371