
2. Topolojik Uzaylarda Ba¼glant¬l¬l¬k

2.1. Ba¼glant¬l¬Topolojik Uzaylar

Tan¬m 2.1.1. (X; �) topolojik uzay¬n¬n her biri boş kümeden farkl¬olan ayr¬k

iki aç¬ktan oluşan bir örtüsü yok ise, (X; �) topolojik uzay¬na ba�glant{l{d{r denir.

Ba¼glant¬l¬k, denklikleri aç¬kca görülebilen aşa¼g¬daki önermelerle de karakterize

edilebilir.

Önerme 2.1.1. (X; �) bir topolojik uzay olsun. Aşa¼g¬da verilen önermeler

denktirler.

(i) (X; �) ba¼glant¬l¬d¬r,

(ii) (X; �) topolojik uzay¬n¬n ayr¬k iki kapal¬dan oluşan bir örtüsü yoktur,

(iii)X in boş küme ve kendisinden başka hem aç¬k hem kapal¬olan bir alt

kümesi yoktur.

Uyar¬2.1.1. Yukar¬da verilen karakterizasyonlar ve de¼gillerinin matematiksel

olarak nas¬l ifade edildi¼gi ispatlar¬n anlaş¬lmas¬aç¬s¬ndan önemlidir. Ba¼glant¬l¬

olmayan bir topolojik uzaya ba¼glant¬s¬zd¬r denir.

X ba¼glant¬l¬d¬r , 8A;B 2 � ; A 6= ;; B 6= ; : X = A [B) A \B 6= ;;

, 8F;K 2 F ; F 6= ;; K 6= ; : X = F [K) F \K 6= ;;

, 8A � X;A 2 � \ F : A 6= ;) A = X

1

ve

X ba¼glant¬s¬zd¬r , 9A;B 2 � ; A 6= ;; B 6= ; : X = A [B ve A \B = ;;

, 9F;K 2 F ; F 6= ;; K 6= ; : X = F [K ve F \K = ;;

, 9A � X;A 2 � \ F : A 6= ; ve A 6= X:

Örnek 2.1.1. X birden fazla elemana sahip bir küme olsun. Bu durumda,

(X;P (X)) ba¼glant¬l¬de¼gildir.

Örnek 2.1.2. R reel say¬lar kümesi, üst limit topoloji ile gözönüne al¬nd¬¼g¬nda

ba¼glant¬l¬de¼gildir. Gerçekten; herhangi bir t 2 R için

A = fx p x > tg ve B = fx p x � tg 2 �]a;b]

oldu¼gundan, R nin ayr¬k iki aç¬ktan oluşan bir örtüsü vard¬r.

Örnek 2.1.3. R al¬̧s¬lm¬̧s yap¬s¬yla gözönüne al¬ns¬n. R nin

(Q;UQ) ; (N;UN) ve (Z;UZ)

alt uzaylar¬ba¼glant¬l¬de¼gildir.

Tan¬m 2.1.2. (X; �) bir topolojik uzay ve A � X olsun. E¼ger; A kümesi

X den indirgenen topolojik yap¬s¬ ile ba¼glant¬l¬ ise, A kümesi, (X; �) topolojik

uzay¬n¬n ba¼glant¬l¬bir alt kümesidir denir.

Alt uzayda ba¼glant¬l¬l¬k, aşa¼g¬daki önermeler yard¬m¬yla da karakterize edilebilir.

2

Önerme 2.1.2. (X; �) bir topolojik uzay ve A � X olsun. Aşa¼g¬daki öner-

meler denktirler.

(i) A; (X; �) topolojik uzay¬n¬n ba¼glant¬l¬bir alt kümesidir,

(ii) A \ U 6= ;; A \ V 6= ; ve A � U [V koşulunu sa¼glayan 8U; V 2 � :

A \ U \ V 6= ; dir,

(iii) A \ F 6= ;; A \ K 6= ; ve A � F [K koşulunu sa¼glayan 8F;K 2 F :

A \ F \K 6= ; dir.

·Ispat: i) ii A \ U 6= ;; A \ V 6= ; ve A � U [V koşulunu sa¼glayan

9U; V 2 � : A \ U \ V = ; oldu¼gunu kabul edelim. O halde, (A; �A) herbiri boş

kümeden farkl¬olan ayr¬k iki aç¬ktan oluşan bir örtüye sahiptir. Yani ba¼glant¬l¬

de¼gildir.

ii) i (A; �A) ba¼glant¬l¬olmas¬n. O halde,

9UA; VA 2 �A; UA 6= ;; VA 6= ; : A = UA [VA ve UA \ VA = ;

dir. UA; VA 2 �A oldu¼guna göre;

UA = U \ A ve VA = V \ Aolacak biçimde 9U; V 2 �

vard¬r. Buradan

A � U [V ve A \ U \ V = ;

elde edilir.

3

(i) ile (iii) önermesinin denk oldu¼gu benzer şekilde gösterilir.

Örnek 2.1.4. Herhangi bir topolojik uzayda, boş küme ve her tek elemanl¬

küme ba¼glant¬l¬bir alt kümedir.

Örnek 2.1.5. (X; �) bir Hausdor¤ uzay¬ olsun. X in birden fazla ele-

mana sahip sonlu elemanl¬alt kümeleri ba¼glant¬l¬de¼gildir. Daha genel olarak;

bir topolojik uzay¬n birden fazla elemana sahip ve en az bir izole noktas¬olan

herhangi bir alt kümesi ba¼glant¬l¬de¼gildir.

Örnek 2.1.6. (R;U) ba¼glant¬l¬bir topolojik uzayd¬r.

·Ispat: (R;U) ba¼glant¬l¬bir topolojik uzay olmas¬n. Bu durumda,

9A;B 2 U; A 6= ;; B 6= ; 3 X = A [B ve A \B = ;

dir. a 2 A, b 2 B ve a < b oldu¼gunu kabul edelim. O halde,

V = A \ [a; b] 6= ; ve U = B \ [a; b] 6= ;

olur. A ve B hem aç¬k hem kapal¬alt kümeler oldu¼gundan; U ve V kümeleri

(I = [a; b] ;UI) alt uzay¬n¬n kapal¬alt kümeleri olur. Dolay¬s¬yla, R den indirgenen

yap¬lar¬yla kompakt uzaylard¬r. O halde, V � U kümesi de R2 nin kompakt bir

alt uzay¬d¬r. R2 üzerinde tan¬ml¬öklid metri¼gi d ile gösterilsin. d süreklidir ve d

nin V � U ya k¬s¬tlamas¬da süreklidir. V � U kompakt oldu¼gundan,

m = inf fd (x; y) p (x; y) 2 U � V g 2 d (U � V)

4

olur. O halde,

9u 2 U ve 9v 2 V : d (u; v) = m

dir. � =
u+ v

2
al¬n¬rsa,

d (u; �) = m=2 ve d (u; �) = m=2) � =2 R

elde edilir. Bu çeli̧skiye R nin ba¼glant¬l¬olmad¬¼g¬n¬kabul ederek düştük. O halde

(R;U) ba¼glant¬l¬bir topolojik uzayd¬r. (Bu ispat Prof. Dr. Mustafa Çiçek�in ders

notlar¬ndan al¬nm¬̧st¬r.)

Sonuç 2.1.1. Örnek 2.1.2 ve 2.1.6 gözönüne al¬nd¬¼g¬nda, ba¼glant¬l¬topolojik

uzay olma özelli¼ginin kal¬t¬msal bir özellik olmad¬¼g¬aç¬kça görülür.

Teorem 2.1.1. Ba¼glant¬l¬l¬k topolojik bir özelliktir.

·Ispat: (X; �) ve (Y; � 0) iki topolojik uzay ve f : X �! Y bir homeomor�zm

olsun. Bir an için (Y; � 0) topolojik uzayn¬n¬ba¼glant¬l¬olmad¬¼g¬n¬kabul edelim.

O halde

9A;B 2 � 0; A 6= ;; B 6= ; için Y = A [B ve A \B = ;

dir. f sürekli oldu¼gundan

f�1 (A) ve f�1 (B) 2 �

ve f örten oldu¼gundan

f�1 (A) 6= ; ve f�1 (B) 6= ;

5

olur. Böylece X in ayr¬k iki aç¬ktan oluşan bir örtüsü elde edilir. O halde, (X; �)

ba¼glant¬l¬de¼gildir. Benzer şekilde, (X; �) ba¼glant¬s¬z ise, (Y; � 0) topolojik uzay¬n¬n

da ba¼glant¬s¬z oldu¼gu kolayca gösterilebilir.

Sonuç 2.1.2. Ba¼glant¬l¬bir topolojik uzay¬n sürekli bir fonksiyon alt¬nda ki

görüntüsü de ba¼glant¬l¬d¬r.

Örnek 2.1.7. (X; �) bir topolojik uzay, f : X �! Z sürekli ve birebir

bir fonksiyon olsun. X birden fazla elemana sahip bir küme ise, X ba¼glant¬l¬

de¼gildir. Biran için X in ba¼glant¬l¬ oldu¼gunu kabul edelim. 9x; y 2 X için,

f (x) ; f (y) 2 f (X) ve f (x) 6= f (y) dir. f (X) � Z oldu¼guna göre, f (X) hem

aç¬k hem kapal¬olacak biçimde bir öz alt kümesi bulunabilir. O halde, f (X)

ba¼glant¬l¬de¼gildir. Di¼ger yandan, kabulden X ba¼glant¬l¬ve f sürekli oldu¼gundan

f (X) de ba¼glant¬l¬olmak zorundad¬r. Bu durumda bir çeli̧ski elde edilir.

6

