

REALIZATIONS OF THE COMPLEX NILPOTENT LIE ALGEBRAS WITH SMALL SECOND DERIVED QUOTIENT*

ERNIE STITZINGER[†] AND LAURIE ZACK[‡]

Abstract. The fourteen complex nilpotent Lie algebras with a small derived quotient are realized here using 7×7 matrices.

Key words. Nilpotent Lie algebra, Small second derived quotient.

AMS subject classifications. 17B30.

*Received by the editors January 22, 2009. Accepted for publication August 7, 2009. Handling Editor: Robert Guralnick.

[†]Department of Mathematics, North Carolina State University, Raleigh, North Carolina 27695, USA (stitz@ncsu.edu).

[‡]Department of Mathematics, High Point University, High Point, NC 27262, USA (lzack@highpoint.edu).