

planetmath.org

Math for the people, by the people.

T3 space

Canonical name T3Space

Date of creation 2013-03-22 12:18:24 Last modified on 2013-03-22 12:18:24

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

Numerical id 14

Author yark (2760) Entry type Definition Classification ${\rm msc}\ 54{\rm D}10$ Related topic Tychonoff Related topic T2Space Related topic T1Space Related topic T0Space Defines Т3

Defines T3
Defines regular

Defines regular space

A regular space is a topological space in which points and closed sets can be separated by open sets; in other words, given a closed set A and a point $x \notin A$, there are disjoint open sets U and V such that $x \in U$ and $A \subseteq V$.

A T_3 space is a regular http://planetmath.org/TOSpace T_0 -space. A T_3 space is necessarily also T_2 , that is, Hausdorff.

Note that some authors make the opposite distinction between T_3 spaces and regular spaces, that is, they define T_3 spaces to be topological spaces in which points and closed sets can be separated by open sets, and then define regular spaces to be topological spaces that are both T_3 and T_0 . (With these definitions, T_3 does not imply T_2 .)