

boundedness in a topological vector space generalizes boundedness in a normed space

 $Canonical\ name \qquad Boundedness In A Topological Vector Space Generalizes Boundedness In A Normed Space Generalizes Boundedness Boundednes$

 Date of creation
 2013-03-22 15:33:29

 Last modified on
 2013-03-22 15:33:29

 Owner
 PrimeFan (13766)

 Last modified by
 PrimeFan (13766)

Numerical id 7

Author PrimeFan (13766)

Entry type Result Classification msc 46-00 Boundedness in a topological vector space is a generalization of boundedness in a normed space.

Suppose $(V, \|\cdot\|)$ is a normed vector space over \mathbb{C} , and suppose B is bounded in the sense of the parent entry. Then for the unit ball

$$B_1(0) = \{ v \in V : ||v|| < 1 \}$$

there exists some $\lambda \in \mathbb{C}$ such that $B \subseteq \lambda B_1(0)$. Using http://planetmath.org/ScalingOfTheOper result, it follows that

$$B \subseteq B_{|\lambda|}(0)$$
.