本科目真题答案访问：http://examebook.com/

2009年10月高等教育自学考试福建省统一命题考试

拓扑学基础试卷

课程代码02008)

一、填空题(本大题共10小题，每小题2分，共20分)

请在每小题的空格中填上正确答案。错填、不填均无分。

1．设A，B是度量空间(X，

)的2个紧致子集，则A，B不相交的充分必要条件是_______。

2．T

空间的每个子空间都是_______空间。

3．设X为拓扑空间，X的子集A满足A

A

的充分必要条件是_______。

4．称拓扑空间的某种性质P具有遗传性指的是：_______。

5．一个拓扑空间的可分性定义为_______。
6．设集合X={0，1}。给出X上的一个拓扑，要求它不是X上的平庸拓扑，也不是X上离散拓扑：_______。
7．设B是一个集族，如果B的每一个有限子族都有非空的交，则称B是一个具有_______的集族。
8．设X=X

×X

×…X

。为拓扑空间X

，X

，…X

的积空间，X不空。则X为紧致空间当且仅当对于每一个j=1，2，…，n，j

为_______。

9．设拓扑空间X存在这样的一个拓扑基，它的每一个元索都是连通的，那么X是_______空间。
10．一个拓扑空间(X，T)称为可度量化的空间，如果满足_______。

二、单项选择题（本大题共10小题，每小题2分，共20分)

11．以下哪一性质关于开子空间不是可遗传的

A.可分性质

B.Lindelof性质
C.满足第一可数性公理

D.满足第二可数性公理

12．设S和T是集合X上的两个不同的拓扑，则下面正确的命题是

A.T

S不一定是X上的拓扑

B.T

S不一定是X上的拓扑

C.假定w是X上的离散拓扑，则W

T

D，假定Q是X上的平庸拓扑，则S

Q

13．设X为含有无数个元素的集合，则下面不正确的命题是

A.X上可以通过定义开集的办法来建立拓扑

B.X上可以先定义闭集全体来建立拓扑
C.X上可以先定义邻域全体来建立拓扑

D.除上述三种办法外，别的办法不可以建立拓扑

14．设X为拓扑空间，下面不正确的命题是

A.

的内部仍然是

B.X的内部仍然是X

C.（A

B)

：A

 EMBED Equation.3 B

D.(A

B)

=A

 EMBED Equation.3 B

15．下面不正确的命题是

A.R

是Lindelof的紧致空间

B.R

是可分的正规空间

C.R

是可分的度量空间

D.R

是满足第一且第二可数性公理的空间

16．E是拓扑空间X的连通子集，下面正确的结论是

A.E作为丑的子空间是一个连通空间

B.E是局部连通的子空间

C.E中存在两个非空的隔离子集P与Q使得E=P

Q

D.E作为X的子空间是弧连通的

17．设X为拓扑空间，下面不正确的命题是

A.正规空间一定是T

空间

B.正则T

空间一定是T

空间

C.T

空间一定是正则T

空间

D.T

一定是正规T

空间

18．设A是度量空间（X，

)的子集，若z∈X，

(x，A)=0，则正确的结论是

A.是A的内点

B.x是A的边界点。

C.x是A

中的点

D.x是

中的点

19．设(X

，F

)，(X

，F

)为拓扑空问，关于X

×X

的积拓扑T，则下面不正确的命题是

A.{P×Q：P∈F

，Q∈F

}是积拓扑T的一个基。

B.若C∈F

，D∈F

则C×D∈T

C.对T中每一个元索形，都存在C∈F

，D∈F

，使得W=C×D

D.对T中每一个元素V，都存在C∈F

，D∈F

，使得V

C×D

20．没X和Y是拓扑空间，映射f：X→Y是连续开映射，则由此得到不正确的结论是

A.映射f不一定是闭映射

B.映射f不一定是同胚映射

C.若f且是满映射，则f一定是同胚映射

D.若f且是一一映射，则X和Y同胚

三、简答题(本大题共4小题，每小题5分，共20分)

21．设X，Y为拓扑空间，假定映设f:X→Y在点x

∈X连续。证明X中的序列<x

>收敛于x

蕴涵着Y中的序列<f（x

）>收敛于f（x

）[[微信公众号：ikaoti]
22．设X为拓扑空间，A为X的子集。证明A是闭集的充分必要条件是A=

。[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
23．证明：每一个度量空间都满足第一可数性公理。

24．叙述Urysohn引理。

四、反例论证题(本大题共10分)

25．举例说明存在这样的T

，拓扑空间X，X中的序列{x

}收敛，但极限不唯一。[[微信公众号：ikaoti]
五、论述题(本大题共2小题，每小题15分，共30分)

26．证明满足第二可数性公理的空间必定为可分空间。

22．设X，Y为拓扑空间，映射f：X→Y在X连续等价于，Y有一个子基S，使得对任何U∈S原象f

(U)都是X的一个开集。请证明。
PAGE
 HYPERLINK "http://zk.ikaoti.cn/" 1
更多科目自考真题至http://zk.ikaoti.cn/免费下载

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567953.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

