

additive inverse of the zero in a ring

 ${\bf Canonical\ name} \quad {\bf Additive Inverse Of The Zero In ARing}$

Date of creation 2013-03-22 15:45:13 Last modified on 2013-03-22 15:45:13 Owner aplant (12431)

Last modified by aplant (12431)

Numerical id 9

Author aplant (12431) Entry type Definition Classification msc 16B70 In any ring R, the additive identity is unique and usually denoted by 0. It is called the zero or *neutral element* of the ring and it satisfies the zero property under multiplication. The additive inverse of the zero must be zero itself. For suppose otherwise: that there is some nonzero $c \in R$ so that 0 + c = 0. For any element $a \in R$ we have a + 0 = a since 0 is the additive identity. Now, because addition is associative we have

$$0 = a + 0$$

= $a + (0 + c)$
= $(a + 0) + c$
= $a + c$.

Since a is any arbitrary element in the ring, this would imply that (nonzero) c is an additive identity, contradicting the uniqueness of the additive identity. And so our supposition that 0 has a nonzero inverse cannot be true. So the additive inverse of the zero is zero itself. We can write this as -0 = 0, where the - sign means "additive inverse".

Yes, for sure, there are other ways to come to this result, and we encourage you to have a bit of fun describing your own reasons for why the additive inverse of the zero of the ring must be zero itself.

For example, since 0 is the neutral element of the ring this means that 0+0=0. From this it immediately follows that -0=0.