

Hausdorff space

Canonical name HausdorffSpace
Date of creation 2013-03-22 12:18:18
Last modified on 2013-03-22 12:18:18

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

Numerical id 23

Author yark (2760) Entry type Definition Classification msc 54D10

Synonym Hausdorff topological space

Synonym T2 space

Related topic SeparationAxioms

Related topic
Resular Space
Related topic

Related topic NormalTopologicalSpace

Related topic ASpaceMathnormalXIsHausdorffIfAndOnlyIfDeltaXIsClosed

Related topic SierpinskiSpace

Related topic HausdorffSpaceNotCompletelyHausdorff

Related topic Tychonoff

Related topic PropertyThatCompactSetsInASpaceAreClosedLies

Defines Hausdorff

Defines Hausdorff topology

Defines T2

Defines T2 topology Defines T2 axiom A topological space (X, τ) is said to be T_2 (or said to satisfy the T_2 axiom) if given distinct $x, y \in X$, there exist disjoint open sets $U, V \in \tau$ (that is, $U \cap V = \emptyset$) such that $x \in U$ and $y \in V$.

A T_2 space is also known as a *Hausdorff space*. A *Hausdorff topology* for a set X is a topology τ such that (X, τ) is a Hausdorff space.

Properties

The following properties are equivalent:

- 1. X is a Hausdorff space.
- 2. The set

$$\Delta = \{(x, y) \in X \times X : x = y\}$$

is closed in the product topology of $X \times X$.

3. For all $x \in X$, we have

$$\{x\} = \bigcap \{A : A \subseteq X \text{ closed}, \exists \text{ open set } U \text{ such that } x \in U \subseteq A\}.$$

Important examples of Hausdorff spaces are metric spaces, manifolds, and topological vector spaces.