

9. Übung zur Vorlesung Topologie

(Abgabe: Dienstag, 03.07.2001, bis 11.45 Uhr im Übungskasten)

Aufgabe 1: Sind die folgenden topologischen Räume normal und/oder regulär?

a) Der topologische Raum \mathbb{R}^* aus Aufgabe 3a), 2. Übung.

b) Die obere Halbebene H aus Aufgabe 3b), 2. Übung.

5

Aufgabe 2: Sei X ein normaler, topologischer Raum und Y ein topologischer Raum, $f : X \rightarrow Y$ eine surjektive stetige und abgeschlossene Abbildung. Man zeige: Y ist normal.

4

Aufgabe 3: Sei X ein topologischer Raum. Zeigen Sie:

X ist genau dann normal, wenn es zu jeder endlichen Überdeckung U_1, \dots, U_n von X mit offenen Mengen stetige Abbildungen $f_i : X \rightarrow [0, 1]$ gibt:

(i) $\sum_{i=1}^n f_i(x) = 1$ für alle $x \in X$,

(ii) $f_i(x) = 0 \quad \forall x \in C_X U_i, 1 \leq i \leq n.$

6

Aufgabe 4*: Sei X ein normaler topologischer Raum. Seien $A_1, \dots, A_n, n \geq 1$, abgeschlossene Teilmengen von X mit der Eigenschaft

$$\bigcap_{i=1}^n A_i = \emptyset.$$

Zeigen Sie, dass es offene Teilmengen U_1, \dots, U_n von X gibt, so dass

$$A_i \subset U_i \quad \text{für} \quad 1 \leq i \leq n \quad \text{und} \quad \bigcap_{i=1}^n U_i = \emptyset.$$

Aufgabe 5: (X, d) sei ein pseudometrischer Raum. Eine Folge $(x_n)_n$ in X heißt *Cauchy-Folge*, falls gilt:

$$\forall \varepsilon > 0 \quad \exists n_0 \in \mathbb{N} \quad \forall m, n \geq n_0 \quad d(x_m, x_n) < \varepsilon .$$

Zeigen Sie, dass jede konvergente Folge eine Cauchy-Folge ist.

3