

Tweede deeltentamen Topologie I 2013 (X-400416)
maandag 16 december 2013; 15:30 – 17:30 uur.

Elke goedgemaakte opgave/deelopgave levert vier punten op. ‘Goedgemaakt’ wil zeggen: correct, volledig beargumenteerd en netjes opgeschreven.

1. De familie $T_0 = \{U \subset \mathbb{R} : 0 \in U\}$ is een topologie voor \mathbb{R} . (Hoef je niet te bewijzen.) Bepaal alle compacte deelverzamelingen van (\mathbb{R}, T_0) .
2. Laat $A \subset X$ een compacte deelverzameling van een Hausdorffruimte X zijn. Toon aan dat voor alle $x \in X \setminus A$ er open deelverzamelingen $U, V \subset X$ bestaan, zodanig dat $x \in U$, $A \subset V$ en $U \cap V = \emptyset$.
3. Laat $x, y \in X$ twee punten in een padsamenhangende topologische ruimte zijn. Toon aan: Als X samentrekbaar naar x is, dan is X ook samentrekbaar naar y .
4. Laat X en Y twee topologische ruimten met basispunten $x_0 \in X$ en $y_0 \in Y$ zijn. Toon aan, dat $\pi_1(X \times Y, (x_0, y_0)) \cong \pi_1(X, x_0) \times \pi_1(Y, y_0)$.
5. Zij $f: X \rightarrow Y$ een quotiënt afbeelding; d.b. dat f surjectief is en dat de topologie op Y de quotiënttopologie is. Bewijs: Als Y samenhangend en $f^{-1}(y)$ samenhangend voor elke $y \in Y$ is, dan is X ook samenhangend.
6. De familie $\mathcal{B}_S := \{[a, b) : a, b \in \mathbb{R}, a < b\}$ is een basis voor een topologie T_S op \mathbb{R} , de speldjestopologie. (Je hoeft niet te bewijzen, dat \mathcal{B}_S een basis voor een topologie is.) Zij X de reële lijn met deze topologie.
 - a. Laat zien dat de familie

$$\mathcal{B} := \{[a, b) \times [c, d) : a, b, c, d \in \mathbb{R}, a < b, c < d\}$$

een basis voor de producttopologie op $X \times X$ is.

- b. Laat zien, dat de lijn $L := \{(x, y) \in X \times X : y = -x\} \subset X \times X$ gesloten en discreet is.

EINDE