

planetmath.org

Math for the people, by the people.

zero ring

Canonical name ZeroRing

Date of creation 2013-03-22 13:30:19 Last modified on 2013-03-22 13:30:19 Owner Wkbj79 (1863) Last modified by Wkbj79 (1863)

Numerical id 26

Author Wkbj79 (1863)
Entry type Definition
Classification msc 16U99
Classification msc 13M05
Classification msc 13A99

Related topic ZeroVectorSpace

Related topic Unity

A ring is a zero ring if the product of any two elements is the additive identity (or zero).

Zero rings are commutative under multiplication. For if Z is a zero ring, 0_Z is its additive identity, and $x, y \in Z$, then $xy = 0_Z = yx$.

Every zero ring is a nilpotent ring. For if Z is a zero ring, then $Z^2 = \{0_Z\}$.

Since every subring of a ring must contain its zero element, every subring of a ring is an ideal, and a zero ring has no prime ideals.

The simplest zero ring is $\mathbb{Z}_1 = \{0\}$. Up to http://planetmath.org/RingIsomorphismisomorph this is the only zero ring that has a multiplicative identity.

Zero rings exist in . They can be constructed from any ring. If R is a ring, then

$$\left\{ \left(\begin{array}{cc} r & -r \\ r & -r \end{array} \right) \middle| r \in R \right\}$$

considered as a subring of $\mathbf{M}_{2\times 2}(R)$ (with standard matrix addition and multiplication) is a zero ring. Moreover, the cardinality of this subset of $\mathbf{M}_{2\times 2}(R)$ is the same as that of R.

Moreover, zero rings can be constructed from any abelian group. If G is a group with identity e_G , it can be made into a zero ring by declaring its addition to be its group operation and defining its multiplication by $a \cdot b = e_G$ for any $a, b \in G$.

Every finite zero ring can be written as a direct product of cyclic rings, which must also be zero rings themselves. This follows from the http://planetmath.org/Fundamer theorem of finite abelian groups. Thus, if p_1, \ldots, p_m are distinct primes,

 a_1, \ldots, a_m are positive integers, and $n = \prod_{j=1}^m p_j^{a_j}$, then the number of zero

rings of http://planetmath.org/Orderorder n is $\prod_{j=1}^m p(a_j)$, where p denotes

the http://planetmath.org/PartitionFunction2partition function.