

planetmath.org

Math for the people, by the people.

example of a connected space that is not path-connected

 ${\bf Canonical\ name} \quad {\bf Example Of A Connected Space That Is Not Path connected}$

Date of creation 2013-03-22 12:46:33 Last modified on 2013-03-22 12:46:33

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

Numerical id 16

Author yark (2760) Entry type Example Classification msc 54D05

Related topic ConnectedSpace Related topic PathConnected

Defines topologist's sine curve

This standard example shows that a connected topological space need not be path-connected (the converse is true, however).

Consider the topological spaces

$$X_1 = \{(0, y) \mid y \in [-1, 1]\}$$

$$X_2 = \{(x, \sin \frac{1}{x}) \mid x > 0\}$$

$$X = X_1 \cup X_2$$

with the topology induced from \mathbb{R}^2 .

 X_2 is often called the "topologist's sine curve", and X is its closure.

X is not path-connected. Indeed, assume to the contrary that there exists a http://planetmath.org/PathConnectedpath $\gamma\colon [0,1]\to X$ with $\gamma(0)=(\frac{1}{\pi},0)$ and $\gamma(1)=(0,0)$. Let

$$c = \inf \{ t \in [0, 1] \mid \gamma(t) \in X_1 \}.$$

Then $\gamma([0,c])$ contains at most one point of X_1 , while $\overline{\gamma([0,c])}$ contains all of X_1 . So $\gamma([0,c])$ is not closed, and therefore not compact. But γ is continuous and [0,c] is compact, so $\gamma([0,c])$ must be compact (as a continuous image of a compact set is compact), which is a contradiction.

But X is connected. Since both "parts" of the topologist's sine curve are themselves connected, neither can be partitioned into two open sets. And any open set which contains points of the line segment X_1 must contain points of X_2 . So X is not the disjoint union of two nonempty open sets, and is therefore connected.