

planetmath.org

Math for the people, by the people.

Sierpinski space

Canonical name SierpinskiSpace
Date of creation 2013-03-22 12:06:26
Last modified on 2013-03-22 12:06:26

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 9

Author CWoo (3771)
Entry type Definition
Classification msc 54G20
Synonym Sierpiński space

Related topic T1Space Related topic T2Space

Related topic SeparationAxioms

Sierpinski space is the topological space $X = \{x, y\}$ with the topology given by $\{X, \{x\}, \emptyset\}$.

Sierpinski space is http://planetmath.org/T0 T_0 but not http://planetmath.org/T1 T_1 . It is T_0 because $\{x\}$ is the open set containing x but not y. It is not T_1 because every open set U containing y (namely X) contains x (in other words, there is no open set containing y but not containing x).

Remark. From the Sierpinski space, one can construct many non- T_1 T_0 spaces, simply by taking any set X with at least two elements, and take any non-empty proper subset $U \subset X$, and set the topology \mathcal{T} on X by $\mathcal{T} = P(U) \cup \{X\}$.