

2. Übungsblatt zur „Algebraischen Topologie“

Hausübungen

Aufgabe H 3 Es seien X und Y topologische Räume und $q: X \rightarrow Y$ eine Quotientenabbildung. Ferner sei $Z \subseteq Y$ eine Teilmenge. Wir betrachten die Abbildung

$$q|_{q^{-1}(Z)}: q^{-1}(Z) \rightarrow Z.$$

Zeigen Sie, dass diese Abbildung selbst eine Quotientenabbildung ist, falls q offen oder abgeschlossen ist.

Bemerkung: Eine Abbildung $f: X \rightarrow Y$ zwischen topologischen Räumen heißt abgeschlossen, wenn $f(A) \subseteq Y$ abgeschlossen ist für jede abgeschlossene Menge $A \subseteq X$.

Aufgabe H 4 Es sei $\mathbb{S}_1 := \{z \in \mathbb{C} : |z| = 1\}$ der Einheitskreis, mit der von \mathbb{C} induzierten Topologie. Welche der folgenden Abbildungen sind Quotientenabbildungen?

- (a) $f: \mathbb{R} \rightarrow \mathbb{S}_1, \quad f(t) := e^{it}$.
- (b) $g: [0, 2\pi] \rightarrow \mathbb{S}_1, \quad g(t) := e^{it}$.
- (c) $h: [0, 2\pi[\rightarrow \mathbb{S}_1, \quad h(t) := e^{it}$.
- (d) $\sin: \mathbb{R} \rightarrow [-1, 1]$.

Aufgabe H 5 Es seien X und Y topologische Räume und $y_0 \in Y$. Zeigen Sie, dass die Abbildung $j: X \rightarrow X \times Y, \quad x \mapsto (x, y_0)$ eine topologische Einbettung ist.