

planetmath.org

Math for the people, by the people.

unity plus nilpotent is unit

 ${\bf Canonical\ name} \quad {\bf UnityPlusNilpotentIsUnit}$

Date of creation 2013-03-22 15:11:54 Last modified on 2013-03-22 15:11:54 Owner Wkbj79 (1863)

Last modified by Wkbj79 (1863)

Numerical id 21

Author Wkbj79 (1863)

Entry type Theorem
Classification msc 13A10
Classification msc 16U60

Related topic DivisibilityInRings

Theorem. If x is a nilpotent element of a ring with unity 1 (which may be 0), then the sum 1+x is a unit of the ring.

Proof. If x = 0, then 1+x = 1, which is a unit. Thus, we may assume that $x \neq 0$.

Since x is nilpotent, there is a positive integer n such that $x^n = 0$. We multiply 1+x by another ring element:

$$(1+x) \cdot \sum_{j=0}^{n-1} (-1)^j x^j = \sum_{j=0}^{n-1} (-1)^j x^j + \sum_{k=0}^{n-1} (-1)^k x^{k+1}$$

$$= \sum_{j=0}^{n-1} (-1)^j x^j - \sum_{k=1}^{n} (-1)^k x^k$$

$$= 1 + \sum_{j=1}^{n-1} (-1)^j x^j - \sum_{k=1}^{n-1} (-1)^k x^k - (-1)^n x^n$$

$$= 1 + 0 + 0$$

$$= 1$$

(Note that the summations include the term $(-1)^0 x^0$, which is why x = 0 is excluded from this case.)

The reversed multiplication gives the same result. Therefore, 1+x has a multiplicative inverse and thus is a unit.

Note that there is a this proof and geometric series: The goal was to produce a multiplicative inverse of 1+x, and geometric series yields that

$$\frac{1}{1+x} = \sum_{n=0}^{\infty} (-1)^n x^n,$$

provided that the summation http://planetmath.org/AbsoluteConvergence Since x is nilpotent, the summation has a finite number of nonzero terms and thus .