
Algebra 2
Esercizi 8 - 2 dicembre 2019

1. Provare che K = Z2[x]/(x3+x+1) è un campo. Sia G = K \{0}. Provare
che il gruppo G (la struttura di gruppo è data dall’operazione di prodotto
di K) è un gruppo ciclico.

2. Sia K = Z3[x]/(x2 + 1). Provare che K è un campo. Considerare il
gruppo G = K \ {0} (come nell’esercizio precedente) e calcolare l’ordine
degli elementi del gruppo G. Dedurre che G anche ora è ciclico.

3. Si considerino i due campi K1 = Z3[x]/(x2 +1) e K2 = Z3[x]/(x2 +x+2).
Provare che sono due campi isomorfi. Se proprio necessario, guardare i
suggerimenti.1

1Suggerimenti:
1) Trovare un omomorfismo φ : Z2[x] −→ K2 che sia suriettivo e calcolare il suo nucleo.

2) Ricordare che per trovare un omomorfismo basta stabilire il valore di φ(x).

3) Il valore di φ(x) è del tipo: [a + bx] con a, b ∈ Z2

4) Si tratta di scegliere allora a, b opportuni, in modo che φ sia suriettivo ed abbia nucleo (x2 + 1).

1


