

planetmath.org

Math for the people, by the people.

Silverman-Toeplitz theorem

 ${\bf Canonical\ name} \quad {\bf Silverman Toep litz Theorem}$

Date of creation 2013-03-22 14:51:28 Last modified on 2013-03-22 14:51:28

Owner rspuzio (6075) Last modified by rspuzio (6075)

Numerical id 10

Author rspuzio (6075) Entry type Theorem Classification msc 40B05 Let $\{a_{mn}\}$ be a double sequence of complex numbers and let B be a positive real number such that:

- 1. $\sum_{n=0}^{\infty} |a_{mn}| \le B$ for all m = 0, 1, 2, ...
- $2. \lim_{m \to \infty} \sum_{n=0}^{\infty} a_{mn} = 1$
- 3. For every $n=0,1,2,\ldots$, it is the case that $\lim_{m\to\infty}a_{mn}=0$

Then, if the sequence $\{z_n\}$ converges, the series $\sum_{n=0}^{\infty} a_{mn} z_n$ converges and

$$\lim_{n \to \infty} z_n = \lim_{m \to \infty} \sum_{n=0}^{\infty} a_{mn} z_n$$