

Recta numérica

La **recta numérica** o **recta real**¹ es un gráfico unidimensional o línea recta la cual contiene todos los números reales ya sea mediante una correspondencia biunívoca mediante una aplicación biyectiva usada para representar los números como puntos especialmente marcados, por ejemplo los números enteros mediante una recta llamada **recta graduada entera**¹ ordenados y separados con la misma distancia.

Recta numérica de los números enteros entre -9 y 9, con los números negativos en rojo y los positivos en violeta, se sobrentiende que la recta incluye todos los números reales ilimitadamente en cada sentido.

Está dividida en dos mitades simétricas por ebrigen, es decir el número cero.

Índice

Topologías sobre la recta real

Topología usual

Propiedades topológicas

Véase también

Notas y referencias

Enlaces externos

Topologías sobre la recta real

Sobre la recta real se pueden definir diferentes topologías bajo las cuales la recta real tiene propiedades topológicas y geométricas, diferentes de la topología métrica usual.

Topología usual

Punto interior

Sea H un subconjunto de \mathbb{R} . Un punto y_0 de H se denomina un **punto interior** de H , si existe r real positivo tal que $\langle y_0 - r, y_0 + r \rangle \subset A$. Al conjunto de los puntos interiores de H se nombra **interior** de H , se denota por $\text{int}(a)$. Si el punto y_0 está en el interior de A , se dirá que A es **entorno** de dicho punto.²

Ejemplo: Si $H = \{1\} \cup [3,5] \cup [6, 8>$. Los puntos 1, 3, 5 y 6 no son puntos interiores de H . Mientras $\text{int}(H) = \langle 3,5 \rangle \cup \langle 6, 8 \rangle$.

Tener presente que si H es parte de J entonces el interior de H es parte de del interior de J . También que el interior de H es parte de H .²

Conjunto abierto

Un subconjunto K de \mathbb{R} se llama **abierto**, si todo punto de K es punto interior de K . Esto es, $K \subset \text{Int}(K)$.

Es obvio que \mathbb{R} y \emptyset son conjunto abiertos.

Cualquier intervalo abierto $\langle m, n \rangle \subset \mathbb{R}$ es un subconjunto abierto de \mathbb{R}

La intersección de $\langle -1, 1/n \rangle$ con $\langle -1/n, 1 \rangle$ es un subconjunto abierto de \mathbb{R} , para cualquier n entero positivo

$\langle 2, 8 \rangle - [4, 6]$ es un subconjunto abierto de \mathbb{R} .

Para cualquier conjunto de números reales su interior es un conjunto abierto.²

Propiedades topológicas

1. La unión de una familia de abiertos de \mathbb{R} es un abierto.
2. La intersección de dos abiertos de \mathbb{R} es un abierto de \mathbb{R} (considerando el conjunto vacío como abierto).
3. La intersección arbitraria de infinitos abiertos no tiene por que ser un abierto.
4. Los intervalos $\langle m, +\infty \rangle$ $\langle -\infty, p \rangle$ son conjuntos abiertos; para el caso, el primero es la unión de los abiertos $\langle m, m+n \rangle$, n recorre todo \mathbb{Z}_+ .²

Punto adherente

Dados el subconjunto M de números reales y el punto real y_0 , diremos que este punto es adherente a M si la intersección de M con cualquier intervalo simétrico que contiene a y_0 es no vacía. Al conjunto de puntos adherentes a M se llama **adherencia** (clausura) de M y se denota $\text{adh}(M)$ o $\text{Cl}(M)$.^{3 4}

Véase también

- [Recta real extendida](#)
- [Plano complejo](#)
- [Círculo unidad](#)
- [Teorema de Heine-Borel](#)
- [Conjunto de Borel](#)

Notas y referencias

1. Real Academia de Ciencias Exactas, Física y Naturales, ed. (1999). *Diccionario esencial de las ciencias*. Espsa. ISBN 84-239-7921-0.
2. Barbolla et al: Introducción al análisis real ISBN 84-205-0771-7
3. Pontryaguin: Grupos continuos
4. Munkres: Topología

Enlaces externos

-
 [Wikimedia Commons](#) alberga una categoría multimedia sobre **recta numérica**
- [Weisstein, Eric W.](#) «Recta real». En Weisstein, Eric W. *MathWorld* (en inglés). [Wolfram Research](#)

Obtenido de https://es.wikipedia.org/w/index.php?title=Recta_numérica&oldid=105946678

Se editó esta página por última vez el 2 mar 2018 a las 22:13.

El texto está disponible bajo la [Licencia Creative Commons Atribución Compartir Igual 3.0](#) pueden aplicarse cláusulas adicionales. Al usar este sitio, usted acepta nuestros [términos de uso](#) y nuestra [política de privacidad](#).
Wikipedia® es una marca registrada de la [Fundación Wikimedia, Inc.](#), una organización sin ánimo de lucro.