

planetmath.org

Math for the people, by the people.

bornological space

BornologicalSpace Canonical name Date of creation 2013-03-22 15:59:09 Last modified on 2013-03-22 15:59:09 Mathprof (13753) Owner Last modified by Mathprof (13753)

Numerical id

Mathprof (13753) Author

Entry type Definition Classification ${\rm msc}\ 46{\rm A}08$ Defines bornivore

A bornivore is a set which absorbs all bounded sets. That is, G is a bornivore if given any bounded set B, there exists a $\delta > 0$ such that $\epsilon B \subset G$ for $0 \le \epsilon < \delta$.

A locally convex topological vector space is said to be *bornological* if every convex bornivore is a neighborhood of 0.

A metrizable topological vector space is bornological.

References

- [1] A. Wilansky, Functional Analysis, Blaisdell Publishing Co. 1964.
- [2] H.H. Schaefer, M. P. Wolff, *Topological Vector Spaces*, 2nd ed. 1999, Springer-Verlag.