

GROUP INVERSE FOR THE BLOCK MATRIX WITH TWO IDENTICAL SUBBLOCKS OVER SKEW FIELDS*

JIEMEI ZHAO[†] AND CHANGJIANG BU^{§‡}

Abstract. Let K be a skew field and $K^{n \times n}$ be the set of all $n \times n$ matrices over K . The purpose of this paper is to give some necessary and sufficient conditions for the existence and the representations of the group inverse of the block matrix $\begin{pmatrix} A & B \\ C & D \end{pmatrix}$ under some conditions.

Key words. Skew fields, Block matrix, Group inverse.

AMS subject classifications. 15A09; 65F20.

*Received by the editors on June 2009. Accepted for publication on July 31, 2010 Handling Editors: Roger A. Horn and Fuzhen Zhang.

[†]College of Automation, Harbin Engineering University, Harbin 150001, P. R. China. (zhaojiemei500@163.com). Supported by the NSFH, No.159110120002.

[‡]Dept. of Applied Math., College of Science, Harbin Engineering University, Harbin 150001, P. R. China. [§]Corresponding author. Email: buchangjiang@hrbeu.edu.cn