
TRENTO, A.A. 2020/21
CORSO DI ALGEBRA B

FOGLIO DI ESERCIZI # 13

Avvertenza. In rosso e in blu le correzioni rispetto alla prima versione.

Esercizio 13.1.
(1) Si mostri che l’ideale (2, x) di Z[x] non è principale.

(Suggerimento: Questo segue immediatamente dall’Esercizio 12.10(1).)
(2) Mostrate che Z[x]/(2) è un dominio, ma non un campo.

(Suggerimento: Per questo, posto a 7→ ā il solito morfismo Z → Z/2Z,
si mostri che il morfismo Z[x] → Z/2Z[x] indotto (come in Eisenstein) da
a 7→ ā e da x 7→ x è suriettivo, ed ha come nucleo (2).)

(3) Dal fatto che Z[x]/(2) è un dominio segue dall’Esercizio 12.10(3) che 2 è
primo in Z[x] (e dunque irriducibile).

(4) Del fatto che 2 sia primo in Z[x] si può dare una dimostrazione diretta, sul
modello di Eisenstein. Sia più in generale p ∈ Z un primo, e mostriamo
che p è primo anche in Z[x]. Supponiamo p | ab, con a, b ∈ Z[x], ma p ∤ a.
Allora esiste k tale che p | a0, . . . , ak−1, ma p ∤ ak. Voglio mostrare che
p | bi per ogni i. Da

p | b0ak + b1ak−1 + . . . bka0

segue p | b0. Da
p | b0ak+1 + b1ak + b2ak−1 + . . . bk+1a0

segue p | b1, e cosí via.

Esercizio 13.2.
(1) Si mostri che in un PID, se a ̸= 0 non è una unità, allora esiste un

irriducibile p tale che p | a.
(2) Si mostri che in un PID, se a ̸= 0 non è una unità, allora si può scrivere a

come prodotto di irriducibili.

Esercizio 13.3. Si definisca il concetto di intero algebrico, e si mostri che la somma
e il prodotto di interi algebrici è ancora un intero algebrico. (Comprende i risultati
intermedi sull’anello finitamente generato come Z-modulo.)


