

planetmath.org

Math for the people, by the people.

weakly countably compact

Canonical name WeaklyCountablyCompact

Date of creation 2013-03-22 12:06:46 Last modified on 2013-03-22 12:06:46

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

Numerical id 9

Author yark (2760) Entry type Definition Classification msc 54D30

Synonym limit point compact Synonym limit-point compact

Related topic Compact

Related topic CountablyCompact
Related topic SequentiallyCompact
Related topic PseudocompactSpace
Defines limit point compactness

Defines weak countable compactness

A topological space X is said to be weakly countably compact (or limit point compact) if every infinite subset of X has a limit point.

Every countably compact space is weakly countably compact. The converse is true in $http://planetmath.org/T1SpaceT_1$ spaces.

A metric space is weakly countably compact if and only if it is compact.

An easy example of a space X that is not weakly countably compact is any infinite set with the discrete topology. A more interesting example is the countable complement topology on an uncountable set.