

THE FIXED POINT PROPERTY FOR SOME GENERALIZED NONEXPANSIVE MAPPINGS IN A NONREFLEXIVE BANACH SPACE

ELENA MORENO GÁLVEZ* AND ENRIQUE LLORENS-FUSTER**

*Departamento de Matemáticas
Ciencias Naturales y Ciencias Sociales aplicadas a la Educación
Universidad Católica de Valencia San Vicente Mártir
46100 Godella, Valencia, Spain
E-mail: elena.moreno@ucv.es

**Departamento de Análisis Matemático
Facultad de Matemáticas, Universitat de Valencia
46100 Burjassot, Valencia, Spain
E-mail: enrique.llorens@uv.es

Abstract. The space ℓ_1 can be equivalently renormed to enjoy the fixed point property for a large class of generalized nonexpansive mappings.

Key Words and Phrases: Fixed point, generalized nonexpansive mappings, nonreflexive Banach space.

2010 Mathematics Subject Classification: 47H10, 46B20, 47H09.

REFERENCES

- [1] J. Bogin, *A generalization of a fixed point theorem of Goebel, Kirk and Shimi*, Canad. Math. Bull., **19**(1976), No. 1, 7-12.
- [2] J. García-Falset, E. Llorens- Fuster, T. Suzuki, *Some generalized nonexpansive mappings*, J. Math. Anal. Appl., 2010, doi:10.1016/j.jmaa.2010.08.069.
- [3] K. Goebel, W.A. Kirk, T.N. Shimi, *A fixed point theorem in uniformly convex spaces*, Boll. Un. Mat. Ital., **7**(4)(1973), 67–75.
- [4] C.A. Hernandez-Linares, M.A. Japon, *A renorming in some Banach spaces with applications to fixed point theory*, J. Funct. Anal., **258**(2010), 3452–3468.
- [5] W.A. Kirk, *Some questions in metric fixed point theory*, Recent Advances in Metric Fixed Point Theory, Seville 1995, 73–97, Ciencias, 48, Univ. Seville, 1996.
- [6] P.K. Lin, *There is an equivalent norm on ℓ_1 that has the fixed point property*, Nonlinear Anal., **68**(2008), 2303–2308.
- [7] E. Llorens-Fuster, E. Moreno-Galvez, *The fixed point theory for some generalized nonexpansive mappings*, Abstr. Appl. Anal. 2011, Art. ID 435686, 15 pp.
- [8] M.A. Smyth, *Aspects of the Fixed Point Theory for some Metrically Defined Maps*, Ph. D. Dissertation, University of Newcastle, 1994.
- [9] T. Suzuki, *Fixed point theorems and convergence theorems for some generalized nonexpansive mappings*, J. Math. Anal. Appl., **340**(2008), 1088-1095.
- [10] C.S. Wong, *On Kannan maps*, Proc. Amer. Math. Soc., **47**(1975), 105-111.

Received: March 30, 2011; Accepted: December 20, 2011.