On the Primitivity of Prime Rings

CHARLES LANSKI*

University of Southern California, Los Angeles, California 90007

RICHARD RESCO

University of Southern California, Los Angeles, California 90007

AND

LANCE SMALL*

University of California, San Diego, La Jolla, California 92093

Communicated by I. N. Herstein

Received December 27, 1978

In this paper we obtain some conditions which force prime rings to be primitive. Our main theorems are converses to well-known results on the primitivity of certain subrings of primitive rings. Applications are given to the case of primitive domains, and a tensor product theorem is proved which answers a question of Herstein on the primitivity of $E[x_1, ..., x_n]$, for E the endomorphism ring of a vector space over a division ring.

Throughout the paper, all modules are right (unital) modules and "primitive" will mean right primitive. When R has an identity, the existence of a faithful irreducible R module is equivalent to the existence in R of a proper right ideal T satisfying T+I=R for every nonzero ideal I of R [2, Theorem 1, p. 508]. We begin by stating a useful and well-known result, the proof of which is straightforward using the existence of a faithful irreducible module.

LEMMA 1. Let R be a prime ring and I a nonzero ideal of R. Then R is a primitive ring if and only if I is a primitive ring.

Our next result will allow us to assume that the prime rings under consideration have identity.

Lemma 2. Let K be a commutative domain with identity, and R a prime K-algebra. Then there exists a prime K-algebra R_1 , which has an identity and in which R embeds as an ideal.

^{*} This research was supported in part by the National Science Foundation.

Proof. Let $A = R \times K$, the Cartesian product of R with K, with addition defined componentwise and multiplication given by (r, k)(r', k') = (rr' + kr' + k'r, kk'). Set $T = \{y \in A \mid y(I, 0) = (0, 0) \text{ for } I \text{ a nonzero ideal of } R\}$. Since R is a prime K-algebra, T is a prime K-algebra ideal of A and $(R, 0) \cap T = (0, 0)$. Thus $R_1 = A/T$ is the desired K-algebra.

We can now prove the main result of the paper. One direction is well-known and trivial.

THEOREM 1. If R is a prime ring containing a nonzero idempotent e, then R is a primitive ring if and only if eRe is a primitive ring.

Proof. If R is a primitive ring with faithful irreducible module M, then Me is a faithful irreducible eRe module. To prove the other direction we may assume that R has an identity. For considering R as an ideal in the ring R_1 of Lemma 2, $eRe = eR_1e$, so it suffices to prove the theorem for R_1 , using Lemma 1. Let V be a proper right ideal of eRe comaximal with each nonzero ideal of eRe, and set T = VR + (1 - e)R. Clearly, T is a right ideal of R and is proper, for $e \in T$ would mean $e = \sum v_i r_i + (1 - e)x$ so that $e = \sum ev_i er_i e \in V$, contradicting $V \neq eRe$. If I is a nonzero ideal of R, eIe is nonzero since R is prime, so T + I contains V + eIe = eRe by choice of V. Thus $R = eR + (1 - e)R \subset T + I$, T is comaximal with each nonzero ideal of R, and so R is a primitive ring.

It is possible to construct a faithful irreducible module for R in Theorem 1 from one for eRe. If N is a faithful irreducible eRe module, $M = N \otimes_{eRe} eR$, and $L = \{m \in M \mid mRe = 0\}$, then it can be shown that M/L is a faithful irreducible R module.

We now apply Theorem 1 to obtain a theorem on tensor products of primitive rings. Recall that if R is a primitive ring with nonzero socle, each minimal right ideal of R has the form eR for e an idempotent; these are all isomorphic as R modules, and the division rings $eRe \cong \operatorname{End}_R(eR)$ are all isomorphic. For such an idempotent in R, call D = eRe the division ring associated to R.

THEOREM 2. Let F be a field, R a primitive F-algebra with nonzero socle, and D the division ring associated to R. For any F-algebra A, $R \otimes_F A$ is a primitive ring if and only if $D \otimes_F A$ is a primitive ring.

Proof. For either implication A must be a prime algebra, so by Lemma 2, A embeds as an ideal in a prime algebra A_1 with identity. For any F-algebra S, $S \otimes_F A$ is an ideal of $S \otimes_F A_1$, so Lemma 1 allows us to assume that A has identity. Let $e \in R$ be an idempotent with $D \cong eRe$. Then $f = e \otimes 1$ is an idempotent in $R \otimes_F A$ and $f(R \otimes_F A)f \cong D \otimes_F A$. Applying Theorem 1 shows that it suffices to prove that $R \otimes_F A$ is a prime ring when $D \otimes_F A$ is primitive. We do this by showing that for T an ideal of $R \otimes_F A$, $T \neq 0$ implies $fTf \neq 0$. If $\sum r_i \otimes a_i \in T - (0)$ with $\{a_i\}$ F-independent in A and $r_1 \neq 0$, then the

primeness of R implies that $eRr_1Re \neq 0$, so $exr_1ye \neq 0$ for some $x, y \in R$. Thus $t = \sum xr_iy \otimes a_i \in T$ and $ftf \neq 0$ by the independence of the $\{a_i\}$.

We record as a corollary to Theorem 2 the answer to the question of Herstein mentioned in the Introduction. Information on when the conditions in the corollary are satisfied can be found in [1].

COROLLARY. Let D be a division algebra, V a vector space over D, and set $R = \operatorname{End}_D(V)$. Then $R[x_1, ..., x_n]$ is a primitive ring exactly when $D[x_1, ..., x_n]$ is a primitive ring. In particular, if D is a field, $R[x_1, ..., x_n]$ is never primitive.

Proof. Let F be the center of D and take $A = F[x_1, ..., x_n]$ in Theorem 2. We remark that Theorem 2 holds when F is replaced by a commutative domain K. However, in this case one must assume that R is a faithful K-algebra and that A is a flat K module. These assumptions guarantee that $R \otimes_K A$ is a torsion-free K module so that our proof works by choosing $\{a_i\}$ independent over the quotient field of K.

We turn to another application of Theorem 1. As with that result, this one is essentially the converse of a well-known fact. Recall that for any nonempty subset S of R, $l(S) = \{x \in R \mid xS = 0\}$.

THEOREM 3. Let R be a prime ring and V a right ideal of R. Then R is a primitive ring exactly when $V/(V \cap l(V))$ is a primitive ring.

Proof. That $V/(V \cap l(V))$ is a primitive ring when R is a primitive ring is well-known and follows by taking a faithful irreducible R module M, considering N = M/L for $L = \{m \in M \mid mV = 0\}$, and observing that N is a faithful irreducible $V/(V \cap l(V))$ module. Assume now that $V/(V \cap l(V))$ is a primitive ring. Using Lemma 2 and Lemma 1 shows that we may assume that R has identity, since V is a right ideal in the R_1 given by Lemma 2, and $V \cap l(V)$ is independent of the overring containing V.

Let $S = \{r \in R \mid rV \subset V\}$ be the idealizer of V in R and let T be the subring of $M_2(R)$ given by $T = \binom{R}{V} \stackrel{RV}{S}$. We claim that $U = \binom{0}{0} \stackrel{l(V) \cap RV}{l(V)}$ is a prime ideal of T. That U is an ideal of T follows easily. It is straightforward to show that U is a prime ideal. Briefly, if $xTy \subset U$ for $x, y \in T$ with $y = \binom{y_1}{y_2} \frac{y_2}{y_4}$, then $x\binom{R}{0} \stackrel{0}{0} y \subset U$ implies that either $y_1 = 0$ or that the first column of x is zero. Assuming $y_1 \neq 0$, $x\binom{R}{VR} \stackrel{0}{0} y \subset U$ forces $x \in U$. If $x \notin U$, then $y_1 = 0$, but now considering $xT(\binom{0}{0} \stackrel{0}{RV})y \subset U$ and then $xT(y\binom{0}{V} \stackrel{0}{0}) \subset U$ yields $y \in U$. Therefore, W = T/U is a prime ring with identity containing $e = \binom{0}{0} \stackrel{0}{1}$, and $eWe \cong S/l(V)$. Now $V/(V \cap l(V))$ embeds in eWe as an ideal, so our hypothesis and Lemma 1 show that eWe is a primitive ring. Using Theorem 1 yields first that W is a primitive ring, and then that $R \cong (1 - e) W(1 - e)$ is a primitive ring, completing the proof of the theorem.

One consequence of Theorem 3 is a result applying to domains and demonstrating that many subrings of primitive rings are primitive.

COROLLARY. Let R be a semi-prime ring and V a right ideal of R with l(V) = 0. Then the following statements are equivalent:

- (i) V is a primitive ring;
- (ii) Every subring of R containing V is primitive;
- (iii) Some subring of R containing V is primitive.

Proof. By Theorem 3 it suffices to show that when V is a primitive ring, any subring S of R containing V is a prime ring. Now R is a semi-prime ring, so for any nonzero ideal I of R, $IV \neq 0$ implies that $0 \neq VI \subset V \cap I$. Hence, R is a prime ring when V is primitive. But AV is a nonzero right ideal of R for any nonzero ideal A of S, so it follows that S must be a prime ring.

An amusing consequence of the last corollary is that one can prove the primitivity of a free algebra in a finite or countable set of indeterminates from the classical result for two variables. Specifically, for any field F, let $R = F\langle x, y \rangle$ be the free algebra over F in noncommuting indeterminates. Then R is a primitive ring [3, p. 36]. Let V = xR and $S = \{r \in R \mid rV \subset V\}$, the idealizer of V. Clearly, S = F + xR, and as an F-algebra S is generated by $\{xy^i \mid i \geq 0\}$. These generators are free since $Rx \cap Ry = 0$ forces $\sum Rxy^i$ to be direct. Thus $S \cong F\langle X \rangle$, for X a countably infinite set of noncommuting indeterminates, and S is a primitive ring by the corollary. Finally, if $T = F\langle x_1, ..., x_n \rangle$ for n > 1, $U = x_1T$, and W is the idealizer of U in T, then $W = F + x_1T$. If $\{m_i\}$ is the standard monomial F-basis for $F\langle x_2, ..., x_n \rangle$, then $\{x_1m_i\}$ is a free set of generators for the F-algebra W. Thus $W \cong S$ is a primitive ring, so T is a primitive ring by the corollary.

Note added in proof. Theorem 1 can be obtained from Theorem 27 in S. A. Amitsur, Rings of quotients and Morita context, J. Algebra 17 (1971), 273-298. Also there is some overlap of this paper with a forthcoming paper by W. K. Nicholson and J. Watters to appear in the J. Lond. Math. Soc.

REFERENCES

- 1. S. A. AMITSUR AND L. W. SMALL, Polynomials over division rings, *Israel J. Math.*, in press.
- E. FORMANEK, Group rings of free products are primitive, J. Algebra 26 (1973), 508–511.
- 3. N. JACOBSON, "Structure of Rings," Amer. Math. Soc. Colloquium Publications Vol. 37, Amer. Math. Soc., Providence, R.I., 1964.