

planetmath.org

Math for the people, by the people.

connected im kleinen

Canonical name ConnectedImKleinen
Date of creation 2013-03-22 15:59:00
Last modified on 2013-03-22 15:59:00
Owner Mathprof (13753)
Last modified by Mathprof (13753)

Numerical id 8

Author Mathprof (13753)

Entry type Definition Classification msc 54D05 A topological space X is connected im kleinen at a point x if every open set U containing x contains an open set V containing x such that if y is a point of V, then there is a connected subset of U containing $\{x,y\}$.

Another way to say this is that X is connected im kleinen at a point x if x has a neighborhood base of connected sets (not necessarily open).

A locally connected space is connected im kleinen at each point.

A space can be connected im kleinen at a point but not locally connected at the point.

If a topological space is connected im kleinen at each point, then it is locally connected.

References

- [1] S. Willard, *General Topology*, Addison-Wesley, Publishing Company, 1970.
- [2] J.G. Hocking, G.S. Young, *Topology*, Dover Pubs, 1988, republication of 1961 Addison-Wesley edition.