

Contents

Preface v

Part I BASIC DEFINITIONS

- 1. General Introduction** 3
 - Limit Points 5
 - Closures and Interiors 6
 - Countability Properties 7
 - Functions 7
 - Filters 9
- 2. Separation Axioms** 11
 - Regular and Normal Spaces 12
 - Completely Hausdorff Spaces 13
 - Completely Regular Spaces 13
 - Functions, Products, and Subspaces 14
 - Additional Separation Properties 16
- 3. Compactness** 18
 - Global Compactness Properties 18
 - Localized Compactness Properties 20
 - Countability Axioms and Separability 21
 - Paracompactness 22
 - Compactness Properties and T_1 Axioms 24
 - Invariance Properties 26
- 4. Connectedness** 28
 - Functions and Products 31
 - Disconnectedness 31
 - Biconnectedness and Continua 33

5. Metric Spaces	34
Complete Metric Spaces	36
Metrizability	37
Uniformities	37
Metric Uniformities	38

Part II COUNTEREXAMPLES

1. Finite Discrete Topology	41
2. Countable Discrete Topology	41
3. Uncountable Discrete Topology	41
4. Indiscrete Topology	42
5. Partition Topology	43
6. Odd-Even Topology	43
7. Deleted Integer Topology	43
8. Finite Particular Point Topology	44
9. Countable Particular Point Topology	44
10. Uncountable Particular Point Topology	44
11. Sierpinski Space	44
12. Closed Extension Topology	44
13. Finite Excluded Point Topology	47
14. Countable Excluded Point Topology	47
15. Uncountable Excluded Point Topology	47
16. Open Extension Topology	47
17. Either-Or Topology	48
18. Finite Complement Topology on a Countable Space	49
19. Finite Complement Topology on an Uncountable Space	49
20. Countable Complement Topology	50
21. Double Pointed Countable Complement Topology	50
22. Compact Complement Topology	51
23. Countable Fort Space	52
24. Uncountable Fort Space	52
25. Fortissimo Space	53
26. Arens-Fort Space	54
27. Modified Fort Space	55
28. Euclidean Topology	56
29. The Cantor Set	57
30. The Rational Numbers	59
31. The Irrational Numbers	59
32. Special Subsets of the Real Line	60
33. Special Subsets of the Plane	61
34. One Point Compactification Topology	63

35. One Point Compactification of the Rationals 63
36. Hilbert Space 64
37. Fréchet Space 64
38. Hilbert Cube 65
39. Order Topology 66
40. Open Ordinal Space $[0, \Gamma)$ ($\Gamma < \Omega$) 68
41. Closed Ordinal Space $[0, \Gamma]$ ($\Gamma < \Omega$) 68
42. Open Ordinal Space $[0, \Omega)$ 68
43. Closed Ordinal Space $[0, \Omega]$ 68
44. Uncountable Discrete Ordinal Space 70
45. The Long Line 71
46. The Extended Long Line 71
47. An Altered Long Line 72
48. Lexicographic Ordering on the Unit Square 73
49. Right Order Topology 74
50. Right Order Topology on R 74
51. Right Half-Open Interval Topology 75
52. Nested Interval Topology 76
53. Overlapping Interval Topology 77
54. Interlocking Interval Topology 77
55. Hjalmar Ekdal Topology 78
56. Prime Ideal Topology 79
57. Divisor Topology 79
58. Evenly Spaced Integer Topology 80
59. The p -adic Topology on Z 81
60. Relatively Prime Integer Topology 82
61. Prime Integer Topology 82
62. Double Pointed Reals 84
63. Countable Complement Extension Topology 85
64. Smirnov's Deleted Sequence Topology 86
65. Rational Sequence Topology 87
66. Indiscrete Rational Extension of R 88
67. Indiscrete Irrational Extension of R 88
68. Pointed Rational Extension of R 88
69. Pointed Irrational Extension of R 88
70. Discrete Rational Extension of R 90
71. Discrete Irrational Extension of R 90
72. Rational Extension in the Plane 91
73. Telophase Topology 92
74. Double Origin Topology 92
75. Irrational Slope Topology 93
76. Deleted Diameter Topology 94

77. Deleted Radius Topology	94
78. Half-Disc Topology	96
79. Irregular Lattice Topology	97
80. Arens Square	98
81. Simplified Arens Square	100
82. Niemytzki's Tangent Disc Topology	100
83. Metrizable Tangent Disc Topology	103
84. Sorgenfrey's Half-Open Square Topology	103
85. Michael's Product Topology	105
86. Tychonoff Plank	106
87. Deleted Tychonoff Plank	106
88. Alexandroff Plank	107
89. Dieudonne Plank	108
90. Tychonoff Corkscrew	109
91. Deleted Tychonoff Corkscrew	109
92. Hewitt's Condensed Corkscrew	111
93. Thomas' Plank	113
94. Thomas' Corkscrew	113
95. Weak Parallel Line Topology	114
96. Strong Parallel Line Topology	114
97. Concentric Circles	116
98. Appert Space	117
99. Maximal Compact Topology	118
100. Minimal Hausdorff Topology	119
101. Alexandroff Square	120
102. Z^Z	121
103. Uncountable Products of Z^+	123
104. Baire Product Metric on R^ω	124
105. I^I	125
106. $[0, \Omega) \times I^I$	126
107. Helly Space	127
108. $C[0,1]$	128
109. Boolean Product Topology on R^ω	128
110. Stone-Ćech Compactification	129
111. Stone-Ćech Compactification of the Integers	132
112. Novak Space	134
113. Strong Ultrafilter Topology	135
114. Single Ultrafilter Topology	136
115. Nested Rectangles	137
116. Topologist's Sine Curve	137
117. Closed Topologist's Sine Curve	137
118. Extended Topologist's Sine Curve	137

- 119. The Infinite Broom 139
- 120. The Closed Infinite Broom 139
- 121. The Integer Broom 140
- 122. Nested Angles 140
- 123. The Infinite Cage 141
- 124. Bernstein's Connected Sets 142
- 125. Gustin's Sequence Space 142
- 126. Roy's Lattice Space 143
- 127. Roy's Lattice Subspace 143
- 128. Cantor's Leaky Tent 145
- 129. Cantor's Teepee 145
- 130. A Pseudo-Arc 147
- 131. Miller's Biconnected Set 148
- 132. Wheel without Its Hub 150
- 133. Tangora's Connected Space 150
- 134. Bounded Metrics 151
- 135. Sierpinski's Metric Space 152
- 136. Duncan's Space 153
- 137. Cauchy Completion 154
- 138. Hausdorff's Metric Topology 154
- 139. The Post Office Metric 155
- 140. The Radial Metric 155
- 141. Radial Interval Topology 156
- 142. Bing's Discrete Extension Space 157
- 143. Michael's Closed Subspace 157

Part III APPENDICES

- Special Reference Charts** 161
- Separation Axiom Chart 163
- Compactness Chart 164
- Paracompactness Chart 166
- Connectedness Chart 167
- Disconnectedness Chart 168
- Metrizability Chart 169
- General Reference Chart** 171
- Problems** 181
- Notes** 189
- Bibliography** 202