

planetmath.org

Math for the people, by the people.

Veblen-Wedderburn system

Canonical name VeblenWedderburnSystem

Date of creation 2013-03-22 19:15:06 Last modified on 2013-03-22 19:15:06

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 9

Author CWoo (3771)
Entry type Definition
Classification msc 51A35
Classification msc 51A40
Classification msc 51E15
Classification msc 51A25

Synonym Veblen-Wedderburn ring

Synonym quasifield Synonym VW system Synonym V-W system A Veblen-Wedderburn system is an algebraic system over a set R with two binary operations + (called addition) and \cdot (called multiplication) on R such that

- 1. there is a $0 \in R$, and that R is an abelian group under +, with 0 the additive identity
- 2. $R \{0\}$, together with \cdot , is a loop (we denote 1 as its identity element)
- 3. · is right distributive over +; that is, $(a+b) \cdot c = a \cdot c + b \cdot c$
- 4. if $a \neq b$, then the equation $x \cdot a = x \cdot b + c$ has a unique solution in x

A Veblen-Wedderburn system is also called a quasifield.

Usually, we write ab instead of $a \cdot b$.

For any $a, b, c \in R$, by defining a ternary operation * on R, given by

$$a * b * c := ab + c$$
,

it is not hard to see that (R, *, 0, 1) is a ternary ring. In fact, it is a linear ternary ring because ab = a * b * 0 and a + c = a * 1 * c.

For example, any field, or more generally, any division ring, associative or not, is Veblen-Wedderburn. An example of a Veblen-Wedderburn system that is not a division ring is the Hall quasifield.

A well-known fact about Veblen-Wedderburn systems is that, the projective plane of a Veblen-Wedderburn system is a translation plane, and, conversely, every translation plane can be coordinatized by a Veblen-Wedderburn system. This is the reason why a translation plane is also called a Veblen-Wedderburn plane.

Remark. Let R be a Veblen-Wedderburn system. If the multiplication \cdot , in addition to be right distributive over +, is also left distributive over +, then R is a semifield. If \cdot , on the other hand, is associative, then R is an abelian nearfield (a nearfield such that + is commutative).

References

[1] R. Casse, *Projective Geometry, An Introduction*, Oxford University Press (2006)