
Algebra 2
Esercizi 8 - 4 dicembre 2020

Qui trovate 12 esercizi, divisi in tre categorie. Vi chiedo di formare tra di
voi dei gruppetti di 3, 4 persone. Ogni gruppo deve scegliere e risolvere almeno
un esercizio nella categoria 1, almeno uno nella categoria 2 e almeno 1 nella
categoria 3. Nel corso della lezione di luned̀ı 14 dicembre chiedo ad ogni gruppo
di studenti di presentare e discutere le soluzioni.

Caterogia 1

1. Provare che l’ideale (x + 1, y + 2) ⊆ Z7[x, y] è un ideale massimale.

2. Provare che l’ideale (x2 + 4, y2 + 4) ⊆ Q[x, y] non è un ideale massimale.
Trovare tutti gli ideali massimali che lo congengono.

3. Provare che l’ideale (x + 1, y2 + 3) ⊆ Q[x, y, z] è un ideale primo ma non
massimale.

4. Provare che Q[
√

3] ⊆ R è un campo. Osservare che gli elementi di Q[
√

3]
sono tutti della forma a + b

√
3 (con a, b ∈ Q). Dato allora a + b

√
3 6= 0,

trovare una formula per il suo inverso.

Categoria 2

1. Trovare il polinomio minimo su Q dei seguenti numeri reali:√
5 + 2

√
5,

√
11 + 6

√
2.

2. Provare che vale:
Q
[√

2,
√

3
]

= Q
[√

2 +
√

3
]
.

3. Quali sono i possibili gradi dei polinomi minimi su R di elementi di C?

4. Fissato n ∈ N \ {0}, trovare un numero reale an che ha polinomio minimo
su Q di grado n.

Categoria 3

1. Si supponga che il polinomio minimo su Q di un numero complesso a sia
f(x) ∈ Q[x]. Sia poi b un’altra radice in C dell’equazione f(x) = 0. Qual
è il polinomio minimo su Q di b?

2. Trovare il polinomio minimo di
√

2 +
√

3 sul campo Q[
√

3].

3. Sia K = Z3[t]/(t2 + 1). Provare che K è un campo che contiene come
sottocampo Z3. Sia a = [t + 1] ∈ K. Trovare il polinomio minimo di a su
Z3.

4. Sia K un campo e L il campo delle frazioni dell’anello di polinomi K[t].
Provare che t è trascendente su K.


