

HAL
open science

Intersection graphs of almost subnormal subgroups in general skew linear groups

Xuan Hai Bui, Binh-Minh Bui-Xuan, Le Van Chua, Mai Hoang Bien

► **To cite this version:**

Xuan Hai Bui, Binh-Minh Bui-Xuan, Le Van Chua, Mai Hoang Bien. Intersection graphs of almost subnormal subgroups in general skew linear groups. 2020. hal-02997959

HAL Id: hal-02997959

<https://hal.science/hal-02997959v1>

Preprint submitted on 10 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INTERSECTION GRAPHS OF ALMOST SUBNORMAL SUBGROUPS IN GENERAL SKEW LINEAR GROUPS

BUI XUAN HAI^{1,2}, BINH-MINH BUI-XUAN³, LE VAN CHUA^{4,2},
AND MAI HOANG BIEN^{1,2}

ABSTRACT. Let D be a division ring, n a positive integer, and $\mathrm{GL}_n(D)$ the general linear group of degree n over D . In this paper, we study the induced subgraph of the intersection graph of $\mathrm{GL}_n(D)$ generated by all non-trivial proper almost subnormal subgroups of $\mathrm{GL}_n(D)$. We show that this subgraph is complete if it is non-null. This property will be used to study subgroup structure of a division ring. In particular, we prove that every non-central almost subnormal subgroup of the multiplicative group D^* of a division ring D contains a non-central subnormal subgroup of D^* .

1. INTRODUCTION

Let D be a division ring, n a positive integer, and $\mathrm{GL}_n(D)$ the general linear group of degree n over D . Let $\Gamma(\mathrm{GL}_n(D)) = (V, E)$ be the intersection graph of $\mathrm{GL}_n(D)$, where V and E denote the vertex set and the edge set respectively. Recall that V consists of all non-trivial proper subgroups of $\mathrm{GL}_n(D)$. Two distinct vertices A and B are *adjacent* if $A \cap B \neq 1$. The symbol $\{A, B\}$ denotes the edge between A and B when A and B are adjacent. Therefore, we have

$$V = \{A \mid A \text{ is a non-trivial proper subgroup of } \mathrm{GL}_n(D)\},$$

$$E = \{\{A, B\} \mid A \neq B, A \cap B \neq 1\}.$$

Let $A_1, A_2, \dots, A_n \in V$. If A_i and A_{i+1} are adjacent for any $1 \leq i \leq n-1$, then we say that there is a *path* from A_1 to A_n , and we denote this path by (A_1, A_2, \dots, A_n) .

Historically, the intersection graph of a group was firstly defined by B. Csakany and G. Pollak [6] in 1969 with inspiration from the work [4]. There are a lot of interesting results on intersection graphs of some classes of groups and its induced subgraphs (e.g., see [1, 3, 9, 19, 20, 22, 23]).

In this paper, we are interested in the study of properties of the induced subgraph $\Delta(\mathrm{GL}_n(D))$ of $\Gamma(\mathrm{GL}_n(D))$ generated by all non-central almost subnormal subgroups of $\mathrm{GL}_n(D)$, and their application in the study of the subgroup structure of $\mathrm{GL}_n(D)$. Observe that if $n = 1$ and D is a field, then $\Delta(\mathrm{GL}_n(D))$ is null, so in this paper, we always assume that D is non-commutative in case $n = 1$. We shall prove that $\Delta(\mathrm{GL}_n(D))$ is a clique of $\Gamma(\mathrm{GL}_n(D))$, that is, $\Delta(\mathrm{GL}_n(D))$ is complete, except the case when $n \geq 2$ but $D = F$ is a finite field. This result is very meaning in case $n = 1$. In this case, using the completeness of the subgraph $\Delta(\mathrm{GL}_1(D))$, we

Key words and phrases. Intersection graphs; complete graphs; division rings; almost subnormal subgroups.

2010 *Mathematics Subject Classification.* 05C25, 16K20.

give the affirmative answer to [8, Question 2.7] concerning one problem on the subgroup structure of division rings. In fact, we show that every non-central almost subnormal subgroup of the multiplicative group D^* of D contains a non-central subnormal subgroup of D^* . This fact allows us in various cases to reduce the study of almost subnormal subgroups to the study of subnormal subgroups in division rings.

The content of the paper is as follows: In Section 2, we present some basic results on almost subnormal subgroups of $\mathrm{GL}_n(D)$ in order to study the induced subgraph $\Delta(\mathrm{GL}_n(D))$ of the intersection graph $\Gamma(\mathrm{GL}_n(D))$ of the group $\mathrm{GL}_n(D)$. Among results, we show that $\Delta(\mathrm{GL}_n(D))$ is complete (see Theorem 2.9). Section 3 spends for the case $n = 1$, where we investigate in details the structure of the subgraph $\Delta(\mathrm{GL}_1(D))$ and then using its properties to give the affirmative answer to [8, Question 2.7] (see Theorem 3.3). Finally, as an illustration, we show what from Theorem 3.3 we can get some results on almost subnormal subgroups in division rings using previous results on subnormal subgroups.

2. THE INDUCED SUBGRAPH OF $\Gamma(\mathrm{GL}_n(D))$ GENERATED BY NON-CENTRAL ALMOST SUBNORMAL SUBGROUPS

Let G be any group. Recall that a subgroup N of G is *subnormal* in G if there exists a sequence of subgroups

$$N = N_r \triangleleft N_{r-1} \triangleleft N_{r-2} \triangleleft \cdots \triangleleft N_1 \triangleleft N_0 = G,$$

where $N_{i+1} \triangleleft N_i$ for every $0 \leq i < r$.

In accordance with Hartley [15], we say that a subgroup N is *almost subnormal* in G if there exists a sequence of subgroups

$$N = N_r < N_{r-1} < N_{r-2} < \cdots < N_1 < N_0 = G$$

such that for every $0 \leq i < r$, either $N_{i+1} \triangleleft N_i$ or the index $[N_i : N_{i+1}]$ is finite. Such a sequence is called an *almost normal series* in G . If no such a sequence of lesser length exists, then we say that N is an almost subnormal subgroup of *length* (or *distance*) n . Clearly, every subnormal subgroup in a given group is almost subnormal and the converse is not true. In this section, we consider almost subnormal subgroups in the general linear group $\mathrm{GL}_n(D)$ of degree n over a division ring D . These subgroups were firstly studied in [21], and it was proved that if D is infinite and $n \geq 2$ then every almost subnormal subgroup of $\mathrm{GL}_n(D)$ is normal [21, Theorem 3.3]. But this is not the case if $n = 1$. Indeed, in [8, Section 2] and [21], it was shown that there exist infinitely many division rings whose multiplicative groups contain almost subnormal subgroups that are not subnormal. Although for $n \geq 2$ and an infinite division ring D , in the group $\mathrm{GL}_n(D)$, every almost subnormal subgroup is normal, we shall continue to use ‘‘almost subnormal’’ instead of ‘‘normal’’ to compare the results with the corresponding ones in the case $n = 1$.

The aim of this section is to prove that the induced subgraph $\Delta(\mathrm{GL}_n(D))$ of the intersection graph $\Gamma(\mathrm{GL}_n(D))$ generated by all non-central almost subnormal subgroups of $\mathrm{GL}_n(D)$ is a clique in $\Gamma(\mathrm{GL}_n(D))$. As an application, using this fact, we can get some property on the subgroup structure of $\mathrm{GL}_n(D)$. In particular, we can give the affirmative answer to [8, Question 2.7]. The following lemma is obvious, so we omit its proof.

Lemma 2.1. *Assume that $f : A \rightarrow B$ is a group epimorphism.*

- (1) If N is an almost subnormal subgroup in A , then $f(N)$ is an almost subnormal subgroup in B .
- (2) If M is an almost subnormal subgroup in B , then $f^{-1}(M)$ is an almost subnormal subgroup in A .

Lemma 2.2. *Let G be a group and $H \leq K \leq G$. If M is a subgroup of G and $[K : H] = n < \infty$, then $[K \cap M : H \cap M] \leq n$.*

Proof. Set $H_M = H \cap M$ and $K_M = K \cap M$. Denoted by \mathcal{L}_M the set of all distinct left cosets of H_M in K_M and \mathcal{L} the set of all distinct left cosets of H in K . Consider the map $\Phi : \mathcal{L}_M \rightarrow \mathcal{L}$ defined by $\Phi(aH_M) = aH$ for $a \in K_M$. It is easy to verify that Φ is well defined and injective. Hence, $|\mathcal{L}_M| \leq |\mathcal{L}|$ which implies that $[K \cap M : H \cap M] \leq n$. \square

Lemma 2.3. *Let G be a group. If M and N are almost subnormal subgroups in G , then $M \cap N$ is also an almost subnormal subgroup in G .*

Proof. Assume that

$$N = N_n < N_{n-1} < \cdots < N_1 < N_0 = G$$

is an almost normal series in G . Then, we have

$$M \cap N = M \cap N_n < M \cap N_{n-1} < \cdots < M \cap N_1 < M \cap N_0 = M.$$

For $0 \leq i < n$, if $N_{i+1} \triangleleft N_i$, then $M \cap N_{i+1} \triangleleft M \cap N_i$. If $[N_i : N_{i+1}]$ is finite, then $[M \cap N_i : M \cap N_{i+1}]$ is also finite by Lemma 2.2. Therefore, $M \cap N$ is almost subnormal in M , and consequently, $M \cap N$ is almost subnormal in G . \square

For further study, we need some results on generalized group identities. Let G be any group with center $Z(G)$, and $\langle x_1, \dots, x_n \rangle$ be the free group generated by a set $\{x_1, \dots, x_n\}$ of non-commuting indeterminates. An element

$$w(x_1, \dots, x_n) = a_1 x_{i_1}^{m_1} a_2 \cdots a_t x_{i_t}^{m_t} a_{t+1},$$

where $a_j \in G$ and $i_j \in \{1, \dots, n\}$, in the free product $G * \langle x_1, \dots, x_n \rangle$, is called a *generalized group monomial* over G , if for every $1 \leq j \leq t-1$, the conditions $i_j = i_{j+1}$ and $m_j m_{j+1} < 0$ imply that $a_{j+1} \notin Z(G)$ (see [10, 25]). Let H be a subgroup of G . We say that $w = 1$ is a *generalized group identity* of H or H satisfies a generalized group identity $w = 1$ over G if $w(c_1, \dots, c_n) = 1$ for every $c_1, \dots, c_n \in H$. For some results on generalized group identities in skew general linear groups, we refer to [10] and [25]. Useful results on generalized group identities of almost subnormal subgroups in division rings can be found in [21]. In particular, the following result of [21] will be used in the proof of the next theorem.

Proposition 2.4. [21, Theorem 2.2] *Let D be a division ring with infinite center F and assume that N is an almost subnormal subgroup in the multiplicative group D^* of D . If N satisfies a generalized group identity over D^* , then N is central, that is, $N \subseteq F$.*

Lemma 2.5. *Let D be a division ring with finite center. Then, every non-central almost subnormal subgroup of D^* contains a non-central subnormal subgroup of D^* .*

Proof. Assume that N is a non-central almost subnormal subgroup of D^* . Then, by [5, Proposition 3.1], N contains a subgroup H of finite index such that H is subnormal in D^* . We claim that H is non-central. Indeed, if H is central, then

$a^n \in H \subseteq F$ for every $a \in N$, where $n = [N : H]$. Since F is finite, it follows that a is a periodic element. If a is non-central, then by [2, Proposition 2.2], there exists a division subring D_1 of D such that $a \in D_1$ and D_1 is centrally finite. Clearly, $N_1 = N \cap D_1^*$ is non-central almost subnormal subgroup of D_1^* (see Lemma 2.3). According to [21, Theorem 4.2], N_1 contains a non-cyclic free subgroup, a contradiction. Hence, $a \in F$ and so N is central, again a contradiction. Consequently, H is a non-central subnormal subgroup of D^* . \square

Theorem 2.6. *Let D be a division ring and M, N be two subgroups of D^* . If M and N are non-central almost subnormal in D^* , then so is $M \cap N$.*

Proof. Let F be the center of D , and assume that M and N are non-central almost subnormal subgroups in D^* . If F is finite, then the conclusion follows from Lemma 2.5 and [24, Theorem 5]. Hence, we can assume that F is infinite. By Lemma 2.3, $M \cap N$ is almost subnormal in D^* . Deny the statement, assume that $M \cap N$ is central. Also, assume that M and N are two non-central almost subnormal subgroups in D^* of lengths s, r respectively such that $M \cap N \subseteq F$ and $r + s$ is minimal. Let

$$N = N_r < N_{r-1} < \cdots < N_1 < N_0 = D^*,$$

and

$$M = M_s < M_{s-1} < \cdots < M_1 < M_0 = D^*$$

be almost normal series of N and M respectively. Because of the minimality of $r + s$ and in view of Lemma 2.3, $M \cap N_{r-1}$ and $N \cap M_{s-1}$ are two non-central almost subnormal subgroups in D^* . There are two cases to examine.

Case 1. *The case when N is normal in N_{r-1} and M is normal in M_{s-1} .* Then $M \cap N$ is normal in $M \cap N_{r-1}$. Let $a \in (M \cap N_{r-1}) \setminus F$. If $[a, x] = axa^{-1}x^{-1} \in F$ for any $x \in N \cap M_{s-1}$, then $[[a, x], a] = 1$. Hence, $N \cap M_{s-1}$ satisfies a generalized group identity over D^* , so $N \cap M_{s-1}$ is central by Proposition 2.4, which is a contradiction. Therefore, there exists $b \in N \cap M_{s-1}$ such that $[a, b] \notin F$. Since $[a, b] \in [M, M_{s-1}] \cap [N_{r-1}, N] \subset M \cap N$, it follows that $M \cap N$ is non-central, which contradicts the assumption.

Case 2. *The case when either $[N_{r-1} : N]$ or $[M_{s-1} : M]$ is finite.* Since the roles of M and N are similar, without loss of generality, we assume that $[N_{r-1} : N] < \infty$. Then $[M \cap N_{r-1} : M \cap N]$ is also finite by Lemma 2.2. Let $[M \cap N_{r-1} : M \cap N] = n$. Then, $b^{n!} \in M \cap N \subseteq F$ for any $b \in M \cap N_{r-1}$. If we take $a \in D \setminus F$, then $M \cap N_{r-1}$ satisfies the generalized group identity $x^{n!} a^{n!} x^{-n!} a^{-n!} = 1$ over D^* . In view of Proposition 2.4, $M \cap N_{r-1}$ is central, a contradiction.

We see that both cases lead us to a contradiction, so the proof of the theorem is now complete. \square

Recall that a graph is *complete* if any two its vertices are adjacent. Note that for a division ring D we have $\text{GL}_1(D) = D^*$. So, for short, we use the notation $\Delta(D^*)$ instead of $\Delta(\text{GL}_1(D))$.

Theorem 2.7. *Let D be a non-commutative division ring. Then, the following statements hold:*

- (1) *The graph $\Delta(D^*)$ is complete.*
- (2) *Let $D' = [D^*, D^*]$ be the derived subgroup of D^* . If N is a vertex of $\Delta(D^*)$, then either N is normal in D^* or $N \cap D'$ is a proper subgroup of D' which is itself a vertex of $\Delta(D^*)$.*

(3) *The vertex set of $\Delta(D^*)$ contain no finite subgroups of D^* .*

Proof. (1) follows immediately from Theorem 2.6.

(2) We claim that D' is non-central. Indeed, if D' is central, then D^* is solvable, and in view of Hua's well-known result [17], D is commutative, a contradiction. Assume that N is a vertex of $\Delta(D^*)$, that is, N is an almost subnormal subgroup in D^* . If N contains D' , then N is normal in D^* . Otherwise, $N \cap D'$ is a proper subgroup of D' which is a vertex of $\Delta(D^*)$ by Theorem 2.6.

(3) follows from [21, Lemma 5.1]. \square

Concerning the case of $\Delta(\mathrm{GL}_n(D))$ for $n \geq 2$, the result would be stronger. To see this, we borrow the following theorem from [21].

Theorem 2.8. ([21, Theorem 3.3]) *Let D be an infinite division ring, and let $n \geq 2$. Assume that N is a non-central subgroup of $\mathrm{GL}_n(D)$. Then, the following conditions are equivalent:*

- (1) *N is almost subnormal in $\mathrm{GL}_n(D)$.*
- (2) *N is subnormal in $\mathrm{GL}_n(D)$.*
- (3) *N is normal in $\mathrm{GL}_n(D)$.*
- (4) *N contains $\mathrm{SL}_n(D)$.*

This theorem shows that if D is an infinite division ring then for $n \geq 2$, every non-central almost subnormal subgroup of $\mathrm{GL}_n(D)$ is normal. Moreover, it contains the special linear group $\mathrm{SL}_n(D)$ which is itself a non-central normal subgroup of $\mathrm{GL}_n(D)$. Hence, the vertex set of $\Delta(\mathrm{GL}_n(D))$ consists of all non-central normal subgroups of $\mathrm{GL}_n(D)$, and $\Delta(\mathrm{GL}_n(D))$ is obviously complete. Also, the condition (4) in Theorem 2.8 shows that the vertex set of $\Delta(\mathrm{GL}_n(D))$ contains no finite subgroups of $\mathrm{GL}_n(D)$. We summarize this in the following theorem.

Theorem 2.9. *Let D be an infinite division ring and $n \geq 2$. Then, the graph $\Delta(\mathrm{GL}_n(D))$ is complete. Moreover, the vertex set of $\Delta(\mathrm{GL}_n(D))$ consists of all non-central normal subgroups of $\mathrm{GL}_n(D)$. Also, a subgroup N of $\mathrm{GL}_n(D)$ is a vertex of $\Delta(\mathrm{GL}_n(D))$ iff N contains $\mathrm{SL}_n(D)$.*

Denote by $V(\Delta)$ the vertex set of $\Delta = \Delta(\mathrm{GL}_n(D))$. In view of Theorem 2.8, we have

$$\mathrm{SL}_n(D) = \bigcap_{N \in V(\Delta)} N.$$

Remark 1. Theorem 2.9 says that for $n \geq 2$, $\Delta(\mathrm{GL}_n(D))$ is complete if D is infinite. We note that if D is finite then $\Delta(\mathrm{GL}_n(D))$ may not be complete. Indeed, if D is finite then $D = F$ is a finite field by Wedderburn's little Theorem. In this case, $\mathrm{GL}_n(F)$ is finite, which implies that every subgroup of $\mathrm{GL}_n(F)$ is of finite index in $\mathrm{GL}_n(F)$. Hence, every subgroup of $\mathrm{GL}_n(F)$ is almost subnormal in $\mathrm{GL}_n(F)$. It implies that $\Delta(\mathrm{GL}_n(F))$ is the induced subgraph of $\Gamma(\mathrm{GL}_n(F))$ generated by all non-central proper subgroups of $\mathrm{GL}_n(F)$. For instance, if $F = \mathbb{Z}/2\mathbb{Z}$ is the field of two elements, then every non-trivial subgroup of $\mathrm{GL}_n(\mathbb{Z}/2\mathbb{Z})$ is non-central. Therefore, $\Delta(\mathrm{GL}_n(\mathbb{Z}/2\mathbb{Z})) = \Gamma(\mathrm{GL}_n(\mathbb{Z}/2\mathbb{Z}))$. It is easy to see (or see [3, Section 2]), $\Delta(\mathrm{GL}_n(\mathbb{Z}/2\mathbb{Z}))$ has 4 vertices and no edge. Even, by using the idea of [3, Theorem 2.3 (2)], we show that $\Delta(\mathrm{GL}_n(F))$ is not complete. To see this, let $c = I_n + e_{12}$ and $d = I_n + e_{21}$ be two elements in $\mathrm{GL}_n(F)$, where e_{ij} is denoted by the matrix in $M_n(F)$ in which the (i, j) -entry is 1 and the other entries are 0. Then, $C = \langle c \rangle$

and $D = \langle d \rangle$ are non-central subgroups of $\mathrm{GL}_n(F)$, that is, C, D are vertices in $\Delta(\mathrm{GL}_n(F))$. Observe that C and D are distinct and $C \cap D = \{I_n\}$, so $\Delta(\mathrm{GL}_n(F))$ is not complete.

3. THE CASE $n = 1$

In this section, we are interested in the application of results about intersection graphs obtained in the precedent section to the study of subgroup structure of division rings. As we can see in Theorem 2.7 and Theorem 2.9, if D is a non-commutative division ring then the graph $\Delta(\mathrm{GL}_n(D))$ is complete. Moreover, for $n \geq 2$, any its vertex is a normal subgroup of $\mathrm{GL}_n(D)$. Unfortunately, this is not the case for $n = 1$. In [8] and [21], there are the examples of division rings whose multiplicative groups contain almost subnormal subgroups that are even not subnormal. In [8], the authors asked whether in D^* any non-central almost subnormal subgroup contains a non-central subnormal subgroup. In fact, they posed the following question.

Question 1. ([8, Question 2.7]) *Let D be a division ring and N an almost subnormal subgroup of D^* . If N is non-central, then is it true that N contains a non-central subnormal subgroup of D^* ?*

The affirmative answer to Question 1 would give very useful tool to solve some problem on subgroup structure of D^* . The main aim of this section is to use the completeness of the graph $\Delta(D^*)$ to study Question 1, and the affirmative answer to this question will be given. In the sequent, this fact would have a number of consequences describing subgroup structure of a division ring D (some illustrative examples will be given in the next after Theorem 3.3).

Let G be a group and Ω be a subgraph of the intersection graph $\Gamma(G)$. Denote by $V(\Omega)$ and $E(\Omega)$ the vertex set and edge set of Ω respectively. Consider two vertices $A, B \in V(\Omega)$. If there exists in Ω a path

$$(A = A_1, A_2, \dots, A_n = B) \tag{1}$$

such that $A_{i+1} \triangleleft A_i$ for $1 \leq i \leq n - 1$, then we say that (1) is a *downward path* from A to B .

Theorem 3.1. *Let D be a division ring with infinite center F . Assume that A and B are two distinct vertices of the graph $\Delta(D^*)$ such that B is a subgroup of A . Then, there is a vertex C of $\Delta(D^*)$ such that C is a subgroup of B and there is a downward path in $\Delta(D^*)$ from A to C .*

Proof. Since B is almost subnormal in D^* , it is also almost subnormal in A . Suppose that

$$B = N_r < N_{r-1} < \dots < N_1 < N_0 = A$$

is an almost normal series of length r . Observe that $n \geq 1$ because B is a proper subgroup of A . We show by induction on r that B contains a vertex C such that there is a downward path in $\Delta(D^*)$ from A to C . Assume that $r = 1$, that is, either B is normal in A or $[A : B] < \infty$. If B is normal in A , then (A, B) is a downward path in $\Delta(D^*)$ from A to B , so we take $C = B$. If $[A : B] < \infty$, then $\mathrm{Core}_A(B)$ is a normal subgroup of finite index in A , say $[A : \mathrm{Core}_A(B)] = \ell < \infty$. If $\mathrm{Core}_A(B)$ is contained in F , then $x^\ell y^\ell x^{-\ell} y^{-\ell} = 1$ is a group identity of A , hence $A \subseteq F$ by Proposition 2.4, which contradicts the fact that A is a vertex of $\Delta(D^*)$. Therefore,

$\text{Core}_A(B)$ is a vertex of $\Delta(D^*)$, and we take $C = \text{Core}_A(B)$. Now, assume that $r > 1$ and there exists a downward path in $\Delta(D^*)$ from A to some vertex M_{r-1} which is a subgroup of N_{r-1} , say (A, \dots, M_{r-1}) . Setting $M_r = M_{r-1} \cap N_r$, by Theorem 2.6, $M_r = M_{r-1} \cap N_r$ is a non-central almost subnormal subgroup in D^* , that is, M_r is a vertex of $\Delta(D^*)$. We claim that M_r contains a subgroup C such that C is a vertex in $\Delta(D^*)$ and (A, \dots, M_{r-1}, C) is a downward path in $\Delta(D^*)$ from A to C . Indeed, if N_r is normal in N_{r-1} , then M_r is normal in $M_{r-1} \cap N_{r-1} = M_{r-1}$, and it suffices to take $C = M_{r-1}$. Now, assume that $[N_{r-1} : N_r] = n < \infty$. Then, $[M_{r-1} : M_r] = [N_{r-1} \cap M_{r-1} : N_r \cap M_{r-1}] \leq [N_{r-1} : N_r] = n$ by Lemma 2.2, and it follows that $\text{Core}_{M_{r-1}}(M_r)$ is a normal subgroup of finite index in M_{r-1} , say $[M_{r-1} : \text{Core}_{M_{r-1}}(M_r)] = m < \infty$. If $\text{Core}_{M_{r-1}}(M_r)$ is central, then M_{r-1} satisfies a group identity $x^m y^m x^{-m} y^{-m} = 1$. Moreover, M_{r-1} is almost subnormal in D^* since M_{r-1} is almost subnormal in A and A is almost subnormal in D^* . By Proposition 2.4, M_{r-1} is central which is a contradiction. Hence, $\text{Core}_{M_{r-1}}(M_r)$ is non-central, and we may take $C = \text{Core}_{M_{r-1}}(M_r)$. The claim is shown, hence the proof of the theorem is now complete. \square

From Theorem 3.1, it follows immediately the following corollary.

Corollary 3.2. *Let D be a division ring with infinite center. Assume that A is a non-central almost subnormal subgroup in D^* . If A contains a proper non-central almost subnormal subgroup in D^* , then there exists a non-central subgroup C of D^* which is subnormal in A .*

Now, we are ready to give the affirmative answer to Question 1.

Theorem 3.3. *Let D be a division ring. Then, every non-central almost subnormal subgroup of D^* contains a non-central subnormal subgroup of D^* .*

Proof. Assume that N is a non-central almost subnormal subgroup in D^* with an almost normal series

$$N = N_r < N_{r-1} < \dots < N_1 < N_0 = D^*.$$

Let F be the center of D . If F is finite, then by Lemma 2.5, N contains a non-central subnormal subgroup of D^* . Hence, we can assume that F is infinite. If $r = 0$, then there is nothing to prove. Assume that $r \geq 1$. Clearly, N_1, \dots, N_r are all vertices in $\Delta(D^*)$.

Case 1: N_1 is normal in D^ .*

If $r = 1$, then $N = N_1$ is normal in D^* and there is nothing to do. Assume that $r > 1$, so N is a proper subgroup of N_1 . Then, in view of Corollary 3.2, there exists a proper subgroup M of N which is subnormal in N_1 . Consequently, M is a non-central subnormal subgroup of D^* which is contained in N .

Case 2: $[D^ : N_1] < \infty$.*

Then, $\text{Core}_{D^*}(N_1)$ is normal in D^* of finite index, say $[D^* : \text{Core}_{D^*}(N_1)] = m$. If $\text{Core}_{D^*}(N_1)$ is central, then $x^m y^m x^{-m} y^{-m} = 1$ for any $x, y \in D^*$. Hence, in view of Proposition 2.4, D^* is commutative, a contradiction. Therefore, $\text{Core}_{D^*}(N_1)$ is a non-central subgroup, so it is a vertex of $\Delta(D^*)$. If $\text{Core}_{D^*}(N_1) \cap N = \text{Core}_{D^*}(N_1)$, then $\text{Core}_{D^*}(N_1)$ is a normal subgroup of D^* which is contained in N . If $\text{Core}_{D^*}(N_1) \cap N < \text{Core}_{D^*}(N_1)$, then, according to Corollary 3.2, there exists a non-central subnormal subgroup M in $\text{Core}_{D^*}(N_1)$ such that M is subnormal in D^* .

The proof of the theorem is now complete. \square

For division rings, Theorem 3.3 allows us to reduce various problems on almost subnormal subgroups to problems of subnormal subgroups. As a good illustration, we note the following problem. Let D be a division ring with center F and the multiplicative group D^* . A well-known result due to Hua [17] states that if D^* is solvable, then D is a field. Later, in 1964, Stuth [24] generalized Hua's result by proving that if a subnormal subgroup N of D^* is solvable, then N must be contained in F . In [13, Theorem 2.4], it was proved that if N is a locally solvable subnormal subgroup of D^* , then N is central provided D is algebraic over its center F . Later, it was conjectured [12, Conjecture 1] that if a subnormal subgroup N of D^* is locally solvable, then N must be central. From previous works we can see that this conjecture has the affirmative answer for the case when N is a locally nilpotent subgroup of D^* (see [18]) and for the case when N is a locally solvable normal subgroup of D^* (see [26]). In a recent work, Danh and Khanh completely solved this conjecture by proving the following theorem.

Theorem 3.4. [7, Theorem 2.5] *Let D be a division ring with center F and N a subnormal subgroup of the multiplicative subgroup D^* of D . If N is locally solvable, then N is central, that is, $N \subseteq F$.*

In view of Theorem 3.3, it is easy to carry over the results for subnormal subgroups to the results for almost subnormal subgroups. For example, the following result is an immediate corollary of Theorem 3.3 and Theorem 3.4.

Corollary 3.5. *Let D be a division ring and N an almost subnormal subgroup of D^* . If N is locally solvable, then N is central. \square*

By the same way, one can get several other results for almost subnormal subgroups in division rings. Here, we list only as examples two results. In both the two following corollaries, D is a division ring with center F , and N is an almost subnormal subgroup of the multiplicative group D^* of D .

Corollary 3.6. *Let D be a division ring with uncountable center F . If N is radical over F , then N is central.*

Proof. By Theorem 3.3 and [16, Theorem 2]. \square

Corollary 3.7. *If N is solvable-by-locally finite, then N is central.*

Proof. This is the consequence of Theorem 3.3 and [14, Lemma 3.1]. \square

In the remain part, we focus the attention to the investigation of almost subnormal subgroups in the division ring of real quaternions. As an application of Theorem 3.3, we shall prove that in this division ring, a subgroup is almost subnormal iff it is normal. Some immediate corollaries from this fact will be also given.

Let $\mathbb{H} = \mathbb{R} \oplus \mathbb{R}i \oplus \mathbb{R}j \oplus \mathbb{R}k$ be the division ring of real quaternions. For an element $\alpha = a + bi + cj + dk \in \mathbb{H}$, define $\bar{\alpha} = a - bi - cj - dk$. The norm function $N : \mathbb{H} \rightarrow \mathbb{R}^+$ is defined by

$$N(\alpha) = \alpha\bar{\alpha} = \bar{\alpha}\alpha = a^2 + b^2 + c^2 + d^2 \in \mathbb{R}^+, \text{ for any } \alpha \in \mathbb{H}.$$

We call $N(\alpha)$ the *norm* of α . Observe that $N(\alpha\beta) = N(\alpha)N(\beta)$ for every $\alpha, \beta \in \mathbb{H}$, and it is easy to verify that $G_0 = \{\alpha \in \mathbb{H}^* | N(\alpha) = 1\}$ is a non-central normal subgroup of \mathbb{H}^* .

Lemma 3.8. (See [11, Example]) *Let G be a subgroup of \mathbb{H}^* . Then, G is a normal in \mathbb{H}^* if and only if either G is central or G contains G_0 .*

Let G be any group. We say that the *subnormal property* holds for G if every subnormal subgroup in G is normal in G . Some authors call such a group G a *T-group*.

Lemma 3.9. (See [11, Example]) *The subnormal property holds for \mathbb{H}^* . In other phrase, \mathbb{H}^* is a T-group.*

Theorem 3.10. *Let \mathbb{H} be the division ring of real quaternions. Assume that G is a non-central subgroup of the multiplicative group \mathbb{H}^* of \mathbb{H} . Then, the following conditions are equivalent:*

- (1) G is almost subnormal in \mathbb{H}^* .
- (2) G is subnormal in \mathbb{H}^* .
- (3) G is normal in \mathbb{H}^* .
- (4) G contains G_0 .

Proof. In view of Lemma 3.8, the implication (4) \implies (3) holds. The implications (3) \implies (2) \implies (1) hold trivially. It remains to prove the implication (1) \implies (4). Thus, assume that G is an almost subnormal subgroup in \mathbb{H}^* . By Theorem 3.3, G contains a non-central subnormal subgroup M of \mathbb{H}^* . In view of Lemma 3.9, M is normal in \mathbb{H}^* , so by Lemma 3.8, M contains G_0 . Therefore, G contains G_0 . \square

Corollary 3.11. *If \mathbb{H} is the division ring of real quaternions, then*

$$G_0 = [\mathbb{H}^*, \mathbb{H}^*].$$

Proof. Clearly, $[\mathbb{H}^*, \mathbb{H}^*] \subseteq G_0$. In the other hand, since $[\mathbb{H}^*, \mathbb{H}^*]$ is a non-central normal subgroup of \mathbb{H} , in view of Theorem 3.10, $G_0 \subseteq [\mathbb{H}^*, \mathbb{H}^*]$. \square

Corollary 3.12. *The subgroup G_0 of \mathbb{H}^* is perfect, and $[G_0, \mathbb{H}^*] = G_0$.*

Proof. Observe that $[G_0, G_0]$ is a non-central subnormal subgroup of \mathbb{H}^* . In fact, if $[G_0, G_0]$ is central, then G_0 is solvable, and by [24, Theorem 4], G_0 is central, a contradiction. Now, in view of Theorem 3.10, we have $[G_0, G_0] = G_0$. Consequently, $G_0 \subseteq [G_0, \mathbb{H}^*]$. On the other hand, since G_0 is normal in \mathbb{H}^* , $[G_0, \mathbb{H}^*] \subseteq G_0$. Hence, $[G_0, \mathbb{H}^*] = G_0$. \square

Corollary 3.13. *If a non-trivial subgroup G of \mathbb{H}^* is a perfect, then G is non-central and contained in G_0 .*

Proof. Clearly, G is non-central. Since $N([\alpha, \beta]) = 1$ for every $\alpha, \beta \in G$, $G = [G, G]$ is contained in G_0 . \square

Corollary 3.14. *Assume that G is a non-central normal subgroup of \mathbb{H}^* . Then, G is perfect if and only if G is contained in G_0 .*

Proof. Assume that G is contained in G_0 . Since G is a non-central normal subgroup of \mathbb{H}^* , N contains G_0 by Theorem 3.10. Therefore, $G = G_0$ and so G is perfect by Corollary 3.12. Conversely, suppose G is perfect. According to Corollary 3.13, G is contained in G_0 . \square

REFERENCES

- [1] H. Ahmadi and B. Taeri, Planarity of the intersection graph of subgroups of a finite groups, *J. Algebra Appl.* **15** (2016) 1650040, 19 pages.
- [2] M. H. Bien and D. H. Dung, On normal subgroups of division rings which are radical over a proper division subring, *Studia Sci. Math. Hungar.* **51** (2014), no. 2, 231–242.
- [3] M. H. Bien and D. H. Viet, Intersection graphs of general linear groups, *J. Algebra Appl.*, 2019, DOI: 10.1142/S0219498821500390.
- [4] J. Bosak, The graphs of semigroups, in: *Theory of Graphs and Its Applications*, Proc. Sympos. Smolenice 1963, Publ. House Czech. Acad. Sci., Praha, 1964, 119–125.
- [5] Carlo Casolo and Mario Mainardis, Groups in which every subgroup is f-subnormal, *J. Group Theory*, **4** (2001), 341–365.
- [6] B. Csakany and G. Pollak, The graph of subgroups of a finite group. *Czech. Math. J.* **19** (1969), 241–247.
- [7] L. Q. Danh and H. V. Khanh, Locally solvable subnormal and quasinormal subgroups of division rings, *arXiv:1903.11216v5* [math RA] 6 Jan 2020.
- [8] T. T. Deo, M. H. Bien and B. X. Hai, On division subrings normalized by almost subnormal subgroups in division rings, *Period. Math. Hung.* **80** (2020) 15–27, <https://doi.org/10.1007/s10998-019-00282-5>
- [9] P. Devi and R. Rajkumar, Intersection graph of abelian subgroups of a group, *Indian J. Discrete Math.* **2** (2) (2016), 77–86.
- [10] I. Z. Golubchik and A. V. Mikhalev, Generalized group identities in the classical groups, *Zap. Nauch. Semin. LOMI AN SSSR* **114** (1982): 96–119.
- [11] G. R. Greenfield, A note on subnormal subgroups of division algebras, *Canad. J. Math.* **30** (1978), 161–163.
- [12] B. X. Hai and N. V. Thin, On subnormal subgroups in general skew linear groups, *Vestnik St. Peters. Univ., Mathematics* **46**:1 (2013) 43–48.
- [13] Bui Xuan Hai and Nguyen Van Thin, On locally nilpotent subgroups of $GL_1(D)$, *Communications in Algebra*, **37** (2009), 712–718.
- [14] Bui Xuan Hai and Nguyen Anh Tu, On multiplicative subgroups in division rings, *Journal of Algebra and Its Applications* **15**(3) (2016), 1650050 (16 pages).
- [15] B. Hartley, Free groups in normal subgroups of unit groups and arithmetic groups, *Contemp. Math.* **93** (1989) 173–177.
- [16] I. N. Herstein, Multiplicative commutators in division ring II, *Rendiconti Del Circolo Matematico di Palermo Serie II, Tomo XXIX* (1980), 485–489.
- [17] L. K. Hua, On the multiplicative group of a field, *Acad. Sinica Science Record* (1950) 1–6.
- [18] M. S. Huzurbazar, The multiplicative group of a division ring, *Soviet Math. Dokl.*, No. 1 (1960), 433–435.
- [19] S. Kayacan and E. Yaraneri, Finite groups whose intersection graphs are planar, *J. Korean Math. Soc.* **52** (2015), 81–96.
- [20] X. Ma, On the diameter of the intersection graph of a finite simple group, *Czech. Math. J.* **66** (2016), 365–370.
- [21] N. K. Ngoc, M. H. Bien, B. X. Hai, Free subgroups in almost subnormal subgroups of general skew linear groups, *Algebra i Analiz* **28**(5) (2016) 220–235, translation in *St. Peters. Math. J.*, **28**(5) (2017), 707–717.
- [22] R. Rajkumar and P. Devi, Intersection graphs of cyclic subgroups of groups, *Electron. Notes Discrete Math.* **53** (2016), 15–24.
- [23] R. Shen, Intersection graphs of subgroups of finite groups, *Czech. Math. J.* **60** (2010), 945–950.
- [24] C. J. Stuth, A generalization of the Cartan-Brauer-Hua Theorem, *Proc. Amer. Math. Soc.* **15**(2) (1964) 211–217.
- [25] G. M. Tomanov, Generalized group identities in linear groups, *Math. Sbornik* **51** (1985), 33–46.
- [26] A. E. Zalesskii, Solvable groups and crossed products, *Mat. Sb. (N.S)* Vol. 67(109) No. 1 (1965) 154–160.

BUI XUAN HAI (CORRESPONDING AUTHOR), [1] FACULTY OF MATHEMATICS AND COMPUTER SCIENCE, UNIVERSITY OF SCIENCE; [2] VIETNAM NATIONAL UNIVERSITY, HO CHI MINH CITY, VIETNAM.
E-mail address: `bxhai@hcmus.edu.vn`

BINH-MINH BUI-XUAN, [3]LABORATOIRE D'INFORMATIQUE DE PARIS 6 (LIP6), CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE (CNRS), SORBONNE UNIVERSITE (SU UPMC)
E-mail address: `buixuan@lip6.fr`

LE VAN CHUA, [4] AN GIANG UNIVERSITY; [2] VIETNAM NATIONAL UNIVERSITY, HO CHI MINH CITY, VIETNAM.
E-mail address: `lvchua.tag@moet.edu.vn`

MAI HOANG BIEN, [1] FACULTY OF MATHEMATICS AND COMPUTER SCIENCE, UNIVERSITY OF SCIENCE; [2] VIETNAM NATIONAL UNIVERSITY, HO CHI MINH CITY, VIETNAM.
E-mail address: `mhbien@hcmus.edu.vn`