

planetmath.org

Math for the people, by the people.

the union of a locally finite collection of closed sets is closed

 ${\bf Canonical\ name} \quad {\bf The Union Of A Locally Finite Collection Of Closed Sets Is Closed}$

Date of creation 2013-03-22 16:14:45 Last modified on 2013-03-22 16:14:45

Owner yark (2760) Last modified by yark (2760)

Numerical id 10

Author yark (2760) Entry type Theorem Classification msc 54A99 The union of a collection of closed subsets of a topological space need not, of course, be closed. However, we do have the following result:

Theorem. The union of a locally finite collection of closed subsets of a topological space is itself closed.

Proof. Let S be a locally finite collection of closed subsets of a topological space X, and put $Y = \cup S$. Let $x \in X \setminus Y$. By local finiteness there is an open neighbourhood U of x that meets only finitely many members of S, say A_1, \ldots, A_n . So $U \setminus Y = U \setminus \bigcup_{i=1}^n A_i$, which is open. Thus $U \setminus Y$ is an open neighbourhood of x that does not meet Y. It follows that Y is closed. \square

One use for this result can be found in the entry on gluing together continuous functions.