

planetmath.org

Math for the people, by the people.

minus one times an element is the additive inverse in a ring

Canonical name MinusOneTimesAnElementIsTheAdditiveInverseInARing

Date of creation 2013-03-22 14:14:00 Last modified on 2013-03-22 14:14:00 Owner alozano (2414) Last modified by alozano (2414)

Numerical id 9

Author alozano (2414)

Entry type Theorem Classification msc 16-00 Classification msc 13-00 Classification msc 20-00 Synonym $(-1) \cdot a = -a$

Related topic 0cdotA0

Lemma 1. Let R be a ring (with unity 1) and let a be an element of R. Then

$$(-1) \cdot a = -a$$

where -1 is the additive inverse of 1 and -a is the additive inverse of a.

Proof. Note that for any a in R there exists a unique "-a" by the uniqueness of additive inverse in a ring. We check that $(-1) \cdot a$ equals the additive inverse of a.

$$a + (-1) \cdot a = 1 \cdot a + (-1) \cdot a$$
, by the definition of 1
= $(1 + (-1)) \cdot a$, by the distributive law
= $0 \cdot a$, by the definition of -1
= 0 , as a result of the properties of zero

Hence $(-1) \cdot a$ is "an" additive inverse for a, and by uniqueness $(-1) \cdot a = -a$, the additive inverse of a. Analogously, we can prove that $a \cdot (-1) = -a$ as well.