
Algebra 2
Esercizi 10 - 16 dicembre 2019

1. Nel campo R dei numeri reali, si considerino i seguenti sottocampi: K1 =
Q[1 +

√
5] e K2 = Q[

√
5− 3]. Provare che K1 = K2.

2. Si consideri l’estensione di campi L : K. Provare che se a ∈ L è algebrico
su K, allora anche a+ 1 è algebrico su K. Se il polinomio minimo di a ha
grado n, che grado ha il polinomio minimo di a + 1?

3. Si fissi un numero naturale n. Provare che esiste un numero a ∈ R tale
che ha il polinomio minimo su Q di grado n. Si può dire la stessa cosa per
l’estensione C : R?

4. Si consideri l’estensione di campi L : K. Sia a ∈ L e sia g ∈ K[x] un
polinomio monico e irriducibile, tale che g(a) = 0. Provare che g è il
polinomio minimo di a su Q.

5. Trovare il polinomio minimo di 3
√

4 + 2 sul campo Q;
Trovare il polinomio minimo di

√
8 su Q[

√
2].

1


