

TOPOLOJİ PROBLEMLERİ
IIA

1. $X = \mathbb{R}$ ve $\tau = \tau_L = \tau_{sol}$ (sol ışın topolojisi) olsun. \mathbb{R} nin bu topolojiye göre tüm kapalı alt kümelerini bulun.
2. $X = \mathbb{R}$ ve $\tau = \tau_{std}$ (\mathbb{R} nin standard=alışılmış topolojisi) olsun. Bu topolojiye göre tüm kapalı aralıkların kapalı küme olduğunu gösteriniz. Kapalı aralık olmayan bir kapalı küme bulunuz.
3. $X = \mathbb{R}$ ve $A = (0, 1) \cup \{2\}$ olsun. Aşağıdaki topolojilere göre \bar{A} yı bulun:
a) standart b) sonlu tümleyenli c) sol ışın d) sağ ışın e) ayrık f) ayrık olmayan.
4. (X, τ) bir topolojik uzay olsun. $A \subseteq X$ olsun.
 A açıktır $\iff A^c = X \setminus A$ kapalıdır.
olduğunu gösteriniz.
5. $X = \mathbb{R}$, $\tau = \tau_{std}$ olsun. Eğer $\emptyset \neq A \subset \mathbb{R}$ üstten sınırlı ise $\sup A \in \bar{A}$ olduğunu gösteriniz.
6. (X, τ) bir topolojik uzay, $A, B \subseteq X$ olsun. Aşağıdakileri gösteriniz.
(a) A açık, B kapalı ise $A \setminus B$ açıktır.
(b) A kapalı, B açık ise $A \setminus B$ kapalıdır.
7. $X = \mathbb{R}$, $\tau = \tau_{cof}$ (sonlu tümleyenli topoloji) olsun. $U \subseteq \mathbb{R}$ açık ve $A \subset \mathbb{R}$ sonlu ise $U \setminus A$ nın da açık küme olduğunu gösteriniz.
8. $X = \mathbb{R}$, $\tau = \tau_{std}$ olsun. \mathbb{R} de $A, A \setminus B$ açık, ama B kapalı olmayacak şekilde A, B alt kümeleri bulunuz.
9. $X = \mathbb{R}$ olsun. Eğer $a, b \in \mathbb{R}$ ve $a < b$ ise $(a, b) \in \tau_{std}$ olduğunu gösterin.
10. $X = \mathbb{R}$, $\tau = \tau_{std}$ olsun. Eğer $a, b \in \mathbb{R}$ ve $a \neq b$ ise $a \in U, b \in V, U \cap V = \emptyset$ olacak şekilde U, V açık kümelerinin var olduğunu gösteriniz.
11. $X = \mathbb{R}$, $A = (1, 2) \cup \{3\}$ ve $B = (-\infty, 1) \cup (2, +\infty)$ olsun. A' ve B' (yığılma noktaları kümeleri) yü aşağıdaki topolojilere göre bulunuz.
a) Standart b) sonlu tümleyenli c) Sol ışın d) sağ ışın e) ayrık f) ayrık olmayan.
12. $X \neq \emptyset$ bir küme ve τ =ayrık topoloji olsun. Her $A \subseteq X$ için $A' = \emptyset$ olduğunu gösteriniz.
13. $X \neq \emptyset$ bir küme ve $\tau = \{\emptyset, X\}$ (ayrık olmayan topoloji) olsun. $A \subseteq X$ olsun.
(a) $|A| \geq 2$ ise $A' = X$ olduğunu gösteriniz.
(b) $|A| = 1$ ise $A' = X \setminus A$ olduğunu gösteriniz.
14. $X = \mathbb{R}$, $\tau = \tau_L$ (sol ışın topolojisi) olsun. Aşağıdaki önermelerin eşdeğer olduğunu gösterin:
(a) A, \mathbb{R} de yoğundur
(b) A alttan sınırlı değildir.
15. (X, τ) bir topolojik uzay olsun. Aşağıdaki önermelerin eşdeğer olduğunu gösterin :
a) $\forall x \in X, \{x\}$ kapalı kümedir b) $\tau_{ts} \subseteq \tau$ ($\tau_{cof} = \tau_{ts}$ sonlu tümleyenli topoloji)