

POLINOMI SIMMETRICI E VARIE

- (1) Dette α , β e γ le radici del polinomio

$$x^3 - 29x^2 + 24x - 4,$$

determinare il polinomio monico a coefficienti in \mathbb{Q} che ha per radici α^2 , β^2 , γ^2 .

- (2) Si dica se è possibile esprimere il seguente polinomio nelle indeterminate x_1 , x_2 e x_3

$$x_2^2 x_3^2 - 2x_3^2 - 2x_2^2 + x_1^2 x_3^2 + x_1^2 x_2^2 - 2x_1^2$$

come polinomio nelle funzioni simmetriche elementari. In caso positivo si determini tale espressione.

- (3) Sia $f(x)$ il polinomio

$$x^3 + 3x^2 - 6x + 3.$$

Dette $\alpha_1, \alpha_2, \alpha_3$ le tre radici di $f(x)$, si determini il polinomio che ha per radici

$$\frac{1}{\alpha^2}, \quad \frac{1}{\beta^2}, \quad \frac{1}{\gamma^2}.$$

- (4) Dato il polinomio $x^3 + 3x^2 + 7x - 2$ e dette α, β e γ le sue radici, trovare i polinomi monici che abbiano radici rispettivamente

(a) $\alpha^2, \beta^2, \gamma^2$;

(b) $\alpha + \beta, \beta + \gamma, \alpha + \gamma$;

(c) $\frac{1}{\alpha}, \frac{1}{\beta}, \frac{1}{\gamma}$.

- (5) Siano α_1, α_2 e α_3 le radici (non conosciute) del polinomio

$$x^3 + 5x^2 - 2x + 1.$$

Determinare il polinomio monico che ha per radici $\alpha_1 + \alpha_2$, $\alpha_1 + \alpha_3$ e $\alpha_2 + \alpha_3$.

- (6) Determinare la somma dei cubi delle radici del polinomio

$$f(x) = x^4 + x^3 + 2x^2 + x + 1.$$

- (7) Dire se l'intero 245 è esprimibile o no come somma di quadrati. In caso positivo scrivere una tale decomposizione.

- (8) Dire se gli interi 9240 e 11858 sono esprimibili come somme di quadrati in \mathbb{Z} . In caso positivo scrivere una tale espressione.

- (9) Determinare tutti i massimi comun divisori in $\mathbb{Z}[i]$ tra $10 + 11i$ e $8 + i$.
- (10) Si consideri l'anello \mathbb{Z} degli interi con la solita addizione, ma con moltiplicazione definita ponendo $a \cdot b = 0 \forall a, b \in \mathbb{Z}$. Trovare, se esiste, un ideale massimale di \mathbb{Z} che non è primo.