

planetmath.org

Math for the people, by the people.

group of units

Canonical name GroupOfUnits

Date of creation 2013-03-22 14:41:32 Last modified on 2013-03-22 14:41:32

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 24

Author pahio (2872)
Entry type Theorem
Classification msc 16U60
Classification msc 13A05
Synonym unit group

Related topic CommutativeRing Related topic DivisibilityInRings

Related topic NonZeroDivisorsOfFiniteRing

Related topic PrimeResidueClass
Defines group of units of ring

Defines multiplicative group of field

Theorem. The set E of units of a ring R forms a group with respect to ring multiplication.

Proof. If u and v are two units, then there are the elements r and s of R such that ru = ur = 1 and sv = vs = 1. Then we get that (sr)(uv) = s(r(uv)) = s((ru)v) = s(1v) = sv = 1, similarly (uv)(sr) = 1. Thus also uv is a unit, which means that E is closed under multiplication. Because $1 \in E$ and along with u also its inverse r belongs to E, the set E is a group.

Corollary. In a commutative ring, a ring product is a unit iff all are units.

The group E of the units of the ring R is called the group of units of the ring. If R is a field, E is said to be the multiplicative group of the field.

Examples

- 1. When $R = \mathbb{Z}$, then $E = \{1, -1\}$.
- 2. When $R = \mathbb{Z}[i]$, the ring of Gaussian integers, then $E = \{1, i, -1, -i\}$.
- 3. When $R=\mathbb{Z}[\sqrt{3}]$, http://planetmath.org/UnitsOfQuadraticFieldsthen $E=\{\pm(2+\sqrt{3})^n\colon n\in\mathbb{Z}\}.$
- 4. When R = K[X] where K is a field, then $E = K \setminus \{0\}$.
- 5. When $R = \{0+\mathbb{Z}, 1+\mathbb{Z}, \ldots, m-1+\mathbb{Z}\}$ is the residue class ring modulo m, then E consists of the prime classes modulo m, i.e. the residue classes $l+\mathbb{Z}$ satisfying $\gcd(l,m)=1$.