
Symmetry, Integrability and Geometry: Methods and Applications SIGMA 7 (2011), 075, 19 pages

On Initial Data in the Problem of Consistency

on Cubic Lattices for 3 × 3 Determinants?

Oleg I. MOKHOV †‡

† Centre for Nonlinear Studies, L.D.Landau Institute for Theoretical Physics,
Russian Academy of Sciences, 2 Kosygina Str., Moscow, Russia

E-mail: mokhov@mi.ras.ru, mokhov@landau.ac.ru, mokhov@bk.ru

‡ Department of Geometry and Topology, Faculty of Mechanics and Mathematics,
M.V. Lomonosov Moscow State University, Moscow, Russia

Received January 23, 2011, in final form July 17, 2011; Published online July 26, 2011

doi:10.3842/SIGMA.2011.075

Abstract. The paper is devoted to complete proofs of theorems on consistency on cubic
lattices for 3 × 3 determinants. The discrete nonlinear equations on Z2 defined by the
condition that the determinants of all 3×3 matrices of values of the scalar field at the points
of the lattice Z2 that form elementary 3 × 3 squares vanish are considered; some explicit
concrete conditions of general position on initial data are formulated; and for arbitrary initial
data satisfying these concrete conditions of general position, theorems on consistency on
cubic lattices (a consistency “around a cube”) for the considered discrete nonlinear equations
on Z2 defined by 3× 3 determinants are proved.

Key words: consistency principle; square and cubic lattices; integrable discrete equation;
initial data; determinant; bent elementary square; consistency “around a cube”

2010 Mathematics Subject Classification: 39A05; 52C07; 15A15; 37K10; 11H06

1 Introduction

In this paper we present complete proofs of theorems on consistency on cubic lattices for 3× 3
determinants. Formulations and a scheme of proofs of these theorems were given by the author
in [1, 2], where a new, modified, consistency principle on cubic lattices for a special class of
two-dimensional discrete equations defined by relations on elementary N × N squares of the
square lattice Z2, N > 2, was proposed. Earlier, in [3, 4, 5], the remarkable and very natural
principle of consistency on cubic lattices was proposed for discrete equations defined by relations
on elementary 2 × 2 squares of the square lattice Z2 as an effective test singling out a certain
special class of “integrable” discrete equations (see also [6, 7, 8, 9, 10, 11, 12, 13, 14]). In
this paper, we consider only the discrete nonlinear equations on Z2 defined by the condition
that the determinants of all 3 × 3 matrices of values of the corresponding scalar field u at the
points of the lattice Z2 that form elementary 3× 3 squares vanish. We formulate some explicit
concrete conditions of general position on initial data, and for arbitrary initial data satisfying
these concrete conditions of general position, we prove theorems on consistency on cubic lattices
(a consistency “around a cube”) for the considered discrete nonlinear equations on Z2 defined
by 3× 3 determinants.

?This paper is a contribution to the Proceedings of the Conference “Symmetries and Integrability of
Difference Equations (SIDE-9)” (June 14–18, 2010, Varna, Bulgaria). The full collection is available at
http://www.emis.de/journals/SIGMA/SIDE-9.html

mailto:mokhov@mi.ras.ru
mailto:mokhov@landau.ac.ru
mailto:mokhov@bk.ru
http://dx.doi.org/10.3842/SIGMA.2011.075
http://www.emis.de/journals/SIGMA/SIDE-9.html


2 O.I. Mokhov

2 Consistency principle on cubic lattices

We consider the square lattice Z2 consisting of all points with arbitrary integer coordinates
in R2 = {(x1, x2)| xk ∈ R, k = 1, 2} and complex (or real) scalar fields u on the lattice Z2,
u : Z2 → C, defined by their values ui1i2 , ui1i2 ∈ C, at each lattice point with coordinates (i1, i2),
ik ∈ Z, k = 1, 2.

We consider a class of two-dimensional discrete equations on the lattice Z2 for the field u
that are given by functions Q(x1, x2, x3, x4) of four variables with the help of the relations

Q(uij , ui+1,j , ui,j+1, ui+1,j+1) = 0, i, j ∈ Z, (1)

so that in each elementary 2 × 2 square of the lattice Z2, i.e., in each set of lattice points with
coordinates of the form {(i, j), (i+ 1, j), (i, j + 1), (i+ 1, j + 1)}, i, j ∈ Z, the value of the field
u at one of the vertices of the square is determined by the values of the field at the other three
vertices.

In this case the scalar field u on the lattice Z2 is completely determined by fixing initial data,
for example, on the coordinate axes of the lattice, ui 0 and u0j , i, j ∈ Z.

Here, we do not discuss conditions on the initial data uij themselves that must correctly
and completely determine a scalar field u on the lattice Z2 for concrete discrete equations of
the form (1), and also we do not discuss conditions on the functions Q(x1, x2, x3, x4) for which
relations (1) correctly determine a two-dimensional discrete equation on the lattice Z2 for the
field u.

We consider the cubic lattice Z3 consisting of points with integer coordinates in R3 =
{(x1, x2, x3) |xk ∈ R, k = 1, 2, 3} and fix initial data, for example, on the coordinate axes
of the lattice, ui 00, u0j 0, and u00k, i, j, k ∈ Z.

A two-dimensional discrete equation (1) is said to be consistent on the cubic lattice (see
[3, 4, 5, 6, 7]) if for generic initial data the discrete equation (1) can be satisfied in a consistent
way simultaneously on all two-dimensional coordinate sublattices of the cubic lattice Z3 that
are defined by fixing one of coordinates (any of the three coordinates) of the cubic lattice.
This condition is equivalent to the consistency condition on each elementary 2 × 2 × 2 cube
of the lattice Z3, {(i + p, j + r, k + s), 0 ≤ p, r, s ≤ 1}, where i, j, and k are arbitrary fixed
integers, i, j, k ∈ Z, i.e., relation (1) must be satisfied in a consistent way on all faces of any
elementary 2 × 2 × 2 cube of the lattice Z3 for generic initial data. In the elementary cube
{(i, j, k), 0 ≤ i, j, k ≤ 1} the values u101, u110, and u011 are determined by relations (1) on the
corresponding faces of the cube by the initial data u000, u100, u010, and u001, and three relations
on three faces of the cube must be satisfied for the value u111. One can consider the condition of
consistency of the overdetermined system of relations for the value u111 for generic initial data
as the consistency condition for the discrete equation (1) on the cubic lattice Z3.

Here, we do not discuss all various situations in which relations (1) correctly define a two-
dimensional discrete equation for the field u on any two-dimensional coordinate sublattice of
the cubic lattice Z3; for example, one can assume for simplicity that relations (1) are invariant
with respect to the full symmetry group of the square. Classifications of discrete equations of
the form (1) that are consistent on the cubic lattice were studied in [6] and [10] under some
additional conditions on the functions Q(x1, x2, x3, x4) (see also [11]). The equation

ui,j+1ui+1,j − ui+1,j+1uij = 0, i, j ∈ Z, (2)

defined by the condition that the determinants of all 2 × 2 matrices of values of the field u at
the vertices of elementary 2 × 2 squares of the lattice Z2 vanish, is an example of such a two-
dimensional nonlinear discrete equation that is consistent on the cubic lattice. Equation (2) is
linear with respect to each variable and invariant with respect to the full symmetry group of


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 3

the square. Fixing arbitrary nonzero initial data ui0 and u0j , i, j ∈ Z, on the coordinate axes of
the lattice Z2 completely determines a field u on the lattice Z2 satisfying the discrete nonlinear
equation (2), and fixing arbitrary nonzero initial data ui00, u0j0, and u00k, i, j, k ∈ Z, on the
coordinate axes of the lattice Z3 completely determines a field u on the lattice Z3 satisfying
the discrete nonlinear equation (2) on all two-dimensional coordinate sublattices of the cubic
lattice Z3; i.e., relations (2) are satisfied in a consistent way on all faces of each elementary 2×2×2
cube of the lattice Z3 for arbitrary nonzero initial data. The integrability (in the broadest sense
of the word) of the discrete nonlinear equation (2) is obvious, since it can be easily linearized:
lnui,j+1 + lnui+1,j − lnui+1,j+1 − lnuij = 0, i, j ∈ Z. Discrete nonlinear equations defined by
determinants of higher orders are also C-integrable and it is not a problem to write their general
solution for generic initial data, but in any case they are much more complicated, nonlinearizable,
and the problem on their consistency on cubic lattice is very nontrivial (see [1, 2]).

3 Relations on elementary 3 × 3 squares of the lattice Z2

and consistency conditions

We will use the following definition everywhere in this paper. An elementary N×N square of the
square lattice Z2 is a set of points of the lattice Z2 with coordinates {(i+s, j+r), 0 ≤ s, r ≤ N−1},
where i, j is an arbitrary fixed pair of integers, i, j ∈ Z, N ≥ 2.

Let us consider a discrete equation on Z2 defined by a relation for the values of the field u
at the points of the lattice Z2 that form elementary 3× 3 squares:

Q(uij , . . . , ui+s,j+r, . . . , ui+2,j+2) = 0, 0 ≤ s, r ≤ 2, i, j ∈ Z, (3)

so that in each elementary 3× 3 square of the lattice Z2, i.e., in each set of lattice points with
coordinates of the form {(i, j), (i+ 1, j), (i+ 2, j), (i, j + 1), (i+ 1, j + 1), (i+ 2, j + 1), (i, j + 2),
(i+1, j+2), (i+2, j+2)}, i, j ∈ Z, the value of the field u at one of the points of this elementary
3× 3 square is determined by the values of the field at the other eight points.

For definiteness, one can require, for example, that relations (3) are invariant with respect
to the full symmetry group of the configuration of points of the lattice Z2 that form elementary
3 × 3 squares (obviously, this group of symmetries coincides with the full symmetry group of
the usual square). For any discrete equation of the form (3), fixing generic initial data, for
example, on two bands along the coordinate axes of the lattice Z2, {(i, 0), (i, 1), i ∈ Z} and
{(0, j), (1, j), j ∈ Z}, completely determines a field u on Z2 that satisfies this equation.

Quite similarly, discrete equations on Z2 given by relations for the values of the field u at
the points of the lattice Z2 that form elementary N ×N squares can be defined for an arbitrary
N ≥ 2. For definiteness, one can again require, for example, that the relations are invariant
with respect to the full symmetry group of the configuration of points of the lattice Z2 that form
elementary N ×N squares (moreover, it is also obvious that for any N ≥ 2 the full symmetry
group of the configuration of points of the lattice Z2 that form elementary N × N squares
coincides with the full symmetry group of the usual square).

We consider the cubic lattice Z3 and the consistency condition for discrete equations of the
form (3) on all two-dimensional coordinate sublattices of the cubic lattice Z3. Initial data can be
specified, for example, at the following lattice points that are situated on 12 straight lines going
along the coordinate axes of the lattice Z3: (i, 0, 0), (i, 1, 0), (i, 0, 1), (i, 1, 1), (0, j, 0), (1, j, 0),
(0, j, 1), (1, j, 1), (0, 0, k), (1, 0, k), (0, 1, k), and (1, 1, k), i, j, k ∈ Z. The values of the field u at
all other points of the cubic lattice Z3 must then be correctly determined in a consistent way
by relations (3) on all elementary 3 × 3 squares of all two-dimensional coordinate sublattices
of the cubic lattice Z3 for generic initial data. In the elementary cube {(i, j, k), 0 ≤ i, j, k ≤
2} the values u202, u212, u220, u221, u022, and u122 are determined using relations (3) on the


4 O.I. Mokhov

corresponding elementary 3 × 3 squares situated in the cube under consideration (three faces
of the cube that are situated on the coordinate planes and three middle normal sections of the
cube) by the initial data u000, u100, u200, u010, u110, u210, u001, u101, u201, u011, u111, u211, u020,
u120, u021, u121, u002, u102, u012, and u112, and three relations must hold simultaneously on three
other faces of the cube for the value u222. One can assume that the consistency condition on
the cubic lattice Z3 for any discrete equation of the form (3) is the consistency condition of the
corresponding overdetermined system of relations on the value u222 for generic initial data.

Quite similarly, for an arbitrary N ≥ 2, one can define the consistency condition on the cubic
lattice Z3 for discrete equations on Z2 given by relations on the values of the field u at the points
of the lattice Z2 that form elementary N × N squares. The values of the field u at all points
of the cubic lattice Z3 must be correctly determined in a consistent way by relations on all
elementary N ×N squares of all two-dimensional coordinate sublattices of the cubic lattice Z3

for generic initial data. The consistency of discrete equations on the lattice Z2 that are given by
relations on the values of the field u at the points of the lattice Z2 that form elementary N ×N
squares can be considered on one elementary N ×N ×N cube (the consistency of the relations
on all faces and all normal sections of the cube that are parallel to the coordinate planes for
generic initial data specified in the cube).

Let us consider the discrete nonlinear equation on Z2 defined by the condition that the
determinants of all 3 × 3 matrices of values of the field u at the points of the lattice Z2 that
form elementary 3× 3 squares vanish:

ui,j+2ui+1,j+1ui+2,j + ui,j+1ui+1,jui+2,j+2 + ui,jui+1,j+2ui+2,j+1

− ui,jui+1,j+1ui+2,j+2 − ui,j+2ui+1,jui+2,j+1 − ui,j+1ui+1,j+2ui+2,j = 0, i, j ∈ Z. (4)

Equation (4) is linear with respect to each variable and invariant with respect to the full sym-
metry group of the configuration of points of the lattice Z2 that form elementary 3× 3 squares.

It is not difficult to check that for generic initial data the above-considered consistency
condition on the cubic lattice is not satisfied for the discrete equation (4), and, in this sense,
the discrete nonlinear equation (4) is not consistent on two-dimensional coordinate sublattices
of the cubic lattice Z3.

We note that for such setting of the consistency problem on the cubic lattice for discrete
equations of the form (3) we have the following: in the elementary 3× 3× 3 cube {(i, j, k), 0 ≤
i, j, k ≤ 2} of the lattice Z3, given initial data of values of the field u at 20 points of this
elementary 3× 3× 3 cube, one can determine the values of the field u at the other seven points
of this elementary 3×3×3 cube by relations (3) (nine relations on six faces and on three middle
normal sections of the cube), and only for the value of the field at one of the points one obtains
an overdetermined system consisting of three relations on three distinct elementary 3×3 squares.

4 Bent elementary 3 × 3 squares
and modified consistency conditions

We consider a discrete equation of the form (3) and require that the discrete equation is sa-
tisfied not only on all two-dimensional coordinate sublattices of the cubic lattice Z3, but also
on all unions of two arbitrary intersecting two-dimensional coordinate sublattices of the cubic
lattice Z3; i.e., the corresponding elementary 3×3 squares on which the discrete equation of the
form (3) is considered can be bent at a right angle along any of two middle lines of the elementary
3×3 square passing from one two-dimensional coordinate sublattice to another so that all points
of bent elementary 3×3 squares are situated at lattice points (one of lines of any bent elementary
3 × 3 square is situated on one of two intersecting two-dimensional coordinate sublattices of
the cubic lattice Z3, one of the lines is situated on the second of these two sublattices, and the


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 5

middle line which this elementary square is bent along is situated on the intersection of these two
intersecting two-dimensional coordinate sublattices), for example, {(i, 0, 0), (i, 1, 0), (i, 0, 1), i =
0, 1, 2}, {(0, j, 0), (1, j, 0), (0, j, 1), j = 0, 1, 2}, and {(0, 0, k), (1, 0, k), (0, 1, k), k = 0, 1, 2} (bent
elementary 3 × 3 squares). We will consider relation (3) on all elementary 3 × 3 squares (bent
and unbent) all points of which are situated at lattice points. In this case initial data can be
specified, for example, at the following points of the cubic lattice Z3: (i, 0, 0), (i, 0, 1), (0, j, 0),
(0, j, 1), (0, 0, k), (1, 0, k), (1, 1, 0), and (1, 1, 1), i, j, k ∈ Z. The values of the field u at all
other points of the cubic lattice Z3 must then be correctly determined in a consistent way
by relations (3) on all elementary 3 × 3 squares (including all bent elementary 3 × 3 squares)
of all unions of two arbitrary intersecting two-dimensional coordinate sublattices of the cubic
lattice Z3 for generic initial data. In the elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2} the values
u012, u022, u112, u202, u12k, u21k, and u22k, 0 ≤ k ≤ 2, are determined by the initial data u000,
u100, u200, u001, u110, u010, u101, u201, u111, u011, u002, u020, u021, and u102 and by overdetermined
systems generated by relations (3) on elementary 3 × 3 squares (including all bent elementary
3× 3 squares) that are situated in the cube under consideration (six faces, three middle normal
sections of the cube, and 48 bent elementary 3×3 squares). There are 48 distinct bent elementary
3×3 squares in any elementary 3×3×3 cube, which can be easily counted by the bending edges
of the bent elementary 3 × 3 squares: to each of the 12 edges of the cube, there corresponds
one bent elementary 3 × 3 square in the cube; to each of the 12 middle lines of points on the
faces of the cube (2 × 6), there correspond two distinct bent elementary 3 × 3 squares in the
cube; and to each of the three interior lines of points in the cube that connect the centres
of opposite faces of the cube, there correspond four distinct bent elementary 3 × 3 squares
in the cube. One can assume that the consistency condition on the cubic lattice Z3 for any
discrete equation of the form (3) (the global consistency) is the consistency condition of the
corresponding overdetermined system of relations on the values of the field u in the elementary
cube {(i, j, k), 0 ≤ i, j, k ≤ 2} for generic initial data (the local consistency). The corresponding
discrete equations will also be called consistent on the cubic lattice.

We note that for this new setting of the consistency problem on the cubic lattice for discrete
equations of the form (3) we have the following: in the elementary 3× 3× 3 cube {(i, j, k), 0 ≤
i, j, k ≤ 2} of the lattice Z3, given initial data of values of the field u at 14 points of this
elementary 3× 3× 3 cube, one can determine the values of the field u at the other 13 points of
this elementary 3×3×3 cube by relations (3) (57 relations on six faces, on three middle normal
sections of the cube, and on 48 bent elementary 3 × 3 squares), which constitute in this case
a highly overdetermined system of relations.

We also note that the global consistency follows from the local consistency, i.e., if the consis-
tency condition is fulfilled for generic initial data in the elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2},
then it is fulfilled for generic initial data everywhere in the cubic lattice Z3, i.e., in each ele-
mentary 3 × 3 × 3 cube {(i0 + i, j0 + j, k0 + k), 0 ≤ i, j, k ≤ 2}, i0, j0, k0 ∈ Z. We give here a
formal scheme of proof. The number of given initial data in an arbitrary elementary 3 × 3 × 3
cube {(i0 + i, j0 + j, k0 + k), 0 ≤ i, j, k ≤ 2}, i0, j0, k0 ∈ Z, is not more than 14 as we have in the
“main” elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2}. We start from the “main” elementary cube
{(i, j, k), 0 ≤ i, j, k ≤ 2}, where the consistency condition is fulfilled for generic initial data as the
local consistency by our assumption, and then we will consider some special shifts of elementary
3× 3× 3 cubes step by step from the “main” elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2} until fill
all the cubic lattice Z3. There are three essentially different situations, when after shifting we
obtain new 9 points of the cubic lattice Z3 (the face of the shifted elementary 3× 3× 3 cube),
new 3 points (the edge of the shifted elementary 3 × 3 × 3 cube) or new only one point (the
vertice of the shifted elementary 3× 3× 3 cube). First of all, we consider 6 shifted elementary
3 × 3 × 3 cubes (6 elementary 3 × 3 × 3 cubes shifted to the side of each of the faces of the
“main” elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2}). In these elementary 3 × 3 × 3 cubes we


6 O.I. Mokhov

have some given initial data (not more than 14) and some values of the field u determined in
the “main” elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2}. Let us consider any of these elementary
3× 3× 3 cubes and prove that the consistency condition is also fulfilled in it. We consider some
determined values as new initial data for this elementary 3 × 3 × 3 cube, first of all, we take
given initial data and if it is necessary (i.e., if the number of given initial data in this elementary
3 × 3 × 3 cube is less than 14), add to given initial data the corresponding values determined
in the “main” elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2}. It is simple to check that we always
can do this. Then we can determine all values in this elementary 3× 3× 3 cube in a consistent
way by our assumption of the local consistency. After that we must prove that the values deter-
mined simultaneously from the “main” elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2} and from the
elementary 3 × 3 × 3 cube under consideration coincide. It follows from the fact that all these
values can be determined step by step from elementary 3×3 squares (bent and unbent) situated
in both these elementary 3× 3× 3 cubes simultaneously. Similarly, we prove step by step that
the consistency condition is fulfilled in any elementary 3× 3× 3 cube obtained from the “main”
elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2} by a shift along the coordinate axes (along the given
bands of initial data). Then we prove step by step that the consistency condition is fulfilled
in any elementary 3 × 3 × 3 cube obtained from the considered elementary 3 × 3 × 3 cubes by
shifts in the corresponding coordinate planes. This is the second type of our shifts. Again we
must consider some initial data in each elementary 3 × 3 × 3 cube and determine all values in
it in a consistent way by our assumption of the local consistency. All the values determined
simultaneously from different elementary 3× 3× 3 cubes coincide since all these values can be
determined step by step from elementary 3×3 squares (bent and unbent) situated in both these
elementary 3×3×3 cubes simultaneously. Similarly, we prove step by step that the consistency
condition is fulfilled for the shifts of the third type filling all the cubic lattice Z3.

Quite similarly, for an arbitrary N > 2, one can define the corresponding modified consistency
condition on the cubic lattice Z3 for discrete equations on the square lattice Z2 that are given by
relations on the values of the field u at the points of the lattice Z2 that form elementary N ×N
squares (including any bent elementary N×N squares). Moreover, for N > 3, one can, generally
speaking, allow a larger number (up to N − 2) of bendings of elementary N ×N squares in the
cubic lattice Z3 (in this case each elementary N × N square can be bent in the cubic lattice
simultaneously along up to N − 2 parallel lines of the same type, each bending being to one of
the two possible different sides).

5 Consistency on cubic lattices for 3 × 3 determinants

The following basic theorem holds.

Theorem 1 ([1]). For arbitrary generic initial data, the nonlinear discrete equation (4) can
be satisfied in a consistent way on all unions of pairs of arbitrary intersecting two-dimensional
coordinate sublattices of the cubic lattice Z3; i.e., the discrete nonlinear equation (4) is consistent
on the cubic lattice Z3.

Proof. Here we give the strict proof of consistency “around the elementary cube” (the local
consistency) for generic initial data. Let us consider the elementary cube {(i, j, k), 0 ≤ i, j, k ≤ 2}
of the cubic lattice Z3 and specify generic initial data at the following points of this elementary
cube: (i, 0, 0), (i, 0, 1), (0, j, 0), (0, j, 1), (0, 0, k), (1, 0, k), (1, 1, 0), and (1, 1, 1), 0 ≤ i, j, k ≤ 2. In
particular, it is sufficient to require that the following condition on initial data is fulfilled: in all
elementary 3×3 squares (bent and unbent) situated in the elementary cube under consideration,
all 2 × 2 minors that are completely formed by only initial data are not equal to zero (this is
a condition of general position for initial data). In this paper, we will assume that precisely this
concrete condition of general position on initial data is fulfilled. We note that the condition


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 7

on initial data, when no four values ua, ub, uc, ud of initial data from distinct points a, b, c,
d of the cube under consideration satisfy the relation uaub = ucud (i.e., if we arrange values
of initial data from distinct points of the cube under consideration in all points of elementary
2× 2 square in an arbitrary way, then all the determinants of the corresponding 2× 2 matrices
obtained by this procedure are not equal to zero), is also a condition of general position for
initial data. We require the fulfillment of a weaker condition on initial data, when only some of
these determinants, namely, only those from them that are 2× 2 minors formed by initial data
in the 3 × 3 matrices of values of the field at the points of the elementary 3 × 3 squares (bent
and unbent) situated in the elementary cube under consideration, must not be equal to zero.
We will distinguish the following three different types of lines of lattice points in the elementary
cube under consideration: the lines parallel to the x-axis, i.e., the sets of points of the form
{(i, r, s), 0 ≤ i ≤ 2}, where (r, s) are fixed ordered pairs of integers, 0 ≤ r, s ≤ 2, that number
the lines in this elementary cube that are parallel to the x-axis (the x-type lines); the lines parallel
to the y-axis, i.e., the sets of points of the form {(r, j, s), 0 ≤ j ≤ 2}, where (r, s) are fixed ordered
pairs of integers, 0 ≤ r, s ≤ 2, that number the lines in the elementary cube under consideration
that are parallel to the y-axis (the y-type lines); and the lines parallel to the z-axis, i.e., the
sets of points of the form {(r, s, k), 0 ≤ k ≤ 2}, where (r, s) are fixed ordered pairs of integers,
0 ≤ r, s ≤ 2, that number the lines in the elementary cube under consideration that are parallel
to the z-axis (the z-type lines). The specified initial data fill a pair of lines of each of these three
types (a pair of lines parallel to the corresponding coordinate axis for each of the coordinate
axes). We will consider all these lines as basic ones: {(i, 0, 0), 0 ≤ i ≤ 2} and {(i, 0, 1), 0 ≤ i ≤ 2}
(the basic x-type lines); {(0, j, 0), 0 ≤ j ≤ 2} and {(0, j, 1), 0 ≤ j ≤ 2} (the basic y-type lines);
and {(0, 0, k), 0 ≤ k ≤ 2} and {(1, 0, k), 0 ≤ k ≤ 2} (the basic z-type lines). The vectors of values
of the field u at the points of the basic lines will be called basic vectors (of the corresponding
type). Note that the vectors of values of the field u at the points of the basic lines of each type are
linearly independent, since otherwise the corresponding 2×2 minors formed by initial data must
be equal to zero. Therefore, basic vectors of each type are linearly independent. Given arbitrary
generic initial data, we will determine the values of the scalar field u at the remaining points of
the elementary cube under consideration according to relations (4) and mark the points at which
the values of the field have already been found. We will also shade each line in this elementary
cube if the vector of values of the field u at the points of this line is a linear combination of
the vectors of values of the field u at the points of the two basic lines of the same type (for the
coordinates of vectors of values of the field u at the points of lines of the same type, there is a
natural ascending order of the respective coordinate x, y or z). First of all, in the elementary
cube under consideration we must mark all lattice points at which the initial data are given and
shade all basic lines of all three types by the very definition of this procedure. It is obvious that
if carrying out such a procedure for generic initial data yields all the lattice points marked and
all the lines of all the types shaded in the elementary cube under consideration, then the theorem
will be proved, because in this case, for any three lines of the same type in this elementary cube
(and, hence, for any elementary 3 × 3 square in this elementary cube, bent or unbent), the
determinant of the matrix of values of the scalar field u at the points of these lines will vanish,
and this is even more than is required for the consistency of the corresponding discrete equation.
Thus, in this case, as a matter of fact, we will prove even a considerably stronger principle of
consistency on the cubic lattice Z3 for determinants and for the nonlinear discrete equation (4).
It remains to shade all the lines of all the types in the elementary cube under consideration. For
this purpose, it is necessary to consider consecutively at least 13 elementary 3× 3 squares (bent
and unbent) of our elementary cube determining values of the field u at 13 unmarked points.

Let us consider the elementary 3× 3 square {(i, 0, 0), (i, 0, 1), (i, 0, 2), i = 0, 1, 2} in our cube
(a face of the cube). In this elementary square the values of the field u are given at eight points
and the value of the field u at the remaining ninth point (2, 0, 2) is determined by relation (4),


8 O.I. Mokhov

i.e., by the condition that the determinant of the matrix of values of the field at the lattice
points of this elementary 3× 3 square vanishes, because the corresponding 2× 2 minor formed
by initial data is not equal to zero. Since basic vectors of the same type are linearly indepen-
dent, the vector of values of the field u at the points of the line {(i, 0, 2), 0 ≤ i ≤ 2} is a linear
combination of the vectors of values of the field u at the points of the two basic lines of the
same type, {(i, 0, 0), 0 ≤ i ≤ 2} and {(i, 0, 1), 0 ≤ i ≤ 2}, situated in the given elementary 3× 3
square; i.e., we can mark the point (2, 0, 2) and shade the line {(i, 0, 2), 0 ≤ i ≤ 2}. Moreover,
the obtained vector of values of the field u at the points of the line {(i, 0, 2), 0 ≤ i ≤ 2} forms
a linearly independent pair of vectors with each of the basic vectors of the same type, since
otherwise the corresponding 2× 2 minors formed by initial data must be equal to zero.

Similarly, since basic vectors of the same type are linearly independent, it follows imme-
diately from vanishing the determinant of the matrix of values of the field at the lattice points
of this elementary 3× 3 square that the vector of values of the field u at the points of the line
{(2, 0, k), 0 ≤ k ≤ 2} is a linear combination of the vectors of values of the field u at the points
of the other two lines of this elementary 3 × 3 square, namely, the two basic lines of the same
type, {(0, 0, k), 0 ≤ k ≤ 2} and {(1, 0, k), 0 ≤ k ≤ 2}, situated in the given elementary 3 × 3
square; i.e., we can shade the line {(2, 0, k), 0 ≤ k ≤ 2}. Moreover, the obtained vector of values
of the field u at the points of the line {(2, 0, k), 0 ≤ k ≤ 2} forms a linearly independent pair of
vectors with each of the basic vectors of the same type, since otherwise the corresponding 2× 2
minors formed by initial data must be equal to zero.

Let us consider the bent elementary 3 × 3 square {(1, 0, k), (0, 0, k), (0, 1, k), k = 0, 1, 2} in
our cube. In this elementary square the values of the field u are given at eight points and the
value of the field u at the remaining ninth point (0, 1, 2) is determined by relation (4), i.e., by
the condition that the determinant of the matrix of values of the field at the lattice points of
this bent elementary 3 × 3 square vanishes, because the corresponding 2 × 2 minor formed by
initial data is not equal to zero. Since basic vectors of the same type are linearly independent,
the vector of values of the field u at the points of the line {(0, 1, k), 0 ≤ k ≤ 2} is a linear
combination of the vectors of values of the field u at the points of the two basic lines of the same
type, {(0, 0, k), 0 ≤ k ≤ 2} and {(1, 0, k), 0 ≤ k ≤ 2}, situated in the given bent elementary 3×3
square; i.e., we can mark the point (0, 1, 2) and shade the line {(0, 1, k), 0 ≤ k ≤ 2}. Moreover,
the obtained vector of values of the field u at the points of the line {(0, 1, k), 0 ≤ k ≤ 2} forms
a linearly independent pair of vectors with each of the basic vectors of the same type, since
otherwise the corresponding 2× 2 minors formed by initial data must be equal to zero.

Now we consider another bent elementary 3× 3 square {(1, 1, k), (1, 0, k), (0, 0, k), k = 0, 1, 2}
in our cube. In this elementary square the values of the field u are given at eight points and
the value of the field u at the remaining ninth point (1, 1, 2) is determined by relation (4), i.e.,
by the condition that the determinant of the matrix of values of the field at the lattice points
of this bent elementary 3× 3 square vanishes, because the corresponding 2× 2 minor formed by
initial data is not equal to zero. Since basic vectors of the same type are linearly independent,
the vector of values of the field u at the points of the line {(1, 1, k), 0 ≤ k ≤ 2} is a linear
combination of the vectors of values of the field u at the points of the two basic lines of the same
type, {(1, 0, k), 0 ≤ k ≤ 2} and {(0, 0, k), 0 ≤ k ≤ 2}, situated in the given bent elementary 3×3
square; i.e., we can mark the point (1, 1, 2) and shade the line {(1, 1, k), 0 ≤ k ≤ 2}. Moreover,
the obtained vector of values of the field u at the points of the line {(1, 1, k), 0 ≤ k ≤ 2} forms
a linearly independent pair of vectors with each of the basic vectors of the same type, since
otherwise the corresponding 2× 2 minors formed by initial data must be equal to zero.

Let us consider one more bent elementary 3 × 3 square {(i, 0, 0), (i, 0, 1), (i, 1, 1), i = 0, 1, 2}
in our cube. In this elementary square the values of the field u are given at eight points and
the value of the field u at the remaining ninth point (2, 1, 1) is determined by relation (4), i.e.,
by the condition that the determinant of the matrix of values of the field at the lattice points


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 9

of this bent elementary 3× 3 square vanishes, because the corresponding 2× 2 minor formed by
initial data is not equal to zero. Since basic vectors of the same type are linearly independent,
the vector of values of the field u at the points of the line {(i, 1, 1), 0 ≤ i ≤ 2} is a linear com-
bination of the vectors of values of the field u at the points of the two basic lines of the same
type, {(i, 0, 0), 0 ≤ i ≤ 2} and {(i, 0, 1), 0 ≤ i ≤ 2}, situated in the given bent elementary 3× 3
square; i.e., we can mark the point (2, 1, 1) and shade the line {(i, 1, 1), 0 ≤ i ≤ 2}. Moreover,
the obtained vector of values of the field u at the points of the line {(i, 1, 1), 0 ≤ i ≤ 2} forms
a linearly independent pair of vectors with each of the basic vectors of the same type, since
otherwise the corresponding 2× 2 minors formed by initial data must be equal to zero.

Let us consider the next bent elementary 3× 3 square {(i, 0, 1), (i, 0, 0), (i, 1, 0), i = 0, 1, 2} in
our cube. In this elementary square the values of the field u are given at eight points and the
value of the field u at the remaining ninth point (2, 1, 0) is determined by relation (4), i.e., by
the condition that the determinant of the matrix of values of the field at the lattice points of
this bent elementary 3 × 3 square vanishes, because the corresponding 2 × 2 minor formed by
initial data is not equal to zero. Since basic vectors of the same type are linearly independent,
the vector of values of the field u at the points of the line {(i, 1, 0), 0 ≤ i ≤ 2} is a linear com-
bination of the vectors of values of the field u at the points of the two basic lines of the same
type, {(i, 0, 0), 0 ≤ i ≤ 2} and {(i, 0, 1), 0 ≤ i ≤ 2}, situated in the given bent elementary 3× 3
square; i.e., we can mark the point (2, 1, 0) and shade the line {(i, 1, 0), 0 ≤ i ≤ 2}. Moreover,
the obtained vector of values of the field u at the points of the line {(i, 1, 0), 0 ≤ i ≤ 2} forms
a linearly independent pair of vectors with each of the basic vectors of the same type, since
otherwise the corresponding 2× 2 minors formed by initial data must be equal to zero.

Let us consider one more bent elementary 3× 3 square {(1, j, 0), (0, j, 0), (0, j, 1), j = 0, 1, 2}
in our cube. In this elementary square the values of the field u are given at eight points and
the value of the field u at the remaining ninth point (1, 2, 0) is determined by relation (4), i.e.,
by the condition that the determinant of the matrix of values of the field at the lattice points
of this bent elementary 3× 3 square vanishes, because the corresponding 2× 2 minor formed by
initial data is not equal to zero. Since basic vectors of the same type are linearly independent,
the vector of values of the field u at the points of the line {(1, j, 0), 0 ≤ j ≤ 2} is a linear
combination of the vectors of values of the field u at the points of the two basic lines of the same
type, {(0, j, 0), 0 ≤ j ≤ 2} and {(0, j, 1), 0 ≤ j ≤ 2}, situated in the given bent elementary 3× 3
square; i.e., we can mark the point (1, 2, 0) and shade the line {(1, j, 0), 0 ≤ j ≤ 2}. Moreover,
the obtained vector of values of the field u at the points of the line {(1, j, 0), 0 ≤ j ≤ 2} forms
a linearly independent pair of vectors with each of the basic vectors of the same type, since
otherwise the corresponding 2× 2 minors formed by initial data must be equal to zero.

Let us consider the next bent elementary 3 × 3 square {(0, j, 0), (0, j, 1), (1, j, 1), j = 0, 1, 2}
in our cube. In this elementary square the values of the field u are given at eight points and
the value of the field u at the remaining ninth point (1, 2, 1) is determined by relation (4), i.e.,
by the condition that the determinant of the matrix of values of the field at the lattice points
of this bent elementary 3× 3 square vanishes, because the corresponding 2× 2 minor formed by
initial data is not equal to zero. Since basic vectors of the same type are linearly independent,
the vector of values of the field u at the points of the line {(1, j, 1), 0 ≤ j ≤ 2} is a linear
combination of the vectors of values of the field u at the points of the two basic lines of the same
type, {(0, j, 0), 0 ≤ j ≤ 2} and {(0, j, 1), 0 ≤ j ≤ 2}, situated in the given bent elementary 3× 3
square; i.e., we can mark the point (1, 2, 1) and shade the line {(1, j, 1), 0 ≤ j ≤ 2}. Moreover,
the obtained vector of values of the field u at the points of the line {(1, j, 1), 0 ≤ j ≤ 2} forms
a linearly independent pair of vectors with each of the basic vectors of the same type, since
otherwise the corresponding 2× 2 minors formed by initial data must be equal to zero.

Note that the vectors of values of the field u at the points of the shaded lines {(1, j, 0), 0 ≤ j ≤
2} and {(1, j, 1), 0 ≤ j ≤ 2}, {(i, 1, 0), 0 ≤ i ≤ 2} and {(i, 1, 1), 0 ≤ i ≤ 2}, {(0, 1, k), 0 ≤ k ≤ 2}


10 O.I. Mokhov

and {(1, 1, k), 0 ≤ k ≤ 2}, {(2, 0, k), 0 ≤ k ≤ 2} and {(1, 1, k), 0 ≤ k ≤ 2}, are linearly indepen-
dent, since otherwise the corresponding 2×2 minors formed by initial data must be equal to zero.

Let us consider one more elementary 3 × 3 square {(0, j, 0), (0, j, 1), (0, j, 2), j = 0, 1, 2} in
our cube (a face of the cube). In this elementary square at the present moment the values of
the field u are already determined at eight points and the value of the field u at the remaining
ninth point (0, 2, 2) is determined by relation (4), i.e., by the condition that the determinant of
the matrix of values of the field at the lattice points of this elementary 3 × 3 square vanishes,
because the corresponding 2 × 2 minor formed by initial data is not equal to zero. Since basic
vectors of the same type are linearly independent, the vector of values of the field u at the points
of the line {(0, j, 2), 0 ≤ j ≤ 2} is a linear combination of the vectors of values of the field u at
the points of the two basic lines of the same type, {(0, j, 0), 0 ≤ j ≤ 2} and {(0, j, 1), 0 ≤ j ≤ 2},
situated in the given elementary 3× 3 square; i.e., we can mark the point (0, 2, 2) and shade the
line {(0, j, 2), 0 ≤ j ≤ 2}. But in this case we do not state that the obtained vector of values
of the field u at the points of the line {(0, j, 2), 0 ≤ j ≤ 2} forms linearly independent pairs of
vectors with basic vectors of the same type.

We note that if the vector of values of the field u at the lattice points of an arbitrary line is
a linear combination of the vectors of values of the field u at the lattice points of two shaded
lines of the same type, then this vector is a linear combination of the vectors of values of the
field u at the points of the two basic lines of the same type. This follows immediately from the
fact that each vector of values of the field u at the points of an arbitrary shaded line is a linear
combination of the vectors of values of the field u at the points of the two basic lines of the
same type.

Since the determinant of the matrix of values of the field at the points of the elementary
3 × 3 square {(0, j, 0), (0, j, 1), (0, j, 2), j = 0, 1, 2} (on a face of our cube) vanishes and, as it
was noted above, the vectors of values of the field u at the points of the two shaded lines,
{(0, 0, k), 0 ≤ k ≤ 2} and {(0, 1, k), 0 ≤ k ≤ 2}, are linearly independent, it follows immediately
that the vector of values of the field u at the points of the line {(0, 2, k), 0 ≤ k ≤ 2} is a lin-
ear combination of the vectors of values of the field u at the points of these two lines of this
elementary 3 × 3 square, namely, two shaded lines of the same type, {(0, 0, k), 0 ≤ k ≤ 2} and
{(0, 1, k), 0 ≤ k ≤ 2}, situated in the given elementary 3 × 3 square; i.e., we can shade the line
{(0, 2, k), 0 ≤ k ≤ 2}. Moreover, the obtained vector of values of the field u at the points of the
line {(0, 2, k), 0 ≤ k ≤ 2} forms a linearly independent pair of vectors with the vector of values
of the field u at the points of the basic line {(0, 0, k), 0 ≤ k ≤ 2} and also with the vector of
values of the field u at the points of the line {(0, 1, k), 0 ≤ k ≤ 2} and the vector of values of the
field u at the points of the line {(1, 1, k), 0 ≤ k ≤ 2}, since otherwise the corresponding 2 × 2
minors formed by initial data must be equal to zero.

In the elementary 3× 3 square {(i, 0, 0), (i, 1, 0), (i, 2, 0), i = 0, 1, 2} of our cube (on a face of
the cube) at the present moment the values of the field u are already determined at eight points
and the value of the field u at the remaining ninth point (2, 2, 0) is determined by relation (4),
i.e., by the condition that the determinant of the matrix of values of the field at the points of
this elementary 3× 3 square vanishes, because the corresponding 2× 2 minor formed by initial
data is not equal to zero. Since, as it was noted above, the vectors of values of the field u at
the points of the two shaded lines, {(i, 0, 0), 0 ≤ i ≤ 2} and {(i, 1, 0), 0 ≤ i ≤ 2}, are linearly
independent, the vector of values of the field u at the points of the line {(i, 2, 0), 0 ≤ i ≤ 2} is
a linear combination of the vectors of values of the field u at the points of these two shaded lines
of the same type, {(i, 0, 0), 0 ≤ i ≤ 2} and {(i, 1, 0), 0 ≤ i ≤ 2}, situated in the given elementary
3 × 3 square; i.e., we can mark the point (2, 2, 0) and shade the line {(i, 2, 0), 0 ≤ i ≤ 2}. But
in this case we do not state that the obtained vector of values of the field u at the points of the
line {(i, 2, 0), 0 ≤ i ≤ 2} forms linearly independent pairs of vectors with other vectors of values
of the field u at the points of shaded lines of the same type.


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 11

Since the determinant of the matrix of values of the field at the points of the elementary
3 × 3 square {(i, 0, 0), (i, 1, 0), (i, 2, 0), i = 0, 1, 2} (on a face of our cube) vanishes and, as it
was noted above, the vectors of values of the field u at the points of the two shaded lines,
{(0, j, 0), 0 ≤ j ≤ 2} and {(1, j, 0), 0 ≤ j ≤ 2}, are linearly independent, it follows immediately
that the vector of values of the field u at the points of the line {(2, j, 0), 0 ≤ j ≤ 2} is a lin-
ear combination of the vectors of values of the field u at the points of two other lines of this
elementary 3 × 3 square, namely, two shaded lines of the same type, {(0, j, 0), 0 ≤ j ≤ 2} and
{(1, j, 0), 0 ≤ j ≤ 2}, situated in the given elementary 3 × 3 square; i.e., we can shade the line
{(2, j, 0), 0 ≤ j ≤ 2}. But in this case we do not state that the obtained vector of values of the
field u at the points of the line {(2, j, 0), 0 ≤ j ≤ 2} forms linearly independent pairs of vectors
with other vectors of values of the field u at the points of shaded lines of the same type.

In the elementary 3× 3 square {(i, 0, 1), (i, 1, 1), (i, 2, 1), i = 0, 1, 2} of our cube (on a middle
normal section of the cube) at the present moment the values of the field u are already determined
at eight points and the value of the field u at the remaining ninth point (2, 2, 1) is determined by
relation (4), i.e., by the condition that the determinant of the matrix of values of the field at the
points of this elementary 3×3 square vanishes, because the corresponding 2×2 minor formed by
initial data is not equal to zero. Since, as it was noted above, the vectors of values of the field u
at the points of the two shaded lines, {(i, 0, 1), 0 ≤ i ≤ 2} and {(i, 1, 1), 0 ≤ i ≤ 2}, are linearly
independent, the vector of values of the field u at the points of the line {(i, 2, 1), 0 ≤ i ≤ 2} is
a linear combination of the vectors of values of the field u at the points of these two shaded lines
of the same type, {(i, 0, 1), 0 ≤ i ≤ 2} and {(i, 1, 1), 0 ≤ i ≤ 2}, situated in the given elementary
3× 3 square; i.e., we can mark the point (2, 2, 1) and shade the line {(i, 2, 1), 0 ≤ i ≤ 2}.

Since the determinant of the matrix of values of the field at the points of the elementary 3×3
square {(i, 0, 1), (i, 1, 1), (i, 2, 1), i = 0, 1, 2} (on a middle normal section of our cube) vanishes
and, as it was noted above, the vectors of values of the field u at the points of the two shaded
lines, {(0, j, 1), 0 ≤ j ≤ 2} and {(1, j, 1), 0 ≤ j ≤ 2}, are linearly independent, it follows imme-
diately that the vector of values of the field u at the points of the line {(2, j, 1), 0 ≤ j ≤ 2} is a
linear combination of the vectors of values of the field u at the points of two other lines of this
elementary 3 × 3 square, namely, two shaded lines of the same type, {(0, j, 1), 0 ≤ j ≤ 2} and
{(1, j, 1), 0 ≤ j ≤ 2}, situated in the given elementary 3 × 3 square; i.e., we can shade the line
{(2, j, 1), 0 ≤ j ≤ 2}.

Let us consider one more elementary 3 × 3 square {(1, j, 0), (1, j, 1), (1, j, 2), j = 0, 1, 2} in
our cube (a middle normal section of the cube). In this elementary square at the present mo-
ment the values of the field u are already determined at eight points and the value of the
field u at the remaining ninth point (1, 2, 2) is determined by relation (4), i.e., by the condi-
tion that the determinant of the matrix of values of the field at the points of this elementary
3 × 3 square vanishes, because the corresponding 2 × 2 minor formed by initial data is not
equal to zero. Since, as it was noted above, the vectors of values of the field u at the points
of the two shaded lines, {(1, j, 0), 0 ≤ j ≤ 2} and {(1, j, 1), 0 ≤ j ≤ 2}, are linearly inde-
pendent, the vector of values of the field u at the points of the line {(1, j, 2), 0 ≤ j ≤ 2}
is a linear combination of the vectors of values of the field u at the points of these two
shaded lines of the same type, {(1, j, 0), 0 ≤ j ≤ 2} and {(1, j, 1), 0 ≤ j ≤ 2}, situated in
the given elementary 3 × 3 square; i.e., we can mark the point (1, 2, 2) and shade the line
{(1, j, 2), 0 ≤ j ≤ 2}.

Since the determinant of the matrix of values of the field at the points of the elementary 3×3
square {(1, j, 0), (1, j, 1), (1, j, 2), j = 0, 1, 2} (on a middle normal section of our cube) vanishes
and, as it was noted above, the vectors of values of the field u at the points of the two shaded
lines, {(1, 0, k), 0 ≤ k ≤ 2} and {(1, 1, k), 0 ≤ k ≤ 2}, are linearly independent, it follows imme-
diately that the vector of values of the field u at the points of the line {(1, 2, k), 0 ≤ k ≤ 2} is
a linear combination of the vectors of values of the field u at the points of two other lines of this


12 O.I. Mokhov

elementary 3 × 3 square, namely, two shaded lines of the same type, {(1, 0, k), 0 ≤ k ≤ 2} and
{(1, 1, k), 0 ≤ k ≤ 2}, situated in the given elementary 3 × 3 square; i.e., we can shade the line
{(1, 2, k), 0 ≤ k ≤ 2}.

Let us consider one more elementary 3 × 3 square {(i, 1, 0), (i, 1, 1), (i, 1, 2), i = 0, 1, 2} in
our cube (a middle normal section of the cube). In this elementary square at the present mo-
ment the values of the field u are already determined at eight points and the value of the
field u at the remaining ninth point (2, 1, 2) is determined by relation (4), i.e., by the condi-
tion that the determinant of the matrix of values of the field at the points of this elementary
3 × 3 square vanishes, because the corresponding 2 × 2 minor formed by initial data is not
equal to zero. Since, as it was noted above, the vectors of values of the field u at the points
of the two shaded lines, {(i, 1, 0), 0 ≤ i ≤ 2} and {(i, 1, 1), 0 ≤ i ≤ 2}, are linearly inde-
pendent, the vector of values of the field u at the points of the line {(i, 1, 2), 0 ≤ i ≤ 2}
is a linear combination of the vectors of values of the field u at the points of these two
shaded lines of the same type, {(i, 1, 0), 0 ≤ i ≤ 2} and {(i, 1, 1), 0 ≤ i ≤ 2}, situated in
the given elementary 3 × 3 square; i.e., we can mark the point (2, 1, 2) and shade the line
{(i, 1, 2), 0 ≤ i ≤ 2}.

Since the determinant of the matrix of values of the field at the points of the elementary 3×3
square {(i, 1, 0), (i, 1, 1), (i, 1, 2), i = 0, 1, 2} (on a middle normal section of our cube) vanishes
and, as it was noted above, the vectors of values of the field u at the points of the two shaded
lines, {(0, 1, k), 0 ≤ k ≤ 2} and {(1, 1, k), 0 ≤ k ≤ 2}, are linearly independent, it follows imme-
diately that the vector of values of the field u at the points of the line {(2, 1, k), 0 ≤ k ≤ 2} is
a linear combination of the vectors of values of the field u at the points of two other lines of this
elementary 3 × 3 square, namely, two shaded lines of the same type, {(0, 1, k), 0 ≤ k ≤ 2} and
{(1, 1, k), 0 ≤ k ≤ 2}, situated in the given elementary 3 × 3 square; i.e., we can shade the line
{(2, 1, k), 0 ≤ k ≤ 2}.

It remains to determine the value of the field u only at one point (2, 2, 2) of our cube, and
only three edges of the cube that contain this point are still unshaded for the present.

In order to determine the value of the field u at the remaining lattice point (2, 2, 2), it is
necessary to show that in our cube there is at least one elementary 3×3 square (bent or unbent)
containing this point (2, 2, 2) and such that the corresponding 2 × 2 minor in the 3 × 3 matrix
of values of the field u at the points of this elementary 3 × 3 square is not equal to zero, since
otherwise any value of the field u at the point (2, 2, 2) could not be determined. Note that in
our cube the lattice point (2, 2, 2) is the only one for which in each elementary 3×3 square (bent
or unbent) containing this lattice point the corresponding 2× 2 minor is not completely formed
by initial data.

Let us prove that the determinant of the 2 × 2 matrix of values of the field u at the points
{(0, 1, 1), (1, 1, 1), (0, 2, 1), (1, 2, 1)} of our cube is not equal to zero. Let us assume that it va-
nishes. In this case, the 2-vectors (u011, u021) and (u111, u121) must be linearly dependent, and
since the vector (u011, u021) of initial data must not be zero (otherwise the corresponding 2× 2
minor formed by initial data must vanish), the vector (u111, u121) is proportional to the vector
(u011, u021):

(u111, u121) = λ(u011, u021). (5)

On the other hand, as it was noted above, the vector (u101, u111, u121) of values of the field u is
a linear combination of the basic vectors of the same type (u000, u010, u020) and (u001, u011, u021):

(u101, u111, u121) = α(u000, u010, u020) + β(u001, u011, u021), (6)

and in this case

(u111, u121) = α(u010, u020) + β(u011, u021).


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 13

Using relation (5) we obtain

λ(u011, u021) = α(u010, u020) + β(u011, u021).

Hence, since the 2-vectors (u011, u021) and (u010, u020) are linearly independent (otherwise the
corresponding 2× 2 minor formed by initial data must vanish), we have α = 0, i.e., relation (6)
assumes the form

(u101, u111, u121) = β(u001, u011, u021),

but this is impossible, because in this case the corresponding 2× 2 minor formed by initial data
must vanish.

Thus, it is proved that the determinant of the 2 × 2 matrix of values of the field u at the
points {(0, 1, 1), (1, 1, 1), (0, 2, 1), (1, 2, 1)} of our cube is not equal to zero.

Let us consider the bent elementary 3× 3 square {(i, 1, 1), (i, 2, 1), (i, 2, 2), i = 0, 1, 2} in our
cube. In this elementary square at the present moment the values of the field u are already
determined at eight points and the value of the field u at the remaining ninth point (2, 2, 2) is
determined by relation (4), i.e., by the condition that the determinant of the matrix of values
of the field at the lattice points of this elementary 3 × 3 square vanishes, because we proved
that the corresponding 2 × 2 minor is not equal to zero. Since the vectors of values of the
field u at the points of the two shaded lines, {(i, 2, 1), 0 ≤ i ≤ 2} and {(i, 1, 1), 0 ≤ i ≤ 2},
are linearly independent (otherwise the nonzero 2 × 2 minor considered above must vanish),
the vector of values of the field u at the points of the line {(i, 2, 2), 0 ≤ i ≤ 2} is a linear
combination of the vectors of values of the field u at the points of these two shaded lines of
the same type, {(i, 2, 1), 0 ≤ i ≤ 2} and {(i, 1, 1), 0 ≤ i ≤ 2}, situated in the given bent
elementary 3 × 3 square; i.e., we can mark the point (2, 2, 2) and shade the line {(i, 2, 2), 0 ≤
i ≤ 2}.

Now the values of the field u are determined already at all points of our cube, and it remains
to shade two edges of the cube.

At first we prove that the determinant of the 2 × 2 matrix of values of the field u at the
points {(0, 1, 1), (1, 1, 1), (0, 1, 2), (1, 1, 2)} of our cube is not equal to zero. Let us assume
that it vanishes. In this case, the 2-vectors (u011, u012) and (u111, u112) must be linearly de-
pendent. Moreover, both these vectors are nonzero, since otherwise the corresponding 2 × 2
minor formed by initial data must vanish. Indeed, let us assume, for example, that the 2-
vector (u011, u012) is zero, i.e., u011 = 0, u012 = 0. Then, in the bent elementary 3 × 3 square
{(0, 1, k), (0, 0, k), (1, 0, k), k = 0, 1, 2} in our cube, the determinant of the matrix of values of
the field u at the points of this bent elementary 3 × 3 square is equal, except for sign, to
the product of the value u010 of the field u by the corresponding 2 × 2 minor formed by ini-
tial data, and this 2 × 2 minor is not equal to zero by our condition on initial data. Thus,
as the determinant of the matrix of values of the field at the points of this bent elemen-
tary 3 × 3 square vanishes, it follows that u010 = 0, and since u011 = 0, the corresponding
2 × 2 minor formed by initial data is equal to zero, but this is impossible. Similarly, it can
be proved that the 2-vector (u111, u112) is also nonzero. Indeed, let us assume that the 2-
vector (u111, u112) is zero, i.e., u111 = 0, u112 = 0. Then, in the bent elementary 3 × 3 square
{(1, 1, k), (1, 0, k), (0, 0, k), k = 0, 1, 2} in our cube, the determinant of the matrix of values of
the field u at the points of this bent elementary 3 × 3 square is equal, except for sign, to the
product of the value u110 of the field u by the corresponding 2 × 2 minor formed by initial
data, and this 2 × 2 minor is not equal to zero by our condition on initial data. Thus, as the
determinant of the matrix of values of the field at the points of this bent elementary 3 × 3
square vanishes, it follows that u110 = 0, and since u111 = 0, the corresponding 2 × 2 minor
formed by initial data is equal to zero, but this is impossible. So we have proved that the


14 O.I. Mokhov

2-vectors (u011, u012) and (u111, u112) are nonzero. Moreover, these 2-vectors must be linearly
dependent under our assumption. Therefore, each of these 2-vectors is proportional to the
other:

(u011, u012) = λ(u111, u112), (u111, u112) = µ(u011, u012). (7)

On the other hand, since the determinant of the matrix of values of the field at the points
of the bent elementary 3 × 3 square {(1, 0, k), (1, 1, k), (0, 1, k), k = 0, 1, 2} vanishes and, as
it was noted above, the vectors of values of the field u at the points of the two shaded
lines, {(1, 1, k), 0 ≤ k ≤ 2} and {(1, 0, k), 0 ≤ k ≤ 2}, are linearly independent, it follows
immediately that the vector of values of the field u at the points of the line {(0, 1, k), 0 ≤
k ≤ 2} is a linear combination of the vectors of values of the field u at the points of two
other lines of this bent elementary 3 × 3 square, namely, two shaded lines of the same type,
{(1, 1, k), 0 ≤ k ≤ 2} and {(1, 0, k), 0 ≤ k ≤ 2}, situated in the given bent elementary 3 × 3
square:

(u010, u011, u012) = α(u110, u111, u112) + β(u100, u101, u102), (8)

and in this case

(u011, u012) = α(u111, u112) + β(u101, u102).

Using relation (7), we obtain

λ(u111, u112) = α(u111, u112) + β(u101, u102).

If the 2-vectors (u111, u112) and (u101, u102) are linearly independent, i.e., the determinant of
the matrix of values of the field u at the points {(1, 1, 1), (1, 0, 1), (1, 0, 2), (1, 1, 2)} of our cube
is not equal to zero, then β = 0 and relation (8) assumes the form

(u010, u011, u012) = α(u110, u111, u112),

but this is impossible, since in this case the corresponding 2 × 2 minor formed by initial data
must be equal to zero. Hence, under our assumptions the 2-vectors (u111, u112) and (u101, u102)
must be linearly dependent, i.e., the determinant of 2× 2 matrix of values of the field u at the
points {(1, 1, 1), (1, 0, 1), (1, 0, 2), (1, 1, 2)} of our cube vanishes. Since the 2-vector (u111, u112)
is nonzero and the determinant of the 2 × 2 matrix of values of the field u at the points
{(1, 1, 1), (1, 0, 1), (1, 0, 2), (1, 1, 2)} of our cube vanishes, it follows that the 2-vector (u101, u102)
is proportional to the 2-vector (u111, u112):

(u101, u102) = ν(u111, u112). (9)

Since the determinant of the matrix of values of the field at the points of the bent elementary
3 × 3 square {(1, 1, k), (0, 1, k), (0, 0, k), k = 0, 1, 2} vanishes and, as it was noted above, the
vectors of values of the field u at the points of the two shaded lines, {(0, 1, k), 0 ≤ k ≤ 2} and
{(0, 0, k), 0 ≤ k ≤ 2}, are linearly independent, it follows immediately that the vector of values
of the field u at the points of the line {(1, 1, k), 0 ≤ k ≤ 2} is a linear combination of the vectors
of values of the field u at the points of two other lines of this bent elementary 3 × 3 square,
namely, two shaded lines of the same type, {(0, 1, k), 0 ≤ k ≤ 2} and {(0, 0, k), 0 ≤ k ≤ 2},
situated in the given bent elementary 3× 3 square:

(u110, u111, u112) = α(u010, u011, u012) + β(u000, u001, u002), (10)


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 15

and in this case

(u111, u112) = α(u011, u012) + β(u001, u002).

Using relation (7), we obtain

µ(u011, u012) = α(u011, u012) + β(u001, u002).

If the 2-vectors (u011, u012) and (u001, u002) are linearly independent, i.e., the determinant of
the matrix of values of the field u at the points {(0, 1, 1), (0, 0, 1), (0, 0, 2), (0, 1, 2)} of our cube
is not equal to zero, then β = 0 and relation (10) assumes the form

(u110, u111, u112) = α(u010, u011, u012),

but this is impossible, since in this case the corresponding 2 × 2 minor formed by initial data
must be equal to zero. Hence, under our assumptions the 2-vectors (u011, u012) and (u001, u002)
must be linearly dependent, i.e., the determinant of the 2×2 matrix of values of the field u at the
points {(0, 1, 1), (0, 0, 1), (0, 0, 2), (0, 1, 2)} of our cube vanishes. Since the 2-vector (u011, u012)
is nonzero and the determinant of the 2 × 2 matrix of values of the field u at the points
{(0, 1, 1), (0, 0, 1), (0, 0, 2), (0, 1, 2)} of our cube vanishes, it follows that the 2-vector (u001, u002)
is proportional to the 2-vector (u011, u012):

(u001, u002) = κ (u011, u012).

Using relation (7), we obtain

(u001, u002) = κ (u011, u012) = κ λ(u111, u112),

and from (9) we have

(u101, u102) = ν(u111, u112),

i.e., the 2-vectors (u001, u002) and (u101, u102) are linearly dependent, but this is impossible,
since in this case the corresponding 2 × 2 minor formed by initial data must be equal to
zero.

Thus, it is proved that the determinant of the 2 × 2 matrix of values of the field u at the
points {(0, 1, 1), (1, 1, 1), (0, 1, 2), (1, 1, 2)} of our cube is not equal to zero.

Since the determinant of the matrix of values of the field u at the points of the bent elementary
3 × 3 square {(i, 0, 2), (i, 1, 2), (i, 1, 1), i = 0, 1, 2} vanishes (the three lines {(i, 0, 2), i = 0, 1, 2},
{(i, 1, 2), i = 0, 1, 2} and {(i, 1, 1), i = 0, 1, 2} are shaded in this bent elementary 3 × 3 square),
it follows immediately that the three vectors of values of the field u at the points of the bent
lines {(0, 0, 2), (0, 1, 2), (0, 1, 1)}, {(1, 0, 2), (1, 1, 2), (1, 1, 1)} and {(2, 0, 2), (2, 1, 2), (2, 1, 1)} are
linearly dependent; moreover, the vectors of values of the field u at the points of the bent
lines {(0, 0, 2), (0, 1, 2), (0, 1, 1)} and {(1, 0, 2), (1, 1, 2), (1, 1, 1)} are linearly independent, since
otherwise the nonzero determinant of the 2 × 2 matrix of values of the field u at the points
{(0, 1, 1), (1, 1, 1), (0, 1, 2), (1, 1, 2)} of our cube must vanish. Thus, the vector of values of the
field u at the points of the bent line {(2, 0, 2), (2, 1, 2), (2, 1, 1)} is a linear combination of the
vectors of values of the field u at the points of the bent lines {(0, 0, 2), (0, 1, 2), (0, 1, 1)} and
{(1, 0, 2), (1, 1, 2), (1, 1, 1)}:

(u202, u212, u211) = α(u002, u012, u011) + β(u102, u112, u111). (11)

Similarly, since the determinant of the matrix of values of the field at the points of the bent
elementary 3×3 square {(i, 2, 2), (i, 1, 2), (i, 1, 1), i = 0, 1, 2} vanishes (the three lines {(i, 2, 2), i =


16 O.I. Mokhov

0, 1, 2}, {(i, 1, 2), i = 0, 1, 2} and {(i, 1, 1), i = 0, 1, 2} are shaded in this bent elementary 3 × 3
square), it follows immediately that the vectors of values of the field u at the points of the
bent lines {(0, 2, 2), (0, 1, 2), (0, 1, 1)}, {(1, 2, 2), (1, 1, 2), (1, 1, 1)} and {(2, 2, 2), (2, 1, 2), (2, 1, 1)}
are linearly dependent; moreover, the vectors of values of the field u at the points of the bent
lines {(0, 2, 2), (0, 1, 2), (0, 1, 1)} and {(1, 2, 2), (1, 1, 2), (1, 1, 1)} are linearly independent, since
otherwise the nonzero determinant of the 2 × 2 matrix of values of the field u at the points
{(0, 1, 1), (1, 1, 1), (0, 1, 2), (1, 1, 2)} of our cube must vanish. Thus, in the bent elementary 3× 3
square under consideration, the vector of values of the field u at the points of the bent line
{(2, 2, 2), (2, 1, 2), (2, 1, 1)} is a linear combination of the vectors of values of the field u at the
points of the bent lines {(0, 2, 2), (0, 1, 2), (0, 1, 1)} and {(1, 2, 2), (1, 1, 2), (1, 1, 1)}:

(u222, u212, u211) = γ(u022, u012, u011) + δ(u122, u112, u111). (12)

From relations (11) and (12), we obtain respectively

(u212, u211) = α(u012, u011) + β(u112, u111)

and

(u212, u211) = γ(u012, u011) + δ(u112, u111),

whence it follows immediately that α = γ and β = δ, since the determinant of the 2×2 matrix of
values of the field u at the points {(0, 1, 1), (1, 1, 1), (0, 1, 2), (1, 1, 2)} of our cube is not equal to
zero and the 2-vectors (u011, u012) and (u111, u112) are linearly independent. From relations (11)
and (12), we obtain respectively

(u202, u212) = α(u002, u012) + β(u102, u112) (13)

and

(u222, u212) = γ(u022, u012) + δ(u122, u112). (14)

Since α = γ and β = δ, from relations (13) and (14)

(u202, u212, u222) = α(u002, u012, u022) + β(u102, u112, u122),

i.e., the vector of values of the field u at the points of the line {(2, 2, 2), (2, 1, 2), (2, 0, 2)} is
a linear combination of the vectors of values of the field u at the points of the two shaded lines
{(0, 2, 2), (0, 1, 2), (0, 0, 2)} and {(1, 2, 2), (1, 1, 2), (1, 0, 2)}, and hence we can shade also the line
{(2, 2, 2), (2, 1, 2), (2, 0, 2)} in our cube.

Let us prove now that the determinant of the 2 × 2 matrix of values of the field u at the
points {(1, 0, 1), (1, 1, 1), (2, 1, 1), (2, 0, 1)} of our cube is not equal to zero. Let us assume that
it vanishes. In this case, the 2-vectors (u111, u211) and (u101, u201) must be linearly dependent.
Moreover, the vector (u101, u201) is nonzero, since otherwise the corresponding 2×2 minor formed
by initial data must vanish. In this case the 2-vector (u111, u211) must be proportional to the
2-vector (u101, u201):

(u111, u211) = λ(u101, u201). (15)

On the other hand, since the determinant of the matrix of values of the field at the points
of the bent elementary 3 × 3 square {(i, 0, 0), (i, 0, 1), (i, 1, 1), i = 0, 1, 2} vanishes and the vec-
tors of values of the field u at the points of the two basic lines {(i, 0, 0), 0 ≤ i ≤ 2} and
{(i, 0, 1), 0 ≤ i ≤ 2} are linearly independent, it follows immediately that the vector of values of
the field u at the points of the line {(i, 1, 1), 0 ≤ i ≤ 2} is a linear combination of the vectors of


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 17

values of the field u at the points of the two lines of this bent elementary 3× 3 square, namely,
the two basic lines of the same type {(i, 0, 0), 0 ≤ i ≤ 2} and {(i, 0, 1), 0 ≤ i ≤ 2}, situated in
the given bent elementary 3× 3 square:

(u011, u111, u211) = α(u001, u101, u201) + β(u000, u100, u200), (16)

and in this case

(u111, u211) = α(u101, u201) + β(u100, u200).

Using relation (15), we obtain

λ(u101, u201) = α(u101, u201) + β(u100, u200).

Since the 2-vectors (u101, u201) and (u100, u200) are linearly independent (otherwise the corre-
sponding 2 × 2 minor formed by initial data must vanish), we have β = 0 and relation (16)
assumes the form

(u011, u111, u211) = α(u001, u101, u201),

but this is impossible, because in this case the corresponding 2× 2 minor formed by initial data
must vanish.

Thus, it is proved that the determinant of the 2 × 2 matrix of values of the field u at the
points {(1, 0, 1), (1, 1, 1), (2, 1, 1), (2, 0, 1)} of our cube is not equal to zero.

Since the determinant of the matrix of values of the field at the points of the bent elementary
3× 3 square {(2, j, 0), (2, j, 1), (1, j, 1), j = 0, 1, 2} vanishes (the three lines {(2, j, 0), j = 0, 1, 2},
{(2, j, 1), j = 0, 1, 2} and {(1, j, 1), j = 0, 1, 2} are shaded in this bent elementary 3× 3 square),
it follows immediately that the vectors of values of the field u at the points of the bent
lines {(2, 0, 0), (2, 0, 1), (1, 0, 1)}, {(2, 1, 0), (2, 1, 1), (1, 1, 1)} and {(2, 2, 0), (2, 2, 1), (1, 2, 1)} are
linearly dependent; moreover, the vectors of values of the field u at the points of the bent
lines {(2, 0, 0), (2, 0, 1), (1, 0, 1)} and {(2, 1, 0), (2, 1, 1), (1, 1, 1)} are linearly independent, since
otherwise the nonzero determinant of the 2 × 2 matrix of values of the field u at the points
{(1, 0, 1), (1, 1, 1), (2, 1, 1), (2, 0, 1)} of our cube must vanish. Thus, the vector of values of the
field u at the points of the bent line {(2, 2, 0), (2, 2, 1), (1, 2, 1)} is a linear combination of the
vectors of values of the field u at the points of the bent lines {(2, 0, 0), (2, 0, 1), (1, 0, 1)} and
{(2, 1, 0), (2, 1, 1), (1, 1, 1)}:

(u220, u221, u121) = α(u200, u201, u101) + β(u210, u211, u111). (17)

Similarly, since the determinant of the matrix of values of the field at the points of the bent el-
ementary 3×3 square {(2, j, 2), (2, j, 1), (1, j, 1), j = 0, 1, 2} vanishes (the three lines {(2, j, 2), j =
0, 1, 2}, {(2, j, 1), j = 0, 1, 2} and {(1, j, 1), j = 0, 1, 2} are shaded in this bent elementary 3 × 3
square), it follows immediately that the vectors of values of the field u at the points of the
bent lines {(1, 0, 1), (2, 0, 1), (2, 0, 2)}, {(1, 1, 1), (2, 1, 1), (2, 1, 2)} and {(1, 2, 1), (2, 2, 1), (2, 2, 2)}
are linearly dependent; moreover, the vectors of values of the field u at the points of the bent
lines {(1, 0, 1), (2, 0, 1), (2, 0, 2)} and {(1, 1, 1), (2, 1, 1), (2, 1, 2)} are linearly independent, since
otherwise the nonzero determinant of the 2 × 2 matrix of values of the field u at the points
{(1, 0, 1), (1, 1, 1), (2, 1, 1), (2, 0, 1)} of our cube must vanish. Thus, in the bent elementary 3× 3
square under consideration, the vector of values of the field u at the points of the bent line
{(1, 2, 1), (2, 2, 1), (2, 2, 2)} is a linear combination of the vectors of values of the field u at the
points of the bent lines {(1, 0, 1), (2, 0, 1), (2, 0, 2)} and {(1, 1, 1), (2, 1, 1), (2, 1, 2)}:

(u222, u221, u121) = γ(u202, u201, u101) + δ(u212, u211, u111). (18)


18 O.I. Mokhov

From relations (17) and (18), we obtain respectively

(u221, u121) = α(u201, u101) + β(u211, u111)

and

(u221, u121) = γ(u201, u101) + δ(u211, u111),

whence it follows immediately that α = γ and β = δ, since the determinant of the 2×2 matrix of
values of the field u at the points {(1, 0, 1), (1, 1, 1), (2, 1, 1), (2, 0, 1)} of our cube is not equal to
zero and the 2-vectors (u201, u101) and (u211, u111) are linearly independent. From relations (17)
and (18), we obtain respectively

(u220, u221) = α(u200, u201) + β(u210, u211) (19)

and

(u222, u221) = γ(u202, u201) + δ(u212, u211). (20)

Since α = γ and β = δ, from relations (19) and (20)

(u222, u221, u220) = α(u202, u201, u200) + β(u212, u211, u210),

i.e., the vector of values of the field u at the points of the line {(2, 2, 2), (2, 2, 1), (2, 2, 0)} is
a linear combination of the vectors of values of the field u at the points of the two shaded lines
{(2, 0, 2), (2, 0, 1), (2, 0, 0)} and {(2, 1, 2), (2, 1, 1), (2, 1, 0)}, and hence we can shade also the line
{(2, 2, 2), (2, 2, 1), (2, 2, 0)} in our cube.

Thus, the values of the field u are determined at all points of our cube, and all lines of the
cube are shaded now. The theorem is proved. �

Moreover, we have proved a considerably stronger principle of consistency on the cubic lattice
for determinants.

Theorem 2 ([2]). For arbitrary generic initial data, the nonlinear discrete equation (4) can be
satisfied in a consistent way and simultaneously on each set of points of three lines Pl, 1 ≤ l ≤ 3,
of the cubic lattice Z3 of the form Pl = {(i, rl, sl), a ≤ i ≤ a+2}, 1 ≤ l ≤ 3, where a, rl, and sl,
1 ≤ l ≤ 3, are arbitrary fixed integers (x-type lines), as well as on each set of points of three
lines Ql, 1 ≤ l ≤ 3, of the cubic lattice Z3 of the form Ql = {(rl, j, sl), a ≤ j ≤ a+2}, 1 ≤ l ≤ 3,
where a, rl, and sl, 1 ≤ l ≤ 3, are arbitrary fixed integers (y-type lines), and on each set of points
of three lines Rl, 1 ≤ l ≤ 3, of the cubic lattice Z3 of the form Rl = {(rl, sl, k), a ≤ k ≤ a+ 2},
1 ≤ l ≤ 3, where a, rl, and sl, 1 ≤ l ≤ 3, are arbitrary fixed integers (z-type lines). Moreover,
in this case the discrete equation (4) will be satisfied in a consistent way and simultaneously
on each set of points of special form lying on three bent lines Sl, 1 ≤ l ≤ 3, of the same type
in the cubic lattice Z3, for example, of the form Sl = {(a, rl, s), (a + 1, rl, s), (a + 1, rl, s + 1)},
1 ≤ l ≤ 3, where a, rl, and s, 1 ≤ l ≤ 3, are arbitrary fixed integers, of the form Sl =
{(a, s, rl), (a+ 1, s, rl), (a+ 1, s+ 1, rl)}, 1 ≤ l ≤ 3, where a, rl, and s, 1 ≤ l ≤ 3, are arbitrary
fixed integers, or of the form Sl = {(rl, s, a + 1), (rl, s, a), (rl, s + 1, a)}, 1 ≤ l ≤ 3, where a, rl,
and s, 1 ≤ l ≤ 3, are arbitrary fixed integers.

The following principle of consistency on the cubic lattice for determinants also holds.
Let us consider an arbitrary line P (bent or unbent) given by three arbitrary neighboring

points in the cubic lattice Z3. We consider an arbitrary set of three lines of the cubic lattice Z3

that are obtained from the line P by translations in the lattice by vectors parallel to the (one-
dimensional or two-dimensional) space orthogonal to the line P (i.e., orthogonal to the plane or


On Initial Data in the Problem of Consistency on Cubic Lattices for 3× 3 Determinants 19

to the straight line of P depending on whether the line P is bent or unbent). Then, for arbitrary
generic initial data, the nonlinear discrete equation (4) can be satisfied in a consistent way and
simultaneously on each such set of three lines of the cubic lattice Z3.

Similar properties of consistency on cubic lattices hold for determinants of arbitrary order
N ≥ 2 (see [1, 2]).

Acknowledgements

The work was carried out under partial financial support from the Russian Foundation for
Basic Research (project no. 09-01-00762) and from the programme “Leading Scientific Schools”
(project no. NSh-5413.2010.1).

References

[1] Mokhov O.I., On consistency of determinants on cubic lattices, Uspekhi Mat. Nauk 63 (2008), no. 6, 169–170
(English transl.: Russian Math. Surveys 63 (2008), no. 6, 1146–1148), arXiv:0809.2032.

[2] Mokhov O.I., Consistency on cubic lattices for determinants of arbitrary orders, in Geometry, Topology
and Mathematical Physics, Tr. Mat. Inst. Steklova 266 (2009), 202–217 (English transl.: Proc. Steklov Inst.
Math. 266 (2009), 195–209), arXiv:0910.2044.

[3] Nijhoff F.W., Walker A.J., The discrete and continuous Painlevé VI hierarchy and the Garnier systems,
Glasg. Math. J. 43A (2001), 109–123, nlin.SI/0001054.

[4] Nijhoff F.W., Lax pair for the Adler (lattice Krichever–Novikov) system, Phys. Lett. A 297 (2002), 49–58,
nlin.SI/0110027.

[5] Bobenko A.I., Suris Yu.B., Integrable systems on quad-graphs, Int. Math. Res. Not. 2002 (2002), no. 11,
573–611, nlin.SI/0110004.

[6] Adler V.E., Bobenko A.I., Suris Yu.B., Classification of integrable equations on quad-graphs. The consis-
tency approach, Comm. Math. Phys. 233 (2003), 513–543, nlin.SI/0202024.

[7] Bobenko A.I., Suris Yu.B., Discrete differential geometry. Integrable structure, Graduate Studies in Mathe-
matics, Vol. 98, American Mathematical Society, Providence, RI, 2008, math.DG/0504358.

[8] Bobenko A.I., Suris Yu.B., On organizing principles of discrete differential geometry. Geometry of spheres,
Uspekhi Mat. Nauk 62 (2007), no. 1, 3–50 (English transl.: Russian Math. Surveys 62 (2007), no. 1, 1–43),
math.DG/0608291.

[9] Veselov A.P., Integrable maps, Uspekhi Mat. Nauk 46 (1991), no. 5, 3–45 (English transl.: Russian Math.
Surveys 46 (1991), no. 5, 1–51).

[10] Adler V.E., Bobenko A.I., Suris Yu.B., Discrete nonlinear hyperbolic equations: classification of integrable
cases, Funct. Anal. Appl. 43 (2009), 3–17, arXiv:0705.1663.

[11] Tsarev S.P., Wolf Th., Classification of three-dimensional integrable scalar discrete equations, Lett. Math.
Phys 84 (2008), 31–39, arXiv:0706.2464.

[12] Hietarinta J., A new two-dimensional lattice model that is ‘consistent around a cube’, J. Phys. A: Math.
Gen. 37 (2004), L67–L73, nlin.SI/0311034.

[13] Adler V.E., Veselov A.P., Cauchy problem for integrable discrete equations on quad-graphs, Acta Appl.
Math. 84 (2004), 237–262, math-ph/0211054.

[14] Adler V.E., Suris Yu.B., Q4: integrable master equation related to an elliptic curve, Int. Math. Res. Not.
2004 (2004), no. 47, 2523–2553, nlin.SI/0309030.

http://dx.doi.org/10.1070/RM2008v063n06ABEH004586
http://arxiv.org/abs/0809.2032
http://dx.doi.org/10.1134/S0081543809030110
http://dx.doi.org/10.1134/S0081543809030110
http://arxiv.org/abs/0910.2044
http://dx.doi.org/10.1017/S0017089501000106
http://arxiv.org/abs/nlin.SI/0001054
http://dx.doi.org/10.1016/S0375-9601(02)00287-6
http://arxiv.org/abs/nlin.SI/0110027
http://dx.doi.org/10.1155/S1073792802110075
http://arxiv.org/abs/nlin.SI/0110004
http://dx.doi.org/10.1007/s00220-002-0762-8
http://arxiv.org/abs/nlin.SI/0202024
http://arxiv.org/abs/math.DG/0504358
http://dx.doi.org/10.1070/RM2007v062n01ABEH004380
http://arxiv.org/abs/math.DG/0608291
http://dx.doi.org/10.1070/RM1991v046n05ABEH002856
http://dx.doi.org/10.1070/RM1991v046n05ABEH002856
http://dx.doi.org/10.1007/s10688-009-0002-5
http://arxiv.org/abs/0705.1663
http://dx.doi.org/10.1007/s11005-008-0230-2
http://dx.doi.org/10.1007/s11005-008-0230-2
http://arxiv.org/abs/0706.2464
http://dx.doi.org/10.1088/0305-4470/37/6/L01
http://dx.doi.org/10.1088/0305-4470/37/6/L01
http://arxiv.org/abs/nlin.SI/0311034
http://dx.doi.org/10.1007/s10440-004-5557-9
http://dx.doi.org/10.1007/s10440-004-5557-9
http://arxiv.org/abs/math-ph/0211054
http://dx.doi.org/10.1155/S107379280413273X
http://arxiv.org/abs/nlin.SI/0309030

	1 Introduction
	2 Consistency principle on cubic lattices
	3 Relations on elementary 3 3 squares of the lattice Z2 and consistency conditions
	4 Bent elementary 3 3 squares and modified consistency conditions
	5 Consistency on cubic lattices for 3 3 determinants
	References

