

ADDITIVITY OF MAPS ON TRIANGULAR ALGEBRAS*

XUEHAN CHENG[†] AND WU JING[‡]

Abstract. In this paper, it is proven that every multiplicative bijective map, Jordan bijective map, Jordan triple bijective map, and elementary surjective map on triangular algebras is automatically additive.

Key words. Multiplicative maps, Jordan maps, Jordan triple maps, Elementary maps, Triangular algebras, Standard operator algebras, Additivity.

AMS subject classifications. 16W99, 47B49, 47L10.

* Received by the editors November 26, 2007. Accepted for publication October 24, 2008. Handling Editor: Robert Guralnick.

[†]College of Mathematics & Information, Ludong University, Yantai, 264025, P. R. China. Supported by NNSF of China (No. 10671086) and NSF of Ludong University (No. LY20062704).

[‡]Department of Mathematics & Computer Science, Fayetteville State University, Fayetteville, NC 28301, USA (wjing@uncfsu.edu).