
Algebra 2
Esercizi 6 - 14 novembre 2019

1. Sia A un dominio d’integrità in cui è definito il massimo comun divisore
degli elementi. Provare che, per ogni a, b, c non nulli, vale:

mcd (ac, bc) = cmcd (a, b)

Sia poi mcd (a, b) = 1. Provare che

mcd (a, bc) = mcd (a, c)

2. Sia K un campo. Provare che se f ∈ K[x] è irriducibile, allora il polinomio
g = f(x + 1) è irriducibile. Cercare poi di generalizzare questo risultato
(a proprio piacimento).

3. Sia A = Z6×Z8 (l’anello prodotto). Calcolare la caratteristica di A. Più in
generale, sia A un anello di caratteristica r e B un anello di caratteristica s.
Trovare la caratteristica di A×B.

4. Ricordare che se A è un anello, un ideale P di A si dice primo se vale la
condizione:

ab ∈ P =⇒ a ∈ P o b ∈ P ∀a, b ∈ A

Provare che:

• P è un ideale primo se e solo se l’anello A/P è un dominio d’integrità;

• provare che se M è un ideale massimale, allora è anche un ideale
primo (ricordare che M ideale massimale significa: M è un ideale
proprio e se I è un ideale di A che contiene M allora I =M oppure
I = A).

• provare che in K[x] (con K campo) un ideale è primo se e solo se è
massimale.

5. Dopo aver spiegato perchè il polinomio f = x2 + 3 ∈ Q[x] è irriducibile,
trovare l’inverso dell’elemento [x + 1] ∈ Q[x]/(f).

1


