

EIGENVALUES OF SUMS OF PSEUDO-HERMITIAN MATRICES*

PHILIP FOTH[†]

Abstract. We study analogues of classical inequalities for the eigenvalues of sums of Hermitian matrices for the cone of admissible elements in the pseudo-Hermitian case. In particular, we obtain analogues of the Lidskii-Wielandt inequalities.

Key words. Eigenvalue, Pseudo-Hermitian, Admissible, Convexity.

AMS subject classifications. 15A42, 15B57.

*Received by the editors February 25, 2009. Accepted for publication February 12, 2010. Handling Editor: Shmuel Friedland.

[†]Department of Mathematics, University of Arizona, Tucson, AZ 85721-0089, USA (foth@math.arizona.edu).