

ALGEBRA 2 — 2005/2006

Prof.ssa Elisabetta Strickland

1^a prova di esonero — 16/11/2005

.....

1) Dimostrare che l'anello quoziente $F := \mathbb{Z}_7[x] / (x^2 + 3x + 1)$ è un campo finito, e calcolarne il numero di elementi.

2) Nell'anello di polinomi $\mathbb{Q}[x]$ si considerino i due ideali $A := (2, x)$ e $B := (3, x)$. Dimostrare che il sottoinsieme

$$C := \{ ab \mid a \in A, b \in B \}$$

non è un ideale di $\mathbb{Q}[x]$.

3) Nel gruppo moltiplicativo $(\mathbb{Q} \setminus \{0\}; \cdot)$, si consideri il sottoinsieme $S := \{ 3^z \mid z \in \mathbb{Z} \}$. Si dimostri che S è un sottogruppo di $(\mathbb{Q} \setminus \{0\}; \cdot)$, e che è isomorfo al gruppo $(\mathbb{Z}; +)$.