

Propiedades del álgebra pseudoconvexa A que se pueden heredar al álgebra de funciones $C_b(X, A)$.

Alejandra García García, Departamento de Matemáticas, UAM-I.

Coautores: Lourdes Palacios F. y Carlos Signoret, Departamento de Matemáticas, UAM-I.

Decimos que un álgebra topológica conmutativa A es un álgebra localmente pseudoconvexa si como espacio topológico es un espacio localmente pseudoconvexo, de Hausdorff, y su multiplicación $(\cdot : A \times A \rightarrow A; (x, y) \mapsto xy)$ es conjuntamente continua. Dados $(A, \{p_{k_\lambda}\}_{\lambda \in \Lambda})$ un álgebra localmente pseudoconvexa y X un espacio completamente regular y de Hausdorff, denotamos por $C(X, A)$ al álgebra de todas las funciones continuas definidas de X en A , y por $C_b(X, A)$ a la subálgebra de $C(X, A)$ de todas las funciones continuas y acotadas de X en A . En $C_b(X, A)$ podemos definir las k_λ -seminormas

$$p_{k_\lambda, \infty}(f) = \sup \{p_{k_\lambda}(f(x)) : x \in X\}.$$

En esta charla mencionaremos algunas relaciones que hay entre $(A, \{p_{k_\lambda}\}_{\lambda \in \Lambda})$ un álgebra pseudoconvexa y el álgebra $(C_b(X, A), \{p_{k_\lambda, \infty}\}_{\lambda \in \Lambda})$. Entre estas, nos interesa saber que propiedades de A se heredan al álgebra $(C_b(X, A), \{p_{k_\lambda, \infty}\}_{\lambda \in \Lambda})$; tales como ser localmente pseudoconvexa, Q-álgebra y m-pseudoconvexa.