

Arquímedes, el genio de Siracusa.

ÍNDICE

[PROGRAMAS DE TV UNED RELACIONADOS](#)

[WEBS RELACIONADAS](#)

[BIBLIOGRAFÍA](#)

"La Escuela de Atenas", Rafael. Detalle con Arquímedes, 1509-11, Stanza della Segnatura, Palacio Vaticano, Ciudad del Vaticano.

PROGRAMAS DE TELEVISIÓN UNED RELACIONADOS

- **LOS INSTRUMENTOS DE LA CIENCIA ILUSTRADA.**

Programa de televisión. Fecha de emisión: 04-06-2010

Participantes:

Victor Guijarro Mora, autor del libro “Los instrumentos de la ciencia ilustrada”.

- **NIKOLA TESLA, EL HOMBRE QUE ILUMINÓ EL MUNDO.**

Programa de televisión. Fecha de emisión: 21-11-2008

Participantes:

Nikolina Zidek, agregada cultural de la Embajada de Croacia en España, y diseñadora de la exposición;
Juan Peire Arroba catedrático de INGENIERÍA ELÉCTRICA, ELECTRÓNICA Y DE CONTROL, E.T.S. de Ingenieros Industriales de la UNED.

- **MATEMÁTICA RECREATIVA. XVI CURSOS DE VERANO UNED, 2005.**

Programa de televisión. Fecha de emisión: 23-07-2005

Participantes:

Luis Rodríguez Marín. Director del Curso. Catedrático de Matemática Aplicada. Escuela Técnica Superior de Ingenieros Industriales UNED;
Ana Díaz Hernández. Secretaria del Curso. Profesora Titular de Matemática Aplicada. Escuela Técnica Superior de Ingenieros Industriales UNED;
Juan Perán Mazón. Profesor Titular de Matemática Aplicada. Escuela Técnica Superior de Ingenieros Industriales UNED;
Fernando Bombal Gordón. Catedrático de Análisis Matemático. Universidad Complutense de Madrid.

PROGRAMAS DE RADIO UNED RELACIONADOS

- **ESTADO ACTUAL DE LOS ESTUDIOS SOBRE LAS TERMAS ROMANAS EN ESPAÑA.**

Programa de radio. Fecha de emisión: 04-05-2009

Participantes:

Carmen Fernández Ochoa, Catedrática de Arqueología en la Universidad Autónoma de Madrid;
Mar Zarzalejos Prieto, Profesora (UNED).

- **LA CIUDAD ROMANA.**

Programa de radio. Fecha de emisión: 02-03-2009

Participantes:

Esther Alegre Carvajal, profesora de Historia del Arte de la UNED.

- **LA UNED EN LAS EXCAVACIONES ARQUEOLÓGICAS DE LOS BAÑALES.**

Programa de radio. Fecha de emisión: 09-11-2008

Participantes:

Francisco Javier Andreu Pintado, profesor de la UNED.

WEBS RELACIONADAS

Página sobre textos de matemáticos y astrónomos antiguos (En inglés):

<http://www.wilbourhall.org/>

Museo Nacional de ciencia y Tecnología (MNCT). Madrid:

<http://www.educacion.es/mnct/index.html>

BIBLIOGRAFÍA

El Palimpsesto de Arquímedes (P). Siglo XIII d. C:

<http://www.archimedespalimpsest.org/>

Arquímedes (tratados):

- Sobre la medida de un círculo (P)
- Sobre el equilibrio de los planos (P)
- Sobre la esfera y el cilindro (P)
- La cuadratura de la parábola
- Sobre espirales (P)
- Sobre los conoides y esferoides
- Sobre los cuerpos flotantes (P)
- (O)stomachion (P)
- El problema del ganado de Arquímedes
- El contador de arena
- El método de los teoremas mecánicos (P)
- Catóptrica
- Sobre hacer esferas
- Sobre balanzas y palancas

Textos antiguos:

Isidoro de Mileto (Recopilación de los textos de Arquímedes):

- Los elementos de Euclides.
- Comentario sobre el tratado de las bóvedas.

Ateneo de Naucratis (1999) Banquete de los eruditos, Madrid, Gredos.

Polibio, Historia universal.

Plutarco (2010) Vida de Marcelo en "Vidas paralelas", Madrid, Gredos.

Tito Livio, Décadas

Vitruvio, De arquitectura

Ediciones actuales:

Arquímedes y Eutocio

- (2005) Tratados I, Comentarios, Madrid, Gredos.

- (2009) Tratados II, Madrid, Gredos.

Bradshaw, Gillian (2006) El contador de arena, Barcelona, Salamandra

Dollo, Corrado (1992) Archimede : mito, tradizione, scienza, Siracusa, Catania, 9-12 ottobre 1989, Siracusa, Leo. S. Olschki.

Dijksterhuis, E.J. (1987) Archimedes, Princeton University Press.

González Urbaneja, Pedro Miguel (2008) Arquímedes y los orígenes del cálculo integral, Madrid, Nívola libros.

Torrija Herrera, Rosalina (2007) Arquímedes alrededor del círculo, Madrid, Nívola libros.