

TOPOLOGY TEST 02

1. \mathcal{S} ailesi X kümesi üzerinde bir süzgeç ise, aşağıdakilerden hangisi sağlamaz?
 - (a) $\emptyset \notin \mathcal{S}$
 - (b) $\ast \emptyset \in \mathcal{S}$
 - (c) $X \in \mathcal{S}$
 - (d) $A, B \in \mathcal{S} \Rightarrow A \cap B \in \mathcal{S}$
 - (e) $(V \in \mathcal{S}) \wedge (V \subset W) \Rightarrow W \in \mathcal{S}$

2. Aşağıdakilerden hangisi bir süzgeç değildir?
 - (a) $X \neq \emptyset$ ise $\mathcal{S} = \{X\}$
 - (b) $\emptyset \neq A \subset X$ için $\mathcal{S} = \{S \mid A \subset S \subset X\}$ ailesi.
 - (c) \mathbb{N} doğal sayılar kümesi içindeki bütün sonlu alt-kümelerin tümleyenlerinin oluşturduğu aile.
 - (d) Sonsuz bir X kümesi içindeki bütün sonlu alt kümelerin tümleyenlerinin oluşturduğu aile.
 - (e) $\ast \mathcal{S}_\infty = \{(a, \infty) : a \in \mathbb{R}\}$ ailesi.

3. Aşağıdakilerden hangisi aşkın bir süzgeç değildir?
 - (a) $X \neq \emptyset$ ise $\mathcal{S} = \{X\}$
 - (b) $\emptyset \neq A \subset X$ için $\mathcal{S} = \{S \mid A \subset S \subset X\}$ ailesi.
 - (c) $\ast X$ boş olmayan bir küme ve $x \in X$ olsun. $\mathcal{M} = \{M : x \in M, M \subset X\}$ ailesi.
 - (d) \mathbb{N} doğal sayılar kümesi içindeki bütün sonlu alt-kümelerin tümleyenlerinin oluşturduğu aile.
 - (e) Sonsuz bir X kümesi içindeki bütün sonlu alt kümelerin tümleyenlerinin oluşturduğu aile.

4. Aşağıdakilerden hangisi bir süzgeç değildir?
 - (a) Bir topolojik uzayda bir noktanın yerel komşuluklar ailesi.
 - (b) Bir topolojik uzayda bir noktanın yerel komşuluklar tabanı.
 - (c) X sonsuz bir küme olsun. X içinde tümleyenleri sonlu olan bütün alt kümelerin oluşturduğu aile.
 - (d) Sonsuz bir X kümesi içindeki bütün sonlu alt kümelerin tümleyenlerinin oluşturduğu aile.
 - (e) $\ast \mathcal{S}_\infty = \{(a, \infty) : a \in \mathbb{R}\}$ ailesi.

5. Aşağıdakilerden hangisi yanlıştır?

- (a) $y \in Y$ noktası $f : X \rightarrow (Y, \mathcal{F})$ fonksiyonunun X üzerindeki bir \mathcal{F} süzgecine göre limiti ise, \mathcal{F} süzgeci inceldikçe y noktasının limit olma niteliği bozulmaz.
- (b) $y \in Y$ noktası $f : X \rightarrow (Y, \mathcal{S})$ fonksiyonunun X üzerindeki bir \mathcal{F} süzgecine göre limiti ise, \mathcal{S} topolojisi kabalaştıkça y noktasının limit olma niteliği bozulmaz.
- (c) $y \in Y$ noktası $f : X \rightarrow (Y, \mathcal{S})$ fonksiyonunun X üzerindeki bir \mathcal{F} süzgecine göre kaplama noktası ise, \mathcal{F} süzgeci inceldikçe y noktasının limit olma niteliği bozulmaz.
- (d) $y \in Y$ noktası $f : X \rightarrow (Y, \mathcal{S})$ fonksiyonunun X üzerindeki bir \mathcal{F} süzgecine göre kaplama noktası ise, \mathcal{S} topolojisi kabalaştıkça y noktasının limit olma niteliği bozulmaz.
- (e) * Hiçbiri.
6. Aşağıdakilerden hangisi yanlıştır?
- (a) $x : \mathbb{N} \rightarrow X; \forall n \in \mathbb{N}$ için $x(n) = x_n$ fonksiyonunun *Fréchet Süzgecine* göre limiti, (x_n) dizisinin limitidir.
- (b) Bir fonksiyonun bir süzgece göre bütün kaplama noktalarından oluşan küme (boş olabilir) kapalıdır.
- (c) $x \in \bar{A}$ olması için gerekli ve yeterli koşul A kümesi içinde x ögesine yakınsayan bir (x_λ) , $(\lambda \in \Lambda)$ ağıının olmasıdır.
- (d) * $x \in \bar{A}$ olması için gerekli ve yeterli koşul A kümesi içinde x ögesine yakınsayan bir (x_n) , $(n \in \mathbb{N})$ dizisinin olmasıdır.
- (e) $x \in \bar{A}$ olması için gerekli ve yeterli koşul $\mathcal{P}(A)$ içinde x ögesine yakınsayan bir \mathcal{F} süzgecinin olmasıdır.
7. Aşağıdakilerden hangisi yanlıştır?
- (a) * X kümesinin farklı iki noktası verildiğinde, bu noktalardan en az birisinin, diğerini içeren bir komşuluğu varsa, (X, \mathcal{F}) uzayı bir T_0 -uzayıdır.
- (b) X kümesinin farklı iki noktası verildiğinde, bu noktaların herbirisinin, diğerini içermeyen bir komşuluğu varsa, (X, \mathcal{F}) topolojik uzayı T_1 -uzayıdır.
- (c) X kümesinin farklı iki noktası verildiğinde, bu noktaların birbirlerinden ayrık birer komşuluğu varsa, (X, \mathcal{F}) topolojik uzayı T_2 -uzayıdır.
- (d) T_1 belitini sağlayan düzenli uzay T_3 uzayıdır.
- (e) T_1 belitini sağlayan normal uzay T_4 uzayıdır.
8. Aşağıdakilerden hangisi yanlıştır?
- (a) Bir uzayın T_1 -uzayı olması için gerekli ve yeterli koşul her noktasının kapalı bir küme olmasıdır.

- (b) Bir (X, \mathcal{T}) uzayının T_1 -uzayı olması için gerekli ve yeterli koşul \mathcal{T} topolojisinin sonlu tümleyenler topolojisinden daha ince dokulu olmasıdır.
- (c) Bir küme üzerinde en kaba T_1 -topolojisi sonlu tümleyenler topolojisidir.
- (d) Her sonlu T_1 -uzayı ayrıktır.
- (e) * Hiçbiri.

9. Aşağıdakilerden hangisi yanlıştır?

- (a) Bir T_1 uzayının her alt-uzayı da bir T_1 uzayıdır.
- (b) * Sonlu tümleyenler topolojisi bir Hausdorff topolojisidir.
- (c) Bir T_1 -uzayının sonlu bir alt-kümesinin hiç bir yığılma noktası yoktur.
- (d) Bir T_1 uzayının her alt-uzayı da bir T_1 uzayıdır.
- (e) Düzenli uzayın her alt-uzayı da düzenlidir.

10. Aşağıdakilerden hangisi yanlıştır?

- (a) Bir Hausdorff uzayında bir dizinin en çok bir limitinin olabilir.
- (b) Bir Hausdorff uzayında bir A kümesinin bir yığılma noktasının her komşuluğu A ya ait sonsuz noktayı içerir.
- (c) Her Hausdorff uzayının bir T_1 -uzayıdır.
- (d) * Her T_1 uzayı bir Hausdorff uzayıdır.
- (e) Hausdorff uzayında bir süzgecin birden çok limit noktası yoktur.

11. Aşağıdakilerden hangisi doğrudur?

- (a) Bir topolojik uzayda sayılabilir sayıda açık kümelerin bileşimi olan kümelere G_δ -kümesi denilir.
- (b) Bir topolojik uzayda sayılabilir sayıda kapalı kümelerin arakesiti olan kümelere G_δ -kümesi denilir.
- (c) * Bir topolojik uzayda sayılabilir sayıda kapalı kümelerin bileşimi olan kümelere F_σ -kümesi denilir.
- (d) Bir topolojik uzayda sayılabilir sayıda kapalı kümelerin arakesiti olan kümelere F_σ -kümesi denilir.
- (e) Bir topolojik uzayda sayılabilir sayıda açık kümelerin arakesiti olan kümelere F_σ -kümesi denilir.

12. Bir (X, \mathcal{T}) Hausdorff uzayının normal olması için gerekli ve yeterli koşul aşağıdakilerden hangisidir?

- (a) Kapalı bir A kümesinin her U komşuluğu $V \subset U$ olacak şekilde A nın açık bir V komşuluğunu kapsamamasıdır.

- (b) Kapalı bir A kümesinin her komşuluğu A nın kapalı bir komşuluğunu kapsamaktadır.
- (c) Kapalı bir $A \subset X$ alt kümesi ile bir $x \notin A$ noktası verildiğinde $f : X \rightarrow [0, 1]$, $f(A) = 1, f(x) = 0$ özelliklerini sağlayan sürekli bir f fonksiyonunun varlığıdır.
- (d) * A ile B kümeleri (X, \mathcal{T}) uzayının birbirlerinden ayrık iki kapalı alt kümesi ise, $0 \leq f(x) \leq 1$, $f(A) = \{0\}$ ve $f(B) = \{1\}$ özelliklerini sağlayan sürekli bir $f : X \rightarrow \mathbb{R}$ fonksiyonunun varlığıdır.
- (e) Hiçbiri.
13. Bir (X, \mathcal{T}) uzayı için aşağıdakilerden hangisi ötekilere eşdeğerdir?
- (a) Uzay tıkkızımsıdır.
- (b) X üzerindeki her süzgecin enaz bir kaplama noktası vardır.
- (c) Kapalı kümelerden oluşan ve sonlu arakesit özelliğine sahip olan bir ailenin arakesiti boş değildir.
- (d) Kapalı kümelerden oluşan ve arakesiti boş olan bir ailenin, arakesiti boş olan sonlu bir alt ailesi vardır.
- (e) Hepsi.
14. Bir (X, \mathcal{T}) Hausdorff uzayı için aşağıdakilerden hangisi ötekilere eşdeğer değildir?
- (a) X kümesinin sayılabilir her açık örtüsünün sonlu bir alt-örtüsü vardır.
- (b) X kümesinin her sonsuz alt-kümesinin enaz bir yığılma noktası vardır.
- (c) $A_1 \supset A_2 \supset A_3 \supset \dots \supset A_n \supset A_{n+1} \supset \dots$ boş olmayan kapalı kümelerden oluşan iç-içe azalan bir kümeler dizisi ise arakesitleri boş değildir.
- (d) Bir $A \subset X$ alt-kümesinin tıkkız olması için gerekli ve yeterli koşul kapalı olmasıdır.
- (e) Hiçbiri.
15. Aşağıdakilerden hangisi yanlıştır?
- (a) Gerçek sayılar kümesinde salt topolojiye göre her $[a, b]$ aralığı tıkkızdır.
- (b) Bir (X, \mathcal{T}) Hausdorff uzayında her sonlu küme tıkkızdır.
- (c) * Gerçek sayılar kümesinde salt topolojiye göre her (a, b) aralığı tıkkızdır.
- (d) Tıkkız bir uzayın tıkkız her alt kümesi kapalıdır.
- (e) Tıkkız bir uzayın kapalı her alt kümesi tıkkızdır.
16. Aşağıdakilerden hangisi yanlıştır?
- (a) Her tıkkız uzay yerel tıkkızdır.
- (b) * Yerel tıkkız her uzay tıkkızdır.

- (c) Her küme, üzerindeki sonlu tümleyenler (cofinite) topolojisine göre tıktır.
- (d) Tıkız kümelerin sürekli bir fonksiyon altındaki görüntüleri de tıktır.
- (e) Sonsuz bir küme üzerindeki ayrık topolojiye göre tıkız olamaz.
17. Aşağıdakilerden hangisi yanlıştır?
- (a) Her tıkız uzay yerel tıktır.
- (b) * Yerel tıkız her uzay tıktır.
- (c) Her küme, üzerindeki sonlu tümleyenler (cofinite) topolojisine göre tıktır.
- (d) Tıkız kümelerin sürekli bir fonksiyon altındaki görüntüleri de tıktır.
- (e) Sonsuz bir küme üzerindeki ayrık topolojiye göre tıkız olamaz.
18. Bir (X, \mathcal{T}) Hausdorff uzayı için aşağıdakilerden hangisi ötekilere eşdeğer değildir?
- (a) Uzay tıktır.
- (b) Uzayın her alt uzayı tıktır.
- (c) Kapalı alt kümelerden oluşan ve sonlu arakesit özeliğine sahip olan bir ailenin arakesiti boş olmaz.
- (d) Kapalı alt kümelerden oluşan ve arakesiti boş olan her ailenin, arakesiti boş olan sonlu bir alt ailesi vardır.
- (e) * Hiçbiri.
19. Aşağıdakilerden hangisi doğrudur?
- (a) (X, \mathcal{T}) tıkız ve $\mathcal{T} \leq \mathcal{S}$ ise (X, \mathcal{S}) uzayı da tıktır.
- (b) * (X, \mathcal{T}) tıkız ve $\mathcal{T} \geq \mathcal{S}$ ise (X, \mathcal{S}) uzayı da tıktır.
- (c) Tıkız bir uzayın sonsuz sayıda tıkız alt kümelerinin bileşimi de tıktır.
- (d) Salt topolojiye göre gerçel sayıların sınırlı alt kümeleri tıktır.
- (e) Salt topolojiye göre gerçel sayıların kapalı olmayan tıkız alt kümeleri vardır.
20. Aşağıdakilerden hangisi yanlıştır?
- (a) * Sonsuz bir küme üzerindeki sonlu tümleyenler (cofinite) topolojisine göre tıkız olmaz.
- (b) Ayrık uzay yerel tıktır.
- (c) Ayrık olmayan uzay yerel tıktır.
- (d) Salt topolojiye göre \mathbb{R}^2 yerel tıktır.
- (e) $A \subset \mathbb{R}$ ve A tıkız ise A^\sim tıktır.

21. \mathbb{K} , cismi üzerindeki X bir vektör uzayında tanımlı $p : X \rightarrow \mathbb{R}$ fonksiyonunun bir norm olması için aşağıdakilerden hangi koşul gereksizdir?

Her $x, y \in X$ ve her $\alpha \in \mathbb{K}$ için

- (a) $p(x + y) \leq p(x) + p(y)$
 (b) $p(\alpha x) = |\alpha| p(x)$
 (c) $x \neq 0 \Rightarrow p(x) \neq 0$
 (d) * $p(0) = 0$
 (e) Hepsi gereklidir.
22. Eğer p fonksiyonu X vektör uzayı üzerinde bir yarı-norm ise aşağıdakilerden hangisi sağlanmayabilir?
- (a) $p(0) = 0$
 (b) * $|p(x) + p(y)| \leq p(x + y)$
 (c) $p(x) \geq 0$
 (d) $\{x : p(x) = 0\}$ kümesi X uzayının bir alt vektör uzayıdır
 (e) $B = \{x : p(x) < 1\}$ kümesi dışbükeydir.
23. Aşağıdakilerden hangisi doğrudur?
- (a) * Her normlu uzay bir topolojik uzaydır.
 (b) Her topolojik uzay üzerine bir yarı-norm konulabilir.
 (c) Her topolojik uzay üzerine bir norm konulabilir.
 (d) Her topolojik uzay üzerine bir yarı-metrik konulabilir.
 (e) Her topolojik uzay üzerine bir metrik konulabilir.
24. Aşağıdakilerden hangisi doğrudur?
- (a) \mathbb{R} üzerinde $x \rightarrow |x|$ dönüşümü bir metriktir.
 (b) \mathbb{R} üzerinde $(x, y) \rightarrow \sqrt{|x|^2 + |y|^2}$ dönüşümü bir metriktir.
 (c) \mathbb{C} üzerinde $z \rightarrow |z|$ dönüşümü bir metriktir.
 (d) Her metrik bir normdur.
 (e) * Hiçbiri.
25. Aşağıdakilerden hangisi \mathbb{R}^n üzerinde bir norm değildir? Her $x = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n$ için
- (a) $x \rightarrow \|x\|_1 = \sum_{i=1}^n |x_i|$
 (b) $x \rightarrow \|x\|_{max} = \max \{|x_i| : (1 \leq i \leq n)\}$
 (c) * $x \rightarrow \|x\|_{min} = \min \{|x_i| : (1 \leq i \leq n)\}$
 (d) $x \rightarrow \|x\|_2 = (\sum_{i=1}^n |x_i|^2)^{\frac{1}{2}}$

- (e) Hepsi.
26. Aşağıdakilerden hangisi bir normdur? Her $x = (x_1, x_2, \dots, x_n, \dots) \in \ell_1$ için
- (a) ℓ_1 üzerinde $x \rightarrow \|x\|_{\text{sup}} = \sup \{|x_n| : n \in \mathbb{N}\}$
- (b) * ℓ_1 üzerinde $x \rightarrow \|x\|_1 = \sum_{n=1}^{\infty} \|x_n\|$
- (c) ℓ_1 üzerinde $x \rightarrow \|x\|_{\text{inf}} = \inf \{|x_n| : n \in \mathbb{N}\}$
- (d) ℓ_1 üzerinde $x \rightarrow \|x\|_{\text{min}} = \min \{|x_n| : n \in \mathbb{N}\}$
- (e) Hepsi
27. $\rho : X \times X \rightarrow \mathbb{R}$ fonksiyonunun bir metrik olması için aşağıdakilerden hangisi sağlanmaz? Her $x, y, z \in X$ için
- (a) $\rho(x, y) > 0$
- (b) $\rho(x, y) \leq d(x, z) + d(z, y)$ (üçgen eşitsizliği)
- (c) $\rho(x, y) = \rho(y, x)$ (simetrik)
- (d) $x = y \Rightarrow \rho(x, y) = 0$
- (e) $x \neq y \Rightarrow \rho(x, y) \neq 0$
28. X herhangi bir küme ise, aşağıdakilerden hangisi bir metrik değildir?
- (a) * $\delta : X \times X$ den \mathbb{R} , $x = y$ ise $\delta(x, y) = 1$ ve $x \neq y$ ise $\delta(x, y) = 0$
- (b) X üzerinde sonlu sayıda metriğin toplamı da metriktir.
- (c) X üzerinde sonlu sayıda metriğin maksimumu da metriktir.
- (d) (X, ρ) metrik uzay ise $\delta(x, y) = \rho(x, y)/(1 + \rho(x, y))$ olmak üzere (X, δ) da bir metrik uzaydır.
- (e) Hepsi metriktir.
29. Aşağıdakilerden hangisi bir normdur? Her $x = (x_1, x_2, \dots, x_n, \dots) \in \ell_{\infty}$ için
- (a) * ℓ_{∞} üzerinde $x \rightarrow \|x\|_{\text{sup}} = \sup \{|x_n| : n \in \mathbb{N}\}$
- (b) ℓ_{∞} üzerinde $x \rightarrow \|x\|_{\text{max}} = \max \{|x_n| : n \in \mathbb{N}\}$
- (c) ℓ_{∞} üzerinde $x \rightarrow \|x\|_{\text{inf}} = \inf \{|x_n| : n \in \mathbb{N}\}$
- (d) ℓ_{∞} üzerinde $x \rightarrow \|x\|_{\text{min}} = \min \{|x_n| : n \in \mathbb{N}\}$
- (e) Hepsi
30. (X, ρ) metrik uzay ve $A \subset X$ veriliyor. A kümesinin çapı için aşağıdakilerden hangisi doğrudur?
- (a) A kümesi dairesel değilse çapı tanımlanamaz.
- (b) $\rho(A) = \sup\{\rho(x, y) : x, y \in A\}$

- (c) * $\rho(A) = \inf\{\rho(x, y) : x, y \in A\}$
 (d) $\rho(A) = \max\{\rho(x, y) : x, y \in A\}$
 (e) $\rho(A) = \min\{\rho(x, y) : x, y \in A\}$.
31. (X, ρ) metrik uzay ve $A, B \subset X$ veriliyor. A ile B kümeleri arasındaki $d(A, B)$ uzaklığı için aşağıdakilerden hangisi doğrudur?
- (a) $d(A, B) = \min\{\rho(x, y) : x \in A, y \in B\}$
 (b) $d(A, B) = \max\{\rho(x, y) : x \in A, y \in B\}$
 (c) $d(A, B) = \sup\{\rho(x, y) : x \in A, y \in B\}$
 (d) * $d(A, B) = \inf\{\rho(x, y) : x \in A, y \in B\}$
 (e) $d(A, B) = \rho(A) - \rho(B)$
32. $f : X \rightarrow Y$ fonksiyonunun sürekli olması için $x_n \rightarrow x \Rightarrow f(x_n) \rightarrow f(x)$ koşulunun yeterli olmadığı uzaylar hangileridir?
- (a) Birinci Sayılabilme Belitini (axiom) sağlayan uzaylar.
 (b) Metrik uzaylar.
 (c) Normlu uzaylar
 (d) * İkinci Sayılabilme Belitini (axiom) sağlayan uzaylar.
 (e) Hiçbiri.
33. Aşağıdakilerden hangisi yanlıştır?
- (a) Her yarı-normlu uzay bir topolojik uzaydır.
 (b) Her normlu uzay bir topolojik uzaydır.
 (c) * Her yarı-metrik uzay bir topolojik uzaydır.
 (d) Her metrik uzay bir topolojik uzaydır.
 (e) Hepsi.
34. (X, ρ) ile (X, σ) metrik uzaylar ise $f : (X, \rho) \rightarrow (Y, \sigma)$ fonksiyonu aşağıdakilerden hangi koşulu sağlarsa düzgün süreklidir?
- (a) $(\forall \epsilon > 0)(\exists \delta = \delta(x)[\rho(x, y) < \delta \Rightarrow \sigma(f(x), f(y)) < \epsilon]$
 (b) $(\forall \epsilon > 0)(\exists \delta = \delta(x, \epsilon)[|x - y| < \delta \Rightarrow |f(x) - f(y)| < \epsilon]$
 (c) $(\forall \epsilon > 0)(\exists \delta = \delta(x, \epsilon)[\rho(x, y) < \delta \Rightarrow \sigma(f(x), f(y)) < \epsilon]$
 (d) * $(\forall \epsilon > 0)(\exists \delta = \delta(\epsilon)[\rho(x, y) < \delta \Rightarrow \sigma(f(x), f(y)) < \epsilon]$
 (e) $(\forall \epsilon > 0)(\exists \delta = \delta(\epsilon)[\rho(x - y) < \delta \Rightarrow \sigma(f(x) - f(y)) < \epsilon]$
35. Hangi uzaylarda Cauchy dizileri var olabilir?
- (a) Herhangi bir topolojik uzay.
 (b) Birinci Sayılabilme Belitini sağlayan topolojik uzay.

- (c) İkinci Sayılabilme Belitini sağlayan topolojik uzay.
 (d) * Metrik uzay.
 (e) Hepsi.
36. Hangi uzaylarda *sınırlı küme* var olabilir?
- (a) Herhangi bir topolojik uzay.
 (b) Birinci Sayılabilme Belitini sağlayan topolojik uzay.
 (c) İkinci Sayılabilme Belitini sağlayan topolojik uzay.
 (d) * Metrik uzay.
 (e) Hepsi.
37. (X, ρ) ile (X, μ) metrik uzaylar ise, ρ ile μ metriklerinin denk iki metrik olması ne demektir?
- (a) Her $x, y \in X$ için $\rho(x, y) = \mu(x, y)$ olmasıdır.
 (b) * Tanımladıkları topolojilerin eşit olmasıdır.
 (c) Her ikisinin kapalı birim yuvarlarının eşit olmasıdır.
 (d) Her ikisinin açık birim yuvarlarının eşit olmasıdır.
 (e) Hepsi.
38. $F : (X, \rho) \rightarrow (X, \mu)$ metrik uzaylarının eşmetrel (isometric) olması ne demektir?
- (a) * Her $x, y \in X$ için $\rho(x, y) = \mu(f(x), f(y))$ olmasıdır.
 (b) Tanımladıkları topolojilerin eşit olmasıdır.
 (c) Her ikisinin kapalı birim yuvarlarının eşit olmasıdır.
 (d) Her ikisinin açık birim yuvarlarının eşit olmasıdır.
 (e) Hepsi.
39. *Cauchy dizisi* ne demektir?
- (a) Topolojik uzayda yakınsak bir dizidir.
 (b) Metrik uzayda yakınsak bir dizidir.
 (c) Normlu uzayda yakınsak bir dizidir.
 (d) * Metrik uzayda, indisleri yeterince büyük alındığında terimleri birbirlerine istenildiği kadar yakınlaşan dizidir.
 (e) Hepsi.
40. Aşağıdakilerden hangisi doğrudur?
- (a) Bir metrik uzayda her *Cauchy* dizisi yakınsaktır.
 (b) * Bir metrik uzayda yakınsak her dizi bir *Cauchy* dizisidir.

- (c) Bir metrik uzayda sınırlı her dizi yakınsaktır.
- (d) Üst uzayda yakınsak her dizi alt uzayda da yakınsaktır.
- (e) Hepsi.
41. Aşağıdakilerden hangisi doğrudur?
- (a) * Bir metrik uzayda her *Cauchy* dizisi uzayın bir noktasına yakınsıyorsa uzay tamdır.
- (b) Bir topolojik uzayda her *Cauchy* dizisi uzayın bir noktasına yakınsıyorsa uzay tamdır.
- (c) Bir metrik uzayda her *Cauchy* dizisi yakınsıyorsa uzay tamdır.
- (d) Bir topolojik uzayda her *Cauchy* dizisi yakınsıyorsa uzay tamdır.
- (e) Normlu bir uzayda her *Cauchy* dizisi yakınsıyorsa uzay tamdır.
42. Aşağıdakilerden hangisi doğrudur?
- (a) Tam bir uzayın her alt uzayı da tamdır.
- (b) * Her metrik uzay tamlanabilir.
- (c) Her topolojik uzay tamlanabilir.
- (d) Salt topolojiye göre \mathbb{Q} rasyonel sayılar kümesi tamdır.
- (e) Salt topolojiye göre \mathbb{Q}' irrasyonel sayılar kümesi tamdır.
43. (X, \mathcal{T}) topolojik uzayında $A, B \subset X$ alt kümelerinin bağlantılı olması ne demektir?
- (a) * $\bar{A} \cap B \neq \emptyset \quad \vee \quad A \cap \bar{B} \neq \emptyset$
- (b) $\bar{A} \cap B \neq \emptyset \quad \wedge \quad A \cap \bar{B} \neq \emptyset$
- (c) $\bar{A} \cap B = \emptyset \quad \wedge \quad A \cap \bar{B} = \emptyset$
- (d) $\bar{A} \cap B = \emptyset \quad \vee \quad A \cap \bar{B} = \emptyset$
- (e) $\bar{A} \cap B \neq \emptyset \quad \wedge \quad A \cup B = X$
44. (X, \mathcal{T}) topolojik uzayında $A, B \subset X$ alt kümelerinin bağlantısız olması ne demektir?
- (a) $\bar{A} \cap B \neq \emptyset \quad \vee \quad A \cap \bar{B} \neq \emptyset$
- (b) $\bar{A} \cap B \neq \emptyset \quad \wedge \quad A \cap \bar{B} \neq \emptyset$
- (c) * $\bar{A} \cap B = \emptyset \quad \wedge \quad A \cap \bar{B} = \emptyset$
- (d) $\bar{A} \cap B = \emptyset \quad \vee \quad A \cap \bar{B} = \emptyset$
- (e) $\bar{A} \cap B \neq \emptyset \quad \wedge \quad A \cup B = X$
45. (X, \mathcal{T}) topolojik uzayında aşağıdakilerden hangisi ötekilere denk değildir?
- (a) X uzayı bağlantısızdır.

- (b) X uzayı, bağlantısız ve boş olmayan iki alt-kümesinin bileşimine eşittir.
- (c) X uzayı, boş olmayan ve kesişmeyen iki açık alt-kümesinin bileşimine eşittir.
- (d) X uzayı, boş olmayan ve kesişmeyen iki kapalı alt-kümesinin bileşimine eşittir.
- (e) * X uzayının boş olmayan, hem açık hem kapalı has bir alt-kümesi yoktur.

46. Aşağıdakilerden hangisi yanlıştır?

- (a) \mathbb{Q} rasyonel sayılar kümesi, salt topolojiye göre, bağlantısız bir uzaydır.
- (b) \mathbb{Q}' irrasyonel sayılar kümesi, salt topolojiye göre, bağlantısız bir uzaydır.
- (c) \mathbb{N} doğal sayılar kümesi, sonlu tümleyenler topolojisine göre, bağlantılı bir uzaydır.
- (d) Bağlantılı bir uzayın sürekli bir fonksiyon altındaki resmi de bağlantılıdır.
- (e) * Hiçbiri.

47. Aşağıdakilerden hangisi yanlıştır?

- (a) Bağlantılı bir uzayın her bölüm uzayı da bağlantılı bir uzaydır.
- (b) Bir çarpım uzayın bağlantılı olması için gerekli ve yeterli koşul çarpan uzayların her birisinin bağlantılı olmasıdır.
- (c) \mathbb{R} gerçel sayılar kümesi, salt topolojiye göre, bağlantılıdır.
- (d) * \mathbb{R} gerçel sayılar kümesinin sınırlı her alt kümesi, salt topolojiye göre, bağlantılıdır.
- (e) Hiçbiri.

48. Aşağıdakilerden hangisi doğrudur?

- (a) \mathbb{R} gerçel sayılar kümesinde her aralık bağlantılıdır.
- (b) \mathbb{R} gerçel sayılar kümesinde bağlantılı her alt küme bir aralıktır.
- (c) \mathbb{R}^3 uzayında simit yüzeyi (torus), salt topolojiye göre, bağlantılıdır.
- (d) $f : [a, b] \rightarrow [a, b]$ sürekli bir fonksiyon ise, f fonksiyonunun bir sabit noktası vardır.
- (e) * Hepsi.

49. Aşağıdakilerden hangisi yanlıştır?

- (a) * A ile B bağlantılı iki küme ise $A \cup B$ bileşimi de bağlantılıdır.
- (b) Bağlantılı bir uzayın her alt uzayı da bağlantılı olmak zorunda değildir.

- (c) Bir topolojik uzayın her ögesinin bir ve yalnızca bir tane bileşeni vardır.
- (d) Bir topolojik uzayın bileşenleri o uzayın bir ayrışımını oluşturur.
- (e) Bir uzayın bağlantılı her alt kümesi o uzayın bir bileşeni tarafından kapsanır.

50. Aşağıdakilerden hangisi yanlıştır?

- (a) * Yerel bağlantılı bir uzayın sürekli bir fonksiyon altındaki görüntüsü de yerel bağlantılıdır.
- (b) Bir topolojik uzayın bileşenleri kapalıdır.
- (c) Bir topolojik uzayın hem açık hem kapalı olan bağlantılı alt kümesi, bu uzayın bir bileşenidir.
- (d) Bir uzayın bağlantılı olması için gerekli ve yeterli koşul bir tek bileşenin olmasıdır.
- (e) Bağlantılı bir uzay yerel bağlantılı olmayabilir.

51. Aşağıdakilerden hangisi yanlıştır?

- (a) Her ayrık uzay yerel bağlantılıdır.
- (b) Rasyonel sayılar kümesi, salt topolojiye göre, yerel bağlantılı değildir.
- (c) Yol ile bağlantılı her uzay bağlantılıdır.
- (d) * Bağlantılı her uzay yol ile bağlantılıdır.
- (e) Yol ile bağlantılı uzayın bir alt uzayı yol ile bağlantılı olmayabilir.

52. Aşağıdakilerden hangisi doğrudur?

- (a) Bağlantılı uzayların kalıtım özeliği vardır.
- (b) Yerel bağlantılı uzayların kalıtım özeliği vardır.
- (c) Yol ile bağlantılı uzayların kalıtım özeliği vardır.
- (d) * Tamamen bağlantısız uzayların kalıtım özeliği vardır.
- (e) Hepsi.