International Journal of Mathematics and Computer Applications Research (IJMCAR) ISSN(P 2249-6955; ISSN(E): 2249-8060 Vol. 5, Issue 3, Jun 2015, 101-106 TJPRC Pvt. Ltd.

GENERALIZED REVERSE DERIVATIONS ON PRIME RINGS

C. JAYA SUBBA REDDY, S. MALLIKARJUNA RAO & S. VASANTHA KUMAR

Department of Mathematics, S. V. University, Tirupati, Andhra Pradesh, India

ABSTRACT

In this paper we present Some results concerning to reverse derivations on prime ring R to the right generalized reverse derivations associated with a derivation d0 f R and anon-zero left ideal U of R which is semi prime asaring. We prove that if f is aright generalized reverse derivation of a prime ring R, U is an on-commutative left ideal of R and [x,f(x)] = 0 or [f(x),f(y)] = [x, y] or $f(U) \subseteq Z$ then there exists Martindal erring of quotientsii e., $q \in Q_r(R_c)$ such that f(x) = qx, for all $x \in R$

KEYWORDS: Prime Ring, Semi Prime Ring, Derivation, Generalized Derivation, Reverse Derivation, Generalized Reverse Derivation, Martindale Ring

INTRODUCTION

Bresar [1] defined generalized derivation of rings. Hvala [5] studied the properties of generalized derivation sin prime rings. I.N.Herstein [4], Bresarand Vukman [2] have introduced the concept of reverse derivation so f prime ring sand studied the notation of reverse derivation sand some properties of reverse derivations. Golbasi [3] extended some well known results concerning oderivations of prime ring s to the right generalized derivations and an on-zeroleftidealofaprimeringwhichissemiprimeasaring.K.SuvarnaandD.S.Irfana[6]studiedsomeresultsconcerningtoderivations of prime ring s to generalized derivations and an on-zero right ideal of a prime ring which is semi-prime as a ring.

An additive map d from a ring R to R is called a derivation if d(xy) = d(x)y + xd(y) for all x,y in R. An additive map d from a ring R to R is called are verse derivation if d(xy) = d(y) + xd(x) for all x,y in R. An additive mapping $f: R \to R$ is said to be a right generalized derivation if there exists aderivation d from R to R such that f(xy) = f(x)y + xd(y), for all x, y in R. An additive mapping $f: R \to R$ is said to be a left generalized derivation if there exists a derivation d from R to R such that f(xy) = d(x)y + xf(y), for all x, y in R. An additive mapping $f: R \to R$ is said to be a generalized derivation if it is both right and left generalized derivation.

We know that an additive mapping $f: R \to R$ is a right generalized reverse derivation if there exists a derivation d from R to R such that f(xy) = f(y)x + yd(x), for all x, y in R and f is a left generalized reverse derivation if there exists a derivation d from R to R such that f(xy) = d(y)x + yf(x), for all x, y in R. Finally, f is a generalized reverse derivation of R associated with d if it is both right and left generalized reverse derivation of R. Through out this section, R will be aprimering of char. $\neq 2$, U an on-zeroleft ideal of R which is semi primeasaring, R the center of R derivation of R and R derivation of R and R derivation of R and R derivation of R as R derivation of R and R derivation of R as R derivation of R derivation of R as R derivation of R d

www.tjprc.org editor@tjprc.org

First we prove the following Lemmas:

Lemma1: Let R be prime ring and U an on-zero left ideal of R which is semi prime as a ring. If ua = 0 (au = 0) for all $a \in R$, then a = 0.

Proof: Since $U \neq \{0\}$, there exist an element $u \in U$ such that $u \neq 0$. Consider that $u Ra \subset Ua = \{0\}$. Since $u \neq 0$ and R is a prime ring, we have that a = 0.

Lemma2:Let $f: R \to R_C$ be an additive map satisfying f(x) y = xf(y), for all $x, y \in R$.

Then there exists $q \in Q_r(R_c)$ such that f(x) = qx, for all $x \in R$.

Proof: we extend f from R to R_c such that $f(\sum \lambda_i x_i) = \sum \lambda_i f(x_i)$ for all $x_i \in R$ and $\lambda_i \in C$. Now to show that f is well defined, it is sufficient to prove that $\sum \lambda_i x_i = 0$ implies $\sum \lambda_i f(x_i) = 0$. Let U be an on-zero ideal in R such that $U\lambda_i \subseteq R$ for every i. Let $a \in U$ and we note that factors in the sum $\sum (a\lambda_i)x_i$ lie in R. There fore we have $f(\sum \lambda_i x_i) = 0$ implies $f(x_i) = 0$. Since this is true for all $f(x_i) = 0$. By direct computation, we have $f(x_i) = x_i f(x_i)$. This proves that $f(x_i) = x_i f(x_i) = 0$. Since $f(x_i) = x_i f(x_i) = 0$. This proves that $f(x_i) = x_i f(x_i) = 0$. Since $f(x_$

Lemma3: Let be a prime ring and U an on-zeroleftideal of R which is semi prime as a ring . If d is a reverse derivation of R such that d(U) = 0, then d = 0

Proof:Forall $x \in U, r \in R$, we get,

0 = d(rx) = d(r)x,

And so,d(R)U=0

ByLemma:1, we obtain that d=0.

Theorem1:Let R be a primering, U an on-zero left ideal of R which is semi prime as a ring and f a Right generalized reverse derivation of R. If U is non-commutative and f([x, y]) = 0, for all $x \in R$.

Proof: Given that f([x, y]) = 0, for all x, y in U.

We replace y by xy in f([x, y]) = 0, then,

 $\Rightarrow f([x, xy]) = 0$

 $\Rightarrow f(x[x, y] + [x, x]y) = 0$

 $\Rightarrow f(x[x, y]) = 0$

 $\Rightarrow f([x, y])x + [x, y]d(x) = 0$

 $\Rightarrow [x,y]d(x)=0$

Replace y by ry in the above equation, we get,

$$\Rightarrow [x, ry]d(x) = 0$$

$$\Rightarrow$$
 $(r[x, y] + [x, r]y)d(x) = 0$

$$\Rightarrow r[x, y] d(x) + [x, r] y d(x) = 0$$

Since the first summand is zero, it is clear that

$$[x, r]yd(x)=0$$
, for all $x, y \in U, r \in R$.

By replacing sy, $s \in R$ in place of y in the above equation, we get,

$$\Rightarrow [x, r] syd(x) = 0$$

Since R is a prime ring, we have Ud(x) = O(OR)[x, r] = 0, for all $x \in U$, $r \in R$.

ByLemma: 1, we get either d(x) = 0 or $x \in \mathbb{Z}$, for all $x \in \mathbb{U}$.

Let
$$A = \{x \in U / d(x) = 0\}$$
 and $B = \{x \in U / x \in Z\}$.

Then A and B are two additive sub groups of (U, +) such that $U = A \cup B$.

However, a group cannot be the union of proper sub groups. Hence either U=A or U=B. If U=B, then $U\subset Z$, and so, U is commutative, which contradicts the hypothesis. So, we must have d(x)=0, for all $x\in U$. By Lemma: 3, we get, d=0. Hence there exists $q\in Q_r(R_C)$ such that f(x)=qx, for all $x\in R$, by Lemma: 2.

Theorem 2: Let R be a primering with char $\neq 2$, U an on-zero left ideal of R which is semi prime as a ring and f a Right generalized reverse derivation of R. If U is non-commutative and [x, f(x)] = 0, then there exist $sq \in Q_r(R_C)$ such that f(x) = qx, for all $x \in R$.

Proof: Given that [x, f(x)] = 0

By linearizing [x,f(x)] = 0, we get,

$$\Rightarrow y[x, d(x)] + [x, y]d(x) = 0, \text{ for all } x, y \in R \qquad \dots \qquad \dots$$

We replace y by z y in (1) and using equ.(1), we obtain that,

$$\Rightarrow zy[x, d(x)] + [x, zy]d(x) = 0$$

$$\Rightarrow zy[x, d(x)] + (z[x, y]+[x, z]y)d(x)=0$$

$$\Rightarrow$$
 - $z[x, y] d(x) + z[x, y] d(x) + [x, z] y d(x) = 0$

$$\Rightarrow [x, z] \ yd(x) = 0, \text{ for all } x, y, z \in U \qquad \dots$$

By replacing y by ry, $r \in R$ in equ.(2)and since R is prime, we get, [x, z] = 0 or U d(x) = 0, for all $x, z \in R$. By Lemma: 1, we have either r[x, z] = 0 or (x) = 0, for all $x \in U$. By a standard argument, one of these must be held for all $x \in U$. The first result cannot hold, since U is non-commutative, so, the second possibility give s d(U) = 0 and hence d = 0. Therefore, the proof is completed by using

www.tjprc.org editor@tjprc.org

Lemma 2

Theorem 3:Let R be a primering with char $0 \neq 2$, U an on-zero left ideal of R which is semi prime as a ring and f a Right generalized reverse derivation of R. If U is non-commutative, $d(z) \neq 0$ and [f(x), f(y)] = [x, y], for all $x, y \in U$, then there exists $q \in Q_r(R_C)$ such that f(x) = qx, for all $x \in R$.

Proof: From the hypothesis we have, [f(x),f(y)] = [x, y], for all $x, y \in U$ (3)

By taking xy instead of yin equ.(3), weget,

$$\Rightarrow$$
 [x, xy] = [f(x),f(xy)]

$$\Rightarrow x[x, y]+[x, x]y=[f(x),f(y)x+yd(x)]$$

$$\Rightarrow x[x, y] = f(x)(f(y)x + yd(x)) - (f(y)x + yd(x))f(x)$$

$$\Rightarrow x[x, y] = f(x)f(y)x + f(x)yd(x) - f(y)xf(x) - yd(x)f(x)$$

$$\Rightarrow x[x, y] = f(x)f(y)x - f(y)xf(x) + f(x)yd(x) - yd(x)f(x)$$

$$\Rightarrow x[x, y] = [f(x), f(y)x] + [f(x), yd(x)]$$

$$\Rightarrow x[x, y] = f(y)[f(x), x] + [f(x), f(y)]x + y[f(x), d(x)] + [f(x), y]d(x)$$

Byusing equ.(3), we get,

$$\Rightarrow x[x, y] = f(y)[f(x), x] + [x, y]x + y[f(x), d(x)] + [f(x), y]d(x),$$

For all
$$x, y \in U$$
 (4)

We replace y by cy=yc, where $c \in Z$ and using equ.(4), we obtain,

$$\Rightarrow x[x, cy] = f(cy)[f(x), x] + [x, cy]x + cy[f(x), d(x)] + [f(x), cy]d(x)$$

$$\Rightarrow x(c[x, y] + [x, c]y) = (f(y)c + yd(c))[f(x), x] + (c[x, y] + [x, c]y)x + cy[f(x), d(x)] + (c[f(x), y] + [f(x), c]y)d(x)$$

$$\Rightarrow xc[x, y] + x[x, c]y = f(y)c[f(x), x] + yd(c)[f(x), x] + c[x, y]x + [x, c]yx + cy[f(x), d(x)] + c[f(x), y]d(x) + [f(x), c]y$$

Since c is commutative, we have,

$$\Rightarrow cx[x, y] + x[x, c]y = cf(y)[f(x), x] + yd(c)[f(x), x] + c[x, y]x + [x, c]yx + cy[f(x), d(x)] + c[f(x), y]d(x) + [f(x), c]yd(x)$$

x)

d(x)

$$\Rightarrow cx[x, y] + x[x, c]y = cf(y)[f(x), x] + c[x, y]x + cy[f(x), d(x)] + c[f(x), y]d(x) + [x, c]yx + [f(x), c]yd(x) + yd(c)[f(x), x] + c[x, y]x + cy[f(x), d(x)] + cy[f($$

x

$$\Rightarrow cx[x,y] + x[x,c]y = c(f(y)[f(x),x] + [x,y]x + y[f(x),d(x)] + [f(x),y]d(x)) + [x,c]yx + [f(x),c]yd(x) + yd(c)[f(x),x]$$

From equ.(4), we have,

$$\Rightarrow cx[x, y] + x[x, c]y = cx[x, y] + [x, c]yx + [f(x), c]yd(x) + yd(c)[f(x), x]$$

$$\Rightarrow x[x, c]y = [x, c]yx + [f(x), c]yd(x) + yd(c)[f(x), x]$$

$$\Rightarrow x(xc-cx)y = (xc-cx)yx + [f(x), c]yd(x) + yd(c)[f(x), x]$$

 $\Rightarrow x(xc-xc)y=(xc-xc)yx+[f(x),c]yd(x)+yd(c)[f(x),x]$

$$\Rightarrow 0 = 0 + [f(x), c]yd(x) + yd(c)[f(x), x]$$

$$\Rightarrow$$
 0= [$f(x)$, c] $yd(x) + yd(c)$ [$f(x)$, x]

Since $d(z) \neq 0 \Rightarrow 0 \neq d(c) \in Z \Rightarrow d(x) = 0$, for all $x \in U$

$$\Rightarrow yd(c)[f(x),x]=0$$

Since $d(z) \neq 0 \Rightarrow 0 \neq d(c) \in Z$ and U is a non-zero left ideal of R, we have,

$$\Rightarrow$$
 [$f(x), x$]= 0, for all $x \in U$.

The proof is now completed byusingTheorem:2.

Theorem4:Let R be a prime ring with char $\neq 2$, U an on-zero left ideal of R which is semi prime a saring and f a Right generalized reverse derivation of a ring R. If U is non-commutative and $f(U) \subseteq Z$, then there exists $q \in Q_r(R_C)$ such that f(x) = qx, for all $x \in R$.

Proof: Forall $x \in R$, we have, [f(yr), y] = 0

So,
$$[f(yx),y]=0$$
, for all $x,y \in U$

$$\Rightarrow [f(x)y + xd(y), y] = 0$$

$$\Rightarrow x[d(y), y] + [x, y]d(y) = 0$$

Byexpandingthis equation, weget,

$$\Rightarrow x(d(y)y - yd(y)) + (xy - yx)d(y) = 0$$

$$\Rightarrow xd(y)y - xyd(y) + xyd(y) - yxd(y) = 0$$

$$\Rightarrow xd(y)y - yxd(y) = 0$$

$$\Rightarrow xd(y)y = yxd(y)$$
, for all $x, y \in U$ (5)

We replace x by xz in equ. (5), we get,

$$\Rightarrow$$
 xzd(y) y= yxzd(y)

By using equ.(5)in the above equation, we get,

$$\Rightarrow$$
 yxzd(y)= x(zd(y)y)

$$\Rightarrow$$
 yxzd(y)= xyzd(y)

$$\Rightarrow xyzd(y) - yxzd(y) = 0$$

$$\Rightarrow (xy - yx)zd(y) = 0$$

www.tjprc.org editor@tjprc.org

$$\Rightarrow$$
 [x,y]zd(y)= 0,forallx,y, z \in U

By taking zr instead of z in the above equation and using the fact that R is prime, we conclude that d(y) = 0 or [x,y] = 0, for all $x,y \in U$. By the standard argument, we have either d = 0 or U is commutative. Since, U is non-commutative, the proof is completed by using Lemma: 2.

REFERENCES

- Breser. Mon the distance of the composition of two derivations to the generalized derivations, Glasgow Math.
 J. 33(1991), 89-93.
- 2. Bresar. M. and Vukman. J On some additive mappings in rings with involution, AequationesMath.38(1989), 178-185.
- 3. Golbasi. O. On left ideal so f prime rings with generalized derivations, Hacettepe Journal of Mathematics and Satistics.34 (2005), 27-32.
- 4. Herstein. I. N. Jordan derivation so f prime rings, Proc. Amer.Math. Soc.8 (1957), 1104-1110.
- 5. Hvala. B. Generalizedderivationsinprime rings, Comm. Algebra. 26(1998), 1147-1166.
- 6. Suvarna. K.and Irfana. D.S. On right ideals of prime rings with left generalized derivations, Pacific-Asian Journal of Mathematics, Vol.4, Jan-June (2010),21-27.

Impact Factor (JCC): 4.6257