

CONTENTS

PREFACE	vii
1. FLEXIBLE MALCEV-ADMISSIBLE ALGEBRAS	1
1.1. Introduction	2
1.2. Basic results	8
1.3. Cartan decompositions of A^-	15
1.4. Generalized Witt algebras	30
1.5. Flexible Malcev-admissible nilalgebras	36
2. POWER-ASSOCIATIVE MALCEV-ADMISSIBLE ALGEBRAS	55
2.1. Introduction	56
2.2. Para-octonion and pseudo-octonion algebras	60
2.3. Power-associative products on matrices	72
2.4. Power-associative products on octonions	96
2.5. Power-associative products on simple Lie and Malcev algebras	109
2.6. The semisimple case	123
2.7. Power-associative products defined by linear forms	131
3. INVARIANT OPERATORS IN SIMPLE LIE ALGEBRAS AND FLEXIBLE MALCEV-ADMISSIBLE ALGEBRAS WITH A^- SIMPLE	151
3.1. Introduction	150
3.2. Invariant operators	156
3.3. Modules for Malcev algebras	174
3.4. Adjoint operators in simple Lie algebras	183
3.5. Flexible Malcev-admissible algebras with A^- simple	192

4. MALCEV-ADMISSIBLE ALGEBRAS WITH THE SOLVABLE RADICAL OF A^- NONZERO	205
4.1. Derivation decompositions	206
4.2. The case R is a direct summand of A^-	211
4.3. Multiplication relations between irreducible summands	227
4.4. Flexible Malcev-admissible algebras with abelian radical	239
4.5. Quasi-classical Malcev algebras	254
4.6. Wedderburn-type theory	272
5. MALCEV-ADMISSIBLE ALGEBRAS OF LOW DIMENSION	279
5.1. Basic results	280
5.2. Dimension 5	290
5.3. Dimension 6	295
5.4. Dimension 7	302
5.5. Dimension 8	313
5.6. Dimension 15 ; $\mathfrak{sl}(3) \subseteq \text{Der } A$	317
5.7. Dimension 15 ; $G_2 \subseteq \text{Der } A$	332
BIBLIOGRAPHY	339
INDEX OF SYMBOLS	349
INDEX OF TERMINOLOGY	351