

planetmath.org

Math for the people, by the people.

Jordan algebra

Canonical name JordanAlgebra
Date of creation 2013-03-22 14:52:15
Last modified on 2013-03-22 14:52:15

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 10

Author CWoo (3771) Entry type Definition Classification msc 17C05

Synonym Jordan homomorphism Synonym Jordan isomorphism Defines Jordan identity

Defines special Jordan algebra
Defines exceptional Jordan algebra
Defines Jordan algebra homomorphism

Defines Jordan subalgebra

Defines Jordan algebra isomorphism

Let R be a commutative ring with $1 \neq 0$. An R-algebra A with multiplication not assumed to be associative is called a (commutative) Jordan algebra if

- 1. A is commutative: ab = ba, and
- 2. A satisfies the Jordan identity: $(a^2b)a = a^2(ba)$,

for any $a, b \in A$.

The above can be restated as

- 1. [A, A] = 0, where [,] is the commutator bracket, and
- 2. for any $a \in A$, $[a^2, A, a] = 0$, where [,,] is the associator bracket.

If A is a Jordan algebra, a subset $B \subseteq A$ is called a Jordan subalgebra if $BB \subseteq B$. Let A and B be two Jordan algebras. A Jordan algebra homomorphism, or simply Jordan homomorphism, from A to B is an algebra homomorphism that respects the above two laws. A Jordan algebra isomorphism is just a bijective Jordan algebra homomorphism.

Remarks.

- If A is a Jordan algebra such that $char(A) \neq 2$, then A is http://planetmath.org/PowerAsso associative.
- If in addition $2 = 1 + 1 \neq \text{char}(A)$, then by replacing a with a + 1 in the Jordan identity and simplifying, A is http://planetmath.org/FlexibleAlgebraflexible.
- Given any associative algebra A, we can define a Jordan algebra A^+ . To see this, let A be an associative algebra with associative multiplication \cdot and suppose 2 = 1 + 1 is invertible in R. Define a new multiplication given by

$$ab = \frac{1}{2}(a \cdot b + b \cdot a). \tag{1}$$

It is readily checked that this new multiplication satisifies both the commutative law and the Jordan identity. Thus A with the new multiplication is a Jordan algebra and we denote it by A^+ . However, unlike Lie algebras, not every Jordan algebra is embeddable in an associative algebra. Any Jordan algebra that is isomorphic to a Jordan subalgebra of A^+ for some associative algebra A is called a special Jordan algebra. Otherwise, it is called an exceptional Jordan algebra. As a side note, the right hand side of Equation (1) is called the Jordan product.

• An example of an exceptional Jordan algebra is $H_3(\mathbb{O})$, the algebra of 3×3 Hermitian matrices over the octonions.