Темы курсовых работ

на 2011-2012 учебный год

доцент М.С.Вербицкий
	Курс
	Тема

	1 курс
	А. Топологическая группа есть топологическое пространство G с заданной на нем групповой операцией, такая, что умножение GxG -> G и взятие обратного
непрерывны. Пусть G компактная, связная топологическая группа, причем для какого-то t, множество t, t^2, t^3, t^4, ... плотно в G. Докажите, что G изоморфно окружности.

Б. "Тело" есть ассоциативная алгебра с делением. Докажите, что любое конечное тело коммутативно.

В. Постройте счетное, связное хаусдорфово топологическое пространство. Может ли оно быть компактно? Решение лучше поискать в литературе (Гуглем, например), самостоятельно найти такую штуку будет трудно.

Г. "Пространство Урысона диаметра d" есть метрическое пространство U_d, такое, что любое метрическое пространство мощности континуум
может быть изометрически вложено в U_d. Постройте U_d.

	2 курс
	А. Пусть T -- (гладкий) диффеоморфизм S^2, сохраняющий ориентацию. Докажите, что он изотопен тождественному.

Б. Аменабельная группа есть группа G, снабженная инвариантной аддитивной положительной мерой на кольце всех подмножеств (можно считать, что мера G равна 1). Докажите, что Z^n аменабельна, а свободная группа F_n от двух и более образующих не аменабельна. Докажите, что группа, содержащая
F_2, не аменабельна.

В. Докажите "альтернативу Титса": если группа Ли не разрешима, она содержит свободную группу F_2. Решение поищите в литературе, если не получается.

Г. Определим группу, свободно порожденную классами конгруэнтных треугольников на плоскости Лобачевского, и профакторизуем по соотношению A = \sum A_i, если треугольник A разбит в объединение треугольников A_i, пересекающихся по границам. Найдите, какая группа получится.

Д. Докажите, что группа изометрий компактного риманова многообразия -- компактная группа Ли.

	3 курс
	А. Если вы не знаете определение орбиобразия, найдите в литературе. Определите неразветвленное накрытие орбиобразий. Найдите все двумерные орбиобразия, не допускающие неразветвленных, гладких накрытий
(указание: все они рода 0 и 1). Решение этой задачи можно поискать в Гугле, спросить у кого-нибудь, либо сделать самостоятельно.

Б. Пусть G -- компактная группа Ли с левоинвариантной римановой метрикой g_0. Решите уравнение потока Риччи $g_t' = - 2\Ric(g_t)$ в классе левоинвариантных метрик. Найдите, к чему сходится.

В. Плоское аффинное многобразие есть фактор открытого подмножества U в R^n по дискретной группе аффинных преобразований. Геодезическая плоского
аффинного многообразия есть образ прямой из U. Докажите, что каждое плоское аффинное компактное многообразие содержит плотную геодезическую.

Г. Докажите теорему Бибербаха (18-я проблема Гильберта). Если M -- компактное риманово многообразие с плоской метрикой, то у M есть накрытие, изометричное плоскому тору. Решение этой задачи можно поискать в Гугле.

Д. Пусть g -- вещественная алгебра Ли. Комплексная структура на g есть подалгебра $g^{1,0}\subset g\otimes \C$ такая, что $g^{1,0}$ не содержит вещественных векторов и ее комплексная размерность равна $\dim_\R g$.
Пусть g нильпотентная алгебра Ли, n ее размерность, а m -- длина центрального ряда. Докажите, что для вещественной алгебры Ли, допускающей
комплексную структуру, $m \leq \lambda n$, для какой-то константы $\lambda <1$. Ответ к этой задаче науке неизвестен, и заслуживает публикации в приличном журнале.

Е. В задаче про комплексные структуры на нильпотентных алгебрах Ли, оцените константу λ посредством компьютерного перебора нильпотентных алгебр Ли ограниченной размерности.

