

uniqueness of additive identity in a ring

Canonical name UniquenessOfAdditiveIdentityInARing

Date of creation 2013-03-22 14:14:06 Last modified on 2013-03-22 14:14:06

Owner alozano (2414) Last modified by alozano (2414)

Numerical id 6

Author alozano (2414)

Entry type Theorem
Classification msc 13-00
Classification msc 16-00
Classification msc 20-00

Lemma 1. Let R be a ring. There exists a unique element 0 in R such that for all a in R:

$$0 + a = a + 0 = a$$
.

Proof. By the definition of ring, there exists at least one identity in R, call it 0_1 . Suppose $0_2 \in R$ is an element which also the of additive identity. Thus,

$$0_2 + 0_1 = 0_2$$

On the other hand, 0_1 is an additive identity, therefore:

$$0_2 + 0_1 = 0_1 + 0_2 = 0_1$$

Hence $0_2 = 0_1$, i.e. there is a unique additive identity.