Strongly (-1,1) Rings

C. JAYA SUBBA REDDY¹, D. PRABHAKARA REDDY² and T. MAHESH KUMAR²

¹Assistant Professor,
Department of Mathematics
S. V. University, Tirupathi, INDIA.

²Research Scholars
Department of Mathematics
S. V. University, Tirupathi, INDIA.

(Received on: April 10, 2012)

ABSTRACT

In this paper we prove that in a strongly (-1,1) ring of char. $\neq 2,3$ the associator is in the nucleus. Using this, we prove that the nilpotency of the associator in a strongly (-1, 1) ring.

Keywords: Strongly (-1,1) rings, nilpotency.

INTRODUCTION

Algebras of type (γ, δ) were first defined by Albert¹. When $\gamma = -1$ and $\delta = 1$ we obtain the (-1,1) rings. i.e., a (-1,1) ring satisfies the identities (x, y, z) + (x, z, y) = 0and (x, y, z) + (y, z, x) + (z, x, y) = 0. A ring in which (x, y, z) + (x, z, y) = 0 and ((x, y),z) = 0 hold is called a strongly (-1,1) ring. The strongly (-1,1) rings were first introduced by Kleinfeld². Pchelintsev³ established the nilpotency of the associators in a free (-1,1) ring. In this paper we show that the associator (x, y, z) is in the nucleus of a strongly (-1,1) ring. Using this, we prove the nilpotency of the associator in a strongly (-1,1) ring. We know that a strongly (-1,1) ring is a (-1,1) ring. But the converse need not be true. At the end of this paper, we give an example of a (-1,1) ring which is not strongly (-1,1).

PRELIMINARIES

Throughout this paper R will denote a strongly (-1,1) ring of char. $\neq 2,3$. We shall denote the commutator and the associator by (x, y) = xy - yx and (x, y, z) = (xy)z - x(yz) for all x, y, z in R respectively. The nucleus N of a ring R is defined as $N = \{n \in R / (n, R, R) = (R, n, R) = (R, R, n) = 0\}$. The center C of R is defined as $C = \{c \in N / (c,R) = 0\}$. A ring R is said to be of characteristic $\neq n$ if nx = 0 implies x = 0, for all $x \in R$ and n is a

natural number. A ring R is of characteristic $\neq n$ is simply denoted by char. $\neq n$. A ring is called nilpotent if there is a fixed positive integer t such that every product involving t elements is zero.

A nonassociative ring R is called a strongly (-1,1) ring if it satisfies the following identities:

$$(x, y, z) + (x, z, y) = 0$$
 (1)

$$((x, y), z) = 0.$$
 (2)

i.e., a right alternative ring satisfying the identity (2) is called a strongly (-1,1) ring. In any ring we have the identity (x, y, z) + (y, z, x) + (z, x, y)

$$= ((x, y), z) + (y, z, x) + (z, x, y)$$

= $((x, y), z) + ((y, z), x) + ((z, x), y).$

Using (2), the above identity becomes

$$(x, y, z) + (y, z, x) + (z, x, y) = 0.$$
 (3)

We use the Teichmuller identity:

$$(wx, y, z) - (w, xy, z) + (w, x, yz) = w(x, y, z) + (w, x, y)z.$$
(4)

The following identity also holds in any ring:

$$(xy, z) - x(y, z) - (x, z)y - (x, y, z)$$

- $(z, x, y) + (x, z, y) = 0.$

Using (1), the above identity becomes

$$(xy, z) - x(y, z) - (x, z)y - 2(x, y, z) - (z, x, y) = 0.$$
 (5)

By putting w = n in (4), we obtain

$$(nx, y, z) = n(x, y, z).$$
 (6)

Now we define U to be the set of all elements u of R which commutes with all

elements of R. i.e., $U = \{u \in R / (u, R) = 0\}$. By putting $z = u \in U$, y = x in (5), we get -2(x, x, u) = 0. Hence (x, x, u) = 0 and (x, u, x) = 0 because of (1). Replacing x by x + y in this last two identities gives

$$(x, y, u) = -(y, x, u)$$
 and $(x, u, y) = -(y, u, x),$ (7) for $u \in U$.

In any strongly (-1,1) ring the following identities hold:

$$(x, (y, z, x)) + (x, (z, y, x)) = 0$$
 (8)

$$(x, (y, y, z)) + (z, (y, y, x)) = 0$$
 (9)

$$(x, (y, y, z)) - 3(y, (x, z, y)) = 0.$$
 (10)

MAIN RESULTS

To prove the main theorem first we prove the following lemmas:

Lemma 1 : If R is a strongly (-1,1) ring of char. $\neq 2,3$, then (R,(R,R,R)) = 0.

Proof : From (8), (x, (y, z, x)) + (x, (z, y, x)) = 0, this equation becomes

$$(y, (x, x, y)) = 0,$$
 (11)

since R is of char. $\neq 2$.

Using the right alternative property of R, (11) can be written as

$$(y, (x, y, x)) = 0.$$
 (12)

By linearizing the identities (12) and (11), we have

$$(y, (x, y, z)) = -(y, (z, y, x))$$
 (13)

$$(y, (x, z, y)) = -(y, (z, x, y)).$$
 (14)

From equations (1), (13), (14) and again (1), we get

$$(y, (y, z, x)) = -(y, (y, x, z)) = (y, (z, x, y))$$

= $-(y, (x, z, y)) = (y, (x, y, z)).$ (15)

Commuting equation (3) with y, we have (y, (x, y, z) + (y, z, x) + (z, x, y) = 0. Using (15), the above equation becomes 3(y, (x, y, z)) = 0.

Since R is of char. $\neq 3$, we have

$$(y, (x, y, z)) = 0.$$
 (16)

Using (16), (10) becomes (x, (y, y, z)) = 0.

Thus
$$(R, (y, y, z)) = 0.$$
 (17)

By linearizing equation (17), we obtain

$$(w, (x, y, z)) = -(w, (y, x, z)).$$
 (18)

Applying equation (1) and (18) repeatedly, we get (w, (x, y, z)) = -(w, (y, x, z)) = (w, (y, z, x)) = -(w, (z, y, x)) = (w, (z, x, y)). Commuting equation (3) with w and applying above equation, we obtain 3(w, (x, y, z)) = 0. Since R is of char. $\neq 3$, we have (w, (x, y, z)) = 0. i.e., (R, (R, R, R)) = 0. This completes the proof of the lemma. \square

Lemma 2: If R is a strongly (-1,1) ring of char. $\neq 2$, 3, then the associator is in the nucleus.

Proof : Using equations (1) and (7), we see that for $u \in U$,

$$(x, y, u) = -(y, x, u) = (y, u, x) = -(u, y, x) = -(u, x, y).$$

Thus
$$(x, y, u) = (y, u, x) = (u, x, y),$$

for $u \in U$. (19)

The identity (3) gives (x, y, u) + (y, u, x) + (u, x, y) = 0. Using (19), the above equation becomes 3(x, y, u) = 0. Since R is of char. $\neq 3$, we have

$$(x, y, u) = 0,$$
 (20)

for $u \in U$.

If $u = (r, s, t) \in U$, where $r, s, t \in R$, then (20) yields (x, y, (r, s, t)) = 0. From (19), we have (y, (r, s, t), x) = 0 and ((r, s, t), x, y) = 0. Therefore the associator is in the nucleus.

i.e.,
$$(R, R, R) \subseteq N$$
. (21)

This completes the proof of the lemma. \Box Also we have

Lemma 3: In a strongly (-1,1) ring R the following identities are fulfilled:

- (i) (x, y, x) ((x, y, z) + (z, y, x)) = 0.
- (ii) ((x, y, z) + (z, y, x))(x, y, x) = 0.
- (iii) $2(x, y, x) (z, y, z) + ((x, y, z) + (z, y, x))^2 = 0.$
- (iv) ((x, y, z), (z, y, x)) = 0.

Proof: Since $(R,R,R) \subseteq N$, we have (x, x, (x, y, z)) = 0. Using (9), we have ((x, y, z), (x, x, y)) = -(y, (x, x, (x, y, z)) = 0. Using (1), the above equation becomes

$$((x, y, z), (x, y, x)) = 0.$$
 (22)

Now using (4), (1), (4) and (6), we obtain ((x, y, z)x, y, x) = -(x(y, z, x), y, x) = (x(y, x, z), y, x) = -((x, y, x)z, y, x) = -(x, y, x)(z, y, x).Thus ((x, y, z)x, y, x) = -(x, y, x)(z, y, x) or

$$(x, y, z) (x, y, x) = -(x, y, x) (z, y, x).$$

Using (22), this equation becomes (x, y, x) (x, y, z) = -(x, y, x) (z, y, x). Therefore (x, y, x) ((x, y, z) + (z, y, x)) = 0. Thus (i) proved. Similarly we can prove the identity (ii). We obtain the identity (iii) by linearizing (i) with x = x + z. Further, from (22), we have

$$((x, y, x), (x, y, z)) = 0.$$
 (23)

Interchanging x and z in (iii) and subtracting the identity so obtained from (iii), we get

$$((x, y, x), (z, y, z)) = 0.$$
 (24)

On linearizing the identity (23) with x = x + z, we obtain ((z, y, x), (x, y, z)) + ((x, y, x), (z, y, z)) = 0. Hence (iv) follows by using (24).

This completes the proof of the lemma.

Lemma 4 : In a strongly (-1,1) ring R it follows from the equations ac = bc = ca = cb = 0 that (ab)c = 0.

Proof : From (1) we have
$$(ab)c = a(bc) + (a, b, c) = (a, b, c) = -(a, c, b) = -(ac)b + a(cb) = 0.$$

Using this we prove the nilpotency of the associator in the following theorem:

Theorem 1: In every strongly (-1,1) ring $(x, y, z)^4 = 0$.

Proof : By substituting p = (x, y, x), q = (z, y, z), r = (x, y, z), s = (z, y, x) in Lemma 3, we observe that (i) p(r + s) = 0, (ii) (r + s)p = 0, (iii) $2pq + (r + s)^2 = 0$, (iv) (r, s) = 0. Interchanging x and z in (i) and

(ii), we get q(r + s) = 0 and (r + s)q = 0. By Using (i), (ii) and Lemma 4, we have (pq)(r + s) = 0. Multiplying both sides of the identity (iii) on the right by (r + s), we get

$$(r+s)^3 = 0. (25)$$

Now consider an element of the form $(r-2s)^3$.

By using (4), (3) and (25), we have

$$(r-2s)^{3} = ((x, y, z) - 2(z, y, x))^{3}$$

$$= (-(x, z, y) - 2(z, y, x))^{3}$$

$$= ((z, y, x) + (y, x, z) - 2(z, y, x))^{3}$$

$$= ((y, x, z) - (z, y, x))^{3}$$

$$= -((y, z, x) + (z, y, x))^{3}$$

$$= ((y, x, z) + (z, x, y))^{3}$$

$$= 0$$

i.e.,
$$(r-2s)^3 = 0$$
. (26)

Now we observe that if x and y are commuting elements of a right alternative ring, then

 $(x + y)^3 = x^3 + y^3 + 2(yx^2 + xy^2) + x^2y + y^2x$ and then it follows from (26) that $0 = (r - 2s)^3 + (s - 2r)^3$ $= r^3 - 8s^3 + 2(4rs^2 - 2sr^2) - 2r^2s + 4s^2r + s^3 - 8r^3 + 2(4sr^2 - 2rs^2) - 2s^2r + 4r^2s$ $= -7(r^3 + s^3) + 2(2rs^2 - 2sr^2) + 2s^2r + 2r^2s$ or $7(r^3 + s^3) = 2(2(rs^2 + sr^2) + r^2s + s^2r)$. (27)

From (25) and by using (iv), we have

$$r^3 + s^3 + 2(rs^2 + sr^2) + r^2 s + s^2 r = 0.$$
 (28)

Comparing the identities (27) and (28), we obtain

$$r^3 + s^3 = 0 (29)$$

and
$$2(rs^2 + sr^2) + r^2s + s^2r = 0.$$
 (30)

By using (29) and (30), we calculate $(r-2s)^3$, $(r-2s)^3 = r^3 - 8s^3 + 2(4rs^2 - 2sr^2) - (2r^2s + 4s^2r)$ = $9r^3 - 12sr^2 - 6r^2s + 4(2(rs^2 + sr^2) + r^2s + s^2r)$ = $9r^3 - 12sr^2 - 6r^2s$.

On the other hand, by using 26 we have $(r-2s)^3 = 0$. Consequently,

$$3r^3 = 4sr^2 + 2r^2s. (31)$$

Further, by using (6) it follows from (iv) that $((r^2, s), r) = -((s, r), r^2) - ((r, r^2), s) = 0$. Thus $r \cdot (r^2s - sr^2) = (r^2s - sr^2) \cdot r$. From (4), (5), (29) and (iv), we transform right hand side of last identity as follows:

$$(r^2s - sr^2)r = (r^2s)r - sr^3 = r(rs \cdot r) - sr^3$$

= $r(sr \cdot r) - sr^3 = r(sr^2) - sr^3 = r(sr^2) + s^4$
Therefore we have $r(r^2s - sr^2) - r(sr^2) + s^4$

Therefore we have $r(r^2s - sr^2) = r(sr^2) + s^4$, hence

$$r(r^2s) - 2rs^2 = s^4. (32)$$

Similarly,

$$2r(r^2os) = 2r^3s + 2(rs) r^2 = -2s^4 + 2sr^3 = -4s^4.$$
(33)

(where aob = ab + ba is the Jordan product of the elements a and b.)

Adding (31) and (32), we get $3r(r^2s) = -3s^4$.

i.e.,
$$r(r^2s) = -s^4$$
. (34)

Comparing (32) and (33), we get

$$r(sr^2) = -s^4$$
. (35)

On multiplying both sides of (31) on left by r and using (34) and (35) we have $3r^4 = 4r(sr^2) + 2r(r^2s) = -6s^4$. Hence, it follows that

$$r^4 + 2s^4 = 0. (36)$$

Interchanging x and z in (36), we get

$$s^4 + 2r^4 = 0. (37)$$

Finally, from (36) and (37) we easily prove that $s^4 = 0$.

Hence the theorem is proved.

Now we give an example of a (-1,1) ring, which is not a strongly (-1,1) ring.

Example: Let R be the ring defined by the following multiplication table.

	e	a	b	С	d	h
e	e	0	0	0	0	0
a	h	С	a	0	0	0
b	0	0	0	0	0	0
С	0	0	0	0	0	0
d	0	0	0	0	0	0
h	h	0	0	0	0	0

It is easily seen that R is a (-1,1) ring.

Now
$$((a, b), b) = (ab - ba, b)$$

$$= (ab, b) - (ba, b)$$

$$= (ab)b - b(ab) - (ba)b + b(ba)$$

$$= (a)b - b(a) - (0)b + b(0)$$

$$= a - 0 - 0 + 0$$

$$= a \neq 0.$$

Since $((a, b), b) \neq 0$, R is not strongly (-1,1).

REFERENCES

1. Albert A. A., "Almost alternative algebras", *Portugal. Math.* 8, 23-26 (1949).

- 2. Kleinfeld E., "On a class of right alternative rings", *Math. Zectschr.* 87, 12-16 (1965).
- 3. Pchelintsev S. V., "Nilpotency of the associators in a free (-1,1) ring, *Algebra i logika*, *Vol.*13, No. 2, 217-223 (1974).