

Hom-Lie-Yamaguti Structures on Hom-Leibniz Algebras

DONATIEN GAPARAYI*, A. NOUROU ISSA

*Institut de Mathématiques et de Sciences Physiques, 01 BP 613-Oganla,
Porto-Novo, Bénin, gapadona@yahoo.fr*

*Département de Mathématiques, Université d'Abomey-Calavi, 01 BP 4521,
Cotonou, Bénin, woraniss@yahoo.fr*

Presented by Teimuraz Pirashvili

Received August 31, 2012

Abstract: Every multiplicative left Hom-Leibniz algebra has a natural Hom-Lie-Yamaguti structure.

Key words: Leibniz algebra, Lie-Yamaguti algebra (i.e., generalized Lie triple system, Lie triple algebra), Hom-Leibniz algebra, Hom-Lie-Yamaguti algebra.

AMS Subject Class. (2010): 17A30, 17A32, 17D99.

REFERENCES

- [1] M.A. AKIVIS, Local algebras of a multidimensional three-web, *Sib. Math. J.* **17** (1976), 3–8.
- [2] S. ALBEVERIO, B.A. OMIROV, I.S. RAKHIMOV, Classification of 4-dimensional nilpotent complex Leibniz algebras, *Extracta Math.* **21**(3) (2006), 197–210.
- [3] SH.A. AYUPOV, B.A. OMIROV, On Leibniz algebras, in “Algebras and Operator Theory, Proceedings of the colloquium in Tashkent, Kluwer Academic Publishers, Dordrecht, 1998, 1–13.
- [4] P. BENITO, A. ELDUQUE, F. MARTÍN-HERCE, Irreducible Lie-Yamaguti algebras, *J. Pure Appl. Algebra* **213** (2009), 795–808.
- [5] J.M. CASAS, T. PIRASHVILI, Ten-term exact sequences of Leibniz homology, *J. Algebra* **231** (2000), 258–264.
- [6] R. FELIPE, N. LÓPEZ-REYES, F. ONGAY, R-matrices for Leibniz algebras, *Comunicación Técnica n° I-02-27/11-11-2002 (MB/CI MAT)*.
- [7] D. GAPARAYI, A.N. ISSA, A twisted generalization of Lie-Yamaguti algebras, *Int. J. Algebra* **6**(7) (2012), 339–352.
- [8] J.T. HARTWIG, D. LARSSON, S.D. SILVESTROV, Deformations of Lie algebras using σ -derivations, *J. Algebra* **295** (2006), 314–361.
- [9] K.H. HOFMANN, K. STRAMBACH, Lie’s fundamental theorems for local analytic loops, *Pacific J. Math.* **123** (1986), 301–327.

*Permanent address: Ecole Normale Supérieure (E.N.S), BP 6983 Bujumbura, Burundi.

- [10] A.N. ISSA, Remarks on the construction of Lie-Yamaguti algebras from Leibniz algebras, *Int. J. Algebra* **5**(14) (2011), 667 – 677.
- [11] A.N. ISSA, Hom-Akivis algebras, *Comment. Math. Univ. Carolin.* **52**(4) (2011), 485–500.
- [12] A.N. ISSA, Some characterizations of Hom-Leibniz algebras, *arXiv:* 1011.1731v1.
- [13] M. KIKKAWA, Geometry of homogeneous Lie loops, *Hiroshima Math. J.* **5** (1975), 141–179.
- [14] M.K. KINYON, A. WEINSTEIN, Leibniz algebras, Courant algebroids, and multiplications on reductive homogeneous spaces, *Amer. J. Math.* **123**(3) (2001), 525–550.
- [15] J.-L. LODAY, “Cyclic Homology”, Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences], 301, Springer-Verlag, Berlin, 1992.
- [16] J.-L. LODAY, Une version non commutative des algèbres de Lie: les algèbres de Leibniz, *Enseign. Math. (2)* **39**(3-4) (1993), 269–293.
- [17] A. MAKHLOUF, Hom-alternative algebras and Hom-Jordan algebras, *Int. Electron. J. Algebra* **8** (2010), 177–190.
- [18] A. MAKHLOUF, Paradigm of nonassociative Hom-algebras and Hom-superalgebras, in “Proceedings of Jordan Structures in Algebra and Analysis Meeting, Editorial Círculo Rojo, Almería”, 2010, 143–177.
- [19] A. MAKHLOUF, S.D. SILVESTROV, Hom-algebra structures, *J. Gen. Lie Theory Appl.* **2**(2) (2008), 51–64.
- [20] K. NOMIZU, Invariant affine connections on homogeneous spaces, *Amer. J. Math.* **76** (1954), 33–65.
- [21] T. PIRASHVILI, On Leibniz homology, *Ann. Inst. Fourier (Grenoble)* **44**(2) (1994), 401–411.
- [22] I.S. RAKHIMOV, K.A.M. ATAN, On contractions and invariants of Leibniz algebras, *Bull. Malays. Math. Soc. (2)* **35**(2A) (2012), 557–565.
- [23] K. YAMAGUTI, On the Lie triple system and its generalization, *J. Sci. Hiroshima Univ. Ser. A* **21** (1957/1958), 107–113.
- [24] D. YAU, Enveloping algebra of Hom-Lie algebras, *J. Gen. Lie Theory Appl.* **2**(2) (2008), 95–108.
- [25] D. YAU, Hom-algebras and homology, *J. Lie Theory* **19** (2009), 409–421.
- [26] D. YAU, Hom-Maltsev, Hom-alternative and Hom-Jordan algebras, *Int. Electron. J. Algebra* **11** (2012), 177–217.