

paracompact topological space

Canonical name ParacompactTopologicalSpace

Date of creation 2013-03-22 12:12:47 Last modified on 2013-03-22 12:12:47 Owner mathcam (2727) Last modified by mathcam (2727)

Numerical id 9

Author mathcam (2727)

Entry type Definition Classification msc 54-00 Classification msc 55-00

Synonym paracompact space

Related topic ExampleOfParacompactTopologicalSpaces

Defines paracompact
Defines paracompactness

A topological space X is said to be paracompact if every open cover of X has a locally finite open refinement.

In more detail, if $(U_i)_{i\in I}$ is any family of open subsets of X such that

$$\cup_{i\in I} U_i = X ,$$

then there exists another family $(V_i)_{i\in I}$ of open sets such that

$$\cup_{i\in I} V_i = X$$

$$V_i \subset U_i$$
 for all $i \in I$

and any specific $x \in X$ is in V_i for only finitely many i. Some properties:

- Any metric or metrizable space is paracompact (A. H. Stone).
- Given an open cover of a paracompact space X, there exists a (continuous) partition of unity on X subordinate to that cover.
- A paracompact, Hausdorff space is regular.
- A compact or pseudometric space is paracompact.