

TABLE OF CONTENTS

Introduction	1
Chapter 0 Preparatory remarks	5
§1 Conventions	5
§2 Some general remarks on graded algebraic structures	6
Chapter I Formal constructions	12
§1 Definition and elementary properties of Lie superalgebras	12
§2 The enveloping algebra of a Lie superalgebra	19
1. Definition and some basic properties of the enveloping algebra	19
2. The supersymmetric algebra of a graded vector space	23
3. Filtration of the enveloping algebra and the Poincaré, Birkhoff, Witt theorem	25
4. The enveloping algebra as a Hopf superalgebra	31
§3 Representations of Lie superalgebras	34
1. The connection between representations of L and $U(L)$	34
2. Canonical constructions with L -modules	37
A. Extension of the base field	37
B. The tensor product of graded L -modules	38
C. Representations in spaces of multilinear mappings	41
3. Invariants	45
§4 Induced and produced representations	51
1. Induced representations	52
2. Produced representations	54
3. Additional structures on produced modules : Filtration and multiplication	56
4. Some non-canonical constructions	60
5. The Guillemin, Sternberg realization theorem	62
Chapter II Simple Lie superalgebras	72
§1 Miscellanies on Z -graded and filtered Lie superalgebras	72
1. Some definitions concerning Z -graded Lie superalgebras and	

a criterion for two bitransitive Lie superalgebras to be isomorphic	72
2. Various results on transitive Lie superalgebras	77
3. Construction of two types of transitive Lie superalgebras	83
4. Filtration of Lie superalgebras	86
§2 Some general properties of simple Lie superalgebras	91
1. Some elementary results on simple Lie superalgebras	91
2. Discussion of the $L_{\bar{0}}$ -module $L_{\bar{1}}$	96
3. Cartan subalgebras of a Lie superalgebra	108
§3 Lie superalgebras whose Killing form is non-degenerate	112
1. Some basic general results	112
2. The root space decomposition of a Lie superalgebra whose Killing form is non-degenerate	120
§4 The classical simple Lie superalgebras	124
1. The general linear Lie superalgebra $pl(V)$	124
2. The special linear Lie superalgebra $spl(V)$	127
3. Subalgebras of $pl(V)$ which leave invariant a homogeneous non-degenerate bilinear form on V	129
A. The orthosymplectic Lie superalgebras	129
B. The Lie superalgebras $b(n)$	132
4. The (f,d) algebras of Gell-Mann, Michel, Radicati	133
5. Comments on the exceptional classical simple Lie superalgebras	134
6. The root space decomposition of the classical simple Lie superalgebras	136
§5 Classification of the classical simple Lie superalgebras	140
1. A trivial preliminary remark	142
2. $L_{\bar{0}}$ is not simple, ad' is irreducible	143
3. $L_{\bar{0}}$ is not simple, ad' is not irreducible	148
4. $L_{\bar{0}}$ is simple	160
5. Extension of some classical simple Z -graded Lie superalgebras	163
§6 The Cartan Lie superalgebras	169

1. The Lie superalgebra $W(V)$ of superderivations of an exterior algebra	169
A. Definition and elementary properties of $W(V)$	169
B. $W(V)$ as a $sl(V)$ -module	173
C. $W(V)$ as a universal transitive Z -graded Lie superalgebra	177
D. $W(V)$ as a universal transitive filtered Lie superalgebra	181
2. The Lie superalgebras $S(V)$ and $\tilde{S}(V, t)$	186
A. Elementary properties of $S(V)$	186
B. Elementary properties of $\tilde{S}(V, t)$, $\dim V$ even	189
C. Filtered Lie superalgebras whose associated Z -graded Lie superalgebra is isomorphic to $S(V)$	191
3. The Lie superalgebras $\tilde{H}(\psi)$ and $H(\psi)$	194
A. Elementary properties of $\tilde{H}(\psi)$ and $H(\psi)$	194
B. A characterization of the algebras $\tilde{H}(\psi)$ and $H(\psi)$	197
C. Filtered Lie superalgebras whose associated Z -graded Lie superalgebra is isomorphic to $\tilde{H}(\psi)$ or $H(\psi)$	202
§7 Classification of a special type of transitive Z -graded Lie superalgebras	208
§8 The main classification theorems	222
Chapter III A survey of some further developments	231
§1 Superderivations of Clifford algebras and Lie superalgebras	231
1. Superderivations of a Clifford algebra	231
2. Superderivations of a Lie superalgebra	232
§2 A few remarks on nilpotent, solvable, and semi-simple Lie superalgebras	236
1. Nilpotent and solvable Lie superalgebras	236
2. Semi-simple Lie superalgebras	237
§3 Finite-dimensional representations of simple Lie superalgebras	239
1. Lie superalgebras all of whose finite-dimensional representations are completely reducible	239
2. Irreducible representations of simple Lie superalgebras	241
3. Generalized adjoint operations and star representations	243

Appendix	248
1. Notational conventions for reductive Lie algebras	248
2. Remarks on semi-simple Lie algebras and their representations	250
3. Special remarks on simple Lie algebras	252
4. A technical lemma	254
5. The index of a representation	258
References and foot-notes	262
Subject index	266