José Manuel Gamboa Mutuberría Jesús María Ruiz Sancho

ANILLOS Y CUERPOS CONMUTATIVOS

CUADERNOS DE LA UNED ANILLOS Y CUERPOS CONMUTATIVOS

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del Copyright, bajo las sanciones establecidas en las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución de ejemplares de ella mediante alquiler o préstamos públicos.

© Universidad Nacional de Educación a Distancia Madrid, 2013

www.uned.es/publicaciones

© José Manuel Gamboa Mutuberría, Jesús María Ruiz Sancho

ISBN electrónico: 978-84-362-6639-9

Edición digital: abril de 2013

ÍNDICE TEMÁTICO

PRÓLOG	GO A LA TERCERA EDICIÓN	9
INTROD	UCCIÓN	11
CAP. I. A	ANILLOS	15
	§1. Generalidades §2. Divisibilidad §3. Congruencias	19 35 56
	Ejercicios	67
CAP. II.	NÚMEROS	69
	§1. Sumas de cuadrados	73 90
	Ejercicios	101
CAP. III.	POLINOMIOS	103
	§1. Generalidades§2. División de polinomios§3. Factorización	107 122 136
	Ejercicios	151
CAP. IV.	ELIMINACIÓN	153
	§1. Polinomios simétricos	157 172
	Ejercicios	187

CAP. V. I	RAÍ	CES DE POLINOMIOS	189
	§2.	Raíces complejas	193 207 229
	Eje	RCICIOS	239
CAP. VI.	EX	TENSIONES DE CUERPOS	243
	§2.	Generalidades	247 257 269
	Еје	RCICIOS	280
CAP. VII.	EX	KTENSIONES INFINITAS	283
		Cierre algebraico	287 298
	Еје	RCICIOS	304
CAP. VIII	[. T	EORÍA DE GALOIS	307
	§2.	Grupos de automorfismos	311 319 335
	Eje	RCICIOS	355
CAP. IX.	AP	LICACIONES	359
	§2.	Cálculo de raíces por radicales (II)	363 379 388
	Еје	RCICIOS	404
CAP. X.	CUE	ERPOS FINITOS	407
	§2.	Estructura de los cuerpos finitos	411 420 431
	Еје	RCICIOS	435
APÉNDI	CE.	SOLUCIONES DE LOS EJERCICIOS PROPUESTOS	437
ÍNDICE .	ANA	ALÍTICO	535
GLOSAR	IO I	DE ABREVIATURAS Y SÍMBOLOS	545

PRÓLOGO A LA TERCERA EDICIÓN

Esta tercera edición ha sido impresa ante la necesidad de subsanar los errores que contenían las dos primeras. Esta labor de corrección no hubiera sido posible sin la colaboración de nuestro amigo y compañero, el profesor Víctor Fernández Laguna, a quien desde aquí queremos expresar nuestra gratitud. Él ha detectado, no sólo una multitud de errores tipográficos y faltas de estilo, sino numerosas confusiones en las referencias a lo largo del texto, afirmaciones erróneas, ejemplos y ejercicios equivocados e imprecisiones en las demostraciones. A título de ejemplo, señalemos que a Víctor se debe la corrección de los cálculos de los Ejemplos I.2.28.2, III.2.12.2, III.3.3.2, III.3.3.3, III.3.6.3, III.3.9.2, V.1.16.3, VI.2.4.4, VIII.2.8.3, y VIII.3.11, la detección de un error significativo en el IX.1.12.5, en los enunciados de los Ejercicios 12, 14, 37, 41, 44 y sobre todo el 29, que hemos sustituido por otro distinto, y en las soluciones a los Ejercicios 30, 44 y 69. También, la atribución a Legendre del símbolo que lleva su nombre, la modificación de las demostraciones de II.1.5, II.2.3, y del enunciado del Teorema VII.2.3 de Gelfond-Schneider, la propuesta de un mejor enunciado para el Corolario III.2.20, el completar la demostración del Teorema de Lüroth VI.2.5, la simplificación de la de VI.2.6, subsanar las confusiones en el enunciado y demostración de X.3.4, y un sin fin más.

¡Y lo que es aún mejor, nos ha brindado desinteresadamente el resultado de su esfuerzo, consecuencia de atender pacientemente durante muchos años las consultas de sus alumnos de la UNED, a quienes desde estas líneas agradecemos también su colaboración y pedimos disculpas por los errores cometidos! Esperamos que las modificaciones introducidas, entre las que además hemos de señalar un índice detallado y un glosario de símbolos, hagan más ágil el estudio del libro.

Los autores
Madrid, octubre de 2001

INTRODUCCIÓN

Este texto ha sido diseñado para ser empleado por los alumnos del primer ciclo de la Facultad de C. Matemáticas de la UNED, por lo que hemos pretendido detallar al máximo la exposición y ser generosos en la presentación de ejemplos que ilustren la teoría general.

No obstante lo anteriormente dicho, creemos que el contenido de esta obra es adecuado para un primer curso de Álgebra no lineal en cualquiera de las facultades de matemáticas de la universidad española.

El objetivo esencial aquí perseguido es el estudio de ecuaciones polinomiales en algunos de sus aspectos. Para ello se hace necesario un primer capítulo en el que principalmente se analice la divisibilidad en dominios de integridad. Ya aquí aparecen los primeros ejemplos de ecuaciones polinomiales: las diofánticas lineales sobre los enteros o los enteros de Gauss.

Otras ecuaciones diofánticas de grado superior se analizan en el capítulo II:

$$x_1^2 + x_2^2 = p$$
, p primo,
 $x_1^2 + x_2^2 + x_3^2 + x_4^2 = n$, n entero positivo,
 $x_1^n + x_2^n - x_3^n = 0$, n = 2, 3, 4.

En el capítulo III se establecen las bases que nos permiten trabajar después en los anillos de polinomios.

La teoría de la eliminación, a la que dedicamos el cuarto capítulo, tiene su origen en la resolución del siguiente problema: ¿qué ecuación polinomial satisfacen las abscisas de los puntos de intersección de dos curvas algebraicas planas, y en particular las abscisas de los puntos singulares de cualquiera de ellas?

Este problema se resuelve mediante la resultante y el discriminante, lo que viene por supuesto precedido de un estudio sistemático de los polinomios simétricos.

que viene por supuesto precedido de un estudio sistemático de los polinomios simétricos.

En el capítulo V se abordan principalmente dos problemas. Por un lado mediante los teoremas de d'Alambert-Gauss, Sturm y Budan-Fourier se determina el número de raíces complejas o reales de un polinomio contadas con o sin multiplicidad.

Por otro se expresan mediante radicales las raíces de los polinomios de grado menor o igual que cuatro.

Los capítulos siguientes van, en última instancia, dirigidos a probar el teorema de Abel-Galois que permite decidir la resolubilidad por radicales de una ecuación polinomial.

$$f = a_0 T^n + a_1 T^{n-1} + \dots + a_n = 0,$$

siendo a_0 , ..., a_n elementos de un cuerpo K de característica cero. Este problema se resuelve en el capítulo IX, e involucra la construcción de una extensión de cuerpos E_f/K minimal entre aquéllas en las que f factoriza en factores lineales. En el texto recorremos el camino en el sentido inverso: en los capítulos VI y VII se desarrolla la teoría general de extensiones de cuerpos; en el capítulo VIII se construye dicha extensión E_f/K y se obtiene el teorema fundamental de la teoría de Galois.

Como decíamos, la primera aplicación de este teorema fundamental es el ya citado de Abel-Galois: f es resoluble por radicales si y sólo si el grupo de automorfismos de la extensión $E_{\rm p}/K$ es un grupo resoluble. En el mismo capítulo IX, y tras probar la irreducibilidad de los polinomios ciclotómicos, encontramos un criterio de constructibilidad de polígonos regulares (teorema de Gauss).

El capítulo X y último del texto se consagra también al estudio de ecuaciones polinomiales, pero en un contexto diferente: los coeficientes y las raíces pertenecen a cuerpos finitos.

El lector advertirá en el libro ciertas omisiones. En aras de mantener el carácter elemental del mismo no hemos presentado la teoría de Galois más que para extensiones finitas de característica cero, evitando las complicaciones que aparecen al trabajar con extensiones infinitas o en característica positiva. Por otro lado, en un curso centrado en el estudio de ecuaciones polinomiales tendrían perfecta cabida cuestiones tales como la dependencia entera o la nötherianidad de los anillos de polinomios. Creemos, sin embargo, que un primer curso de Geometría Algebraica o uno de Álgebra Conmutativa serían mejor marco para estos temas.

Los prerrequisitos necesarios para estudiar este libro son ciertamente mínimos: el teorema de Rouche-Fröbenius-Cramer, el lema de Zorn (únicamente en el capítulo VII) y resultados básicos sobre grupos (el teorema de Lagrange, los grupos de permutaciones, y algunas cuestiones relativas a gru-

INTRODUCCIÓN 13

pos resolubles finitos). Los resultados necesarios de grupos pueden verse en la referencia Teoría elemental de grupos, de la colección Cuadernos de la UNED, y que en este texto se citará [G].

Al final de cada capítulo se proponen algunos ejercicios cuya solución detallada se incluye en un Apéndice al final del libro.

Terminología y notación.—Se utiliza la corriente en los libros de matemática elemental.

Emplearemos $A \subset B$ ó $B \supset A$ para indicar que cada elemento de A está en B, y A z B ó B x A para indicar que, además, A y B son distintos.

Dados números reales a y b, denotamos

al intervalo de extremos a y b, según que no contenga ni a ni b, contenga b pero no a, contenga a pero no b, contenga a ambos.

Los símbolos \mathbb{Z} , \mathbb{Q} , \mathbb{R} y \mathbb{C} denotan, respectivamente, los conjuntos de números enteros, racionales, reales y complejos.

Si f: A \rightarrow B y g: B \rightarrow C son aplicaciones, g \circ f: A \rightarrow C es la aplicación composición. Si x \in A, la imagen de x mediante f es f(x), y

$$(g \circ f)(x) = g(f(x)).$$

La restricción de f a un subconjunto M de A se escribirá f | M : M \rightarrow B.

Referencias.—El libro está dividido en diez capítulos y cada uno de éstos en secciones. Una referecia a la proposición IV.2.3 indica la proposición 3 de la sección 2 del capítulo IV. Si ponemos simplemente 2.3 nos estamos refiriendo a la proposición 3 de la sección del capítulo en el que nos encontremos.

Capítulo I ANILLOS

§1. GENERALIDADES

La primera definición de esta sección es, obligadamente:

Definición 1.1.—Se llama *anillo* a un conjunto A dotado de dos operaciones que convenimos en denominar suma y producto, y en denotar por + y ·, respectivamente, que cumplen las siguientes condiciones:

- (a) Dotado de la suma, A es un grupo conmutativo.
- (b) Asociatividad del producto: para cualesquiera x, y, z de A se verifica: x(yz) = (xy)z.
 - (c) Distributividad: para cualesquiera x, y, z de A se verifica:

$$(x + y)z = xz + yz;$$
 $z(x + y) = zx + zy.$

Advertencia.—En las igualdades precedentes se adoptan los convenios habituales de suprimir el símbolo \cdot , y algunos paréntesis; por ejemplo, la expresión xz + yz debiera en puridad escribirse

$$(x\cdot z)+(y\cdot z).$$

Este tipo de «abusos de notación» se harán indiscriminadamente siempre que no haya riesgo de confusión.

En un anillo A, siempre se tiene un elemento distinguido: el elemento neutro para la suma, que se denomina *cero* y se representa por 0_A ó simplemente 0. Denotaremos A^* al conjunto $A \setminus \{0\}$.

Algunas de las reglas de cálculo habituales se pueden aplicar también en un anillo arbitrario:

$$(1.2) (x-y)z = xz - yz; z(x-y) = zx - zy (x, y, z \in A).$$

La primera identidad, por ejemplo, resulta de operar como sigue:

$$(x-y)z + yz = ((x-y) + y)z = xz;$$

y se cambia de miembro el producto yz.

Ahora haciendo x = y = 0 en 1.2 gueda

$$(1.3) 0 \cdot z = z \cdot 0 = 0 (z \in A).$$

Asimismo, poniendo x = 0 en 1.2, obtenemos

(1.4)
$$(-y)z = -yz; \quad z(-y) = -zy.$$

Un ejemplo más: aplicando 1.4 con z = -x

$$(1.5) \qquad (-y)(-x) = -(y(-x)) = -(-yx) = yx,$$

y ha resultado la conocida «regla de los signos».

Respecto del producto, nos interesa la noción siguiente:

Definición 1.6.—Se llama *anillo unitario* a un anillo A cuyo producto tiene elemento neutro en A^* . Dicho elemento se denomina *uno* y se representa por 1_A ó simplemente 1, si no hay riesgo de confusión.

Estrictamente hablando, se puede presentar el caso extremo 0 = 1, y entonces $A = \{0\}$ (si $x \in A$, es $0 = 0 \cdot x = 1 \cdot x = x$). Para evitar discusiones irrelevantes con el anillo $A = \{0\}$, siempre supondremos 0 distinto de 1. En realidad, nosotros sólo estudiaremos anillos unitarios.

En los anillos unitarios se puede distinguir un tipo especial de elementos:

Definición 1.7.—Sea A un anillo unitario. Una *unidad* de A es un elemento $x \in A$ que tiene inverso $y \in A$ respecto del producto:

$$xy = yx = 1$$
.

Obsérvese que si $x \in A$ e y, $z \in A$ verifican xy = zx = 1, entonces

$$z = z(xy) = (zx)y = y.$$

Así, el inverso de x, si existe, es único y se denota por x^{-1} . El conjunto de todas las unidades de A se representa por U(A), y es un grupo para el producto. (En efecto, basta comprobar que si x, $y \in U(A)$, entonces xy es unidad, pero:

$$(xy)(y^{-1}x^{-1}) = (y^{-1}x^{-1})(xy) = 1$$

luego $y^{-1}x^{-1} = (xy)^{-1}$.)

A veces escribiremos x/y en vez de xy^{-1} si $x \in A$ e $y \in U(A)$.

Finalmente:

Definición 1.8.—Se llama *cuerpo* a un anillo K tal que $K^* = K \setminus \{0\}$ dotado del producto, es un grupo.

En otras palabras: en todo anillo unitario A se tiene $U(A) \subset A^*$, y los cuerpos son los anillos unitarios K tales que $U(K) = K^*$. (En efecto, si $0 \in U(A)$, entonces $1 = 0 \cdot 0^{-1} = 0$, y A no sería unitario).

Entre los anillos y los cuerpos aquí estaremos principalmente interesados en los denominados *conmutativos*, que son aquellos cuyo producto tiene esa propiedad: xy = yx para cualesquiera x, y.

(1.9) Ejemplos y observaciones

- (1) El conjunto \mathbb{Z} de los números enteros (con la suma y el producto habituales) es un anillo unitario conmutativo; 1 y -1 son las únicas unidades de \mathbb{Z} , que, por tanto, no es un cuerpo.
- (2) Los conjuntos \mathbb{Q} , \mathbb{R} y \mathbb{C} de los números racionales, reales y complejos son cuerpos conmutativos.
- (3) Enteros de Gauss.—Sea A el conjunto de los números complejos a+bi con $a, b \in \mathbb{Z}$. Como $i^2 = -1$, este conjunto A es un anillo con las operaciones heredadas de \mathbb{C} . Por ejemplo:

$$(a + bi)(c + di) = ac + adi + bci + bdi^2 = (ac - bd) + (ad + bc)i \in A.$$

Este anillo A se suele denotar por $\mathbb{Z}[i]$.

(4) Sean A un anillo y $M_2 = M_2(A)$ el conjunto de las matrices cuadradas de orden 2 de elementos de A. Este conjunto es un anillo con:

suma: $\begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} = \begin{pmatrix} a_{11} + b_{11} & a_{12} + b_{12} \\ a_{21} + b_{21} & a_{22} + b_{22} \end{pmatrix}$ producto: $\begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \cdot \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix} =$ $= \begin{pmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} \end{pmatrix}.$

Si $1 = 1_A$, entonces el uno de M_2 es:

$$1_{M_2} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

Calculemos ahora las unidades. Sea $a = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$. Ponemos

$$\delta = \det(a) = a_{11}a_{22} - a_{12}a_{21}$$

y consideramos

$$b = \begin{pmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{pmatrix}.$$

Se comrpueba que

$$a \cdot b = \begin{pmatrix} \delta & 0 \\ 0 & \delta \end{pmatrix}.$$

En consecuencia, si $\delta \in U(A)$, entonces a es unidad y

$$a^{-1} = \begin{pmatrix} a_{22}/\delta & -a_{21}/\delta \\ -a_{21}/\delta & a_{11}/\delta \end{pmatrix}.$$

Recíprocamente, si existe $c = a^{-1}$, también existe $d = b^{-1}$ (d se obtiene a partir de c como b a partir de a; compruébese). Entonces

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = d(ca)b = (dc)(ab) = \begin{pmatrix} e_{11} & e_{12} \\ e_{21} & e_{22} \end{pmatrix} \begin{pmatrix} \delta & 0 \\ 0 & \delta \end{pmatrix} = \begin{pmatrix} e_{11}\delta & e_{12}\delta \\ e_{21}\delta & e_{22}\delta \end{pmatrix}$$

y, por tanto, $e_{11}\delta = 1$, esto es, $\delta \in U(A)$.

En suma, $a \in U(M_2)$ si y sólo si $\det(a) \in U(A)$. Por ejemplo:

- Si $A = \mathbb{Z}$, a es unidad si y sólo si $det(a) = \pm 1$;
- Si $A = \mathbb{Q}$ (o cualquier cuerpo), a es unidad si y sólo si $det(a) \neq 0$.

Así, el $determinante \det(a)$ caracteriza las unidades y permite el cálculo explícito de inversos. Es importante saber que se verifica:

$$det(a \cdot b) = det(a) \cdot det(b)$$
 para $a, b \in M_2$

(compruébese como ejercicio).

Digamos finalmente que el hecho de que las matrices sean de orden 2 es irrelevante; lo anterior es también válido para matrices de orden *n* arbitrario.

(5) Un anillo de matrices no es conmutativo. Veámoslo. Para cualesquiera $x, y \in A$ se tiene:

$$\begin{pmatrix} 0 & 0 \\ x & 0 \end{pmatrix} \begin{pmatrix} 0 & y \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & xy \end{pmatrix}; \quad \begin{pmatrix} 0 & y \\ 0 & 0 \end{pmatrix} \begin{pmatrix} 0 & 0 \\ x & 0 \end{pmatrix} = \begin{pmatrix} yx & 0 \\ 0 & 0 \end{pmatrix},$$

y si M_2 fuera conmutativo: xy = yx = 0. Así el producto de A sería trivial.

(6) Sea $A = C(\mathbb{R}, \mathbb{R})$ el conjunto de las funciones continuas reales de variable real. Se trata de un anillo con las operaciones:

$$(f+g)(t) = f(t) + g(t),$$

$$(f \cdot g)(t) = f(t) \cdot g(t), \quad t \in \mathbb{R}, \quad f, g \in A.$$

Es conmutativo y unitario, con el uno dado por la función constante

$$c_1(t) = 1, \quad t \in \mathbb{R}.$$

Entre los elementos de un anillo deben destacarse por su interés especial los divisores de cero:

Definición 1.10.—Sea A un anillo. Se llama *divisor de cero* a un elemento $x \in A^*$ tal que $xy = 0_A$ para algún $y \in A^*$.

Por ejemplo, $C(\mathbb{R}, \mathbb{R})$ tiene divisores de cero. Considérense las funciones

$$f: t \mapsto t - |t|$$

$$g: t \mapsto t + |t|$$

$$g: f \mapsto f$$

Entonces
$$(fg)(t) = (t - |t|)(t + |t|) = t^2 - |t|^2 = 0$$
.

Es claro que los cuerpos no tienen divisores de cero, pues de xy = 0 resulta, si y no es nulo:

$$x = x(y \cdot y^{-1}) = (xy)y^{-1} = 0 \cdot y^{-1} = 0;$$

pero obsérvese que \mathbb{Z} , sin ser cuerpo, tampoco los tiene. Por tanto, se debe introducir una clase de anillos más amplia que la de los cuerpos.

Definición 1.11.—Se llama *dominio de integridad* a un anillo unitario y conmutativo sin divisores de cero.

Aunque un dominio de integridad no es necesariamente cuerpo, se le puede asociar de modo natural uno. La construcción es la siguiente:

(1.12) Cuerpo de fracciones de un dominio de integridad.—Sean A un dominio de integridad y $T = A \times A^*$ (producto cartesiano). En T se define una relación de equivalencia por

$$(x, y)$$
 está relacionado con (x', y') si $xy' = yx'$.

La clase de (x, y) se denotará [x, y].

Es fácil comprobar que el conjunto cociente de *T* para esta relación, que denotamos *K*, es un anillo con las operaciones:

$$[x, y] + [x', y'] = [xy' + yx', yy'],$$

 $[x, y] \cdot [x', y'] = [xx', yy'].$

Además, K es un cuerpo. En efecto, el cero de K es [0, 1], y si $[x, y] \neq [0, 1]$ resulta $x \neq y \cdot 0 = 0$, luego $(y, x) \in T$ y

$$[x, y] \cdot [y, x] = [xy, xy] = [1, 1],$$

que es el uno de *K*.

Este cuerpo K se denomina *cuerpo de fracciones* de A, y sus elementos se representan por x/y en lugar de [x, y]. Se entiende ahora claramente el significado de la relación de equivalencia y de las operaciones entre clases. Asimismo, se observa que A puede identificarse con el subconjunto de K cuyos elementos son x/1, $x \in A$. Más adelante volveremos sobre este punto (1.29.2, 1.32).

(1.13) Ejemplos

(1) Un anillo de matrices M_2 nunca es dominio de integridad: obsérvese que

$$\begin{pmatrix} x & 0 \\ 0 & 0 \end{pmatrix} \begin{pmatrix} 0 & 0 \\ 0 & x \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \quad (x \in A)$$

(2) La construcción 1.12 con $A=\mathbb{Z}$ produce el cuerpo \mathbb{Q} de los números racionales.

Para $A = \mathbb{Z}[i]$ obtenemos $K = \mathbb{Q}[i]$, esto es, el cuerpo de fracciones de $\mathbb{Z}[i]$ consiste en los números complejos a + bi, $a, b \in \mathbb{Q}$. En efecto, nótese simplemente que dados $a, b, c, d \in \mathbb{Q}$, tales que $(c, d) \neq (0, 0)$, se tiene

$$\frac{a+bi}{c+di} = \frac{(a+bi)(c-di)}{(c+di)(c-di)} = \frac{ac+bd}{c^2+d^2} + \frac{bc-ad}{c^2+d^2}i \in \mathbb{Q}[i]$$

lo que permite identificar K y $\mathbb{Q}[i]$.

(3) Pudiera ocurrir que la construcción 1.12 no produjera nada esencialmente nuevo, en el sentido de que el subconjunto

$$A^{\sim} = \{x/1 \colon x \in A\}$$

fuera todo *K*. Este hecho se corresponde con que *A* sea ya un cuerpo.

En efecto, si A es un cuerpo, $x \in A$, $y \in A^*$, entonces existe y^{-1} , con lo que

$$x = yy^{-1}x$$
, o sea, $x/y = y^{-1}x/1 \in A^{\sim}$.

Recíprocamente, sea $K = A^{\sim}$. Si $x \in A^{+}$, entonces $1/x \in K = A^{\sim}$, de donde 1/x = y/1 para algún $y \in A$, o sea, 1 = xy, esto es: $x \in U(A)$.

- (4) Una propiedad esencial de los dominios de integridad (y de los cuerpos), es que se pueden simplificar factores comunes en las igualdades: si xy = xz, $x \ne 0$, entonces x(y z) = 0 y, por no ser x divisor de cero, y z = 0, esto es: y = z.
- (5) Una construcción que da lugar siempre a que haya divisores de cero es el *producto de anillos*. Sean A y B dos anillos unitarios conmutativos. Entonces $C = A \times B$ es un anillo unitario conmutativo con las operaciones

$$(a_1, b_1) + (a_2, b_2) = (a_1 + a_2, b_1 + b_2),$$

 $(a_1, b_1) \cdot (a_2, b_2) = (a_1 a_2, b_1 b_2).$

Claramente.

$$0_C = (0_A, 0_B), 1_C = (1_A, 1_B).$$

En un anillo producto como *C siempre* encontramos divisores de cero: todos los elementos de la forma (0, b) o (a, 0) con $b \ne 0$ y $a \ne 0$, puesto que

$$(0, b) (a, 0) = (0 \cdot a, b \cdot 0) = (0_A, 0_B).$$

Esto es así aunque *A* v *B* sean dominios de integridad.

Una propiedad del producto de anillos que nos será útil más adelante es que se verifica:

$$U(A \times B) = U(A) \times U(B)$$
.

Dejamos la prueba al lector como ejercicio.

De modo análogo se construye el producto de una colección *finita* de anillos.

A continuación se introduce una noción fundamental:

Definición 1.14.—Sea A un anillo unitario conmutativo. Se llama *ideal* a un subconjunto $I \subseteq A$ tal que:

- (a) I es un subgrupo de A para la suma (en particular, $0 \in I$),
- (b) Para cualesquiera $x \in I$, $a \in A$ el producto ax está en I.

Por ejemplo, se comprueba inmediatamente que los múltiplos de un número entero fijo forman un ideal del anillo \mathbb{Z} .

- (1.15) **Observaciones.**—(1) En presencia de (b) la condición (a) es equivalente a:
 - (a') Para cualesquiera $x, y \in I$ la suma x + y está en I.

En efecto, si se cumplen (a') y (b), dados $x, y \in I$ se tiene:

$$x - y = x + (-1)y \in I,$$

(pues $(-1)y \in I$ por (b)). Así, I es subgrupo para la suma. El recíproco es trivial.

- (2) Aunque A verifica (a) y (b) trivialmente, conviene a veces excluirlo como ideal. Para ello se habla de un *ideal propio I*, cuando $I \neq A$. Nótese que si $1 \in I$, de (b) resulta $x = x \cdot 1 \in I$ para cualquier x de A. Esto significa que I es propio si y sólo si $1 \notin I$. También se distingue el ideal $\{0\} \subset A$; éste se denomina *ideal trivial*.
- (1.16) **Anillos cociente.**—La importancia de la noción de ideal radica en que es la adecuada para definir relaciones de equivalencia en un anillo de tal manera que el conjunto cociente pueda ser dotado de estructura de anillo a su vez, operando con sus clases del modo más inmediato, es decir, vía representantes.
- (1) Sean A un anillo unitario conmutativo e $I \subset A$ un ideal propio. Se define en A la siguiente relación de equivalencia.

$$x$$
 está relacionado con y si $x - y \in I$ $(x, y \in A)$.

Veamos, por ejemplo, la propiedad simétrica: si x está relacionado con y, entonces $x - y \in I$ y por ser I ideal, $y - x = -(x - y) \in I$, luego y está relacionado con x.

El conjunto cociente de A para esta relación se denota A/I y la clase de equivalencia de un elemento $x \in A$ es:

$$x + I = \{x + a : a \in I\}.$$

En efecto, que y esté en la clase de equivalencia de x significa $a = y - x \in I$, o sea, y = x + (y - x) = x + a. La condición x + I = y + I se expresa también:

$$x \equiv y \mod I$$
.

Ahora definimos las operaciones en A/I como sigue:

(a) suma: como I es subgrupo de A, A/I es, según se sabe, un grupo con la operación

$$(x + I) + (y + I) = (x + y) + I$$
 $(x, y \in A),$

que no depende de los representantes.

(b) producto: procediendo de manera análoga, ponemos

$$(x+I)\cdot(y+I)=xy+I$$
 $(x, y\in A).$

Esta operación no depende de los representantes. Supóngase

$$x + I = x' + I$$
, $y + I = y' + I$.

Entonces xy + I = x'y' + I, puesto que:

$$xy - x'y' = xy - x'y + x'y - x'y' = (x - x')y + x'(y - y') \in I$$
,

aplicando la propiedad (b) de *I*, y las hipótesis $x - x' \in I$, $y - y' \in I$.

Una vez comprobado lo anterior, para lo cual se necesita de modo esencial la propiedad (b) típica de los ideales, las propiedades asociativa y conmutativa del producto, así como la distributiva del producto respecto de la suma, son inmediatas. Además, el elemento 1+I es el uno de A/I. En suma, este conjunto A/I es un anillo unitario conmutativo; se le llama *anillo de clases de restos módulo I*. Más adelante (3.4) se justificará esta nomenclatura.

(2) Sean A e I como en (1). Vamos a determinar la forma de los ideales del anillo cociente A/I.

Sea J^{\sim} un ideal del anillo cociente. Consideremos el conjunto

$$J = \{x \in A : x + I \in J^{\sim}\}.$$

Evidentemente J es un ideal de A, que contiene a I, pues si $x \in I$, entonces $x + I = 0 + I \in J^{\sim}$. La correspondencia

$$J^{\sim} \mapsto J$$

es una biyección entre el conjunto de los ideales de A/I y el de los ideales de A que contienen a I.

En efecto, su inversa es:

$$J \mapsto J^{\sim} = \{x + I : x \in J\}.$$

(1.17) **Ideales generados por un subconjunto.**—Sean A un anillo unitario conmutativo y L un subconjunto de A, sin estructura algebraica alguna. Se considera el conjunto $I \subset A$ de todas las sumas *finitas* de la forma:

$$a_1x_1 + ... + a_rx_r$$
, $a_1, ..., a_r \in A$, $x_1, ..., x_r \in L$, $r \ge 1$.

Entonces:

- (1) I es un ideal.
- (2) I es el mínimo ideal que contiene a L, es decir, si \mathcal{L} es la colección de todos los ideales $J \subset A$ tales que $J \supset L$, se verifica:

$$I = \bigcap_{J \in \mathcal{L}} J.$$

En efecto, veamos (1). Sean

$$a = \sum_{k=1}^{r} a_k x_k$$
, $b = \sum_{\ell=1}^{s} b_\ell y_\ell \in I$, $c \in A$.

Se tiene:

$$a + b = a_1x_1 + \dots + a_rx_r + b_1y_1 + \dots + b_sy_s \in I$$

У

$$c \cdot a = c(a_1x_1 + \dots + a_rx_r) = (ca_1)x_1 + \dots + (ca_r)x_r \in I$$

(propiedades asociativa y distributiva).

Para probar (2) obsérvese primero que $I \in \mathcal{L}$, luego $I \supset \bigcap_{J \in \mathcal{L}} J$. Pero, por otra parte, si $J \in \mathcal{L}$, $a_1, \ldots, a_r \in A$, $x_1, \ldots, x_r \in L$, tenemos

$$a_1x_1, ..., a_rx_r \in J$$
 por 1.14.b,

y

$$a_1x_1 + ... + a_rx_r \in J$$
 por 1.14.a,

lo que demuestra que todos los elementos de I están en J, y así $J \supset I$. Siendo este contenido válido para todo ideal J de la colección \mathcal{L} , concluimos

y, por tanto, queda probado (2).

El ideal *I* que acabamos de construir es el *ideal generado por L*.

Definición 1.18.—Sea A un anillo unitario conmutativo. Un ideal $I \subset A$ se llama *finitamente generado* si es el ideal generado por un subconjunto finito $L = \{x_1, ..., x_r\} \subset A$. En este caso

$$I = Ax_1 + ... + Ax_r = \left\{ \sum_{k=1}^r a_k x_k : a_1, ..., a_r \in A \right\},$$

y se denota $I = (x_1, ..., x_r)$. Si r = 1, esto es, el ideal está generado por *un solo elemento*, I se llama *principal*.

- (1.19) **Operaciones con ideales.**—Sean I, J ideales de un anillo unitario conmutativo A.
- (1) *suma:* se denota I+J, y consiste en todos los elementos de la forma x+y, con $x \in I$, $y \in J$. Coincide con el ideal generado por $I \cup J$. En efecto, nótese que dados

$$a_1, ..., a_r, b_1, ..., b_s \in A, \quad x_1, ..., x_r \in I, \quad y_1, ..., y_s \in J,$$

se puede escribir

$$a_1x_1 + \dots + a_rx_r + b_1y_1 + \dots + b_sy_s = x + y$$
,

poniendo

$$x = a_1x_1 + ... + a_rx_r \in I$$
, $y = b_1y_1 + ... + b_sy_s \in J$.

(2) *producto:* se denota por $I \cdot J$, o simplemente IJ, y es el ideal generado por todos los productos xy, con $x \in I$, $y \in J$. Consiste en el conjunto de todos los elementos de la forma

$$x_1y_1 + ... + x_ry_r$$
, $x_1, ..., x_r \in I$, $y_1, ..., y_r \in J$, $r \ge 1$.

(3) *intersección:* la intersección conjuntista $I \cap J$ es, como se comprueba fácilmente, un ideal de A. También es un ideal la intersección *infinita* de ideales.

(1.20) Ejemplos

(1) En el anillo $\mathbb Z$ de los números enteros todos los ideales son principales, como veremos más adelante (§2). Así, para cada número entero k se tiene el ideal

$$J_k = (k) = \{pk: p \in \mathbb{Z}\}.$$

Ahora bien, k y – k generan el mismo ideal, luego podemos tomar siempre $k \ge 0$. Esto nos da una biyección entre los ideales de \mathbb{Z} y los enteros no negativos, en la que a 0 corresponde el ideal trivial, y a 1 el ideal impropio \mathbb{Z} .

En efecto, supongamos $(k) = (\ell)$, $k \ge 0$, $\ell \ge 0$. Entonces $k \in (\ell)$ y $\ell \in (k)$. Si, por ejemplo, $\ell = 0$, entonces $k \in (\ell) = (0) = \{0\}$, luego $k = 0 = \ell$. Lo mismo si es k = 0, luego supondremos k > 0, $\ell > 0$. Se tendrá, pues,

$$k = q\ell$$
, $\ell = pk$ con $q > 0$, $p > 0$.

En consecuencia,

$$k \ge \ell$$
 y $\ell \ge k$,

con lo que hemos terminado.

(2) En un cuerpo K no hay más ideales que $\{0\}$ y K. En efecto, si I es un ideal no trivial de K, consideramos cualquier elemento $x \in I \setminus \{0\}$. Entonces existe $x^{-1} \in K$, por ser I ideal, $1 = x^{-1}x \in I$, de modo que I es el ideal impropio K.

Recíprocamente, si un anillo unitario conmutativo K no tiene otros ideales que $\{0\}$ y K, entonces es un cuerpo, pues si $x \in K^*$, el ideal (x) no es trivial, luego es todo K y así $1 \in (x)$. Esto significa que 1 = yx para algún y, es decir, que x es unidad. Visto queda, pues, que $U(K) = K^*$, y K es un cuerpo.

(3) Consideremos el anillo $A = C(\mathbb{R}, \mathbb{R})$ del ejemplo 1.9.6, y el ideal $I \subset A$ de todas las funciones continuas $f: \mathbb{R} \to \mathbb{R}$ tales que

«existe $t_f \in \mathbb{R}$, tal que para todo $t \ge t_f$ se verifica f(t) = 0».

Es ciertamente un ideal, pues si f, $g \in I$, $h \in A$, se tiene

$$t_{f+g} \leq \max\{t_f, t_g\},$$

$$t_{hf} \leq t_f.$$

$$f$$

Afirmamos que I no es finitamente generado. En efecto, si fuera $I = (f_1, ..., f_r)$, las relaciones (*) darían para cualquier $g \in I$:

$$t_g \le t_0 = \max\{t_{f_1}, ..., t_{f_r}\},\$$

lo que es absurdo. Tómese g como en la figura.

Proposición y definición 1.21.—Sean *A* un anillo unitario conmutativo e *I* un ideal de *A*. Se dice que *I* es *maximal* si verifica una (y, por tanto, ambas) de las dos condiciones equivalentes siguientes:

- (1) El anillo cociente A/I es un cuerpo.
- (2) I es un ideal propio y ningún otro ideal propio lo contiene estrictamente.

Demostración.—La equivalencia de (1) y (2) es consecuencia inmediata de (1.20.2) y (1.16.2).

Proposición y definición 1.22.—Sean *A* un anillo unitario conmutativo e *I* un ideal de *A*. Se dice que *I* es *primo* si verifica una (y, por tanto, ambas) de las dos condiciones equivalentes siguientes:

- (1) El anillo cociente *A/I* es un dominio de integridad.
- (2) I es un ideal propio y para cualesquiera $x, y \in A$, si $xy \in I$, entonces $x \in I$ ó $y \in I$.

Demostración.—(1) ⇒ (2) Si $xy \in I$, entonces

$$0 + I = xy + I = (x + I)(y + I),$$

y por ser A/I dominio de integridad

$$x + I = 0 + I$$
 ó $y + I = 0 + I$,

esto es, $x \in I$ ó $y \in I$.

El recíproco es análogo.

- (1.23) **Ejemplos.**—(1) Todo ideal maximal es primo, pues todo cuerpo es dominio de integridad.
- (2) El ideal generado por 4 en el anillo $\mathbb Z$ no es primo, pues contiene a $4=2\cdot 2$, pero no a 2.
- (3) La razón del término ideal *primo* está en que los ideales primos del anillo de los números enteros son precisamente los generados por los números primos (3.1).
- (4) Si I es un ideal primo de un anillo unitario conmutativo A tal que el anillo cociente A/I es finito, entonces I es un ideal maximal. En efecto, hay que comprobar que B = A/I es un cuerpo. Si $x \in B^*$, la aplicación

$$h: B^* \to B^*: y \to xy$$

es inyectiva, puesto que xy = xy' significa x(y - y') = 0 y como B no tiene divisores de cero, y = y'. Pero B es finito, luego h es necesariamente suprayectiva, con lo que $1_B = xy$ para algún $y \in B^*$, y x es unidad. Así pues, B es cuerpo.

Hasta el momento no hemos introducido ningún tipo de aplicación especialmente adaptada a la estructura de anillo. Esto se hace así:

Definición 1.24.—Sean A y B dos anillos unitarios conmutativos. Un *homomorfismo* (*de anillos unitarios*) de A en B es una aplicación $f: A \rightarrow B$ tal que:

- (1) f(x + y) = f(x) + f(y) $(x, y \in A)$
- $(2) \ f(xy) = f(x) \, f(y) \qquad (x, y \in A)$
- (3) $f(1_A) = 1_B$.
- (1.25) **Observación y ejemplos.**—Como es sabido, (a) implica f(0) = 0, pero la situación varía para el uno. La condición última de la definición anterior es esencial y excluye algunas aplicaciones que, aun conservando las operaciones, serían inconvenientes. En efecto, nótese que si $x \in A$:

$$f(x) \cdot (f(1_A) - 1_B) = f(x) f(1_A) - f(x) 1_B = f(x \cdot 1_A) - f(x) = 0.$$

Así, si $f(1_A) \neq 1_B$, todos los elementos de f(A) son divisores de cero. Por ejemplo, si A es un anillo unitario y $B = A \times A$ (véase 1.13.5), entonces B tiene $1_B = (1_A, 1_A)$ y la aplicación

$$f: A \rightarrow B: x \mapsto (x, 0)$$

cumple (1) y (2), pero no (3), pues $f(1_A) = (1_A, 0_A) \neq 1_B$.

Sin embargo, la observación anterior ya indica que en muchos casos (3) resulta de (2), pues basta con que exista $x \in A$ tal que f(x) no sea divisor de cero en B (por ejemplo, si B es un dominio y f no es idénticamente nula).

Veamos dos ejemplos de homomorfismos:

(1) La conjugación

$$f: \mathbb{Z}[i] \to \mathbb{Z}[i]: x = a + bi \mapsto \overline{x} = a - bi$$

es un homomorfismo:

$$\overline{x + y} = \overline{(a + bi) + (c + di)} = \overline{(a + c) + (b + d)i} = (a + c) - (b + d)i =$$

$$= (a - bi) + (c - di) = \overline{a + bi} + \overline{c + di} = \overline{x + y}$$

y de modo similar para el producto. Nótese, además, que f(1) = 1.

(2) Sea $A = C(\mathbb{R}, \mathbb{R})$ el anillo definido en 1.9.6. La *composición* es un homomorfismo. Sea $f \in A$ una función fija y

$$\phi: A \to A: g \mapsto g \circ f.$$

Entonces:

$$\phi(g+h)(t) = ((g+h) \circ f)(t) = (g+h)(f(t)) = g(f(t)) + h(f(t)) =$$

$$= (g \circ f)(t) + (h \circ f)(t) = ((g \circ f) + (h \circ f))(t) = (\phi(g) + \phi(h))(t),$$

y esto para cada $t \in \mathbb{R}$, con lo que

$$\phi(g+h)=\phi(g)+\phi(h).$$

Análogamente se prueban las demás propiedades.

- (1.26) **Núcleo de un homomorfismo.**—Sea $f: A \rightarrow B$ un homomorfismo de anillos unitarios conmutativos.
 - (1) Se llama núcleo de f y se denota $\ker f$ el ideal

$$\ker f = \{x \in A : f(x) = 0\}.$$

Es en efecto un ideal, pues si $x, y \in \ker f$, $a \in A$, tenemos

$$f(x + y) = f(x) + f(y) = 0 + 0 = 0,$$

$$f(ax) = f(a) f(x) = f(a) \cdot 0 = 0.$$

(2) Se llama imagen de f y se denota im f el anillo

$$\operatorname{im} f = \{ y \in B : \operatorname{existe} x \in A \operatorname{con} y = f(x) \}.$$

Es en efecto un anillo unitario conmutativo con las operaciones heredadas de B, pues si y = f(x), v = f(u), x, $u \in A$, se tiene

$$y - v = f(x) - f(u) = f(x - u) \in \text{im } f,$$

$$y \cdot v = f(x) f(u) = f(x \cdot u) \in \text{im } f,$$

$$1_B = f(1_A) \in \text{im } f.$$

Proposición 1.27 (teorema de isomorfía).—Sea $f: A \rightarrow B$ un homomorfismo de anillos unitarios conmutativos. Se considera el diagrama:

$$\begin{array}{ccc}
A & \xrightarrow{f} & B \\
p & & \uparrow & j \\
A/\ker f & \xrightarrow{\overline{f}} & \operatorname{im} f
\end{array}$$

donde A/ker f es el anillo de clases módulo ker f y

$$p: A \to A/\ker f: x \mapsto x + \ker f$$

 $\overline{f}: A/\ker f \to \operatorname{im} f: x + \ker f \mapsto f(x)$
 $j: \operatorname{im} f \to B: y \mapsto y.$

En estas condiciones, todas estas aplicaciones son homomorfismos, el diagrama es conmutativo, y

- (1) p es suprayectiva,
- (2) \overline{f} es biyectiva,
- (3) j es inyectiva.

Demostración.—Únicamente es menos inmediato que \overline{f} está bien definida y es biyectiva. Pero si $x + \ker f = y + \ker f$ se tiene $x - y \in \ker f$, esto es, f(x - y) = 0 y, por tanto,

$$f(y) = f(y) + f(x - y) = f(y + (x - y)) = f(x),$$

luego $\overline{f}(x + \ker f)$ no depende del representante x. Para ver la inyectividad, sean $x, y \in A$ con

$$\overline{f}(x + \ker f) = \overline{f}(y + \ker f).$$

Esto significa f(x) = f(y), esto es,

$$f(x-y)=f(x)-f(y)=0,$$

y $x - y \in \ker f$. Así $x + \ker f = y + \ker f$. Finalmente, \overline{f} es suprayectiva, pues si $y \in \operatorname{im} f$ es y = f(x) para algún $x \in A$ y, por tanto,

$$y = \overline{f}(x + \ker f).$$

En el resultado anterior aparecen ya los tres tipos básicos de homomorfismos, que en general se definen como sigue:

Definición 1.28.—Sea $f: A \rightarrow B$ un homomorfismos de anillos unitarios conmutativos. Se dice que:

- (1) f es un epimorfismo, si es una aplicación suprayectiva;
- (2) f es monomorfismo, si es una aplicación inyectiva;
- (3) f es un isomorfismo, si es una aplicación biyectiva.
- (1.29) **Ejemplos.**—(1) Sean A un anillo unitario conmutativo e I un ideal propio de A. Como en 1.27 podemos definir una aplicación

$$p: A \rightarrow A/I: x \mapsto x + I$$
,

que es un epimorfismo.

(2) *Subanillos*. Sea *B* un anillo unitario conmutativo y $A \subset B$ un subconjunto que, con las operaciones inducidas por *B*, es a su vez un anillo unitario, y tal que $1_A = 1_B$. Entonces se dice que *A* es un *subanillo* de *B*, y resulta que la aplicación canónica $A \to B$: $x \mapsto x$ es un monomorfismo. Si A y B son cuerpos se dice que A es un *subcuerpo* de B. Por ejemplo, todo dominio de integridad es subanillo de su cuerpo de fracciones (cf. 1.12), identificándolo con su imagen vía el monomorfismo: $x \mapsto x/1$.

Es interesante observar que si $\{A_i: i \in I\}$ es una familia de subanillos (subcuerpos) de un mismo anillo B, entonces su intersección

$$A = \bigcap_{i \in I} A_i$$

es a su vez un subanillo (subcuerpo) de *B*.

(3) La conjugación del anillo de enteros de Gauss:

$$f: \mathbb{Z}[i] \to \mathbb{Z}[i]: x \mapsto \overline{x},$$

es un isomorfismo. La aplicación inversa es ella misma:

$$f^2(a+bi) = f(a-bi) = a+bi.$$

Proposición 1.30.—Sea $f: A \to B$ un homomorfismo de anillos unitarios conmutativos. Como $f(1_A) = 1_B \neq 0$, ker f es un ideal propio de A, y se verifica:

$$f$$
 es un monomorfismo si y sólo si ker $f = \{0\}$.

Demostración.—Si f es inyectiva, y puesto que f(0) = 0, el núcleo debe reducirse al elemento 0. Recíprocamente, supongamos ker $f = \{0\}$. Si $x, y \in A$, y f(x) = f(y), resulta f(x - y) = 0. Así, $x - y \in \ker f$, luego x - y = 0, y x = y. Por tanto, f es inyectiva.

(1.31) **Aplicación.**—Si $f: K \to B$ es un homomorfismo de anillos unitarios conmutativos y K es un cuerpo, entonces f es necesariamente un monomorfismo, pues al ser ker f un ideal propio de K, necesariamente es trivial (1.20.2).

(1.32) **Isomorfía.**—Dos anillos unitarios conmutativos *A* y *B* son *isomorfos* cuando existe un isomorfismo:

$$f: A \rightarrow B$$
.

Esto no presenta ambigüedad, pues automáticamente la aplicación inversa

$$f^{-1}: B \to A$$

es también homomorfismo (y por ello isomorfismo): si y, $v \in B$, entonces y = f(x), v = f(u) para ciertos x, $u \in A$, únicos (f es biyectiva), y por tanto,

$$f(x + u) = f(x) + f(u) = y + v,$$

luego

$$f^{-1}(y + v) = x + u = f^{-1}(y) + f^{-1}(v).$$

Si A y B son isomorfos, se escribe $A \simeq B$. Desde el punto de vista algebraico, dos anillos isomorfos son esencialmente indistinguibles.

Por ejemplo, en el teorema de isomorfía 1.27, lo que se establece es $A/\ker f \simeq \operatorname{im} f$. Si f es epimorfismo, $A/\ker f \simeq B$ y se dice simplemente que B es un cociente de A, en lugar de «B es isomorfo a un cociente de A». De igual manera el término subanillo se aplica al caso en que se tiene un monomorfismo f: $A \to B$, pues entonces 1.27 significa $A \simeq \operatorname{im} f$, que es un subanillo de B en el sentido más estricto de 1.29.2. Por ejemplo, si A es un dominio y K su cuerpo de fracciones como se definió en 1.12, A es un subanillo de K vía el monomorfismo $A \to K$: $x \mapsto x/1$, y se escribe simplemente $A \subset K$.

- (1.33) **Ejemplo.**—Sea $A = C^{\infty}(\mathbb{R}, \mathbb{R})$ el conjunto de las funciones reales de variable real indefinidamente derivables. Es fácil comprobar que A es un subanillo del anillo $C(\mathbb{R}, \mathbb{R})$ de 1.9.6.
- (1) Para cada $r \in \mathbb{R}$ la aplicación constante c_r : $t \mapsto r$ está en A, y la aplicación j: $\mathbb{R} \to A$: $r \mapsto c_r$ es un monomorfismo.
 - (2) Fijamos $t_0 \in \mathbb{R}$ y definimos

$$\phi: A \to \mathbb{R}: f \mapsto f(t_0).$$

Esta aplicación es un epimorfismo.

En efecto, que es homomorfismo es inmediato, y por otra parte es suprayectiva, pues $\phi(c_r) = r$ para cada $r \in \mathbb{R}$. De hecho, se tiene un diagrama conmutativo:

es decir, se tiene $\phi \circ j = \mathrm{Id}_{\mathbb{R}}$.

Pongamos $m = \ker \phi$. Por el teorema de isomorfía 1.27, $A/m \approx \mathbb{R}$, que es cuerpo, luego m es un ideal maximal de A. Explícitamente descrito es:

$$m = \{ f \in C^{\infty} (\mathbb{R}, \mathbb{R}) : f(t_0) = 0 \}.$$

Afirmamos que m es principal, estando generado por la translación

$$\tau: \mathbb{R} \to \mathbb{R}: t \mapsto t - t_0.$$

Ciertamente, si $f \in A$ podemos escribir:

$$f(t) - f(t_0) = \int_{t_0}^{t} f'(s) \, ds,$$

y haciendo el cambio de variable $s = (t - t_0)u + t_0$ obtenemos:

$$f(t) = f(t_0) + \int_0^1 f'(s)(t - t_0) du.$$

Así, si $f(t_0) = 0$, y $g(t) = \int_0^1 f'(s) \, ds$, se tiene

$$g(t) = \frac{f(t)}{t - t_0} = \int_0^1 f'(s) \, du, \qquad f(t) = (t - t_0)g(t).$$

Además g es indefinidamente derivable (evidente para $t \neq t_0$, y para t_0 se tiene:

$$g^{(n)}(t_0) = \int_0^1 f^{(n+1)}(s) u^n du.$$

En consecuencia, $f = g \cdot \tau \operatorname{con} g \in A$. Esto prueba que τ genera m.

§2. DIVISIBILIDAD

En toda esta sección A es un dominio de integridad (1.11).

Definición 2.1.—Sean x, y elementos de A tales que $x \ne 0$. Se dice que x divide a y, que x es un divisor de y, que y es divisible por x o que y es un múltiplo de x, si existe $a \in A$ tal que y = ax. Se escribe entonces: x|y. Si x no divide a y, escribiremos $x \nmid y$.

En otras palabras, x|y si y sólo si $y \in (x)$ o, equivalentemente:

$$(2.2) (y) \subset (x).$$

Esta fórmula presenta la divisibilidad como una relación de orden parcial. Esto es inmediato entre ideales, como en 2.2. Para entender el significado entre elementos basta describir la relación de igualdad asociada:

x está relacionado con y si x|y e y|x, o sea, si (x) = (y).

Estas condiciones equivalen a:

(2.3) existe una unidad $a \in U(A)$ tal que y = ax.

En efecto, si (y) = (x) tenemos $y \in (x)$, $x \in (y)$, luego y = ax, x = by. Así y = aby y por ser A un dominio de integridad podemos simplificar: 1 = ab, con lo que a es unidad.

- (2.4) Si $y \in A^*$ no es unidad, denotaremos div (y) el conjunto de todos los divisores de y. Obviamente, los conjuntos $y \cdot U(A)$ y U(A) están contenidos en div (y) (pues si x es unidad, $y = (yx^{-1})x$). Si y no tiene otros divisores que los anteriores, o sea, que las unidades y los productos del propio y por unidades, se dice que y es irreducible.
- (2.5) Si $y \in A^*$ genera un ideal primo, diremos que y es primo. Todo elemento primo es irreducible.

En efecto, sea y = ax. Si (y) es primo, $a \in (y)$ o $x \in (y)$. En el primer caso, por ejemplo, a = zy, luego y = zyx y 1 = zx. Así, $x \in U(A)$ y

$$a = yx^{-1} \in y \cdot U(A)$$
.

El recíproco de 2.5 no es válido en general, como veremos al discutir el problema de la factorización de elementos que no sean unidades (cf. 2.19, 2.23, 2.25.5).

Una clase importante de dominios de integridad, en la que la relación de divisibilidad puede ser estudiada con ventaja, es la siguiente:

Definición 2.6.—Se dice que A es un dominio euclídeo (= DE) si existe una aplicación.

$$\|\cdot\|:A\to\mathbb{N}$$

siendo N el conjunto de los números enteros no negativos, tal que:

- (1) ||x|| = 0 si y sólo si x = 0.
- (2) $||xy|| = ||x|| \cdot ||y||$.
- (3) Si $x, y \in A^*$, existe $r \in A$, tal que y|(x r) y ||r|| < ||y||.

Por supuesto, la definición anterior se inspira en la división de los números enteros. Por ello r se suele denominar resto, y el elemento $q \in A$ tal que x - r = qy, cociente.

(2.7) **Ejemplos.**—(1) En \mathbb{Z} se considera el valor absoluto:

$$||k|| = |k| = \begin{cases} k & \text{si } k \ge 0 \\ -k & \text{si } k < 0 \end{cases}$$

y entonces la condición 2.6.3 no es más que la existencia del resto de la división de *x* por *y*.

(2) Sea $A = \mathbb{Z}[i]$ como se definió en 1.9.3. En este subanillo de \mathbb{C} definimos $\|\cdot\|$ elevando al cuadrado el módulo de cada elemento de A considerado como número complejo:

$$||x|| = a^2 + b^2$$
, para $x = a + bi \in A$.

Las propiedades 2.6.1 y 2.6.2 se comprueban inmediatamente. Veamos 2.6.3. Sean

$$x = a + bi$$
, $y = c + di$ (elementos de A^*).

Se tiene, operando en C:

$$\frac{x}{y} = \frac{a+bi}{c+di} = \frac{(a+bi)(c-di)}{c^2+d^2} = \frac{ac+bd}{c^2+d^2} + \frac{-ad+bc}{c^2+d^2}i.$$

Ahora hacemos las dos divisiones siguientes en Z:

$$ac + bd = q_1(c^2 + d^2) + r_1, \quad |r_1| \le \frac{1}{2}(c^2 + d^2), \quad q_1, r_1 \in \mathbb{Z},$$

 $-ad + bc = q_2(c^2 + d^2) + r_2, \quad |r_2| \le \frac{1}{2}(c^2 + d^2), \quad q_2, r_2 \in \mathbb{Z},$

efectuando las divisiones por exceso o por defecto según convenga. Obtenemos

$$\frac{x}{y} = \frac{r_1 + r_2 i}{c^2 + d^2} + (q_1 + q_2 i),$$

luego

$$r = \frac{r_1 + r_2 i}{c^2 + d^2} y = x - (q_1 + q_2 i) y \in \mathbb{Z}[i].$$

Este elemento $r \in A$ cumple que y|(x-r). Finalmente calculamos ||r|| y resulta:

$$||r|| = \frac{r_1^2 + r_2^2}{(c^2 + d^2)^2} \cdot ||y||.$$

Pero

$$|r_i|/(c^2+d^2) \le \frac{1}{2}$$
, para $i = 1, 2$,

luego

$$||r|| \le \left(\frac{1}{4} + \frac{1}{4}\right) ||y|| = \frac{1}{2} ||y|| < ||y||.$$

Esto termina la comprobación de 2.6.3.

Proposición 2.8.—Sea *A* un dominio euclídeo. Se verifica:

$$U(A) = \{x \in A : ||x|| = 1\}.$$

Demostración.—En primer lugar, $||1_A|| = 1$, pues

$$\|\mathbf{1}_A\| = \|\mathbf{1}_A \cdot \mathbf{1}_A\| = \|\mathbf{1}_A\|^2$$
,

luego como $||1_A|| \neq 0$ por 2.6.1, resulta $1 = ||1_A||$.

Ahora, si $x \in A$ tiene inverso x^{-1} , resulta:

$$||x|| \cdot ||x^{-1}|| = ||x \cdot x^{-1}|| = ||1_A|| = 1,$$

luego necesariamente ||x|| = 1.

Esto prueba $U(A) \subset \{x \in A: ||x|| = 1\}$. Recíprocamente, sea $x \in A$ con ||x|| = 1. Entonces $x \neq 0$ y por 2.6.3:

$$x|(1_A-r)$$

para cierto $r \in A$, ||r|| < ||x||. Como ||x|| = 1, sólo puede ser ||r|| = 0 y en consecuencia r = 0. Así $x \mid 1_A$ y se trata de una unidad.

(2.9) Por ejemplo, podemos calcular las unidades de $\mathbb{Z}[i]$ (2.7.2) determinando los elementos x = a + bi tales que $a^2 + b^2 = 1$. Evidentemente, al ser a y b enteros, uno es 0 y otro ± 1 . Así, resulta:

$$U(\mathbb{Z}[i]) = \{+1, -1, +i, -i\}.$$

Proposición 2.10.—En un dominio euclídeo todos los ideales son principales.

Demostración.—Sea I un ideal no nulo de un dominio euclídeo A. Elijamos x ∈ I tal que

$$||x|| = \min\{||y|| : 0 \neq y \in I\}.$$

Este mínimo existe y es > 0, puesto que es el mínimo de un conjunto no vacío de *números naturales positivos*. Afirmamos que I está generado por x.

En efecto, sea $y \in I$, $y \ne 0$. Entonces como $x \in A^*$, existe $r \in A$ con

$$x|(y-r), ||r|| < ||x||.$$

Deducimos que $y - r \in (x) \subset I$, y puesto que $y \in I$ e I es ideal, $r \in I$. Pero la minimalidad de ||x|| y la condición ||r|| < ||x|| implican r = 0. Así, y = y - r está en (x), lo que concluye la demostración.

La proposición anterior sugiere definir una nueva clase de dominios.

Definición 2.11.—Se llama *dominio de ideales principales* (= *DIP*) a un dominio de integridad en el que todos sus ideales son principales.

Así, 2.10 dice que un DE es un DIP. Por ejemplo, \mathbb{Z} y $\mathbb{Z}[i]$ son DIP. Es interesante destacar la siguiente propiedad:

Proposición 2.12.—Supongamos que A es un dominio de ideales principales. Entonces todo elemento irreducible $a \in A^*$ genera un ideal maximal.

Demostración.—Sea $I \subseteq A$ un ideal que contiene al ideal principal (a), generado por el elemento irreducible a. Debemos ver que I = (a) o I = A. Pero por ser A un DIP, existe $b \in A$ tal que I = (b). En consecuencia, $(a) \subseteq I = (b)$ y b|a. Como a es irreducible, será:

- o bien $b = u \cdot a$, con $u \in U(A)$, en cuyo caso (a) = (b) = I,
- o bien $b \in U(A)$, en cuyo caso A = (b) = I.
- (2.13) Característica de un dominio de integridad.—Consideremos de nuevo un dominio A. Si $k \in \mathbb{Z}$, definimos un elemento $k \cdot 1_A \in A$ como sigue:

$$k \cdot 1_A = 1_A + \cdots + 1_A$$
 si $k > 0$,
 $k \cdot 1_A = 0$ si $k = 0$,
 $k \cdot 1_A = -((-k) \cdot 1_A)$ si $k < 0$.

Se convence uno fácilmente de que

$$\phi = \phi_A : \mathbb{Z} \to A : k \mapsto k \cdot 1_A$$

es un homomorfismo de anillos. Consideremos su núcleo ker ϕ . Pueden presentarse dos casos:

- (1) $\ker \phi = \{0\}$. Entonces $\mathbb{Z} \subset A$ vía ϕ , y se dice que A tiene *característica 0*. Es así, por ejemplo, para $A = \mathbb{Z}$, \mathbb{Q} , \mathbb{R} , \mathbb{C} , $\mathbb{Z}[i]$...
- (2) ker $\phi \neq \{0\}$. Como $\mathbb{Z}/\ker \phi \simeq \operatorname{im} \phi \subset A$ y A es dominio de integridad, $\mathbb{Z}/\ker \phi$ también lo es, y en consecuencia ker ϕ es un ideal primo. Como \mathbb{Z} es un dominio de ideales principales, ker $\phi = (p)$, y p será un número primo que podemos tomar > 0. En este caso se dice que A tiene *característica* (*positiva*) p. Obsérvese, además, que por 2.12 el anillo cociente $\mathbb{Z}/(p)$ es de hecho un cuerpo, que se puede considerar contenido en A vía $\overline{\phi}$ (véase 1.27).

Por ejemplo, todo anillo finito tiene característica positiva: si A es finito, también tiene que serlo $\mathbb{Z}/\ker\phi$, luego el núcleo no es $\{0\}$.

Obsérvese que si A es subanillo de otro dominio B, el monomorfismo correspondiente $j: A \to B$ conmuta con el cálculo de la característica: $j \circ \phi_A = \phi_B$, y como j es inyectivo: ker $\phi_A = \ker \phi_B$. En consecuencia, A y B tienen igual característica.

Definición 2.14.—Sean $x, y \in A^*$. Se dice que $z \in A$ es:

- (1) Un *máximo común divisor* (mcd) de x, y si z divide tanto a x como a y, y es múltiplo de cualquier otro divisor de ambos.
- (2) Un mínimo común múltiplo (mcm) de x, y si z es múltiplo de x y de y, y divide a cualquier otro múltiplo de ambos.
- (2.15) **Observaciones.**—(1) Si z, z' son dos mcd de x, y, entonces z|z' y z'|z, luego los dos elementos difieren en una unidad, o si se quiere: (z) = (z') (2.2 y 2.3). En este sentido hay unicidad del mcd y se escribe tanto z = mcd (x, y) como z' = mcd (x, y). La misma observación sirve para el mcm.
- (2) Se puede expresar 2.14.1 mediante las operaciones con ideales descritas en 1.19 como sigue:

$$(x)+(y)\subset(z)\subset\bigcap\{I:I\supset(x)+(y)\text{ e }I\text{ es principal}\}.$$

(3) La descripción del mcm mediante ideales es: z es el mcm de x, y si y sólo si $(x) \cap (y) = (z)$.

En efecto, si z es el mcm, $z \in (x)$ y $z \in (y)$, luego se tiene el contenido $(x) \cap (y) \supset (z)$. Pero si $t \in (x) \cap (y)$, entonces t es múltiplo de x y de y, luego z|t y $t \in (z)$. Esto da la igualdad.

Recíprocamente, si $(x) \cap (y) = (z)$, entonces x|z, y|z, y si t es otro múltiplo común, entonces $t \in (x) \cap (y) = (z)$ y z|t.

(4) En general, el mcd puede no existir, como se verá más adelante. Esto está relacionado con las propiedades de los elementos irreducibles de A. Véase 2.20 y 2.25.6.

Lema 2.16.—Sean $x, y \in A^*$, y supongamos que tienen un mcm z. Entonces $t = xy/z \in A$ y es un mcd de x, y.

Demostración.—Por definición de mcm, z divide a xy, luego ciertamente t es un elemento de A bien definido. Por otra parte, x|z e y|z, luego z = ax, z = by, con $a, b \in A$.

Se tiene zx = byx = btz, y como A es dominio x = bt y t|x. Análogamente, t|y. Por otra parte, si u es un divisor común de x e y, será x = cu, y = du, con c, $d \in A$. Observamos que

$$xy/u = (x/u)y = cy$$
, $xy/u = (y/u)x = dx$,

luego xy/u es múltiplo común de x e y, con lo que z divide a xy/u, y en consecuencia, u divide a xy/z = t. Esto prueba que t es múltiplo de cualquier divisor común u de x e y.

El recíproco del lema anterior debe establecerse con una modificación, que conduce al siguiente enunciado.

Proposición 2.17.—Para un dominio de integridad *A*, son equivalentes:

- (1) Todo par de elementos de *A** tiene mcm.
- (2) Todo par de elementos de *A** tiene mcd.

En ese caso, si $x, y \in A^*$, se verifica:

$$mcm(x, y) \cdot mcd(x, y) = xy$$
.

Demostración.— $(1) \Rightarrow (2)$ es corolario trivial de 2.16.

 $(2) \Rightarrow (1)$. Sean $x, y \in A$, t = mcd(x, y). Entonces

$$z = xy/t = (x/t)y = x(y/t)$$

es múltiplo de x y de y. Consideremos otro múltiplo común u. Afirmamos

$$(*) tu = \operatorname{mcd}(xu, yu).$$

En efecto, sea d = mcd(xu, yu). Evidentemente tu|d, luego d = tuv. Entonces tuv divide a xu y a yu, de donde tv divide a x e y, luego tv divide a t y v es unidad. Por consiguiente, se tiene (*).

En fin, claramente xy|xu y xy|yu, luego xy|tu, esto es, xy/t divide a u. Así z = xy/t = mcm (x, y), y multiplicando esta igualdad por t queda zt = xy.

Corolario 2.18.—Sea A un dominio de ideales principales. Entonces el mcd y el mcm de dos elementos cualesquiera de A^* siempre existen, y se verifica:

- (1) (x) + (y) = (mcd).
- (2) $(x) \cap (y) = (mcm)$.
- (3) $xy = mcd \cdot mcm$.

Demostración.—Por la hipótesis sobre A, $(x) \cap (y)$ es principal, luego por 2.15.3 existe el mcm y se cumple (2). Ahora por 2.16 existe el mcd y se cumple (3). Finalmente, de nuevo por ser A un DIP, (x) + (y) es principal, y de 2.15.2 resulta (1).

Volvemos ahora sobre una cuestión comentada antes:

Proposición 2.19.—Supóngase que en A se verifica (1) ó (2) de 2.17 (por ejemplo, si A es un DIP). Entonces todo elemento irreducible de A es primo.

Demostración.—Sean a ∈ A irreducible e I = (a). Para comprobar que I es primo consideremos x, y ∈ A con xy ∈ I. Entonces xy = ab con b ∈ A. Por la hipótesis existen

$$\alpha = \text{mcm } (y, b), \quad \beta = \text{mcd } (y, b)$$

y se verifica $\alpha\beta = yb$.

Observemos ahora que xy es múltiplo de b y de y, luego $\alpha | xy$. En consecuencia, podemos escribir

$$a = \frac{xy}{\alpha} \cdot \frac{\alpha}{b}$$
 ; $\frac{xy}{\alpha}, \frac{\alpha}{b} \in A$.

Por ser a irreducible existe una unidad $u \in A$ tal que se verifica una de las dos cosas siguientes:

- (1) $xy/\alpha = ua$. Entonces $x = u(\alpha/y)a$, con lo que $x \in (a) = I$. (Nótese que $y \mid \alpha$, luego $\alpha/y \in A$).
 - (2) $\alpha/b = ua$. Entonces $y = \alpha \beta/b = u\beta a$, $e y \in (a) = I$.

Proposición 2.20 (identidad de Bezout).—Supóngase que $x, y \in A^*$ generan un ideal principal (por ejemplo, si A es un DIP). Entonces existe z = mcd(x, y) y

$$z = ax + by$$

 $con a, b \in A$.

Demostración.—Sea z ∈ A un generador de (x) + (y). Entonces:

- $-x, y \in (z)$, luego z es un divisor común de x e y,
- -z = ax + by para ciertos $a, b \in A$.

Por último, además, si t|x y t|y, es claro que t|z. En suma, z = mcd (x, y).

Definición 2.21.—Dos elementos x, $y \in A^*$ se denominan *primos entre sí* cuando no comparten más divisores comunes que las unidades, es decir, cuando 1 = mcd (x, y).

Por ejemplo, si 1 = ax + by, con $a, b \in A$, entonces $x \in y$ son primos entre sí, pues la condición impuesta significa $1 \in (x) + (y)$, y por 2.15.2, 1 = mcd (x, y).

Hasta aquí, y después de definir las primeras nociones sobre divisibilidad, hemos ido comprobando que en los dominios de ideales principales dichas nociones se estudian convenientemente, puesto que en ellos se verifica:

- (*P*) Todo elemento irreducible es primo.
- (*MC*) Siempre existen mcd y mcm.
- (B) La identidad de Bezout.

Hay otra propiedad muy importante que sumar a estas tres:

Proposición 2.22.—Sea A un dominio de ideales principales. Para cada elemento $x \in A^*$ que no es unidad se verifica:

(1) Existen elementos irreducibles a_1 , ..., a_r dos a dos primos entre sí y enteros α_1 , ..., $\alpha_r > 0$, tales que:

$$x = a_1^{\alpha_1} \dots a_r^{\alpha_r}.$$

Estos a_i se llaman factores irreducibles de x.

(2) Los elementos $a_1, ..., a_r$ son únicos, salvo producto por unidades de A, así como los enteros $\alpha_1, ..., \alpha_r$.

Demostración.—Veamos primero (2). Sea

$$x = a_1^{\alpha_1} \dots a_r^{\alpha_r} = b_1^{\beta_1} \dots b_s^{\beta_s}.$$

Para cada *i* tenemos $a_i | b_i^{\beta_i} \dots b_s^{\beta_s}$. Como a_i es irreducible, de 2.19 resulta

$$a_i b_{\sigma(i)}$$

para algún $\sigma(i)$. Análogamente

$$b_{\sigma(i)}|a_j|$$

para algún j. Por tanto, $a_i|a_j$, luego a_i y a_j no son primos entre sí, e i=j. Así, existe una unidad $u_i \in U(A)$ con

$$b_{\sigma(i)} = u_i a_i$$
.

Se observa que $\sigma(i) \neq \sigma(j)$ si $i \neq j$, pues en otro caso $u_i a_i = u_j a_j$, o sea, $a_j = (u_j^{-1} u_i) a_i$ y se tendría $a_i | a_j$ con $i \neq j$. En suma, $\sigma: i \mapsto \sigma(i)$ es inyectiva, y $r \leq s$. Por simetría r = s, y σ es una permutación de $\{1, ..., r\}$ tal que:

$$b_{\sigma(1)}=u_1a_1,\ldots,b_{\sigma(r)}=u_ra_r;\quad u_1,\ldots,u_r\in U(A).$$

En fin,

$$\beta_{\sigma(i)} = \alpha_i$$
 para todo *i*.

En efecto,

$$a_i^{\alpha_i} \big| x = u a_1^{\beta_{\sigma(1)}} \dots a_r^{\beta_{\sigma(r)}}$$

donde $u=u_1^{\beta_{\sigma(i)}}\dots u_r^{\beta_{\sigma(r)}}\in U(A)$. Si $\alpha_i>\beta_{\sigma(i)}$, simplificando $a_i^{\beta_{\sigma(i)}}$ obtendríamos

$$a_i|a_i^{\gamma_i}|ua_1^{eta_{\sigma(1)}}...\widehat{a_i^{eta_{\sigma(i)}}}...a_r^{eta_{\sigma(r)}}$$
 ,

pues $\gamma_i = \alpha_i - \beta_{\sigma(i)} \ge 1$. Entonces $a_i | a_j$ para algún $j \ne i$, que es absurdo. Tiene que ser, pues, $\alpha_i \le \beta_{\sigma(i)}$, y por simetría se sigue la igualdad.

Pasemos a la prueba de (1). En primer lugar, afirmamos que x tiene algún divisor irreducible. Ciertamente, pues si no, el propio x sería reducible (ya que de no serlo, sería un divisor irreducible de sí mismo), y tendría algún divisor x_1 con (x) z (x_1) z A. A su vez x_1 sería reducible, y existiría $x_2 \in A$ con (x_1) z (x_2) z A. Recurrentemente, obtenemos una sucesión $x = x_0, x_1, x_2, ..., x_n, ...$ tal que

$$(x_0) z (x_1) z (x_2) z ... z (x_n) z ...$$

Esto no es posible. Para verlo, póngase:

$$I = \bigcup_{i \ge 0} (x_i)$$

I es un ideal:

- (1) Si $a, b \in I$, es $a \in (x_i)$, $b \in (x_j)$; escribimos $k = \max\{i, j\}$ y tenemos $a, b \in (x_k)$, luego $a + b \in (x_k) \subset I$.
 - (2) Si $a \in I$, $b \in A$, es $a \in (x_i)$ para algún i, y $ba \in (x_i) \subset I$.

Como *I* tiene que ser principal, existe $z \in A$ con

$$(z) = \bigcup_{i>0} (x_i).$$

Así $z \in (x_{i_0})$ para cierto i_0 , con lo que

$$(x_{i_{1}+1}) \subset I = (z) \subset (x_{i_{2}}),$$

y concluimos $(x_{i_0+1}) = (x_{i_0})$ que es absurdo.

Sea ahora a_1 un divisor irreducible de x. Ponemos

$$x = a_1 x_1$$
, con $x_1 \in A$.

Si x_1 es unidad, hemos terminado. En otro caso, x_1 tendrá algún divisor irreducible a_2 , y $x_1 = a_2x_2$, donde o bien x_2 es unidad, y hemos terminado, o bien x_2 tiene un divisor irreducible a_3 . Si en este proceso, después de una cantidad finita de pasos encontramos una unidad $u = u_r \in U(A)$, será

$$x=a_1a_2\dots a_ru,$$

y agrupando los a_i que sean iguales salvo producto por unidades, tendremos la descomposición buscada. Veamos, pues, que se trata efectivamente de un proceso finito. Si no lo fuera, resultaría una sucesión

$$(x) z (x_1) z (x_2) z ... z (x_n) z ...$$

Como hicimos con la otra anterior, obtendríamos $(x_{i_0}) = (x_{i_0+1})$ para cierto i_0 , es decir,

$$a_{i_0+1} = x_{i_0} / x_{i_0+1} \in U(A),$$

lo que es absurdo.

La prueba de 2.19 está terminada.

La factorización que acabamos de describir es tan importante que merece analizarse la construcción para caracterizar con precisión la clase de anillos en la que existe.

Definición 2.23.—Un *dominio de factorización única* (= DFU) es un dominio de integridad en el que se cumple.

- (*P*) Todo elemento irreducible es primo.
- (F) Todo elemento no nulo que no sea unidad es producto de elementos irredudibles.
- (2.24) **Observaciones.**—(1) Es de destacar que la condición (*F*) por sí sola no garantiza la unicidad de la factorización (véase 2.25.3). Sin embargo, si se tiene también (*P*), es decir, si *A* es un *DFU*, cada elemento no nulo que no sea unidad se factoriza en la forma descrita en 2.22.

En efecto, revisando la prueba de esa proposición se observa que la unicidad (2.22.2) es consecuencia de que (P) se cumple en un dominio de ideales principales, mientras que la parte 2.22.1 se obtiene mediante la condición (F), a base de agrupar elementos irreducibles «iguales».

(2) En un *DFU* siempre existen mcd y mcm. En efecto, se tiene:

mcd = producto de los factores irreducibles comunes elevados al menor exponente, <math>mcm = producto de los factores irreducibles comunes y no comunes elevados al mayor exponente.

(3) Las relaciones entre las diversas propiedades estudiadas hasta ahora pueden resumirse en el siguiente diagrama:

$$(DE) \Rightarrow (DIP) \Rightarrow (DFU) \Rightarrow (F)$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$(B) \Rightarrow (MC) \Rightarrow (P)$$

- (4) Conviene recordar que la implicación (DIP) \Rightarrow (P) puede afinarse. En efecto, probamos en 2.12 que si A es un DIP, todo elemento irreducible genera un ideal maximal.
- (5) Los anillos \mathbb{Z} y $\mathbb{Z}[i]$ (2.7.2) son DE, luego son DFU. Para \mathbb{Z} reencontramos el *teorema fundamental de la Aritmética:* todo número entero positivo n se escribe de modo único como producto de números primos positivos p_1 , ..., p_r en la forma

$$n=p_1^{\alpha_1}\dots p_r^{\alpha_r}.$$

- (6) El estudio de la divisibilidad es más fácil en un anillo *A* que es *DFU*, utilizando las factorizaciones precisamente. Veamos un par de ejemplos.
- Si $x^4|y^2$, entonces $x^2|y$. En efecto, si p es un factor irreducible con exponente α de x, entonces

$$p^{4\alpha}|x^4|y^2,$$

luego p aparece con exponente al menos 4α en y^2 . Concluimos que p aparece con exponente al menos 2α en y, luego

$$p^{2\alpha}|y$$
.

Esto sirve para todos los factores irreducibles de *x*, luego

$$x^2 = (\prod p^{\alpha})^2 = \prod p^{2\alpha} | y.$$

— Si x e y son primos entre sí y su producto es un cuadrado en A, entonces ambos son cuadrados en A. En efecto, sea $xy = z^2$, con $z \in A$. Si p es un factor irreducible con exponente α de x, p|z y tendrá exponente digamos β , en la factorización de z, luego 2β en la de $z^2 = xy$. Ahora bien, x e y son primos entre sí, con lo que p no puede dividir a y, y el exponente de p en xy es el mismo que en x. En suma, $\alpha = 2\beta$. Así,

$$x = \prod p^{\alpha} = \prod p^{2\beta} = (\prod p^{\beta})^2.$$

(para y se aplica el mismo argumento).

(2.25) **Ejemplo.**—Vamos a revisar aquí en un ejemplo notable las nociones introducidas en esta sección 2.

Sea $A \subset \mathbb{C}$ el subanillo consistente en los números complejos de la forma $a+b\sqrt{-5}$ con $a,b\in\mathbb{Z}$. Se denota $A=\mathbb{Z}[\sqrt{-5}]$ (que es efectivamente anillo es un ejercicio fácil).

(1) *Unidades de A.*—Si $a + b\sqrt{-5} \in U(\mathbb{Z}[\sqrt{-5}])$, entonces existen enteros α y β tales que

$$1 = (\alpha + \beta \sqrt{-5})(a + b\sqrt{-5}) = (a\alpha - 5b\beta) + (b\alpha + a\beta)\sqrt{-5},$$

esto es,

$$1 = a\alpha - 5b\beta$$
$$0 = b\alpha + a\beta .$$

Así pues, este sistema tiene solución entera

$$\alpha = \frac{a}{a^2 + 5b^2} \quad ; \quad \beta = \frac{-b}{a^2 + 5b^2} \quad .$$

Esto significa $(a^2 + 5b^2)|a$, $(a^2 + 5b^2)|b$, de lo que deducimos $(a, b) = (\pm 1, 0)$.

En efecto, la segunda condición de divisibilidad implica $|b| \ge a^2 + 5b^2$, y si $|b| \ge 1$, entonces $a^2 + 5b^2 \ge 5b^2 > b^2 \ge |b|$, contradicción que significa |b| = 0, esto es: b = 0. De igual modo, $|a| \ge a^2 + 5b^2 = a^2$, y esto sólo puede ser si $|a| \le 1$. Como a no puede ser 0, pues entonces lo sería $a + b\sqrt{-5}$, concluimos $a = \pm 1$.

En consecuencia:

$$U(A) = \{+1, -1\}.$$

(2) Se observa que las unidades de $\mathbb{Z}[\sqrt{-5}]$ son los elementos $a+b\sqrt{-5}$ tales que $a^2+5b^2=1$. Esto sugiere, a la vista de 2.8 e inspirados en el ejemplo 2.7.2, definir la aplicación

$$\phi: A \to \mathbb{N}: a + b\sqrt{-5} \mapsto a^2 + 5b^2.$$

Se comprueba fácilmente que se verifican las condiciones 2.6.1 y 2.6.2, y hemos visto que también 2.8. Sin embargo, ϕ no va a cumplir 2.6.3.

En efecto, si lo hiciera, *A* sería *DE*, luego según el diagrama 2.24.3, cumpliría la condición (*P*). Veremos más adelante que no es así.

(3) Aun cuando A no cumplirá (P), sí verifica la propiedad (F): toda no unidad de A es producto de elementos irreducibles.

Ciertamente, revisando la prueba de 2.22.1 se aprecia que es suficiente con ver que *A* no contiene sucesiones infinitas de la forma

(*)
$$(x_0) z (x_1) z (x_2) z ... z (x_n) z ...$$

Pero si una tal hubiera, tendríamos

$$x_i = a_{i+1} x_{i+1}, \quad a_{i+1} \notin U(A),$$

esto es, $\phi(a_{i+1}) > 1$, y por tanto, $\phi(x_i) > \phi(x_{i+1})$. Es claro que la sucesión de números naturales

$$\phi(x_0) > \phi(x_1) > \dots > \phi(x_n) > \dots$$

no puede existir, luego tampoco (*).

(4) En A no hay unicidad de factorización:

$$3.2 = (1 + \sqrt{-5})(1 - \sqrt{-5})$$

y los elementos 2, 3, 1 + $\sqrt{-5}$, 1 - $\sqrt{-5}$ son irreducibles.

Ciertamente, si uno de estos elementos, que denotaremos *x*, fuera reducible tendríamos

$$x = x_1 x_2$$
, $x_i \notin U(A)$,

luego

$$\phi(x) = \phi(x_1) \cdot \phi(x_2), \quad \phi(x_i) > 1,$$

donde $\phi(x)$ = 4, 9, 6 o 6 para los cuatro elementos en cuestión. Sea

$$\phi(x_i) = a_i^2 + 5b_i^2.$$

Como en Z hay unicidad de factorización, en cualquier caso se tiene

$$a_i^2 + 5b_i^2 = 2 \text{ ó } 3$$

para i = 1 ó 2. Esto es imposible.

- (5) Por (4), y a la vista de 2.24, A no es DFU. Pero hemos visto en (3) que A cumple la condición (F) de la definición 2.23, luego debe fallar (P), esto es, en A hay elementos irreducibles que no son primos. Por supuesto, cualquiera entre 2, 3, $1 + \sqrt{-5}$, $1 \sqrt{-5}$.
- (6) Por 2.24.3 y lo anterior, *A* no cumple (*MC*), esto es, *contiene al menos dos elementos x*, *y que no tienen mcd*. Aunque esto ya está probado sin exhibir explícitamente ningún par *x*, *y*, buscaremos uno.

Pongamos como en (4):

$$x = 2 \cdot 3 = (1 + \sqrt{-5}) \cdot (1 - \sqrt{-5}),$$

e

$$y=2\cdot(1+\sqrt{-5}),$$

y supongamos que existe z = mcd(x, y). Como 2 y $1 + \sqrt{-5}$ son divisores tanto de x como de y, existen u, $v \in A$ con

$$z = 2u = (1 + \sqrt{-5})v$$
.

Puesto que 2 y $1+\sqrt{-5}$ son primos entre sí, *u* no puede ser unidad, así que

$$\phi(u) > 1$$
.

Ahora, z|x y z|y, luego

$$x = zx_1$$
, $y = zy_1$ con $x_1, y_1 \in A$.

Se deduce:

$$4.9 = \phi(x) = \phi(z)\phi(x_1) = 4\phi(u)\phi(x_1),$$

$$4.6 = \phi(y) = \phi(z)\phi(y_1) = 4\phi(u)\phi(y_1),$$

de donde

$$9 = \phi(u)\phi(x_1), \quad 6 = \phi(u)\phi(y_1)$$

y como $\phi(u) > 1$, necesariamente

$$3 = \phi(u) = a^2 + 5b^2$$
, siendo $u = a + b\sqrt{-5}$.

Esto es imposible.

(7) La identidad de Bezout no se cumple en $\mathbb{Z}[\sqrt{-5}]$, aun cuando exista el mcd. Por ejemplo, tómese

$$x = 2$$
, $y = 1 - \sqrt{-5}$.

Estos dos elementos son primos entre sí, luego 1 = mcd(x, y), pero no existen $u, v \in A$ tales que

$$(*) 1 = ux + vy.$$

En efecto, sean $u = a + b\sqrt{-5}$, $v = c + d\sqrt{-5}$. Operando en (*) obtendríamos:

$$1 = 2a + c + 5d,$$
$$0 = 2b - c + d,$$

y sumando estas igualdades:

$$1 = 2a + 2b + 6d = 2(a + b + 3d),$$

que es imposible.

(8) Por (6) y (7) podemos exhibir dos ideales de $\mathbb{Z}[\sqrt{-5}]$ que no son principales.

$$I = (6, 2 + 2\sqrt{-5}), \quad J = (2, 1 - \sqrt{-5}).$$

El primero no lo es puesto que no existe el mcd de sus generadores. El segundo tampoco, porque el mcd, aunque existe, no verifica ninguna identidad de Bezout (cf. 2.20).

(9) Finalmente, veamos por qué el diferente tratamiento del mcm y el mcd en las proposiciones 2.16 y 2.17. Consideremos los elementos

$$x = 2$$
, $y = 1 - \sqrt{-5}$.

Ya sabemos que tienen mcd, que es 1. Afirmamos que, sin embargo, *no tienen* mcm.

En efecto, si lo tuvieran, por 2.16 resultaría mcm (x, y) = xy. Ahora bien,

$$6 = 3 \cdot 2 = 3x,$$

$$6 = (1 + \sqrt{-5}) \cdot (1 - \sqrt{-5}) = (1 + \sqrt{-5})y,$$

luego el mcm dividirá a 6:

$$6 = uxy = (a + b\sqrt{-5})2(1 - \sqrt{-5})$$
 con $a, b \in \mathbb{Z}$.

Operando, queda

$$6 = 2a + 10b,$$

$$0 = -2a + 2b.$$

En consecuencia, sumando: 6 = 12b, que es absurdo. Por tanto, no existe el mcm.

(2.26) **Ecuaciones diofánticas lineales con dos incógnitas.**—Se denomina así una ecuación de la forma:

$$(*) aX + bY = c,$$

donde los coeficientes a, b, c son elementos de un dominio A fijado, y las soluciones X = x, Y = y deben ser elementos de ese dominio.

(1) Para resolver (*) debemos suponer que la pareja a, b cumple una identidad de Bezout, esto es, que existe d = mcd(a, b), y es de la forma

$$d = \alpha a + \beta b$$
, con $\alpha, \beta \in A$.

En este caso, (*) tiene solución si y sólo si d|c.

En efecto, si existe solución x, y, resulta

$$c = \left(\frac{a}{d}x\right)d + \left(\frac{b}{d}y\right)d \in (d),$$

luego la condición necesaria es clara. Se trata, pues, de resolver (*) suponiendo d|c. Tendremos:

$$a = a_0 d$$
, $b = b_0 d$, $c = c_0 d$,
 $1 = \alpha a_0 + \beta b_0$,

y la ecuación inicial es equivalente a:

$$(**) a_0 X + b_0 Y = c_0.$$

Multiplicando (**) por α y sustituyendo $\alpha a_0 = 1 - \beta b_0$ queda, después de reordenar convenientemente

$$X = \alpha c_0 + b_0 (\beta X - \alpha Y).$$

Un cómputo similar con β y βb_0 proporciona

$$Y = \beta c_0 - a_0 (\beta X - \alpha Y).$$

Esto significa que si x, y son soluciones de (*), existe $t = \beta x - \alpha y$ tal que:

$$\begin{cases} x = \alpha c_0 + b_0 t \\ y = \beta c_0 - a_0 t \end{cases} (t \in A).$$

Recíprocamente, todos los x, y como en (***) son solución de (**):

$$a_0x + b_0y = a_0(\alpha c_0 + b_0t) + b_0(\beta c_0 - a_0t) = (\alpha a_0 + \beta b_0)c_0 = c_0.$$

(2) Es interesante resaltar que si A es un subanillo de otro anillo unitario B, y a, $b \in A$ cumplen una identidad de Bezout como en (1), las soluciones de (*) en B se expresan de igual manera (aunque hay soluciones adicionales, por supuesto): son los pares u, v de elementos de B dados por

$$\begin{cases} u = \alpha c_0 + b_0 t \\ v = \beta c_0 - a_0 t \end{cases} (t \in B)$$

En efecto, todos los cálculos hechos en A sirven igualmente en B.

- **(2.27)** Algoritmo de Euclides.—Como acabamos de ver la resolución de una ecuación diofántica lineal con dos incógnitas depende de que se cumpla o no una identidad de Bezout. Desde el punto de *vista teórico esto será posible siempre si A* es un *DIP*. Sin embargo, el cálculo efectivo de las soluciones depende del cálculo efectivo del mcd y de los coeficientes de una identidad de Bezout. Veamos cómo es posible dar un algoritmo para estos cálculos *cuando A es un dominio euclídeo*, utilizando la aplicación $\|\cdot\|$: $A \to \mathbb{N}$.
 - (1) Cálculo del mcd mediante el algoritmo de Euclides.

Sean $a, b \in A^*$ con, por ejemplo, $||b|| \le ||a||$. Ponemos $x_0 = a$, $x_1 = b$, y por la propiedad 2.6.3 de $||\cdot||$ existen y_1, x_2A tales que

$$x_0 = y_1 x_1 + x_2, \quad ||x_2|| < ||x_1||.$$

Si $x_2 = 0$, hemos terminado, pues mcd (a, b) = b. Si no, existen $y_2, x_3 \in A$ con

$$x_1 = y_2 x_2 + x_3$$
, $||x_3|| < ||x_2||$.

De nuevo, si x_3 = 0 se acaba, y si no se continúa el proceso. En cualquier caso se trata de un proceso finito, pues de lo contrario obtendríamos una sucesión decreciente infinita de números enteros positivos:

$$||x_0|| \cong ||x_1|| > ||x_2|| > ||x_3|| > \dots > ||x_r|| > \dots$$

lo que es imposible.

Así, pues, tenemos una sucesión de igualdades

$$\begin{cases} x_0 = y_1 x_1 + x_2 \\ x_1 = y_2 x_2 + x_3 \\ x_2 = y_3 x_3 + x_4 \\ \vdots \\ x_{r-2} = y_{r-1} x_{r-1} + x_r \\ x_{r-1} = y_r x_r \end{cases}$$

 $\operatorname{con} \|x_0\| \ge \|x_1\| > \dots > \|x_r\| > 0.$

Afirmamos que

$$d = x_r = \text{mcd}(x_0, x_1) = \text{mcd}(a, b),$$

igualdad que se suele recordar con la frase «el máximo común divisor es el último resto no nulo».

Veamos primero que x_r es divisor de x_0 y x_1 . En efecto, de las igualdades anteriores deducimos, leyéndolas de la última a la primera:

$$x_r|x_{r-1}$$
,

luego

$$x_r | (y_{r-1} x_{r-1} + x_r) = x_{r-2},$$

de donde

$$x_r | (y_{r-2} x_{r-2} + x_{r-1}) = x_{r-3},$$

con lo que

$$x_r | (y_{r-3}x_{r-3} + x_{r-2}) = x_{r-4}, \dots$$

Evidentemente, al final

$$x_r|x_1$$
 y $x_r|x_0$.

Inversamente, sea z un divisor de x_0 y x_1 . Escribimos las ecuaciones (*) como sigue:

$$\begin{cases} x_0 - y_1 x_1 &= x_2, \\ x_1 - y_2 x_2 &= x_3, \\ \vdots & & \\ x_{r-2} - y_{r-1} x_{r-1} &= x_r, \\ x_{r-1} - y_r x_r &= 0, \end{cases}$$

y leyéndolas en su orden, como $z|x_0, z|x_1$ queda:

$$z|(x_0 - y_1 x_1) = x_2,$$

luego

$$z|(x_1 - y_2 x_2) = x_3,$$

así que

$$z|(x_2 - y_3 x_3) = x_4, \dots$$

y al final:

$$z|(x_{r-2} - y_{r-1}x_{r-1}) = x_r.$$

Esto prueba que x_r es el mcd de x_0 y x_1 .

Al hacer los cálculos anteriores, es recomendable disponer los datos obtenidos en una tabla como la siguiente:

	<i>y</i> ₁	<i>y</i> ₂	<i>y</i> ₃	•••	y _{r-2}	y_{r-1}	y_r
$a = x_0$	$b = x_1$	x_2	x_3	•••	x_{r-2}	x_{r-1}	x_r
x_2	x_3	x_4	x_5	•••	$x_r = d$		

(2) Identidad de Bezout mediante el algoritmo de Euclides.

Las ecuaciones (*), o equivalentemente (**), permiten calcular α , $\beta \in A$ tales que

$$d = \alpha a + \beta b$$
.

Para ello obsérvese que podemos ir calculando sucesivamente x_2 , ..., x_r en función de $a = x_0$ y $b = x_1$: la primera igualdad de (**) se escribe

$$x_2 = a - y_1 b,$$

que sustituida en la segunda proporciona:

$$x_3 = -y_2 a + (1 + y_1 y_2) b;$$

sustituyendo los valores de x_2 y x_3 en la tercera, obtenemos

$$x_4 = (1 + y_2 y_3)a - (y_1 + (1 + y_1 y_2)y_3)b,$$

etcétera. Al final obtenemos α y β en función de $y_1, ..., y_{r-1},$ y la expresión buscada es:

$$d=x_r=\alpha a+\beta b.$$

(2.28) **Ejemplos.**—Aunque el argumento en 2.27 es algorítmico, su eficacia depende de la viabilidad de los cálculos con $\|\cdot\|$, y esto puede variar mucho de un anillo a otro. Veámoslo comparando la situación en los dos anillos euclídeos \mathbb{Z} y $\mathbb{Z}[i]$ introducidos en 2.7.

(1) Soluciones de 4.329X + 132Y = 33.

Según 2.26.1 la resolveremos en \mathbb{Z} , lo que dará también las soluciones en $\mathbb{Z}[i]$ (2.26.2).

— Cálculo del mcd (a, b).

	32	1	3	1	8
4.329	132	105	27	24	3
105	27	24	3	0	

Así, pues, tenemos mcd = 3|33 y hay solución.

La identidad de Bezout

De la tabla deducimos:

$$a = 32b + x_2$$
, de donde $x_2 = a - 32b$,
 $b = x_2 + x_3$, con lo que $x_3 = b - (a - 32b) = -a + 33b$,
 $x_2 = 3x_3 + x_4$, o sea, $x_4 = (a - 32b) - 3(-a + 33b) = 4a - 131b$,
 $x_3 = x_4 + 3$, luego $x_4 = (a - 32b) - 3(-a + 33b) = -5a + 164b$.

Valores de los diversos elementos que intervienen en la solución 2.26.1:

$$a_0 = a / \text{mcd} = 4.329 / 3 = 1.443,$$

 $b_0 = b / \text{mcd} = 132 / 3 = 44,$
 $c_0 = c / \text{mcd} = 11,$
 $\alpha = -5, \quad \beta = 164.$

— Solución:

$$\begin{cases} x = -55 + 44t \\ y = 1.804 - 1.443t \end{cases}$$

y $t \in \mathbb{Z}$ o $\mathbb{Z}[i]$ según dónde deseemos las soluciones.

- (2) Soluciones de (5+4i)X + (2+i)Y = 1.
- Cálculo del mcd (5 + 4i, 2 + i).

Se tiene ||5 + 4i|| = 41 > 5 = ||2 + i||, y para calcular x_2 se procede como se explicó en 2.7.2:

$$\frac{a}{b} = \frac{5+4i}{2+i} = \frac{(5+4i)(2-i)}{(2+i)(2-i)} = \frac{14+3i}{5} = \frac{3\cdot 5-1}{5} + \frac{3}{5}i = 3 + \frac{-1+3i}{5},$$

donde la división de 14 entre 5 se ha debido hacer por exceso. Por tanto:

$$y_1 = 3$$
, $x_2 = \frac{(-1+3i)}{5}(2+i) = -1+i$, $||x_2|| = 2 < 5 = ||b||$.

Ahora calculamos x_3 :

$$\frac{b}{x_2} = \frac{2+i}{-1+i} = \frac{(2+i)(-1-i)}{(-1+i)(-1-i)} = \frac{-1-3i}{2} = \frac{-1}{2} + \frac{(-1)2-1}{2}i = -i + \frac{-1-i}{2},$$

y así,

$$y_2 = -i$$
, $x_3 = \frac{(-1-i)}{2}(-1+i) = 1$, $||x_3|| = 1 < 2 = ||x_2||$.

Podemos escribir la tabla:

	3	-i	-1 + i
5 + 4 <i>i</i>	2 + i	-1 + i	1
-1 + i	1	0	

y concluimos que 1 = mcd (5 + 4i, 2 + i).

Identidad de Bezout.

De la tabla deducimos:

$$a = 3b + x_2$$
, de donde $x_2 = a - 3b$,
 $b = -ix_2 + 1$, luego $1 = b + i(a - 3b) = ia + (1 - 3i)b$.

— Valores de los elementos que dan la solución 2.26.1:

$$a_0 = a/1 = 5 + 4i$$
, $b_0 = b/1 = 2 + i$, $c_0 = c/1 = 1$
 $\alpha = i$, $\beta = 1 - 3i$.

— Solución:

(*)
$$\begin{cases} x = i + (2+i)t \\ y = (1-3i) - (5+4i)t \end{cases} (t \in \mathbb{Z}[i])$$

(3) El sistema de (1) tiene soluciones en \mathbb{Z} y en $\mathbb{Z}[i]$, por estar definido sobre \mathbb{Z} . Veamos cómo varía la situación en el caso (2) si las soluciones se buscan no en un «superanillo», sino en un subanillo del de definición del sistema.

Para buscar las soluciones de (2) en $\mathbb Z$ procedemos como sigue. Todo elemento $t \in \mathbb Z[i]$ es de la forma

$$t = u + vi, \quad u, v \in \mathbb{Z},$$

con lo que la solución (*) puede escribirse:

$$\begin{cases} x = i + (2+i)(u+vi) \\ y = (1-3i) - (5+4i)(u+vi) \end{cases}$$

que después de operar y separar partes reales e imaginarias da:

$$\begin{cases} x = (2u - v) + (1 + u + 2v)i \\ y = (1 - 5u + 4v) - (3 + 4u + 5v)i \end{cases}.$$

Si x, y han de estar en \mathbb{Z} , necesariamente: 0 = 1 + u + 2v = 3 + 4u + 5v, u, $v \in \mathbb{Z}$. Así, eliminando u obtenemos: 0 = 1 + 3v. Como esto es imposible, el sistema (2), que en $\mathbb{Z}[i]$ tiene infinitas soluciones, *no tiene ninguna en* \mathbb{Z} .

§3. CONGRUENCIAS

El objetivo de esta sección es estudiar los cocientes del anillo $\mathbb Z$ de los números enteros. Empecemos por enumerar algunas propiedades del propio $\mathbb Z$.

- (3.1) Un número entero p es irreducible si y sólo si es primo, si y sólo si genera un ideal maximal, si y sólo si $\mathbb{Z}/(p)$ es cuerpo (2.10 + 2.12). Para fijar los signos, cuando digamos entero primo o entero irreducible, siempre estaremos suponiendo que el entero en cuestión *es positivo*.
- (3.2) El anillo \mathbb{Z} es un dominio de factorización única: Todo número entero n > 1 se escribe de una única manera en la forma

$$n=p_1^{\alpha_1}\dots p_s^{\alpha_s}$$

donde $p_1, ..., p_s$ son números primos que se denominan *factores primos* de n (2.24.5).

(3.3) El conjunto de los números primos es infinito (Euclides).

En efecto, puesto que dado un número primo p, siempre existe otro p' estrictamente mayor. Basta considerar un factor primo p' de n = p! + 1. Si fuera $p' \le p$, entonces $p' \mid p! = n - 1$ y en consecuencia

$$p'(n-(n-1))=1,$$

lo que sería absurdo.

Pasamos ahora a describir los cocientes de \mathbb{Z} .

(3.4) **Anillos de restos.**—Sea n un número entero. Se llama *anillo de restos módulo* n al anillo cociente $\mathbb{Z}/(n)$. Esta terminología queda justificada por la siguiente descripción de sus elementos.

Como (n) = (-n), ya que -1 es unidad, siempre podemos suponer $n \ge 0$. Si n = 0, entonces el anillo cociente es el mismo \mathbb{Z} , y si n = 1, entonces $(n) = \mathbb{Z}$ no es un ideal propio, y el anillo cociente no tiene sentido. Así pues, supondremos n > 1.

Sea $k \in \mathbb{Z}$. Denotaremos $[k]_n$, e incluso [k] si no hay riesgo de confusión, la clase de k, $k+(n)=\{k+qn:q\in\mathbb{Z}\}$. Obtenemos otro representante de [k] dividiendo por n con resto no negativo: k=qn+r; esto se consigue dividiendo por exceso si k<0 y por defecto si $k\geq0$. Entonces

$$k - r = qn \in (n)$$

y en consecuencia

$$[k] = [r].$$

Consideremos ahora dos restos: $0 \le r < s < n$. Si fuera

$$[r] = [s],$$

tendríamos $s - r \in (n)$, esto es, n | (s - r), y en particular $n \le s - r$, pues n y s - r son > 0. Pero $s - r \le s < n$ y tendríamos una contradicción.

Todo lo anterior significa que cada clase de equivalencia de $\mathbb{Z}/(n)$ está determinada por un *único* representante r que cumple $0 \le r < n$. En otros términos:

$$\mathbb{Z}/(n) = \{[0], [1], ..., [n-1]\}.$$

En particular, $\mathbb{Z}/(n)$ consta de n elementos. Por supuesto, [0] y [1] son, respectivamente, el cero y el uno de $\mathbb{Z}/(n)$. Nótese que

$$[1] + \cdots + [1] = [n] = [0],$$

y que

$$-[1] = [-1] = [n-1].$$

Para escribir igualdades entre clases de restos mediante sus representantes se utiliza la notación

$$k \equiv l \mod n$$
, e incluso simplemente $k \equiv l$

(recuérdese el caso general 1.16). Una expresión de este tipo se denomina congruencia, y se dice que k y l son congruentes módulo n.

Veamos dos ejemplos. Vamos a describir mediante tablas los dos anillos de restos

$$\mathbb{Z}/(5)$$
 y $\mathbb{Z}/(6)$.

Para ello debemos escribir las tablas de sumar y de multiplicar de los dos anillos. El lector reparará en las diferencias que existen entre ambas.

TABLAS de $\mathbb{Z}/(5)$

+	0	1	2	3	4
0	0	1	2	3	4
1	1	2	3	4	0
2	2	3	4	0	1
3	3	4	0	1	2
4	4	0	1	2	3

•	1	2	3	4
1	1	2	3	4
2	2	4	1	3
3	3	1	4	2
4	4	3	2	1

TABLAS de $\mathbb{Z}(6)$

+	0	1	2	3	4	5
0	0	1	2	3	4	5
1	1	2	3	4	5	0
2	2	3	4	5	0	1
3	3	4	5	0	1	2
4	4	5	0	1	2	3
5	5	0	1	2	3	4

	1	2	3	4	5
1	1	2	3	4	5
2	2	4	0	2	4
3	3	0	3	0	3
4	4	2	0	4	2
5	5	4	3	2	1

(3.5) **Ideales de un anillo de restos.**—Sea n > 1. Según 1.16.2 los ideales de $\mathbb{Z}/(n)$ están en biyección con los ideales $I \subset \mathbb{Z}$ que contienen (n). Sea, pues, $I = (m) \subset \mathbb{Z}$ y $(m) \supset (n)$. Entonces m|n, luego resulta que los ideales de $\mathbb{Z}/(n)$ están en biyección con los divisores positivos de n.

(Imponemos la positividad, pues, con las notaciones anteriores, si I = (m), también I = (-m)).

(3.6) **Homomorfismos entre anillos de restos.**—En este epígrafe determinaremos los homomorfismos existentes entre anillos de restos y entre anillos de restos y \mathbb{Z} (compárese con [G] 2.9.4).

(1) No existe ningún homomorfismo de anillos unitarios $f: \mathbb{Z}/(n) \to \mathbb{Z}$ con n > 0. En efecto, si tal f existiera

$$0 = f([0]) = f([1] + \dots + [1]) = f([1]) + \dots + f([1]) = 1 + \dots + 1 = n,$$

lo que sería absurdo.

(2) La identidad es el único homomorfismo de anillos unitarios $f: \mathbb{Z} \to \mathbb{Z}$.

Ciertamente, si $f: \mathbb{Z} \to \mathbb{Z}$ es uno, como f(1) = 1, para cada entero positivo k tenemos

$$f(k) = f(1 + \dots + 1) = f(1) + \dots + f(1) = 1 + \dots + 1 = k,$$

У

$$f(-k) = -f(k) = -k,$$

esto es: $f = Id_{\mathbb{Z}}$.

(3) El homomorfismo canónico es el único homomorfismo de anillos unitarios $f: \mathbb{Z} \to \mathbb{Z}/(n)$ con n > 1.

En efecto, sea *k* un entero positivo; tendremos:

$$f(k) = f(1 + \dots + 1) = f(1) + \dots + f(1) = [1] + \dots + [1] = [k],$$

$$f(-k) = -f(k) = -[k] = [-k].$$

(4) Sea n > 1. Si n no divide a m, no existe ningún homomorfismo de anillos unitarios $f: \mathbb{Z}/(m) \to \mathbb{Z}/(n)$.

Si existiera f se tendría

$$[0]_n = f([0]_m) = f([1]_m + \dots + [1]_m) = [1]_n + \dots + [1]_n = [m]_n,$$

luego $m \equiv 0 \mod n$, o sea, $n \mid m$.

(5) Sea n > 1 y $n \mid m$. Existe un único homomorfismo de anillos unitarios $f: \mathbb{Z}/(m) \to \mathbb{Z}/(n)$, que es epimorfismo.

En efecto, se trata del definido por:

$$f([k]_m) = [k]_n.$$

El argumento habitual basado en $f([1]_m) = [1]_n$ muestra que de existir f, tiene que ser de esa forma. Ahora bien, la obstrucción detectada en (3) por no dividir n a m desaparece aquí, ya que estamos suponiendo lo contrario: f está bien definido mediante (*), pues $k \equiv \ell \mod m$ significa $m|(k-\ell)$, y de n|m se sigue que $n|(k-\ell)$ y $k \equiv \ell \mod n$. Esto prueba que (*) define una aplicación $\mathbb{Z}/(m) \to \mathbb{Z}/(n)$. Comprobar ahora que es homomorfismo es inmediato.

Proposición 3.7 (teorema chino del resto).—Si a, b son enteros primos entre sí, se tiene un isomorfismo de anillos unitarios

$$\mathbb{Z}/(ab) \simeq \mathbb{Z}/(a) \times \mathbb{Z}/(b).$$

Demostración.—En efecto, definimos:

$$f:[k]_{ab} \to ([k]_a, [k]_b).$$

Ésta es una definición válida, pues si $k \equiv \ell \mod ab$ resulta que $ab|(k-\ell)$, luego a y b dividen a $k-\ell$ y por ello

$$k \equiv \ell \mod a$$
, $k \equiv \ell \mod b$.

Que esta aplicación f es de hecho homomorfismo se comprueba rutinariamente.

Además, f es inyectiva. Sea k un entero tal que $f([k]_{ab}) = 0$. Esto significa que $[k]_a$ y $[k]_b$ son cero:

$$k \equiv 0 \mod a$$
, $k \equiv 0 \mod b$.

esto es, a|k y b|k, luego mcm (a, b)|k. Pero a y b son primos entre sí, con lo que mcm (a, b) = ab. Resulta, pues, que ab|k, es decir,

$$k \equiv 0 \mod ab$$
.

Acabamos de probar que $\ker f = [0]$, y por 1.30, f es inyectiva.

Finalmente, f es una aplicación inyectiva entre dos conjuntos finitos de igual cardinal ab, luego es necesariamente biyectiva, y en suma f es un isomorfismo.

El teorema anterior proporciona una condición *suficiente* para resolver un sistema de congruencias

$$\begin{cases} X \equiv m \bmod a \\ X \equiv n \bmod b \end{cases}$$

donde a, b, m, n son números dados: si a y b son primos entre sí, por el teorema anterior existe un entero x tal que

$$f([x]_{ab}) = ([m]_a, [n]_b),$$

siendo

$$f([x]_{ab}) = ([x]_a, [x]_b).$$

Claramente, esto quiere decir que X = x es una solución del sistema anterior.

Debe observarse, sin embargo, que esta condición suficiente no es en modo alguno necesaria. Por ejemplo, para

$$X \equiv 0 \mod 5$$
, $X \equiv 5 \mod 10$

tenemos la solución X = 15, pero 5 y 10 no son primos entre sí.

Ejercicio: Generalícese el teorema chino del resto a una cantidad finita de números enteros.

A continuación estudiaremos las unidades de los anillos de restos.

Proposición 3.8.—Sean n > 1 y $k \in \mathbb{Z}$. Son equivalentes:

- (1) $[k] \in U(\mathbb{Z}/(n)).$
- (2) mcd(k, n) = 1.
- (3) $[k] \neq 0$ y no es divisor de cero en $\mathbb{Z}/(n)$.

Demostración.—Si [k] es unidad, existe $\ell \in \mathbb{Z}$ tal que

$$\lceil 1 \rceil = \lceil \ell \rceil \cdot \lceil k \rceil = \lceil \ell k \rceil$$

esto es, $1 - \ell k \in (n)$. Así, $1 - \ell k = mn$ para algún entero m. En suma:

$$1 = \ell k + mn$$
,

y, por tanto, (ejemplo tras 2.21) mcd (k, n) = 1. Esto prueba $(1) \Rightarrow (2)$. Argumentando al revés se obtiene $(2) \Rightarrow (1)$, y en cualquier anillo $(1) \Rightarrow (3)$. Veamos para terminar que $(3) \Rightarrow (2)$, esto es, que si mcd (k, n) = d > 1, entonces [k] = [0] ó es divisor de cero. Como

$$n\left(\frac{k}{d}\right)n = k\left(\frac{n}{d}\right),$$

o bien [k] = [0], o bien [k] es divisor de cero, o bien $\left[\frac{n}{d}\right] = [0]$, pero en este

último caso se tendría $n \left| \frac{n}{d} \right|$ y d = 1. Lo último es falso, luego [k] = [0] ó [k] es divisor de cero.

Definición 3.9.—Sea m un entero positivo. Se denota por $\phi(m)$ el número de enteros k tales que

$$0 < k \le m$$
 y $mcd(k, m) = 1$.

La aplicación: $m \mapsto \phi(m)$ se denomina *indicador de Euler*.

(3.10) **Observaciones.**—(1) Los primeros valores de ϕ son:

$$\phi(1) = 1$$
, $\phi(2) = 1$, $\phi(3) = 2$, $\phi(4) = 2$, ...

(2) Si n > 1, entonces $\phi(n)$ es el número de unidades de $\mathbb{Z}/(n)$.

En efecto, por 3.8 y según la descripción dada en 3.4 de $\mathbb{Z}/(n)$, tenemos:

$$U(\mathbb{Z}/(n)) = \{[k]: 0 < k < n, \mod (k, n) = 1\},\$$

pues [0] no es unidad. Pero mcd (n, n) = n > 1, luego k = n queda excluido de la definición 3.9, con lo que $U(\mathbb{Z}/(n))$ tiene exactamente $\phi(n)$ elementos.

(3) Si p > 1 es primo, entonces mcd (k, p) = 1 para todo 0 < k < p, y por tanto, $\phi(p) = p - 1$.

Lo anterior está íntimamente ligado al hecho de que si p es primo, el anillo cociente $\mathbb{Z}/(p)$ es un cuerpo (3.1). Ciertamente, supóngase que sabemos esto. Entonces

$$U(\mathbb{Z}/(p)) = \{[1], ..., [p-1]\}$$

y así, $\phi(p) = p - 1$.

(4) Si $\phi(p) = p - 1$, entonces p es primo. En efecto, en este caso:

card
$$U(\mathbb{Z}(p)) = \phi(p) = p - 1 = \text{card}(\mathbb{Z}/(p) \setminus \{0\})$$

y sabemos que $U(\mathbb{Z}/(p)) \subset \mathbb{Z}/(p) \setminus \{0\}$, con lo que estos dos conjuntos finitos tienen que ser iguales. Así, $\mathbb{Z}/(p)$ es cuerpo, el ideal (p) es maximal, y el entero p es primo.

(3.11) Cálculo del indicador de Euler.—Sea

$$m=p_1^{\alpha_1}\dots p_s^{\alpha_s}$$

la factorización de m. Entonces

(3.11.1)
$$\phi(m) = m \prod_{i=1}^{s} (1 - 1/p_i).$$

Demostración.—Procedemos en varias etapas.

(3.11.2) Si mcd (a, b) = 1, entonces $\phi(a \cdot b) = \phi(a) \cdot \phi(b)$.

En efecto, el teorema chino del resto, 3.7, da un isomorfismo

$$\mathbb{Z}/(ab) \simeq \mathbb{Z}/(a) \times \mathbb{Z}/(b),$$

puesto que estamos suponiendo que $a \ y \ b$ son primos entre sí. Por tanto, se deduce una biyección

$$U(\mathbb{Z}/ab)) \to U(\mathbb{Z}/(a) \times \mathbb{Z}/(b)) =$$

$$= U(\mathbb{Z}/(a)) \times U(\mathbb{Z}/(b)),$$

la última igualdad por 1.13.5. Contando los elementos de cada uno de estos conjuntos, y habida cuenta de 3.10.2, resulta 3.11.2.

Aplicando ahora 3.11.2 a la factorización de *m* obtenemos:

$$\phi(m) = \prod_{i=1}^{s} \phi(p_i^{\alpha_i}),$$

puesto que si $i \neq j$, p_i y p_j son primos distintos, luego $p_i^{\alpha_i}$ y $p_j^{\alpha_j}$ son primos entre sí. Para terminar el cálculo necesitamos:

(3.11.3) Si p > 1 es primo y $\alpha > 1$, entonces $\phi(p^{\alpha}) = p^{\alpha} - p^{\alpha-1}$.

En efecto, si $0 < k \le p^{\alpha}$ y mcd $(k, p^{\alpha}) \ne 1$, entonces k y p^{α} comparten algún factor primo, que sólo podrá ser p. Esto significa que los enteros positivos $\le p^{\alpha}$ que no son primos con p^{α} son precisamente los múltiplos de p. Pero debe ser

$$p^{\alpha} \geqslant k = mp$$
,

luego $m=1,2,...,p^{\alpha-1}$. Así pues, al número total p^{α} de enteros positivos $\leq p^{\alpha}$ hay que restar estos $p^{\alpha-1}$ múltiplos de p, y queda

$$\phi(p^{\alpha}) = p^{\alpha} - p^{\alpha-1}.$$

Terminemos, en fin, el cómputo de $\phi(m)$. Por 3.11.3

$$\phi(p_i^{\alpha_i}) = p_i^{\alpha_i} - p_i^{\alpha_i - 1} = p_i^{\alpha_i} (1 - 1 / p_i), \quad i = 1, ..., s.$$

Se sigue:

$$\phi(m) = \prod_{i=1}^{s} \phi(p_i^{\alpha_i}) = \prod_{i=1}^{s} p_i^{\alpha_i} (1 - 1/p_i) =$$

$$= \left(\prod_{i=1}^{s} p_i^{\alpha_i}\right) \left(\prod_{i=1}^{s} (1 - 1/p_i)\right) = m \prod_{i=1}^{s} (1 - 1/p_i).$$

Proposición 3.12 (Gauss).—Para cada entero positivo *n* se verifica:

$$n = \sum_{d|n,d \ge 1} \phi(d).$$

Demostración.—Si n=1 la fórmula es trivial, así que supondremos n>1. Consideremos el grupo aditivo $H=\mathbb{Z}/(n)$: es un grupo cíclico de orden n ([G] 2.3.2.1).

Para $1 \le d \le n$ denotamos por H_d el conjunto de los elementos de H de orden d, y evidentemente

$$H = \bigcup_{d=1}^{n} H_d = \bigcup_{d \mid n} H_d,$$

pues como el orden de un elemento de H divide al orden de H (teorema de Lagrange, [G] 1.12.8), resulta $H_d = \emptyset$ si d no divide a n. Como la unión anterior es disjunta, para probar la proposición hay que ver

(3.12.1)
$$\operatorname{card} H_d = \phi(d)$$
.

Para ello definiremos una biyección entre H_d y el conjunto

$$\{k \in \mathbb{Z} : 0 < k < d, \text{mcd}(k, d) = 1\},\$$

cuyo cardinal es $\phi(d)$.

Sea 0 < r < n, $[r] \in H_d$. Entonces dr = 0 y n|dr, esto es: $k = \frac{dr}{n} \in \mathbb{Z}$, y $0 < k = \frac{dr}{n} < d$. Afirmamos que k y d son primos entre sí. En efecto, sea e = mcd(k, d). Entonces

$$\frac{k}{e} \cdot n = \frac{d}{e} \cdot r,$$

y $n \left| \frac{d}{e} \cdot r \right|$, luego $\frac{d}{e} \cdot r = 0$. Pero d es el orden de [r], luego $d \left| \frac{d}{e} \right|$ y en consecuencia e = 1.

Inversamente, sea 0 < k < d tal que mcd (k, d) = 1, y pongamos $r = k \cdot \frac{n}{d}$, que es un número entero. Se tiene $0 \le r < n$ y $[r] \in H_d$. Ciertamente, dr = kn = 0, y por otra parte, si existiera d' < d con d' > 0 y d'r = 0, existiría un entero k' tal que

$$k'n = d'r = d'k\frac{n}{d}$$
,

de donde

$$k'd = d'k$$
.

Como k y d son primos entre sí la anterior igualdad implica d|d', lo que es imposible, pues d' < d. Esto implica que d es, efectivamente, el orden de [r].

Todo lo anterior significa que: $[r] \mapsto k = \frac{dr}{n}$, es la biyección buscada, lo que prueba 3.12.1, y con ello la proposición, como ya se explicó.

Terminaremos esta última sección del capítulo I deduciendo varias congruencias célebres con números primos. Resultan esencialmente como consecuencias de las propiedades del grupo de unidades.

Proposición 3.13 (Euler).—Si n > 1 y k son enteros primos entre sí, entonces:

$$k^{\phi(n)} \equiv 1 \bmod n.$$

Demostración.— $U = U(\mathbb{Z}/(n))$ es un grupo finito de orden $\phi(n)$, por 3.10.2. Como mcd $(k, n) = 1, [k] \in U$ por 3.8. En consecuencia,

$$[k] \cdots^{(\phi(n)} [k] = [1]$$

por el teorema de Lagrange ([G] 1.12.8). Se deduce, pues,

$$k^{\phi(n)} \equiv 1 \bmod n$$
.

Corolario 3.14 (pequeño teorema de Fermat).—Sea p un número primo y k un entero. Entonces:

$$k^p \equiv k \bmod p$$
.

Demostración.—Si p|k es trivial. En otro caso, las hipótesis del enunciado implican $\phi(p) = p - 1$ y mcd (k, p) = 1, luego basta hacer n = p en 3.13, y multiplicar la congruencia resultante por k.

Proposición 3.15 (teorema de Wilson).—Sea p un número primo. Entonces:

$$(p-1)! \equiv -1 \bmod p.$$

Demostración.—Si p=2,3 es claro, luego sea p>3. El enunciado se puede reformular diciendo que el producto de todos los elementos no nulos de $\mathbb{Z}/(p)$ es -1. En efecto, esos elementos son exactamente

$$[1], [2], ..., [p-1].$$

Así pues, probaremos esta afirmación más abstracta.

Como p es primo, $\mathbb{Z}/(p)$ es cuerpo, y todo elemento no nulo $u \in \mathbb{Z}/(p)$ tiene inverso u^{-1} . Supongamos $u^{-1} = u$. Entonces

$$1 = u \cdot u^{-1} = u^2$$
,

luego $u^2 - 1 = 0$ y (u - 1)(u + 1) = 0. Esto quiere decir que u = 1 ó -1 (recuérdese una vez más que como p es primo, $\mathbb{Z}/(p)$ es cuerpo). En consecuencia, los elementos no nulos de $\mathbb{Z}/(p)$ se pueden enumerar como sigue:

1, -1,
$$u_1$$
, u_1^{-1} , ..., u_s , u_s^{-1} .

Evidentemente:

$$1(-1)(u_1 \cdot u_1^{-1}) \dots (u_s \cdot u_s^{-1}) = -1.$$

(El recíproco del teorema anterior es inmediato: si n no es primo, tiene algún divisor primo p < n. Entonces p|(n-1)!, luego $p \nmid ((n-1)!+1)$ y en consecuencia $n \nmid ((n-1)!+1)$, esto es, $(n-1)! \not\equiv -1 \mod n$.

Esto permitiría en principio utilizar la condición de congruencia del teorema de Wilson como test para decidir si un número dado es primo. Pero no es éste un método eficiente. Pruébese con 107 como ejercicio).

Corolario 3.16.—Sea p un número primo impar. Entonces $\frac{1}{2}(p-1) \in \mathbb{Z}$ y

$$((\frac{1}{2}(p-1))!)^2 \equiv (-1)^{\frac{1}{2}(p+1)} \mod p.$$

Demostración.—Escribimos los p-1=2q primeros enteros como sigue:

1, ...,
$$k$$
, ..., q ; $p-q$, ..., $p-k$, ..., $p-1$,

(pues p - q = q + 1), y reordenando

1,
$$p-1$$
; ...; k , $p-k$; ...; q , $p-q$.

Así, el producto de todos ellos es

$$(p-1)! = \prod_{k=1}^{q} k(p-k).$$

Por el teorema de Wilson:

$$-1 = (p-1)! = \prod_{k=1}^{q} k(-k) = (-1)^q \left(\prod_{k=1}^{q} k\right)^2 = (-1)^q (q!)^2 \mod p.$$

Multiplicando por (-1)^q concluimos

$$(q!)^2 \equiv -(-1)^q \equiv (-1)^{q+1} \bmod p,$$

con
$$q + 1 = \frac{1}{2}(p-1) + 1 = \frac{1}{2}(p+1)$$
.

EJERCICIOS

- 1. Sean *A* un anillo conmutativo unitario e *I*, *J* dos ideales de *A*.
 - (a) Demostrar que los siguientes conjuntos son ideales de *A*:

$$(I:J) = \{x \in A : xy \in I \text{ para todo } y \in J\}$$

 $\sqrt{I} = \{x \in A : x^n \in I \text{ para algún entero } n \ge 1\}.$

- (b) Probar que si $x \in \sqrt{\{0\}}$ y $u \in U(A)$, entonces $u + x \in U(A)$.
- 2. Sea *A* un anillo unitario conmutativo tal que $x^2 = x$ para cada $x \in A$. Demostrar:
 - (a) x = -x para cada $x \in A$.
 - (b) Si $I \subset A$ es un ideal primo, el anillo cociente A/I es isomorfo a $\mathbb{Z}/(2)$.
 - (c) Todo ideal finitamente generado de *A* es principal.
- 3. Demostrar que si A es un anillo unitario conmutativo tal que todo homomorfismo de anillos unitarios $f: A \rightarrow B$ es inyectivo, entonces A es un cuerpo.
- 4. Determinar todos los pares (a, b) de números racionales tales que 2a y $a^2 + 5b^2$ sean números enteros.
- 5. Demostrar que si *a*, *b*, *c* son números enteros positivos, se verifica:
 - (a) mcm(a, mcd(b, c)) = mcd(mcm(a, b), mcm(a, c)).
 - (b) mcd(a, mcm(b, c)) = mcm(mcd(a, b), mcd(a, c)).
- 6. Resolver en $\mathbb{Z}[i]$ la ecuación diofántica lineal (2 + i)X + (3 + 2i)Y = 1.
- 7. Pongamos $\eta = \sqrt{-3}$, y $\mathbb{Z}[\eta] = \{a + b\eta : a, b \in \mathbb{Z}\}$.
 - (a) Comprobar que $\mathbb{Z}[\eta]$ es un anillo con las operaciones inducidas por \mathbb{C} .
 - (b) Para cada $x \in \mathbb{Z}[\eta] \subset \mathbb{C}$ denotamos \overline{x} su conjugado como número complejo. Probar que la aplicación

$$\Phi: \mathbb{Z}[\eta] \to \mathbb{N}: x \mapsto x \cdot \overline{x}$$

está bien definida, y se verifica

$$\Phi(xy) = \Phi(x)\Phi(y), \quad (x, y \in \mathbb{Z}[\eta]).$$

- (c) Calcular $U(\mathbb{Z}[\eta])$.
- (d) ¿Es $\mathbb{Z}[\eta]$ un DE? ¿Y un DIP?

- 8. Sea T un conjunto de n+1 números enteros positivos, ninguno mayor que 2n. Demostrar que T contiene dos enteros distintos p, q cuyo cociente p/q es una potencia de dos.
- 9. Sean $a = 13^{11}$, $b = 9^4$. Calcular la cifra de las unidades del número entero $x = 13^a 7^b$.
- 10. Demostrar que si $2^n + 1$ es primo, entonces n es una potencia de dos.
- 11. Resolver la congruencia $178X + 23 \equiv 131 \mod 783$.
- 12. Demostrar que si p es un número primo tal que $p \equiv 1 \mod 6$, entonces la congruencia

$$X^2 + 3 \equiv 0 \bmod p$$

tiene solución.

Capítulo II NÚMEROS

§1. SUMAS DE CUADRADOS

Trataremos aquí un problema fácil de formular sobre un anillo de números como \mathbb{Z} , $\mathbb{Z}[i]$, \mathbb{Q} , \mathbb{R} ó \mathbb{C} ; o un anillo de restos $\mathbb{Z}/(n)$: el de la representación de sus elementos como sumas de cuadrados.

- (1.1) Es conocido que todo número complejo $x = a + bi \in \mathbb{C}$ tiene raíz cuadrada, digamos $y = c + di \in \mathbb{C}$, esto es: $x = y^2$. Así, en \mathbb{C} todo elemento es un cuadrado.
- (1.2) El cuadrado de un número real es siempre ≥ 0 , y, por tanto, así lo es cualquier suma de cuadrados. Además, todo número ≥ 0 (en particular, toda suma de cuadrados) tiene raíz cuadrada real. En consecuencia, en $\mathbb R$ todo elemento ≥ 0 es suma de cuadrados, de hecho, es un cuadrado, y recíprocamente.
- (1.3) En $\mathbb{Z}[i]$ tenemos la siguiente identidad: sean $x_k = a_k + b_k \cdot i \in \mathbb{Z}[i]$, k = 1, ..., s:

$$\sum_{k=1}^{s} x_k^2 = \sum_{k=1}^{s} (a_k^2 - b_k^2) + 2i \sum_{k=1}^{s} a_k b_k.$$

Si $x = a + bi \in \mathbb{Z}[i]$ es suma de cuadrados, resulta que las ecuaciones

$$a = \sum_{k=1}^{s} (a_k^2 - b_k^2)$$

(*)

$$b = 2\sum_{k=1}^{s} a_k b_k$$

tienen solución en \mathbb{Z} . En particular, 2|b, y obtenemos una condición necesaria.

(1.3.1) Si $x = a + bi \in \mathbb{Z}[i]$ es suma de cuadrados, entonces $b \equiv 0 \mod 2$.

Por ejemplo i, 1+i, 1-3i no son suma de cuadrados en $\mathbb{Z}[i]$. A continuación estudiaremos el recíproco, para lo cual fijamos x=a+bi con $b\equiv 0$ mod 2.

(1.3.2) Si $a \equiv 1 \mod 2$, x es suma de dos cuadrados.

En efecto, por la hipótesis x - 1 = (a - 1) + bi es múltiplo de 2, luego

$$\frac{x-1}{2} \in \mathbb{Z}[i], \quad \frac{x+1}{2} = \frac{x-1}{2} + 1 \in \mathbb{Z}[i],$$

y tenemos

$$x = \left(\frac{x+1}{2}\right)^2 + \left(\frac{x-1}{2}i\right)^2.$$

(1.3.3) Si $a \equiv 0 \mod 2$, x es suma de tres cuadrados.

Puesto que en este caso, $a - 1 \equiv 1 \mod 2$ y por 1.3.2 existen $y, z \in \mathbb{Z}[i]$ con

$$x-1=y^2+z^2,$$

esto es

$$x = 1^2 + y^2 + z^2.$$

(1.3.4) Si $a \equiv 2 \mod 4$, $b \equiv 0 \mod 4$, entonces x es suma de dos cuadrados:

Tendremos $x' = x/2 = a' + b'i \in \mathbb{Z}[i]$, donde:

$$a' = a/2 \equiv 1 \mod 2$$
, $b' = b/2 \equiv 0 \mod 2$,

por la hipótesis mod 4. Por 1.3.2, $x' = y^2 + z^2$ para ciertos $y, z \in \mathbb{Z}[i]$, y resulta:

$$x = 2x' = 2y^2 + 2z^2 = (y+z)^2 + (y-z)^2$$
.

(1.3.5) Si $a \equiv 0 \mod 4$, $b \equiv 2 \mod 4$, entonces x es suma de dos cuadrados.

En efecto, tenemos los enteros

$$c = \frac{b}{2} \equiv 1 \mod 2$$
, $d = -\frac{a}{2} \equiv 0 \mod 2$,

y el elemento $y=c+di\in\mathbb{Z}[i]$ es suma de dos cuadrados por 1.3.2. Pero se tiene la igualdad

$$(1+i)^2 y = 2i(c+di) = -2d + 2ci = a + bi = x,$$

luego x es también suma de dos cuadrados.

NÚMEROS 75

(1.3.6) Si $a \equiv b \equiv 0 \mod 4$, x es suma de dos cuadrados.

Puesto que en ese caso 4|x|y tenemos:

$$\left(1+\frac{x}{4}\right)^2 + \left(i\left(i-\frac{x}{4}\right)\right)^2 = x.$$

(1.3.7) Si $a \equiv b \equiv 2 \mod 4$, x no es suma de dos cuadrados.

En efecto, si lo fuera, las ecuaciones (*) del inicio de este epígrafe proporcionarían enteros a_1 , b_1 , a_2 , b_2 tales que

(i)
$$a_1^2 - b_1^2 + a_2^2 - b_2^2 = a \equiv 2 \mod 4$$
, $2(a_1b_1 + a_2b_2) = b \equiv 2 \mod 4$.

La segunda relación significa $a_1b_1 + a_2b_2 \equiv 1 \mod 2$, luego $a_1b_1 \not\equiv a_2b_2 \mod 2$. Si, por ejemplo, $a_2b_2 \equiv 0 \mod 2$ resulta:

$$a_1 \equiv b_1 \equiv 1 \mod 2$$

У

(ii)
$$a_2 \equiv 0 \mod 2 \text{ o } b_2 \equiv 0 \mod 2.$$

De lo primero deducimos

$$a_1 - b_1 \equiv a_1 + b_1 \equiv 0 \mod 2$$
,

luego

$$a_1^2 - b_1^2 = (a_1 - b_1)(a_1 + b_1) \equiv 0 \mod 4$$

así que:

$$a_2^2 - b_2^2 \equiv a_1^2 - b_1^2 + a_2^2 - b_2^2 \mod 4$$

luego por (i) tenemos

$$a_2^2 - b_2^2 \equiv 2 \mod 4.$$

Por (ii) resulta

$$a_2^2 \equiv 0 \mod 4$$
 ó $b_2^2 \equiv 0 \mod 4$,

esto es:

$$b_2^2 \equiv 2 \mod 4$$
 ó $a_2^2 \equiv 2 \mod 4$.

Esto es imposible, pues si, por ejemplo, $a_2^2 \equiv 2 \mod 4$ tendríamos

$$2|a_2^2$$
, luego $2|a_2$, luego $4|a_2^2$

y así $a_2^2 \equiv 0 \mod 4$. Absurdo.

Esta contradición significa que *x* no puede ser suma de dos cuadrados.

Reuniendo todo lo anterior, podemos enunciar:

Proposición 1.3.8.—Sea $x = a + bi \in \mathbb{Z}[i]$. Son equivalentes:

- (1) $b \equiv 0 \mod 2$.
- (2) x es suma de cuadrados en $\mathbb{Z}[i]$.
- (3) x es suma de tres cuadrados en $\mathbb{Z}[i]$.

Proposición 1.3.9.—Sea x = a + bi suma de cuadrados en $\mathbb{Z}[i]$. Son equivalentes:

- (1) $a \equiv b \equiv 2 \mod 4$.
- (2) x no es suma de dos cuadrados en $\mathbb{Z}[i]$.

Consideremos ahora el caso de un anillo de restos $\mathbb{Z}/(n)$, n > 1. Más adelante volveremos sobre este mismo caso, pero aquí nos interesa la siguiente

Proposición 1.4.—Sea *n* un entero > 1 libre de cuadrados, esto es, entre cuyos divisores no hay ningún cuadrado diferente de 1. Entonces todo elemento

$$[k] \in \mathbb{Z}/(n)$$

es suma de dos cuadrados.

Demostración.—Por la hipótesis, la factorización de *n* es:

$$n = p_1 \dots p_s$$

y todos los $p_1, ..., p_s$ primos distintos. Por el teorema chino del resto (I.3.7), tenemos un isomorfismo

$$\mathbb{Z}/(n)$$
E $\mathbb{Z}/(p_1) \times ... \times \mathbb{Z}/(p_s)$,

puesto que mcd $(p_i, p_j) = 1$ para cualesquiera $i \neq j$. Si suponemos el resultado probado en $\mathbb{Z}/(p)$ para p > 1 primo tendríamos:

para ciertos enteros a, b. Así pues, se trata de demostrar la proposición en el caso en que n es primo. Si n = 2, se tiene:

$$[0] = [0]^2 + [0]^2,$$

$$[1] = [1]^2 + [0]^2.$$

y es trivial. En consecuencia, sea n > 2, con lo que n es impar. Fijemos $[k] \in \mathbb{Z}/(n)$ y consideremos los conjuntos

$$S = \left\{ [\ell]^2 : 0 \le \ell < \frac{n+1}{2} \right\}$$

$$T = \left\{ [k] - [\ell]^2 : 0 \le \ell < \frac{n+1}{2} \right\}.$$

Afirmamos:

(1.4.1) card
$$S = \frac{n+1}{2} = \text{card } T$$
.

En efecto, como $[\ell]^2 \mapsto [k] - [\ell]^2$ es biyección, basta verlo para S. Se trata de comprobar que si $0 \le \ell < \ell' < \frac{n+1}{2}$, entonces $\ell^2 \ne \ell'^2$, ya que el número de enteros ≥ 0 y $< \frac{n+1}{2}$ es precisamente $\frac{n+1}{2}$. Ahora bien, si $\ell^2 \equiv \ell'^2$,

$$n|(\ell'^2-\ell^2)=(\ell'-\ell)(\ell'+\ell)$$

y por tanto,

$$n|(\ell'-\ell)$$
 ó $n|(\ell'+\ell)$,

puesto que *n* es primo. Así

$$n \le \ell' - \ell$$
 o $n \le \ell' + \ell$,

y como $\ell' - \ell \le \ell' + \ell$, en todo caso:

$$n \le \ell' + \ell \le \left(\frac{n+1}{2} - 1\right) + \left(\frac{n+1}{2} - 1\right) = n - 1.$$

Esto es absurdo, luego queda probado lo que queríamos.

Ya visto 1.4.1, resulta

card
$$S + \text{card } T = n + 1 > n = \text{card } \mathbb{Z}/(n)$$
,

luego necesariamente $S \cap T \neq \phi$. Elegimos $z \in S \cap T$ y será

$$z = \lceil \ell \rceil^2 = \lceil k \rceil - \lceil \ell' \rceil^2$$

para ciertos ℓ , ℓ' , esto es: $[k] = [\ell]^2 + [\ell']^2$.

La prueba de 1.4 ha terminado.

Estamos ya prácticamente en condiciones de establecer el resultado fundamental de esta sección, que es el teorema de Lagrange (1770; 1.6), que describe las sumas de cuadrados de los números enteros. Hasta aquí hemos visto algunos resultados sencillos que involucran diversas nociones de las introducidas en el capítulo I. Este es también el caso del teorema de Lagrange (aunque no debe considerarse un resultado sencillo), que vamos a demostrar utilizando una curiosa propiedad de factorialidad en el anillo de matrices $M_2(\mathbb{Z}[i])$. (Véase el ejemplo I.1.9.4).

(1.5) Factorización de matrices de enteros de Gauss.

Consideremos el anillo $M_2(\mathbb{Z}[i])$ de las matrices

$$a = \begin{pmatrix} x & y \\ z & t \end{pmatrix}, \quad x, y, z, t \in \mathbb{Z}[i].$$

Utilizando la conjugación de $\mathbb{Z}[i]$, I.1.25.1, definimos la matriz

$$a^* = \begin{pmatrix} \overline{x} & \overline{z} \\ \overline{y} & \overline{t} \end{pmatrix}.$$

Se comprueba fácilmente que

$$(ab)^* = b^*a^*$$
. $\det(a^*) = \overline{\det a}$.

Se cumple la siguiente:

Proposición 1.5.—Sea $a \in M_2(\mathbb{Z}[i])$ tal que $a = a^*$ y det (a) = 1. Entonces existe otra matriz $b \in M_2(\mathbb{Z}[i])$ tal que

$$a = \pm bb*$$
.

Demostración.—La condición $a = a^*$ significa

$$x = \overline{x}, \quad y = \overline{z}, \quad z = \overline{y}, \quad t = \overline{t},$$

esto es: $x, t \in \mathbb{Z}, z = \overline{y}$ (que ya implica $\overline{z} = \overline{\overline{y}} = y$). Así pues,

$$a = \begin{pmatrix} n & c + di \\ c - di & m \end{pmatrix},$$

con n, m, c, $d \in \mathbb{Z}$, y

$$\det(a) = nm - (c + di)(c - di) = nm - c^2 - d^2 \in \mathbb{Z}.$$

Por otra parte, podemos suponer $n \ge 0$. En efecto, si n < 0 ponemos

$$a' = -a = \begin{pmatrix} -n & * \\ * & * \end{pmatrix},$$

y se ve que $a'^* = a'$ y det $(a') = \det a$. Entonces, si

$$a' = \pm bb*$$
.

deducimos

$$a = -a' = \mp bb *$$
.

En suma, podemos suponer a partir de ahora que $n \ge 0$, y demostraremos por inducción sobre $c^2 + d^2$ que existe b tal que

$$a = bb*$$
.

En primer lugar, si $c^2 + d^2 = 0$, resulta

$$nm = \det(a) + c^2 + d^2 = 1$$
,

y necesariamente $a = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$. Basta tomar $b = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$. Sea, pues, $c^2 + d^2 > 0$ y válido el resultado para valores $c^2 + d^2 > 0$

Puesto que $nm = 1 + c^2 + d^2 > 0$ y $n \ge 0$, también $m \ge 0$. De hecho, n > 0 y m > 0. Distinguiremos ahora dos posibilidades.

Caso 1: $0 < n \le m$.

Pongamos $a' = \tau a \tau^*$, donde

$$\tau = \begin{pmatrix} 1 & 0 \\ \alpha + \beta i & 1 \end{pmatrix}$$
 $(\alpha, \beta \in \mathbb{Z} \text{ se elegirán después}).$

Operando queda:

$$a' = \begin{pmatrix} n & c' + d'i \\ c' - d'i & * \end{pmatrix}$$

con

$$c' = c + n\alpha$$
, $d' = d - n\beta$

У

$$\det(a') = (\det \tau)(\det a)(\det(\tau^*)) = 1 \cdot 1 \cdot 1 = 1.$$

Si la matriz a' fuera susceptible de una factorización del tipo

$$a' = b'b'^*$$

poniendo

$$b = \tau^{-1}b', \qquad \tau^{-1} = \begin{pmatrix} 1 & 0 \\ -\alpha - \beta i & 1 \end{pmatrix}$$

resultaría

$$a = \tau^{-1} \tau a \tau^* (\tau^*)^{-1} = \tau^{-1} a' (\tau^*)^{-1} =$$

$$= \tau^{-1} b' b'^* (\tau^*)^{-1} = (\tau^{-1} b') b'^* (\tau^{-1})^* =$$

$$= (\tau^{-1} b') (\tau^{-1} b')^* = b b^*,$$

que es lo que queremos. Así pues, debemos asegurarnos de que (*) existe. Para ello utilizaremos la hipótesis de inducción, pues en virtud de ésta, basta con que elijamos α y β tales que

$$c^2 + d^2 > c'^2 + d'^2 = (c + n\alpha)^2 + (d - n\beta)^2$$
.

Ahora bien:

— Si
$$|c| \le n/2$$
 y $|d| \le n/2$, resultaría

$$n^2 \le nm = 1 + c^2 + d^2 \le 1 + n^2 / 4 + n^2 / 4 = 1 + n^2 / 2$$

de donde $n^2/2 \le 1$ y $n^2 \le 2$. En consecuencia n=1 y c=d=0; como $c^2+d^2>0$, este caso no se puede dar.

— Si |c| > n/2, entonces c > n/2 ó c < -n/2. En el primer caso tomamos $\alpha = -1$, $\beta = 0$, con lo que

$$c'^{2} + d'^{2} = (c-n)^{2} + d^{2} = c^{2} + d^{2} - n(2c-n) < c^{2} + d^{2},$$

pues c > n/2 significa 2c - n > 0. Si c < -n/2, sean $\alpha = 1$, $\beta = 0$, de modo que

$$c'^2 + d'^2 = (c+n)^2 + d^2 = c^2 + d^2 - n(2c+n) < c^2 + d^2$$
,

pues c < -n/2 equivale a 2c + n < 0.

— Análogamente, si |d| > n/2, es d > n/2 ó d < -n/2. Tomamos, respectivamente, $\alpha = 0$, $\beta = +1$ ó $\alpha = 0$, $\beta = -1$.

Caso 2: $0 < m \le n$.

El argumento es similar, y por ello sólo lo indicamos. Póngase: $a' = \tau a \tau^*$ donde ahora

$$\tau = \begin{pmatrix} 1 & \alpha + \beta i \\ 0 & 1 \end{pmatrix}.$$

Operando:

$$a' = \begin{pmatrix} * & c' + d'i \\ c' - d'i & m \end{pmatrix}$$

donde

$$c' = c + m\alpha$$
, $d' = d + m\beta$.

De nuevo, se trata de buscar α , β de modo que $c'^2 + d'^2 < c^2 + d^2$. Una discusión de los casos posibles: |c| > m/2 o |d| > m/2 proporciona las soluciones $(\alpha, \beta) = (-1, 0), (1, 0), (0, -1), (0, 1)$ correspondientes.

Observación.—El signo ± en la factorización de la proporción anterior está completamente determinado por *a*. En efecto, se tiene:

$$\begin{pmatrix} n & * \\ * & * \end{pmatrix} = \pm \begin{pmatrix} x & y \\ z & t \end{pmatrix} \begin{pmatrix} \overline{x} & \overline{z} \\ \overline{y} & \overline{t} \end{pmatrix} = \pm \begin{pmatrix} x\overline{x} + y\overline{y} & * \\ * & * \end{pmatrix} =$$

$$= \begin{pmatrix} \pm 1 & 0 \\ * & * \end{pmatrix} \begin{pmatrix} x\overline{x} + y\overline{y} & * \\ * & * \end{pmatrix} = \begin{pmatrix} \pm (x\overline{x} + y\overline{y}) & * \\ * & * \end{pmatrix},$$

y puesto que $x\overline{x} + y\overline{y} = ||x|| + ||y||$, el signo en cuestión es el de n.

Por fin, podemos probar el resultado anunciado:

Proposición 1.6 (teorema de Lagrange).—Sea $n \in \mathbb{Z}$. Son equivalentes

- (1) $n \ge 0$.
- (2) n es suma de cuadrados en \mathbb{Z} .
- (3) n es suma de *cuatro* cuadrados en \mathbb{Z} .

En otras palabras, todo número entero positivo es suma de cuatro cuadrados de números enteros.

Demostración.—Claramente $(3) \Rightarrow (2) \Rightarrow (1)$, luego sólo probaremos la implicación restante. Consideremos la factorización

$$n=p_1^{\alpha_1}\dots p_s^{\alpha_s}.$$

Si todos lo α_i son pares, entonces n es un cuadrado, y nada hay que hacer. En otro caso sea:

$$\alpha_i = 2\beta_i,$$
 $1 < i < r$
 $\alpha_i = 2\beta_i + 1,$ $r \le i \le s$

Tendremos:

$$\begin{cases} n = m^2 q, \\ m = p_1^{\beta_1} \dots p_{r-1}^{\beta_{r-1}}, \\ q = p_r \dots p_s \text{ está libre de cuadrados.} \end{cases}$$

En virtud de 1.4, -1 es suma de dos cuadrados en $\mathbb{Z}/(q)$:

$$-1 \equiv c^2 + d^2 \bmod q,$$

luego existe $p \in \mathbb{Z}$ con

$$1 + c^2 + d^2 = pq.$$

Esto nos permite aplicar la factorización 1.5 a la matriz

$$a = \begin{pmatrix} q & c + di \\ c - di & p \end{pmatrix},$$

pues det $a = pq - c^2 - d^2 = 1$, $a = a^*$, y existen x, y, z, $t \in \mathbb{Z}[i]$ tales que

$$\begin{pmatrix} q & * \\ * & * \end{pmatrix} = a = \begin{pmatrix} x & y \\ z & t \end{pmatrix} \begin{pmatrix} \overline{x} & \overline{z} \\ \overline{y} & \overline{t} \end{pmatrix} = \begin{pmatrix} x\overline{x} + y\overline{y} & * \\ * & * \end{pmatrix}.$$

En consecuencia:

$$q = x\overline{x} + y\overline{y} = (\alpha + \beta i)(\alpha - \beta i) + (\gamma + \delta i)(\gamma - \delta i) =$$
$$= \alpha^2 + \beta^2 + \gamma^2 + \delta^2$$

para ciertos α , β , γ , $\delta \in \mathbb{Z}$.

Concluimos, pues:

$$n = (m\alpha)^2 + (m\beta)^2 + (m\gamma)^2 + (m\delta)^2.$$

Corolario 1.7.—Todo número racional positivo es suma de cuatro cuadrados de números racionales.

Demostración.—Si n/m ∈ \mathbb{Q} es positivo, podemos tomar n>0 y m>0. Entonces por 1.6

$$nm = \alpha^2 + \beta^2 + \gamma^2 + \delta^2, \quad \alpha, \beta, \gamma, \delta \in \mathbb{Z}$$

y resulta

$$\frac{n}{m} = \frac{nm}{m^2} = \left(\frac{\alpha}{m}\right)^2 + \left(\frac{\beta}{m}\right)^2 + \left(\frac{\gamma}{m}\right)^2 + \left(\frac{\delta}{m}\right)^2.$$

(1.8) **Observaciones y ejemplos.**—(1) El número *entero* 7 no puede escribirse como suma de menos de cuatro cuadrados de números *racionales*.

En efecto, supongamos $7 = \left(\frac{a}{d}\right)^2 + \left(\frac{b}{d}\right)^2 + \left(\frac{c}{d}\right)^2$, a, b, c, d enteros ≥ 0 , d > 0, y elijamos d mínimo tal que exista una igualdad del tipo anterior. Probemos que

$$d=1.$$

En primer lugar, elegimos α (resp. β , γ), el entero inmediatamente anterior o posterior a $\frac{a}{d} \left(\text{resp.} \frac{b}{d}, \frac{c}{d} \right)$ para que

$$\left| \frac{a}{d} - \alpha \right| \le 1/2 \left(\text{resp.} \left| \frac{b}{d} - \beta \right| \le 1/2, \left| \frac{c}{d} - \gamma \right| \le 1/2 \right).$$

Entonces:

$$0 \leq \eta = \left(\frac{a}{d} - \alpha\right)^2 + \left(\frac{b}{d} - \beta\right)^2 + \left(\frac{c}{d} - \gamma\right)^2 \leq \frac{3}{4} < 1.$$

Si $\eta = 0$, entonces d|a, b, c y por la minimalidad de d habríamos terminado. Suponemos entonces $\eta > 0$ y consideramos los siguientes números enteros:

$$p = \alpha^{2} + \beta^{2} + \gamma^{2} - 7$$

$$q = 2(7d - a\alpha - b\beta - c\gamma)$$

$$d' = pd + q.$$

Entonces:

$$(pa+q\alpha)^{2} + (pb+q\beta)^{2} + (pc+q\gamma)^{2} =$$

$$= p^{2}(a^{2}+b^{2}+c^{2}) + 2pq(a\alpha+b\beta+c\gamma) + q^{2}(\alpha^{2}+\beta^{2}+\gamma^{2}) =$$

$$= p^{2}(7d^{2}) + pq(14d-q) + q^{2}(7+p) = 7(p^{2}d^{2}+2pdq+q^{2}) = 7d'^{2},$$

luego:

$$7 = \left(\frac{pa + q\alpha}{d'}\right)^2 + \left(\frac{pb + q\beta}{d'}\right)^2 + \left(\frac{pc + q\gamma}{d'}\right)^2,$$

y por la minimalidad de d, necesariamente

$$d \leq d'$$
.

Pero

$$d^{2} > d^{2} \eta = (a - d\alpha)^{2} + (b - d\beta)^{2} + (c - d\gamma)^{2} =$$

$$= (a^{2} + b^{2} + c^{2}) - 2d(a\alpha + b\beta + c\gamma) + d^{2}(\alpha^{2} + \beta^{2} + \gamma^{2}) =$$

$$= 7d^{2} + d(q - 14d) + d^{2}(7 + p) = d(pd + q) = dd',$$

luego d > d'.

Hemos obtenido una contradicción, al suponer $\eta > 0$. Por tanto, $\eta = 0$ y, como dijimos, d = 1.

En suma, resulta una expresión de 7 como suma de tres cuadrados de números *enteros*: $7 = a^2 + b^2 + c^2$. Observamos ahora que 0,1 y 4 son los únicos cuadrados \leq 7, luego alguno entre a^2 , b^2 y c^2 debe ser 4 (si no $7 = a^2 + b^2 + c^2 \leq 3$), digamos $c^2 = 4$. Así:

$$3 = a^2 + b^2,$$

que es imposible.

(2) El ejemplo anterior muestra que en el teorema de Lagrange la cantidad de *cuatro* cuadrados no puede, en general, ser disminuida. Sin embargo, se plantea el problema de en qué casos sí. A título de información, puesto que la demostración escapa al ámbito de este texto, enunciemos el teorema, debido a Gauss, que resuelve esta cuestión:

Para que un entero positivo *n* sea suma de *tres* cuadrados es necesario y suficiente que *no* sea de la forma

$$4^{\alpha}(8m-1)$$
, con $\alpha \ge 0$, $m \in \mathbb{Z}$.

Por ejemplo, $7 = 4^0 (8 \cdot 1 - 1)$ no es suma de tres cuadrados, como ya hemos visto.

- (3) Un problema latente en el trasiego entre \mathbb{Z} y \mathbb{Q} es la posibilidad de que un entero que sea suma de cuadrados en \mathbb{Q} , lo sea *del mismo número* de cuadrados en \mathbb{Z} . De hecho, comprobar que esto es así fue la parte más laboriosa del ejemplo (1). En general, también es cierto:
- (*) Si $n \in \mathbb{Z}$ es suma de r cuadrados de números racionales, entonces es también suma de r cuadrados de números enteros.

En efecto, basta repetir el argumento anterior:

Si n es suma de cuadrados de números racionales, entonces es ≥ 0 y por el teorema de Lagrange, es suma de cuatro cuadrados de números *enteros*. Por tanto, (*) sólo presenta dificultad para r < 4. Si r = 3, la demostración de (*) es la misma hecha para 7: sustituyendo este 7 por n en dicha demostración. Ahora bien, si hacemos, además, c = 0, obtenemos la prueba para r = 2, y si también b = 0, para r = 1 (aunque esto último es una cuestión trivial de divisibilidad: hágase como ejercicio).

A continuación nos ocuparemos de las sumas de *dos cuadrados*. Este problema está relacionado con la factorialidad del anillo $\mathbb{Z}[i]$, como veremos en el siguiente resultado, y se pone así una vez más de manifiesto la necesidad de utilizar anillos y conceptos más generales que el propio \mathbb{Z} , aún en el estudio de cuestiones que, en apariencia, atañen exclusivamente a los números enteros.

Proposición 1.9.—Sea p > 1 un entero primo. Son equivalentes:

- (1) p es reducible en $\mathbb{Z}[i]$.
- (2) $p|(a^2 + b^2) \cos a$, $b \in \mathbb{Z}$ primos entre sí.

Si estas condiciones se verifican, la factorización de p en $\mathbb{Z}[i]$ es

$$p = x\overline{x}$$
, con $x \in \mathbb{Z}[i]$ irreducible, $x \notin \mathbb{Z}$

y p es de hecho una suma de dos cuadrados no nulos de \mathbb{Z} .

Demostración.—Supongamos primero (1), esto es, que p es reducible en $\mathbb{Z}[i]$. Entonces p tiene algún factor irreducible x = a + bi. Como x|p resulta $||x|| \mid ||p|| = p^2$, luego ||x|| = 1, $p \circ p^2$. Pero x no es unidad, así que $||x|| \neq 1$.

Por otra parte, por ser $\mathbb{Z}[i]$ dominio euclídeo, existen y, z con

$$x = yp + z$$
, $||z|| < ||p|| = p^2$.

Se tiene z = x - yp, y por tanto, x|z, o sea:

$$||x|| ||z|| < p^2,$$

luego $||x|| \neq p^2$. Concluimos ||x|| = p, esto es:

$$p = a^2 + b^2 = (a + bi)(a - bi) = x\overline{x}.$$

Nótese también que como la conjugación $\mathbb{Z}[i] \to \mathbb{Z}[i]$ es un isomorfismo, \overline{x} es irreducible igual que x.

Finalmente, sea d = mcd(a, b): como $d^2|(a^2 + b^2) = p$, sólo puede ser d = 1.

Todo lo anterior muestra que (1) \Rightarrow (2) y cómo es la eventual factorización de p en $\mathbb{Z}[i]$.

Supongamos ahora que se tiene (2). Entonces:

$$p(a^2+b^2) = (a+bi)(a-bi),$$

y si p fuera irreducible en $\mathbb{Z}[i]$, p|(a+bi) ó p|(a-bi). En cualquier caso, p|a y p|b, luego $p^2|(a^2+b^2)=p$, que es absurdo. En consecuencia, p debe ser reducible en $\mathbb{Z}[i]$.

(Nótese cómo se utiliza constantemente en esta prueba que, por ser $\mathbb{Z}[i]$ un DFU, todo entero de Gauss irreducible es primo).

Corolario 1.10.—La factorización en enteros de Gauss irreducibles de un entero n > 1 es de la forma:

$$n = p_1^{\alpha_1} \dots p_s^{\alpha_s} (a_1 + b_1 i)^{\beta_1} (a_1 - b_1 i)^{\beta_1} \dots (a_r + b_r i)^{\beta_r} (a_r - b_r i)^{\beta_r},$$

donde p_1 , ..., p_s son primos impares, $b_1 \neq 0$, ..., $b_r \neq 0$.

Demostración.—Se aplica a cada factor primo de n en \mathbb{Z} que es reducible en $\mathbb{Z}[i]$ el resultado anterior. Por ejemplo:

$$2 = (1+i)(1-i)$$

Por fin describiremos los enteros que son suma de dos cuadrados:

Proposición 1.11.—Para que un entero positivo n sea suma de dos cuadrados, es necesario y suficiente que los factores primos impares p que aparezcan con exponente impar en la factorización de n sean de la forma

$$p = 4m + 1$$
, $m \ge 1$.

Demostración.—Supongamos primero $n = a_1^2 + b_1^2$. Ponemos

$$d = mcd(a_1, b_1), \quad a_1 = ad, \quad b_1 = bd,$$

con lo que

$$n = d^2(a^2 + b^2)$$
, $mcd(a, b) = 1$.

Sea p un factor primo impar de n. Si $p \nmid (a^2 + b^2)$, p tiene exponente par en n: el doble del que tenga en d. Supondremos, pues, lo contrario, esto es:

$$p(a^2+b^2).$$

Como mcd (a, b) = 1, por 1.9.

$$p = a_0^2 + b_0^2$$

con $a_0b_0\neq 0$, pues en otro caso p sería un cuadrado, y en consecuencia p no sería primo.

Como p es impar, a_0 y b_0 tendrán distinta paridad: $a_0 \not\equiv b_0 \mod 2$. Si, por ejemplo, $a_0 \equiv 0 \mod 2$ tenemos

$$2|a_0$$
, luego $4|a_0^2$;
 $2 \neq b_0$, luego $2|(b_0 + 1) \text{ y } 2|b_0 - 1)$,

con lo que

$$4|(a_0^2+(b_0+1)(b_0-1))=a_0^2+b_0^2-1=p-1,$$

y existe $m \ge 1$ tal que p - 1 = 4m, o sea, p = 4m + 1 como se quería.

Queda así probada la condición necesaria del enunciado, y pasamos a la suficiente. Para ello escribimos la factorización de *n*:

$$n=p_1^{\alpha_1}\dots p_s^{\alpha_s},$$

y para cada i = 1, ..., s ponemos

$$\beta_i = \frac{\alpha_i}{2}$$
 si α_i es par,
 $\beta_i = \frac{\alpha_i - 1}{2}$ si α_i es impar,

y queda

$$(*) n = m^2 q_1 \dots q_r$$

donde

$$m=p_1^{\beta_1}\dots p_s^{\beta_s},$$

y los q_i son aquellos p_i con exponente α_i impar.

Ahora compruébese la identidad

$$(a_1^2 + b_1^2)(a_2^2 + b_2^2) = (a_1a_2 - b_1b_2)^2 + (a_1b_2 + b_1a_2)^2.$$

Esto significa que «el producto de sumas de dos cuadrados es de nuevo suma de dos cuadrados», lo que a la vista de (*) significa que para expresar n como suma de dos cuadrados basta expresar cada q_i . Si q_i = 2 esto es trivial: q_i = 1 + 1, luego nuestro problema consiste en probar que si $p = q_i$ es un factor impar con exponente impar, entonces p es suma de dos cuadrados. Veámoslo, pues.

La hipótesis que tenemos para ello es p=4m+1 con $m \ge 1$. Pero entonces por I.3.16 el entero $x=\left(\frac{p-1}{2}\right)!$ cumple

$$x^2 \equiv -1 \bmod p,$$

pues $\frac{p+1}{2} = \frac{4m+2}{2} = 2m+1$. Por tanto, $p|(x^2+1)$, y por 1.9 p es suma de dos cuadrados.

(1.12) **Observación.**—La expresión de un número entero como suma de dos cuadrados no es única: $5^2 = 3^2 + 4^2$, $2^2 + 9^2 = 6^2 + 7^2$. Lo es, sin embargo, si el número en cuestión es primo, porque los cuadrados quedan entonces determinados por la factorización en $\mathbb{Z}[i]$ del primo dado.

En efecto, sea p un primo suma de dos cuadrados. Entonces consideramos la factorización de p dada por 1.9:

$$p = x\overline{x}$$
, $x = a + bi$ irreducible en $\mathbb{Z}[i]$.

Sean ahora c, $d \in \mathbb{Z}$ con $p = c^2 + d^2$. Entonces

$$x|p = (c+di)(c-di),$$

y como x es irreducible, divide a uno de los dos factores, por ejemplo

$$c + di = 7x$$
.

Entonces: $p = \|c + di\| = \|z\| \|x\| = \|z\| p$, de donde $\|z\| = 1$ y z es unidad. En consecuencia, z = +1, -1, +i ó -i. Distinguiendo estos casos en la ecuación

$$c + di = z(a + bi),$$

resulta: $(c, d) = (a, b), (-a, -b), (-b, a) \circ (b, -a)$, esto es:

$${c^2, d^2} = {a^2, b^2}.$$

Para terminar esta sección, volvemos a considerar anillos de restos: con el teorema de Lagrange probado deducimos fácilmente:

Corolario 1.13.—Sea n un entero > 1. Entonces todo elemento

$$[k] \in \mathbb{Z}/(n)$$

es suma de cuatro cuadrados.

Demostración.—En efecto, siempre podemos tomar $k \ge 0$, y entonces, $k = \alpha^2 + \beta^2 + \gamma^2 + \delta^2$ en \mathbb{Z} , luego

$$[k] = [\alpha]^2 + [\beta]^2 + [\gamma]^2 + [\delta]^2$$

en $\mathbb{Z}/(n)$.

(1.14) **Ejemplo.**—[7] no es suma de menos de cuatro cuadrados en $\mathbb{Z}/(8)$. En efecto, si lo fuera existirían a, β , $\gamma \in \mathbb{Z}$ con:

$$7 \equiv \alpha^2 + \beta^2 + \gamma^2 \mod 8,$$

esto es:

$$\alpha^2 + \beta^2 + \gamma^2 = 7 + 8n$$

para cierto $n \in \mathbb{Z}$. Pero esto es absurdo, ya que

$$7 + 8n = 8(n+1) - 1$$

no puede ser suma de tres cuadrados en \mathbb{Z} , en virtud del teorema de Gauss (1.8.2).

(1.15) **Nota histórica.**—Todo lo tratado en esta sección se refiere en realidad al primer caso de un problema más general denominado *problema de Waring*, que no se limita a considerar potencias segundas:

Fijado $k \ge 2$, ¿existe algún número p = p(k) tal que todo entero positivo sea suma de p potencias k-ésimas?

El teorema de Lagrange se formularía con estas notaciones mediante la igualdad 4 = p(2). En general, la respuesta es también afirmativa: el propio Waring dijo conocer una demostración (1770), pero fue Hilbert (1909) quien hizo pública la primera rigurosa. Sin embargo, la prueba de Hilbert es de tipo existencial y proporciona poca información cuantitativa sobre p. Por esto el problema de Waring puede considerarse abierto hoy todavía, en los términos que a continuación precisamos.

Sea $k \ge 2$. Denotamos:

- (1.15.1) g = g(k), al mínimo entero tal que todo entero positivo es suma de g potencias k-ésimas.
- (1.15.2) G = G(k), al mínimo entero tal que todo entero positivo suficientemente grande es suma de G potencias k-ésimas. (Aquí suficientemente grande significa $\ge n_0$ para un n_0 fijo.)

El teorema de Lagrange, más 1.8.1, muestra que g(2) = 4. De hecho, no es difícil demostrar que también G(2) = 4 (ejercicio). Sin embargo, para $k \ge 3$ la situación deja de ser atacable por procedimientos elementales y, como decíamos, aún no está desvelada por completo. Los valores conocidos de g y G para $k \le 4$ son:

<i>k</i> = 2	g = 4 (Lagrange, 1770)	G = 4
<i>k</i> = 3	g = 9 (Wieferich, 1909)	$4 \le G \le 7 \text{ (Watson, 1951)}$
k = 4	$19 \le g \le 22 \text{ (Thomas, 1971)}$	G = 16 (Davenport, 1939)

Digamos también sin entrar en más detalles, que se conocen fórmulas para el cálculo exacto de g(k) cuando $k \ge 5$ (Dickson, Pillai, 1936).

2. TEOREMA ÚLTIMO DE FERMAT

En esta sección estudiaremos otro problema sobre números enteros, de muy fácil planteamiento, pero gran dificultad de análisis: la determinación de las soluciones enteras de la llamada *ecuación de Fermat de grado n*:

$$X^n + Y^n = Z^n, (2.1)$$

para $n \ge 2$. Si n = 2 encontramos la conocida fórmula del Teorema de Pitágoras, y más adelante calcularemos todas sus soluciones enteras, que son una cantidad infinita (Diofanto, 250 d.C). Para n > 2 se conoce con el nombre de Teorema Último de Fermat la afirmación:

«Si
$$n > 2$$
, la ecuación (2.1) no tiene solución no trivial», (2.2)

esto es, con $xyz \neq 0$. Este Teorema, del que Fermat dejó escrito en 1637 tener una prueba, ha merecido desde entonces atención preferente de los más eminentes matemáticos. Euler (1770) y Gauss (1832) resolvieron el caso n=3, el propio Fermat hizo la prueba para n=4, Dirichlet y Legendre (1825) dieron respuesta al caso n=5, mientras que a Lame se debe la solución para n=7. Una contribución decisiva es la de Kummer (1850), que introdujo nuevas ideas para atacar el problema y lo resolvió para todos los exponentes $n\leq 100$. Ha tenido que trascurrir casi siglo y medio desde la solución parcial de Kummer para que, Wiles (1993) primero y Taylor-Wiles (1995) después, pusieran el remate al ingente trabajo de cientos de matemáticos de diversas escuelas demostrando la veracidad de la afirmación (2.2) en toda su generalidad. Por razones obvias nosotros seremos mucho más modestos y nos limitamos a exponer los casos n=3, 4.

En primer lugar, observemos que si *x*, *y*, *z* son una solución de 2.1, entonces *xt*, *yt*, *zt* lo es para cualquier *t*:

$$(xt)^n + (yt)^n = (x^n + y^n)t^n = z^n t^n = (zt)^n.$$

Por otra parte, sea d = mcd(x, y). Entonces:

$$z^{n} = ((x/d)^{n} + (y/d)^{n})d^{n}.$$

Así, $d^n|z^n$, y necesariamente d|z, luego la solución x, y, z es de la forma x'd, y'd, z'd, con mcd (x', y') = 1. En resumen, si convenimos en llamar primitivas a las soluciones no triviales x, y, z tales que mcd (x, y) = 1, podemos limitar nuestra búsqueda a esas *soluciones primitivas*.

(2.3) La ecuación de Fermat de grado 2.—Para resolver la ecuación

$$(*) x^2 + y^2 = z^2$$

utilizaremos, como parece natural al estar involucradas sumas de dos cuadrados, los resultados 1.9 y 1.10, y la factorialidad del anillo $\mathbb{Z}[i]$ de los enteros de Gauss.

Supongamos que x, y, z es una solución primitiva de (*), i.e., mcd(x, y) = 1.

Vamos a estudiar la factorización de z en $\mathbb{Z}[i]$. Si p es un entero primo impar que divide a z, entonces $p|z^2 = x^2 + y^2$ y por 1.9 p es reducible en $\mathbb{Z}[i]$. Por tanto, al factorizar z en $\mathbb{Z}[i]$ según la descripción de 1.10 obtenemos:

$$z = (t_1 \overline{t_1})^{\beta_1} \dots (t_r \overline{t_r})^{\beta_r}.$$

Ahora escribimos, en $\mathbb{Z}[i]$:

$$(x+yi)(x-yi) = x^2 + y^2 = z^2 = (t_1\bar{t}_1)^{2\beta_1} \dots (t_r\bar{t}_r)^{2\beta_r}.$$

El elemento $t_i \in \mathbb{Z}[i]$ es irreducible y divide a $x^2 + y^2$, luego

$$t_i|(x+yi)$$
 ó $t_i|(x-yi)$.

Supongamos lo primero. Entonces $t_i \not\vdash (x-yi)$. En efecto, pues si $t_j \mid (x-yi)$, por conjugación $\overline{t_j} \mid (x+yi)$, luego $t_j \mid \overline{t_j} \mid (x+yi)$. Pero $q = t_j \mid \overline{t_j} \in \mathbb{Z}$, luego resultaría $q \mid x$ y $q \mid y$. Por ser x, y primos entre sí, q = 1 y t_j sería unidad, que es absurdo. En consecuencia, el factor $t_j^{2\beta_j}$ del miembro segundo de (**) es divisor de x + yi, y por conjugación, $\overline{t_j^{2\beta_j}}$ lo es de x - yi. Si $t_j \mid (x - yi)$ resultaría al revés.

Por conveniencia notacional, introducimos nuevas letras:

$$w_j = t_j$$
 si $t_j^{2\beta_j} | (x + yi),$
 $w_j = \bar{t}_j$ si $\bar{t}_j^{2\beta_j} | (x + yi),$

y obtenemos:

$$w_i \overline{w}_i = t_j \overline{t}_j,$$

 $u(x + yi) = w_1^{2\beta_1} \dots w_r^{2\beta_r}, \quad u \in U(\mathbb{Z}[i]).$

Finalmente, consideramos el elemento

$$v = w_1^{\beta_1} \dots w_r^{\beta_r} = a + bi$$

con $a, b \in \mathbb{Z}$. Queda:

$$u(x+yi) = v^2 = (a+bi)^2 = (a^2 - b^2) + 2abi,$$

$$z = v\overline{v} = (a+bi)(a-bi) = a^2 + b^2.$$

Como u = +1, -1, +i ó -i (I.2.9), salvo reordenaciones de los elementos

$$(2.3.1) x = a^2 - b^2, y = 2ab, z = a^2 + b^2, a, b \in \mathbb{Z}.$$

Recíprocamente, es inmediato comprobar que los enteros *x*, *y*, *z* de la forma descrita en 2.3.1 son soluciones. Como en 2.3.1 están todas las primitivas

(es precisamente lo que vimos primero), concluimos que todas las soluciones de la ecuación de Fermat de grado 2 son:

(2.3.2)
$$x = (a^2 - b^2)c$$
, $y = 2abc$, $z = (a^2 + b^2)c$; $a, b, c \in \mathbb{Z}$.

(Ejercicio: las soluciones primitivas corresponden a c = 1, mcd (a, b) = 1, $a \neq b$ mcd 2; las no triviales a abc $(a^2 - b^2) \neq 0$).

(2.4) Resuelta la ecuación de Fermat de grado 2, hagamos alguna precisión sobre los exponentes n de la afirmación de Fermat 2.2:

Para probar 2.2 basta probarlo para n = 4 y n = p primo impar.

En efecto, supóngase que se hubiera demostrado 2.2 en esos casos, y veamos que, entonces, no existirían enteros no nulos x, y, z con $x^n + y^n = z^n$ para ningún n. En efecto, si tales x, y, z existieran para n > 2 cabrían dos posibilidades.

- Algún primo impar p divide a n: n = mp. Entonces x^m , y^m , z^m sería solución no trivial de $x^p + y^p = z^p$.
- $n = 2^{\alpha}$ para algún $\alpha \ge 2$. Entonces tendríamos n = 4m, $m = 2^{\alpha-2}$ y x^m , y^m , z^m sería solución no trivial de $x^4 + y^4 = z^4$.

A la vista de lo anterior, vamos a probar el teorema último para n=4. En realidad, probaremos algo más.

Proposición 2.5 (Fermat).—La ecuación diofántica $x^4 + y^4 = z^2$ no tiene soluciones enteras no triviales.

Demostración.—Supóngase que existe tal solución x, y, z. Entonces la podemos elegir con z^2 mínimo.

Sean d = mcd(x, y), x' = x/d, y' = y/d. Resulta

$$d^4(x'^4 + y'^4) = z^2,$$

luego $d^4|z^2$ y, por I.2.24.6, $d^2|z$. Ponemos $z'=z/d^2$ y entonces $x'^4+y'^4=z'^2$. Por la elección de z^2 , será $z^2 \le z'^2=z^2/d^4$, y necesariamente 1=d.

Por tanto, x^2 , y^2 , z es solución primitiva de la ecuación de Fermat de grado 2, luego de la forma 2.3.1:

(2.5.1)
$$x^2 = a^2 - b^2$$
, $y^2 = 2ab$, $z = a^2 + b^2$

con

$$a \not\equiv b \mod 2 \mod(a, b) = 1, \quad ab \neq 0.$$

En particular, de entre los enteros *a* y *b* uno es par y el otro impar.

Si fuera $a=2\alpha$, $b=2\beta+1$ con α , $\beta\in\mathbb{Z}$ tendríamos

$$x^2 = (2\alpha)^2 - (2\beta + 1)^2 = -1 + 4(\alpha^2 - \beta^2 - \beta),$$

luego -1 sería un cuadrado en $\mathbb{Z}/(4)$, lo que es falso:

$$-1 \equiv 3 \mod 4$$
, $0^2 \equiv 0 \mod 4$, $1^2 \equiv 1 \mod 4$, $2^2 \equiv 0 \mod 4$, $3^2 \equiv 1 \mod 4$.

En consecuencia, $b = 2\beta$. Esto implica: $y^2 = 4a\beta$, y como mcd $(a, \beta) = 1$, $a \neq \beta$ deben ser cuadrados (I.2.24.6):

$$a = Z^2$$
, $\beta = v^2$ (así $b = 2v^2$, $y = 2vZ$).

En fin, ponemos x = u, y la igualdad $x^2 = a^2 - b^2$ proporciona

$$(2.5.4) u^2 + (2v^2)^2 = Z^4$$

con mcd $(u, 2v^2) = 1$, pues

$$mcd(u, 2v) = mcd(x, y/Z) mcd(x, y) = 1.$$

De nuevo podemos utilizar la solución de la ecuación de grado 2, y concluimos

$$u = A^2 - B^2$$
, $2v^2 = 2AB$, $Z^2 = A^2 + B^2$,

con A, $B \in \mathbb{Z}$, mcd (A, B) = 1. Esto último y la igualdad $v^2 = AB$ implican que A y B son cuadrados (I.2.24.6):

$$A = X^2$$
, $B = Y^2$,

y se deduce:

$$X^4 + Y^4 = Z^2$$
,

es decir, hemos construido una nueva solución de la ecuación inicial. No es trivial, como se comprueba fácilmente. Por la minimalidad de z^2 de nuevo resulta:

$$z^2 \le Z^2 = a \le a^2 < a^2 + b^2 = z$$
.

Esto es una contradicción, y queda probada la proposición.

Como dijimos, el resultado anterior implica el teorema último de Fermat para n = 4: si $x^4 + y^4 = z^4$, entonces $X^4 + Y^4 = Z^2$ con X = x, Y = y, $Z = z^2$.

A la vista de 2.4 y 2.5 para probar el teorema último de Fermat hay que probarlo para los exponentes primos.

El objetivo final de esta sección es probar el teorema último para grado p=3. La demostración es un caso particular de las técnicas de Kummer y pone una vez más de relieve la importancia que en el estudio de los números enteros tienen las propiedades de factorialidad de anillos más generales.

Empezamos describiendo uno de esos anillos, similar a $\mathbb{Z}[i]$.

(2.6) El dominio euclídeo $\mathbb{Z}[\zeta]$

Consideremos el número complejo $\zeta = (-1 + \sqrt{3}i)/2$. Un simple cálculo proporciona

$$(2.6.1) 0 = \zeta^3 - 1 = (\zeta - 1)(\zeta^2 + \zeta + 1), \quad \zeta \neq 1; \quad \zeta^2 = -(\zeta + 1).$$

Denotamos por $\mathbb{Z}[\zeta]$ el subconjunto de $\mathbb C$ consistente en los números x de la forma

$$x = a + b\zeta$$
, $a, b \in \mathbb{Z}$.

Se trata de un anillo. En efecto, observaremos tan sólo que:

$$xy = (a+b\zeta)(c+d\zeta) = ac + (ad+bc)\zeta + bd\zeta^2 =$$

$$= ac + (ad+bc)\zeta + bd(-\zeta - 1) =$$

$$= (ac-bd) + (ad+bc-bd)\zeta \in \mathbb{Z}[\zeta].$$

Además, los enteros a, b están unívocamente determinados por $x = a + b\zeta$; si $x = c + d\zeta$, resulta

$$a-c=(d-b)\zeta=-\frac{1}{2}(d-b)+\frac{\sqrt{3}}{2}(d-b)i,$$

y como el primer miembro no tiene parte imaginaria, tampoco el segundo. Por ello, d = b, luego también a = c.

Ahora definimos:

(2.6.2)
$$||x|| = a^2 - ab + b^2, \quad x = a + b\zeta \in \mathbb{Z}[\zeta]$$

y se verifican las condiciones de I.2.6.

En primer lugar, $||x|| \ge 0$ para todo $z = a + b\zeta$. En efecto, se tiene:

$$a^2 - ab + b^2 = \left(a - \frac{b}{2}\right)^2 + \frac{3b^2}{4} \ge 0,$$

y además, si
$$||x|| = 0$$
, entonces $\left(a - \frac{b}{2}\right)^2 = \frac{3b^2}{4} = 0$, luego $a = b = 0$ y $x = 0$.

Hemos probado así que: $x \mapsto ||x||$ toma valores en \mathbb{N} , y cumple la condición I.2.6.1. Que cumple I.2.6.2 es un cálculo sin dificultades. Finalmente, veamos I.2.6.3.

El argumento es análogo al utilizado en el caso de $\mathbb{Z}[i]$ (véase I.2.7.2), así que omitiremos los cálculos. Sean

$$x = a + b\zeta$$
, $y = c + d\zeta$, $||y|| \neq 0$.

Utilizando la conjugación de C y operando:

$$\frac{x}{y} = \frac{x\overline{y}}{y\overline{y}} = \frac{ac - ad + bd}{c^2 - cd + d^2} + \frac{bc - ad}{c^2 - cd + d^2} \zeta = \frac{r_1 + r_2 \zeta}{c^2 - cd + d^2} + (q_1 + q_2 \zeta),$$

$$|r_i| \leq \frac{1}{2} (c^2 - cd + d^2)$$

v tomamos

$$r = \frac{r_1 + r_2 \zeta}{c^2 - cd + d^2} y \in \mathbb{Z}[\zeta],$$

con lo que

$$||r|| = \left| \frac{r_1 + r_2 \zeta}{c^2 - cd + d^2} \right| \cdot ||y|| = \frac{r_1^2 - r_1 r_2 + r_2^2}{(c^2 - cd + d^2)^2} \cdot ||y||$$

y como

$$|r_i|/(c^2-cd+d^2) \leq 1/2,$$

queda

$$||r|| \le (1/4 + 1/2 \cdot 1/2 + 1/4) ||y|| = \frac{3}{4} ||y|| < ||y||.$$

Esto completa las comprobaciones.

Así pues, $\mathbb{Z}[\zeta]$ es un dominio euclídeo, y, por tanto, un dominio de factorización única (I.2.24.3).

Ahora podemos calcular las unidades

(2.6.3)
$$U(\mathbb{Z}[\zeta]) = \{+1, -1, +\zeta, -\zeta, 1 + \zeta, -1 - \zeta\}.$$

En efecto, en virtud de I.2.8, $x = a + b\zeta$ es unidad si y sólo si

$$1 = ||x|| = a^2 - ab + b^2 = (a - b)^2 + ab.$$

Supongamos ab < 0. Entonces a^2 , -ab, b^2 son enteros positivos, luego cada uno ≥ 1 , y su suma ≥ 3 . Así x no es unidad.

Sea ahora $ab \ge 0$. Utilizamos $(a - b)^2 + ab = 1$. Si ab = 0, entonces $(a - b)^2 = 1$ y resulta $(a, b) = (0, \pm 1)$ ó $(\pm 1, 0)$. Si $ab \ne 0$, entonces ab = 1, a - b = 0, y concluimos $a = b = \pm 1$.

Todas estas soluciones nos dan las seis unidades escritas en 2.6.3.

Por otra parte, puesto que estamos interesados en la ecuación de Fermat de grado 3, nos será útil conocer la factorización de 3 en $\mathbb{Z}[\zeta]$. Es:

$$(2.6.4) 3 = (1 + \zeta)(1 - \zeta)^2.$$

En efecto, la igualdad se comprueba usando 2.6.1, $1+\zeta$ es unidad y $1-\zeta$ es irreducible. Para esto último, supóngase $1-\zeta=xy$; entonces

$$3 = ||1 - \zeta|| = ||x|| ||y||,$$

luego ||x|| = 1 y x es unidad o ||y|| = 1 y lo es y.

Como 1 – ζ es irreducible, el cociente correspondiente es un cuerpo, y:

(2.6.5)
$$\mathbb{Z}[\zeta]/(1-\zeta) = \{0, 1, -1\}.$$

En efecto, sea $x = a + b\zeta \in \mathbb{Z}[\zeta]$. Tenemos

$$x = a + b\zeta = a + b - b(1 - \zeta) \equiv a + b \mod(1 - \zeta);$$

pero $(1 - \zeta)|3$, luego $3 \equiv 0 \mod (1 - \zeta)$, y dividiendo $a + b \in \mathbb{Z}$ por 3 obtenemos un resto $\varepsilon = 0, 1, -1$ de manera que

$$x \equiv a + b \equiv \varepsilon \operatorname{mod}(1 - \zeta).$$

Finalmente, destaquemos una propiedad que utilizaremos más adelante:

(2.6.6) Si
$$x \equiv \pm 1 \mod (1 - \zeta)$$
, entonces $x^3 \equiv \pm 1 \mod (1 - \zeta)^3$.

Ciertamente, supongamos $x = \pm 1 + y(1 - \zeta)$. Elevando al cubo queda:

$$x^{3} = \pm 1 + 3y(1 - \zeta) \pm 3y^{2}(1 - \zeta)^{2} + y^{3}(1 - \zeta)^{3}.$$

Como $(1 - \zeta)^2 | 3$ por 2.6.4, resulta:

$$x^3 = \pm 1 + z(1 - \zeta)^3$$
 con $z \in \mathbb{Z}[\zeta]$.

En lugar de pasar directamente a la prueba del teorema último en grado 3, conviene analizar primero una ecuación más general que la de Fermat, en el anillo $\mathbb{Z}[\zeta]$:

Proposición 2.7.—Sean u una unidad de $\mathbb{Z}[\zeta]$, $s \ge 1$. La ecuación

$$x^3 + y^3 + u(1 - \zeta)^{3s}t^3 = 0$$

carece de soluciones x, y, $t \in \mathbb{Z}[\zeta]$ tales que $(1 - \zeta) + xyt$.

Demostración.—Por reducción al absurdo, supongamos que existen *u* y *s* de manera que la ecuación correspondiente tiene tal solución *x*, *y*, *t*, y elijamos *s* mínimo para esa condición. Ahora tomamos

$$w = \text{mcd}(x, y)$$
 (¡ $\mathbb{Z}[\zeta]$ es DFU!).

Como $1 - \zeta$ es irreducible y no divide a x ni a y, resulta que no divide a w. Además, $w^3|(x^3+y^3)=-u(1-\zeta)^{3s}t^3$, luego $w^3|t^3$ y w|t. En resumen, x/w, y/w, $t/w \in \mathbb{Z}[\zeta]$. Tomando estos tres elementos en lugar de x, y, t podemos suponer x e y primos entre si.

Afirmamos

$$(2.7.1)$$
 $s \ge 2.$

Veámoslo. Como $s \ge 1$ tenemos

$$x^{3} + y^{3} = -u(1 - \zeta)^{3s} t^{3} \equiv 0 \mod(1 - \zeta),$$

 $xy \not\equiv 0 \mod(1 - \zeta).$

A la vista de la descripción 2.6.5 del anillo $\mathbb{Z}[\zeta]/(1-\zeta)$ tendrá que ser

$$(2.7.2) x \equiv \pm 1, \quad y \equiv \mp 1 \bmod (1 - \zeta).$$

En efecto, se tiene:

$$1^{3} + 1^{3} = 2 = 3 - 1 \equiv -1 \operatorname{mod}(1 - \zeta),$$

$$(-1)^{3} + (-1)^{3} = -2 = 1 - 3 \equiv 1 \operatorname{mod}(1 - \zeta),$$

puesto que $(1 - \zeta)|3$ (por 2.6.4). Podemos suponer sin pérdida de generalidad el primero de los casos de 2.7.2, y será

$$x = 1 + \alpha(1 - \zeta), \quad y = -1 + \beta(1 - \zeta) \quad \text{con} \quad \alpha, \beta \in \mathbb{Z}[\zeta].$$

Resulta:

$$x^{3} = 1 + 3\alpha(1 - \zeta) + 3\alpha^{2}(1 - \zeta)^{2} + \alpha^{3}(1 - \zeta)^{3},$$

$$y^{3} = -1 + 3\beta(1 - \zeta) - 3\beta^{2}(1 - \zeta)^{2} + \beta^{3}(1 - \zeta)^{3},$$

y sabemos que 3 = $(1 + \zeta)(1 - \zeta)^2$, con lo que operando obtenemos

$$(*) \qquad x^3 + y^3 = [(\alpha + \beta)(1 + \zeta) + (\alpha^3 + \beta^3)](1 - \zeta)^3 + (\alpha^2 - \beta^2)(1 + \zeta)(1 - \zeta)^4.$$

Ahora, y de nuevo por examen directo de $\mathbb{Z}[\zeta]/(1-\zeta)$ según 2.6.5, se tiene:

$$\alpha^3 \equiv \alpha$$
, $\beta^3 \equiv \beta \mod(1-\zeta)$,

luego

$$(\alpha+\beta)(1+\zeta)+(\alpha^3+\beta^3)\equiv(\alpha+\beta)(1+\zeta)+(\alpha+\beta)\equiv(\alpha+\beta)(2+\zeta)\equiv0\,\mathrm{mod}(1-\zeta)$$

puesto que

$$(1+\zeta)(1-\zeta) = 1-\zeta^2 = 1-(-(1+\zeta)) = 2+\zeta$$
 (por 2.6.1).

En otras palabras, existe $\gamma \in \mathbb{Z}[\zeta]$ tal que:

$$(\alpha + \beta)(1 + \zeta) + (\alpha^3 + \beta^3) = \gamma(1 - \zeta),$$

expresión que sustituida en (*) proporciona:

$$-u(1-\zeta)^{3s}t^3 = x^3 + y^3 = (\gamma + (\alpha^2 - \beta^2)(1+\zeta))(1-\zeta)^4.$$

Pero 1 – ζ es irreducible, –u una unidad y $(1 - \zeta) \nmid t$, luego como $\mathbb{Z}[\zeta]$ es D.F.U., de la factorización precedente resulta:

$$3s \ge 4$$

y $s \ge 2$. Así queda probado 2.7.1.

Consideremos ahora los elementos

(2.7.3)
$$x' = \frac{x + \zeta y}{1 - \zeta}, \quad y' = \frac{\zeta x + y}{1 - \zeta}.$$

En principio, $x', y' \in \mathbb{C}$, pero, de hecho, están en $\mathbb{Z}[\zeta]$. En efecto, por 2.7.2.

$$x + \zeta y \equiv \pm 1 \mp \zeta \equiv \pm (1 - \zeta) \equiv 0 \mod(1 - \zeta),$$

$$\zeta x + y \equiv \pm \zeta \mp 1 \equiv \mp (1 - \zeta) \equiv 0 \mod(1 - \zeta),$$

con lo que $(1 - \zeta)|(x + \zeta y), \zeta x + y y x', y' \in \mathbb{Z}[\zeta].$

Ahora, utilizando las relaciones 2.6.1 se comprueba:

$$y = -1(1+\zeta)x' - \zeta y'$$
; $x = -\zeta x' - (1+\zeta)y'$

luego

$$mcd(x', y') mcd(x, y) = 1$$
,

y así

$$mcd(x', x' + y') = mcd(x' + y', y') = mcd(x', y') = 1.$$

Poniendo
$$z' = -(x' + y') = -(1 + \zeta) \frac{x + y}{1 - \zeta}$$
 resulta, claro, $x' + y' + z' = 0$, y

(2.7.4) $x', y', z' \in \mathbb{Z}[\zeta]$ son dos a dos primos entre sí.

Por otra parte, se verifica:

$$(2.7.5) x'y'z' = -u(1-\zeta)^{3(s-1)}t^3.$$

En efecto:

$$x'y'z' = -(1+\zeta)\frac{(x+\zeta y)(\zeta x+y)(x+y)}{(1-\zeta)^3} =$$

$$= -(1+\zeta)\frac{[\zeta x^2 + (1+\zeta^2)xy + \zeta y^2](x+y)}{(1-\zeta)^3}$$

y como 1 + ζ^2 = $-\zeta$ por 2.6.1 resulta:

$$x'y'z' = -\zeta(1+\zeta)\frac{(x^2 - xy + y^2)(x+y)}{(1-\zeta)^3} = \frac{x^3 + y^3}{(1-\zeta)^3}$$

pues, de nuevo por 2.6.1: $-\zeta(1 + \zeta) = -\zeta - \zeta^2 = 1$. Pero

$$x^3 + y^3 + u(1 - \zeta)^{3s}t^3 = 0,$$

y se sigue 2.7.5.

Probado 2.7.5, lo que se tiene es que, salvo unidades, el producto x'y'z' es un cubo. Esto, junto con 2.7.4, implica que cada factor x', y', z' es también, salvo unidades, un cubo, ya que estamos en un dominio de factorización única. Así,

$$x' = u_1 t_1^3$$
, $y' = u_2 t_2^3$, $z' = u_3 t_3^3$

con u_1 , u_2 , u_3 unidades, t_1 , t_2 , $t_3 \in \mathbb{Z}[\zeta]$.

Afirmamos

(2.7.6) $1 - \zeta$ divide a un único elemento entre los t_i .

En efecto, por 2.7.5 y ser $1 - \zeta$ irreducible, $1 - \zeta$ divide a alguno entre los elementos x', y', z'. Pero por 2.7.4, $1 - \zeta$ no puede dividir a más de uno. Como x', y', z' difieren de t_1^3 , t_2^3 , t_3^3 en unidades $1 - \zeta$ divide a uno y sólo uno de los elementos t_1^3 , t_2^3 , t_3^3 . Por ser $1 - \zeta$ irreducible, se concluye 2.7.6.

Ahora la igualdad 2.7.5 proporciona:

$$(u_1u_2u_3)(t_1t_2t_3)^3 = -u(t(1-\zeta)^{s-1})^3$$
,

y puesto que $(1 - \zeta) rt$, el único elemento entre t_1 , t_2 y t_3 al cual $1 - \zeta$ divide es necesariamente de la forma

$$(1-\zeta)^{s-1}T$$
 con $(1-\zeta) + T$.

En suma, salvo reordenación, t_1 , t_2 , t_3 son de la forma

$$X, Y, (1-\zeta)^{s-1}T$$
 y $1-\zeta$ no divide ni a X ni a Y ,

y la igualdad x' + y' + z' = 0 se escribe:

(2.7.7)
$$\varepsilon X^3 + \varepsilon' Y^3 + \varepsilon'' (1 - \zeta)^{3(s-1)} T^3 = 0,$$

donde ε , ε' , ε'' son, salvo reordenación, u_1 , u_2 , u_3 .

En este punto, recordemos que $s \geq 2$ (2.7.1), luego $s-1 \geq 1$ y 2.7.7 proporciona

$$\varepsilon X^3 + \varepsilon' Y^3 \equiv 0 \operatorname{mod}(1 - \zeta)^3.$$

Como $(1 - \zeta) \nmid X^3$, necesariamente $X \equiv \pm 1 \mod (1 - \zeta)$, y por la observación 2.6.6,

$$X^3 \equiv \pm 1 \operatorname{mod}(1 - \zeta)^3.$$

Lo mismo vale para Y, y concluimos

$$\varepsilon \pm \varepsilon' \equiv 0 \mod(1 - \zeta)^3$$
,

o bien:

$$1 \pm (\varepsilon'/\varepsilon) \equiv 0 \mod(1-\zeta)^3.$$

El elemento ε'/ε es una unidad de $\mathbb{Z}[\zeta]$, luego ± 1 , $\pm \zeta$ ó $\pm (1 + \zeta)$ con lo que obtenemos, respectivamente:

$$1\pm 1\equiv 0, 1\pm \zeta\equiv 0$$
 ó $1\pm (1+\zeta)\equiv 0 \operatorname{mod}(1-\zeta)^3$.

Las cuatro últimas son desechables: $(1 - \zeta)^3$ no divide a $1 + \zeta$ ni a $1 - (1 + \zeta) = -\zeta$, pues estos elementos son unidades; tampoco divide a $1 - \zeta$, ni a $1 + (1 + \zeta) = (1 + \zeta)(1 - \zeta)$. En consecuencia, sólo es posible la primera igualdad mod $(1 - \zeta)^3$, que corresponde a $\varepsilon'/\varepsilon = \pm 1$. Visto esto, consideramos la unidad $v = \varepsilon''/\varepsilon$ y de 2.7.7 se sigue:

$$X^{3} + (\pm Y)^{3} + \nu(1 - \zeta)^{3r} T^{3} = 0,$$

con r = s - 1.

Se observa que se trata de una ecuación del tipo considerado en el enunciado, y como r = s - 1 < s, se vulnera la minimalidad de s. Este es el absurdo buscado, y la proposición 2.7 queda demostrada.

Establecido el resultado anterior, podemos por fin probar:

Proposición 2.8. (Euler, Gauss).—La ecuación de Fermat de grado 3

$$x^3 + y^3 = z^3$$

no tiene solución no trivial en \mathbb{Z} .

Demostración.—Consideremos el problema en $\mathbb{Z}[\zeta]$ y veamos que, incluso en este anillo mayor, la ecuación sólo tiene soluciones triviales. Supongamos lo

contrario y consideremos una no trivial, que por conveniencia representamos $x, y, -z \in \mathbb{Z}[\zeta]$, de manera que $x^3 + y^3 + z^3 = 0$. Como ya hemos hecho otra vez, podemos suponer que x, y, z son dos a dos primos entre sí. Distinguiremos dos posibilidades:

Caso 1: $(1 - \zeta) \nmid xyz$.

Entonces x, y, z son iguales mod $(1 - \zeta)$ a +1 ó –1, y por 2.6.6 resulta lo mismo para sus cubos mod $(1 - \zeta)^3$. En consecuencia la igualdad $x^3 + y^3 + z^3 = 0$ proporciona una del tipo

$$\pm 1 \pm 1 \pm 1 \equiv 0 \operatorname{mod}(1 - \zeta)^{3}.$$

Si los tres signos son iguales queda $\pm 3 \equiv 0 \mod (1 - \zeta)^3$, luego $(1 - \zeta)^3 | 3$. Como la factorización de 3 en $\mathbb{Z}[\zeta]$ es $3 = (1 + \zeta)(1 - \zeta)^2$, con $1 + \zeta$ unidad, hemos llegado a un absurdo.

Si los tres signos no son iguales, dos sumandos cancelan, luego queda $\pm 1 \equiv 0 \mod (1 - \zeta)^3$, que es imposible.

Caso 2: $(1 - \zeta)|xyz$.

Sabemos que x, y, z son dos a dos primos entre sí, luego $1-\zeta$ divide a uno solo de ellos. Sin pérdida de generalidad podemos suponer que el múltiplo de $1-\zeta$ es z:

$$z = (1 - \zeta)^s t$$
, $(1 - \zeta) + t$, $s \ge 1$.

Deducimos

$$0 = x^3 + y^3 + z^3 = x^3 + y^3 + (1 - \zeta)^{3s} t^3,$$

y $(1 - \zeta) \nmid xyt$. Esto no es posible según la proporción 2.7.

Como se ve, en todos los casos se obtiene un imposible, lo que prueba el resultado por reducción al absurdo.

EJERCICIOS

- 13. Sea *p* un número primo que es suma de tres cuadrados, pero no de dos. Calcular el resto de su división entre 8.
- 14. Demostrar que si n es suma de tres cuadrados, entonces $n \not\equiv 7 \mod 8$.
- 15. ¿Tiene soluciones enteras la ecuación $X^3 Y^2 + 11 = 0$?

- 16. Demostrar que para todo entero $m \ge 0$, el número 16^m .31 no puede escribirse como suma de menos de 16 potencias cuartas, y por tanto $16 \le G(4) \le g(4)$.
- 17. Demostrar que toda solución entera x, y, z de la ecuación $X^2 + Y^2 = Z^2$ verifica $xyz \equiv 0 \mod 60$.
- 18. Obtener las soluciones enteras de la ecuación $X^2 + 4 = Y^3$.
- 19. ¿Tiene soluciones enteras no triviales la ecuación $X^4 + 4Y^4 = Z^2$?
- 20. Sea n un entero impar. Probar que si x, y, z son una solución entera no trivial de $X^{2n} + Y^{2n} = Z^{2n}$ con mcd (n, xyz) = 1, entonces $n \equiv 1 \mod 8$.

Capítulo III POLINOMIOS

En este capítulo se desarrolla un estudio sistemático de los anillos de polinomios en una y varias variables. En la primera sección se definen y estudian las nociones básicas: evaluación y funciones polinomiales, sustitución, grado, derivadas... En la sección 2 se trata de la división de polinomios. En primer lugar se describe el algoritmo de división cuando el anillo de coeficientes es un dominio de integridad arbitrario. A continuación se caracterizan los anillos de polinomios que son dominios euclídeos, y la sección concluye con la demostración del teorema de Gauss que determina qué anillos de polinomios son dominios de factorización única. La tercera sección del capítulo está dedicada al problema de la factorización efectiva de polinomios cuando el anillo de coeficientes es suficientemente tratable. Se describe el método de factorización de Kronecker, así como diversos criterios para decidir si un polinomio es irreducible o no (criterio de Eisenstein, criterio del módulo finito...).

§1. GENERALIDADES

Sean A un anillo conmutativo y unitario y n un entero ≥ 1 . El propósito de esta sección es construir el denominado anillo de polinomios en n indeterminadas con coeficientes en A, y estudiar sus propiedades más inmediatas.

Comenzaremos con una descripción formal del anillo deseado, que es la que siempre se manipula en la práctica:

- (1.1) Dado A como anteriormente, existe, y es único salvo isomorfismo, un anillo conmutativo y unitario B, y n elementos $X_1, ..., X_n \in B$ tales que
- (1.1.1) A es subanillo de B.
- (1.1.2) Cada elemento $f \in B$ se escribe de una única manera como una suma:

$$f = \sum_{v = (v_1, ..., v_n)} a_v X_1^{v_1} ... X_n^{v_n},$$

donde los a_{ν} son elementos de A, todos nulos salvo para una cantidad finita de índices.

Comprobemos la unicidad salvo isomorfismos que acabamos de enunciar. Sean C un anillo e $Y_1, ..., Y_n \in C$ elementos que verifican también las propiedades 1.1.1 y 1.1.2. Entonces definimos una aplicación como sigue:

$$\phi: B \to C: f = \sum_{\nu} a_{\nu} X_1^{\nu_1} \dots X_n^{\nu_n} \mapsto f' = \sum_{\nu} a_{\nu} Y_1^{\nu_1} \dots Y_n^{\nu_n}.$$

La condición 1.1.2 implica obviamente que ϕ es biyectiva. Se trata pues de ver que ϕ es homomorfismo de anillos unitarios.

En primer lugar, dados

$$f = \sum_{v} a_{v} X_{1}^{v_{1}} \dots X_{n}^{v_{n}}, \quad g = \sum_{v} b_{v} X_{1}^{v_{1}} \dots X_{n}^{v_{n}}$$

resulta

(1.1.3)
$$f + g = \sum_{v} (a_v + b_v) X_1^{v_1} \dots X_n^{v_n}$$

por las propiedades asociativa y distributiva en el anillo B. Además, la igualdad 1.1.3 es la expresión de f+g de la condición 1.1.2. En efecto, hay que ver que $c_v = a_v + b_v \in A$ es nulo salvo para una cantidad finita de índices; pero sabemos que:

$$a_v = 0$$
 si $v \notin I$, con $I \subset \mathbb{N}^n$ finito,
 $b_v = 0$ si $v \notin J$, con $J \subset \mathbb{N}^n$ finito,

luego $c_v = 0$ si $v \notin I \cup J$, e $I \cup J$ es finito.

Lo anterior permite escribir

$$\phi(f) = \sum_{v} a_{v} Y_{1}^{v_{1}} \dots Y_{n}^{v_{n}},$$

$$\phi(g) = \sum_{v} b_{v} Y_{1}^{v_{1}} \dots Y_{n}^{v_{n}},$$

$$\phi(f+g) = \sum_{v} (a_{v} + b_{v}) Y_{1}^{v_{1}} \dots Y_{n}^{v_{n}}.$$

Ahora bien, la misma discusión hecha con f y g en B se puede aplicar a $\phi(f)$ y $\phi(g)$ en C, y calcular su suma, que será:

$$\phi(f) + \phi(g) = \sum_{v} (a_v + b_v) Y_1^{v_1} \dots Y_n^{v_n},$$

esto es: $\phi(f) + \phi(g) = \phi(f + g)$.

En otras palabras, ϕ conserva la suma. Para el producto el argumento es exactamente igual, únicamente varía la fórmula de cálculo del producto, que es: dados

$$f=\sum_{{\scriptscriptstyle \lambda}=(\lambda_1,\ldots,\lambda_n)}a_{\scriptscriptstyle \lambda}X_1^{\lambda_1}\ldots X_n^{\lambda_n},\quad g=\sum_{{\scriptscriptstyle \mu}=(\mu_1,\ldots,\mu_n)}b_{\scriptscriptstyle \mu}X_1^{\mu_1}\ldots X_n^{\mu_n}$$

se tiene

$$(1.1.4) f \cdot g = \sum_{\nu} \left(\sum_{\lambda + \mu = \nu} a_{\lambda} b_{\mu} \right) X_1^{\nu_1} \dots X_n^{\nu_n},$$

donde la suma de multiíndices se hace componente a componente.

Veamos cómo se obtiene esta fórmula. Empezaremos operando con la propiedad distributiva:

POLINOMIOS 109

$$f \cdot g = \left(\sum_{\lambda} a_{\lambda} X_{1}^{\lambda_{1}} \dots X_{n}^{\lambda_{n}}\right) g = \sum_{\lambda} a_{\lambda} X_{1}^{\lambda_{1}} \dots X_{n}^{\lambda_{n}} g.$$

En efecto esto se puede hacer puesto que el sumatorio \sum_{λ} que expresa f es *finito* al tener sólo una cantidad finita de sumandos no nulos; seguimos:

$$f \cdot g = \sum_{\lambda} a_{\lambda} X_1^{\lambda_1} \dots X_n^{\lambda_n} \left(\sum_{\mu} b_{\mu} X_1^{\mu_1} \dots X_n^{\mu_n} \right) = \sum_{\lambda} \sum_{\mu} a_{\lambda} X_1^{\lambda_1} \dots X_n^{\lambda_n} b_{\mu} X_1^{\mu_1} \dots X_n^{\mu_n},$$

utilizando de nuevo la propiedad distributiva con la suma finita \sum_{μ} que define g; ahora por la conmutatividad de B:

$$f \cdot g = \sum_{\lambda} \left(\sum_{\mu} a_{\lambda} b_{\mu} X_{1}^{\lambda_{1} + \mu_{1}} \dots X_{n}^{\lambda_{n} + \mu_{n}} \right),$$

pero como B tiene la propiedad asociativa podemos escribir simplemente:

$$f \cdot g = \sum_{\lambda.u} a_{\lambda} b_{\mu} X_1^{\lambda_1 + \mu_1} \dots X_n^{\lambda_n + \mu_n}.$$

Destaquemos en este punto que la suma anterior es finita: en efecto, como antes

$$a_{\lambda} = 0$$
 si $\lambda \notin I$, con $I \subset \mathbb{N}^n$ finito,
 $b_{\mu} = 0$ si $\mu \notin J$, con $J \subset \mathbb{N}^n$ finito,

luego $a_{\lambda}b_{\mu}=0$ si $(\lambda, \mu) \notin I \times J$, e $I \times J$ es finito. Así, podemos utilizar las propiedades asociativa y distributiva según convenga. En concreto podemos asociar los sumandos que nos dan los mismos exponentes $\lambda_1 + \mu_1, ..., \lambda_n + \mu_n$:

$$f \cdot g = \sum_{\nu} \left(\sum_{\lambda + \mu = \nu} (a_{\lambda} b_{\mu} X_1^{\lambda_1 + \mu_1} \dots X_n^{\lambda_n + \mu_n}) \right).$$

Pero claro, en el sumatorio interior para v fijo tenemos siempre el factor

$$X_1^{\lambda_1+\mu_1}...X_n^{\lambda_n+\mu_n}=X_1^{\nu_1}...X_n^{\nu_n}$$
,

y, por tanto, en virtud de la propiedad distributiva, queda

$$f \cdot g = \sum_{\nu} \left(\sum_{\lambda + \mu = \nu} a_{\lambda} b_{\mu} \right) X_1^{\nu_1} \dots X_n^{\nu_n}.$$

Esta es precisamente la fórmula 1.1.4.

Como ya advertimos, con la fórmula 1.1.4 probada, es inmediato repetir el argumento utilizado para la suma y concluir

$$\phi(f \cdot g) = \phi(f) \cdot \phi(g)$$
.

En fin, $\phi(1_B) = 1_C$. Para ver esto, nótese que A es subanillo de B y que el monomorfismo $j_B: A \to B$ es, según 1.1.2:

(1.1.5)
$$a \mapsto f = \sum_{v} a_{v} X_{1}^{v_{1}} \dots X_{n}^{v_{n}}, \quad a_{v} = \begin{cases} a & \text{si } v = (0, \dots, 0) \\ 0 & \text{si } v \neq (0, \dots, 0). \end{cases}$$

En particular $1_B = j_B(1_A)$.

Naturalmente, lo mismo vale para C y se tiene el monomorfismo j_C : $A \to C$. Además, es claro a la vista de las definiciones que ϕ induce la identidad en A, una vez hechas las identificaciones j_B y j_C :

$$\phi \cdot j_B = j_C$$
.

En particular: $1_C = j_C(1_A) = \phi \cdot j_B(1_A) = \phi(1_B)$.

En suma, queda probado que ϕ es un isomorfismo que, además, induce la identidad en A.

El problema que queda es, pues, la construcción efectiva de un anillo $B \operatorname{con} X_1, ..., X_n \in B$ que satisfaga las condiciones estipuladas. Hacemos esto del modo más natural posible: los datos iniciales son $A y n \ge 1$. Entonces:

Elijamos n símbolos $X_1, ..., X_n$, y sea B el conjunto de las expresiones formales del tipo 1.1.2. Defínase la suma y el producto de estas expresiones por las fórmulas 1.1.3 y 1.1.4. Compruébese que se cumplen las propiedades requeridas. Defínase el monomorfismo $j_B: A \to B$ como en 1.1.5. Todo esto hecho (ejercicio!) queda probada la existencia de B.

Definición 1.2.—El anillo que cumple las propiedades anteriores se denomina *anillo de polinomios en n indeterminadas con coeficientes en A*, y se denota por $A[X_1, ..., X_n]$.

(1.3) **Observaciones.**—(1) Debe entenderse bien que en esta definición los nombres de los elementos $X_1, ..., X_n$ son completamente irrelevantes; lo mismo valdría poner $A[Y_1, ..., Y_n]$ ó $A[Z_1, ..., Z_n]$. Lo importante son las condiciones 1.1.1 y 1.1.2 y las reglas de cálculo 1.1.3, 1.1.4 que, por otra parte, son las «evidentes». Por ello se denominan *indeterminadas* esos elementos $X_1, ..., X_n$.

Cuando se quiera poner énfasis en las indeterminadas utilizadas, se escribirá $f = f(X_1, ..., X_n)$.

(2) Construcción inductiva de $A[X_1, ..., X_n]$. Si $n \ge 2$ se verifica:

$$A[X_1, ..., X_{n-1}][X_n] = A[X_1, ..., X_n].$$

En efecto, esto no dice otra cosa que dado $f \in A[X_1, ..., X_n]$, esto es:

POLINOMIOS 111

$$f = \sum_{v} a_{v} X_{1}^{v_{1}} \dots X_{n}^{v_{n}},$$

siempre podemos ordenarlo según las potencias de la última indeterminada X_n : por la propiedad asociativa

$$f = \sum_{p \ge 0} \left(\sum_{v'} a_{v',p} X_1^{\nu_1} \dots X_{n-1}^{\nu_{n-1}} X_n^p \right),$$

luego, fijando p, los sumandos de la suma interior tienen todos la potencia $X_n^{\nu_n} = X_n^p$, que puede así por la propiedad distributiva sacarse del sumatorio, y queda:

$$f = \sum_{p \ge 0} \left(\sum_{v'} a_{v',p} X_1^{\nu_1} \dots X_{n-1}^{\nu_{n-1}} \right) X_n^p,$$

donde escribimos $v' = (v_1, ..., v_{n-1})$. Ahora para cada p consideramos

$$f_p = \sum_{v'} a_{v',p} X_1^{v_1} \dots X_{n-1}^{v_{n-1}} \in A[X_1,\dots,X_{n-1}],$$

(puesto que si $a_{v'p} \neq 0$ para infinitos v', se tendría $a_v \neq 0$ para infinitos v de la forma (v', p), en definitiva, para infinitos v). Finalmente

$$f = \sum_p f_p \cdot X_n^p \in A[X_1, \dots, X_{n-1}][X_n].$$

En efecto, si $f_p \neq 0$, entonces existe v'(p) tal que $a_{v'(p),p} \neq 0$, luego si $f_p \neq 0$ para infinitos p, entonces $a_v \neq 0$ para infinitos v, al menos los (v'(p), p) correspondientes.

(1.4) Una observación sencilla pero muy útil es la siguiente. Sean A y A' dos anillos y ϕ : $A \rightarrow A'$ un homomorfismo. Entonces ϕ induce de modo natural un homomorfismo entre los anillos de polinomios con coeficientes en A y A'. En efecto, se define

$$\Phi: A[X_1, ..., X_n] \to A'[X_1, ..., X_n]$$

$$\sum_{v} a_v X_1^{v_1} ... X_n^{v_n} \mapsto \sum_{v} \phi(a_v) X_1^{v_1} ... X_n^{v_n}$$

(compruébese que sí es un homomorfismo).

Nótese que $\Phi(A) \subset A'$ y de hecho $\Phi|A = \phi$.

Además Φ es inyectivo (resp. suprayectivo) si y sólo si lo es ϕ .

Por ejemplo, el epimorfismo canónico $\phi: \mathbb{Z} \to \mathbb{Z}/(n)$ induce un epimorfismo $\Phi: \mathbb{Z}[T] \to \mathbb{Z}/(n)[T]$.

(1.5) **Evaluación de polinomios.**—Sean A un anillo conmutativo unitario, $X_1, ..., X_n$ indeterminadas.

Sea B un anillo que contiene a A como subanillo, y fijemos n elementos $x_1, ..., x_n \in B$. Definimos la evaluación en $x_1, ..., x_n$ por

$$ev: A[X_1, ..., X_n] \to B: f = \sum_{\nu} a_{\nu} X_1^{\nu_1} ... X_n^{\nu_n} \mapsto f(x_1, ..., x_n) = \sum_{\nu} a_{\nu} x_1^{\nu_1} ... x_n^{\nu_n}.$$

Obsérvese que f es una expresión formal, pero $f(x_1, ..., x_n)$ es un elemento de B obtenido operando otros. Por la forma en que se han definido las operaciones entre polinomios es claro que ev es un homomorfismo.

El teorema de isomorfía I.1.27 proporciona

$$A[X_1,...,X_n]/I \to A[x_1,...,x_n],$$

donde hemos denotado

$$I = \ker(ev), \quad A[x_1, ..., x_n] = \operatorname{im}(ev).$$

La segunda notación concuerda con la de los anillos de polinomios, pues im(ev) consiste exactamente en los elementos de la forma

$$\sum_{\nu} a_{\nu} x_1^{\nu_1} \dots \nu_n^{\nu_n},$$

las operaciones hechas ahora en *B*. Sin embargo, la expresión anterior no es necesariamente única, y en esto se diferencian los dos anillos

$$A[X_1, ..., X_n]$$
 y $A[x_1, ..., x_n]$.

Tómese, por ejemplo, $A=\mathbb{Q}$, una sola indeterminada que llamamos T, $B=\mathbb{R}$ y el elemento $t=\sqrt{2}\in B$. Entonces tenemos

$$\mathbb{Q}[T]/I \in \mathbb{Q}[\sqrt{2}],$$

e $I \neq \{0\}$, pues $T^2 - 2 \in I$. Los elementos $f = T^2 + T - 2$ y g = T tienen la misma imagen en $\mathbb{Q}[\sqrt{2}]$:

$$f(t) = t^2 + t - 2 = (\sqrt{2})^2 + \sqrt{2} - 2 = \sqrt{2}$$

$$g(t) = t = \sqrt{2},$$

y vemos que $\sqrt{2}$ tiene al menos dos expresiones distintas en $\mathbb{Q}[\sqrt{2}]$.

Las notaciones introducidas en I.1.9.3, II.2.6 y I.13.2 para los anillos $\mathbb{Z}[i]$, $\mathbb{Z}[\zeta]$ y $\mathbb{Q}[i]$ concuerdan con las aquí dadas.

Sobre este isomorfismo $A[X_1, ..., X_n]/I \to A[x_1, ..., x_n]$ volveremos al estudiar la noción de dependencia algebraica (VI.1.13).

Introduzcamos también una terminología útil.

- $(1.5.1) \ x_1, ..., x_n \in B \text{ son } un \text{ cero } de f \text{ si } f(x_1, ..., x_n) = 0 \text{ (i.e., } f \in I).$
- (1.5.2) En el caso de una sola variable (n = 1) los ceros de f se denominan también *raíces* de f.
- (1.5.3) Sustitución.—Apliquemos lo anterior en el caso especial siguiente:

$$B = A[Y_1, \ldots, Y_m],$$

siendo $Y_1, ..., Y_m$ nuevas indeterminadas. Entonces sean

$$x_1 = h_1, \ldots, x_n = h_n$$

n polinomios en $Y_1, ..., Y_m,$ y la evaluación es: si $f = \sum_{v} a_v X_1^{v_1} ... X_n^{v_n}$,

$$f(h_1,...,h_n) = \sum_{\nu} a_{\nu} h_1^{\nu_1} ... h_n^{\nu_n}.$$

El homomorfismo obtenido en este caso se llama *sustitución* y se representa escribiendo:

$$X_1 = h_1, \dots, X_n = h_n.$$

Aún más particularmente, si tomamos las mismas indeterminadas, esto es:

$$B = A[X_1, ..., X_n], x_1 = h_1, ..., x_n = h_n$$

obtenemos

$$\phi: A[X_1, ..., X_n] \to A[X_1, ..., X_n]: f \mapsto f(h_1, ..., h_n).$$

En general, ϕ no es isomorfismo pues no necesariamente se tendrá $A[h_1, ..., h_n] = A[X_1, ..., X_n]$ ni ker $\phi = \{0\}$. Un problema importante y no resuelto de la Matemática es caracterizar cuándo ϕ es de hecho isomorfismo. Nosotros usaremos más adelante lo siguiente:

Sea n=1, y denotemos T la variable; evaluemos en t=a+T con $a\in A$ fijo. Entonces

$$\phi_a: A[T] \to A[T]: f \mapsto f(a+T)$$

es isomorfismo, con inverso

$$(\phi_a)^{-1} = \phi_{-a} : A[T] \to A[T] : g \mapsto g(-a+T)$$

(hágase como ejercicio).

(1.5.4) Los ideales (X_i) , i = 1, ..., n.

Otro ejemplo importante de evaluación es el siguiente: tómese

$$B = A[X_1, ..., X_n],$$

$$x_1 = X_1, ..., x_{i-1} = X_{i-1},$$

$$x_i = 0, x_{i+1} = X_{i+1}, ..., x_n = X_n.$$

Entonces:

$$A[x_1, ..., x_n] = A[X_1, ..., X_{i-1}, X_{i+1}, ..., X_n]$$
$$I = X_i B = (X_i) \subset A[X_1, ..., X_n].$$

En efecto, lo primero es inmediato, y en cuanto a lo segundo, obsérvese que en $f = \sum a_v X_1^{v_1} \dots X_n^{v_n}$ al evaluar en los x_1, \dots, x_n elegidos desaparecen exactamente los sumandos que tienen X_i , y los demás no se alteran. Así, ev(f) = 0 equivale a que X_i esté en todos los sumandos, luego a que X_i f.

En consecuencia tenemos el isomorfismo

$$A[X_1,...,X_n]/(X_i) \to A[X_1,...,X_{i-1},X_{i+1},...,X_n].$$

(1.6) **Funciones polinomiales.**—Sean A un anillo conmutativo unitario, $X_1, ..., X_n$ indeterminadas, y f un polinomio de $A[X_1, ..., X_n]$. Sea B un anillo conmutativo y unitario que contenga A como subanillo. Definimos una aplicación asociada a f como sigue:

$$F: B \times \cdots \times B \to B: (x_1, \dots, x_n) \mapsto f(x_1, \dots, x_n).$$

(recuérdese la definición de $f(x_1, ..., x_n)$ en 1.5). Una aplicación tal como F, definida a través de un polinomio de llama *función polinomial*, y debe distinguirse siempre del polinomio que la define.

En efecto, veamos que polinomios distintos pueden proporcionar la misma función polinomial. Tómese $A = B = \mathbb{Z}/(p)$, p un primo positivo. Consideramos el anillo de polinomios en una indeterminada, que ahora denotamos T. Entonces los *polinomios*

$$f = T^p$$
, $g = T \in \mathbb{Z}/(p)[T]$

son distintos, pero las funciones polinomiales asociadas

$$F: \mathbb{Z}/(p) \to \mathbb{Z}/(p): x \to x^p$$
, $G: \mathbb{Z}/(p) \to \mathbb{Z}/(p): x \to x$

son idénticas. Ciertamente, hay que ver

$$F(x) = G(x)$$

esto es: $x^p = x$

para cada $x \in \mathbb{Z}/(p)$. Será x = [k] para cierto entero k, y por el pequeño teorema de Fermat (I.3.14) $k^p \equiv k \mod p$, esto es

$$x^p = [k]^p = [k] = x.$$

Obsérvese que se utiliza la notación funcional $f(x_1, ..., x_n)$ con el polinomio f, y esto se debe a que de este modo se define una función, pero ésta es un objeto diferente del polinomio inicial e, insistimos en ello, no debe confundirse con él. Más adelante volveremos sobre esta cuestión (cf. 2.4).

(1.7) **Grado.**—Dado un polinomio *no nulo* $f = \sum_{v} a_v X_1^{v_1} ... X_n^{v_n}$ de $A[X_1, ..., X_n]$,

la condición de que sólo una cantidad finita de los coeficientes a_{ν} sean no nulos, garantiza que los números siguientes existen:

$$grf = \partial f = \max d \ge 0$$
 tal que existe $a_v \ne 0$ con $v_1 + ... + v_n = d$, $gr_i f = \partial_i f = \max d \ge 0$ tal que existe $a_v \ne 0$ con $v_i = d(i = 1, ..., n)$.

Estos números se llaman, respectivamente, grado total y grado parcial (en X_i para i = 1, ..., n) de f.

Para reinterpretar el grado en X_i consideremos el anillo A_i de los polinomios con coeficientes en A_i , en las n-1 indeterminadas $X_1, ..., X_n$ excluida X_i . En 1.3.2 explicamos cómo

$$A[X_1, \ldots, X_n] = A_i[X_i],$$

y es inmediato a partir de las definiciones que $\partial_i f$ no es más que el grado total de f considerado como elemento de $A_i[X_i]$ esto es, como polinomio con coeficientes en A_i , en la única indeterminada X_i .

Por convenio, pondremos

$$\partial 0 = \partial_1 0 = \dots = \partial_n 0 = -\infty$$
,

y cuando debamos operar con $-\infty$ y otros números utilizaremos las reglas de cálculo siguientes:

$$(-\infty)+d=d+(-\infty)=(-\infty)+(-\infty)=-\infty$$

y el convenio $-\infty < d$ para cualquier natural d.

Por ejemplo, $\partial f = 0$ significa que si $v = (v_1, ..., v_n) \neq (0, ..., 0)$, entonces $a_v = 0$ y, por tanto,

$$f=a_{0...0}\in A.$$

Para el grado parcial tenemos que $\partial_i f = 0$ significa que X_i no aparece en f: basta considerar f en $A_i[X_i]$, y por lo anterior $\partial_i f = 0$ equivale a $f \in A_i$.

Si sólo se considera una variable, digamos T, se habla simplemente de grado, pues sólo hay uno posible. En este caso si escribimos $f = a_0 T^n + a_1 T^{n-1} + \dots + a_n$, se dice que a_0 es el *coeficiente director de f*. Cuando $a_0 = 1$, diremos que f es m'onico.

Se verifican las siguientes fórmulas: sean $f, g \in A[X_1, ..., X_n]$, entonces

$$(1.7.1) \partial(f+g) \leq \max\{\partial f, \partial g\},$$

$$(1.7.2) \partial(f \cdot g) \leq \partial f + \partial g,$$

y lo mismo para los grados parciales.

En efecto, sean

$$f=\sum_{\lambda}a_{\lambda}X_{1}^{\lambda_{1}}\ldots X_{n}^{\lambda_{n}},\quad g=\sum_{\mu}b_{\mu}X_{1}^{\mu_{1}}\ldots X_{n}^{\mu_{n}}.$$

Resulta:

$$f + g = \sum_{v} c_{v} X_{1}^{v_{1}} \dots X_{n}^{v_{n}}, \quad c_{v} = a_{v} + b_{v},$$

$$f \cdot g = \sum_{v} d_{v} X_{1}^{v_{1}} \dots X_{n}^{v_{n}}, \quad d_{v} = \sum_{\lambda + \mu = v} a_{\lambda} b_{\mu}.$$

Entonces si $v = (v_1, ..., v_n), d = v_1 + ... + v_n$, se tiene:

- Cuando $d > \partial f$, es $a_v = 0$; cuando $d > \partial g$, $b_v = 0$, luego cuando $d > \max \{\partial f, \partial g\}$ queda $c_v = a_v + b_v = 0$. De aquí se sigue 1.7.1.
- Supóngase $d>\partial f+\partial g$. Para cualesquiera λ , μ con $\lambda+\mu=\nu$ y $d=(\lambda_1+\ldots+\lambda_n)+(\mu_1+\ldots+\mu_n)>\partial f+\partial g$, o bien $\lambda_1+\ldots+\lambda_n>\partial f$ con lo que $a_\lambda=0$, o bien $\mu_1+\ldots+\mu_n>\partial g$, con lo que $b_\mu=0$; en todo caso $a_\lambda\,b_\mu=0$. Por tanto,

$$d_{\nu} = \sum_{\lambda + \mu = \nu} a_{\lambda} b_{\mu} = 0.$$

De esto se deduce 1.7.2.

La demostración para los grados parciales es un caso particular de lo anterior. En efecto, basta interpretar cada $\partial_i f$ como un grado total en el $A_i[X_i]$ correspondiente.

Terminamos con dos ejemplos: tómese una indeterminada T y $A = \mathbb{Z}/(4)$. Entonces si

$$f = [2]T^2 + 1$$
, $g = [2]T^2 - 1 \in A[T]$

resulta

$$f \cdot g = [4]T^4 - 1 = -1,$$

luego

$$\partial(f \cdot g) = 0 < 2 + 2 = \partial f + \partial g$$
.

Veremos enseguida (1.9) que esta anomalía no se produce cuando A es dominio. Sin embargo para el grado de la suma siempre puede darse la desigualdad estricta: tómese f = T, g = -T + 1, y queda

$$\partial(f+g) = \partial(1) = 0 < 1 = \max{\{\partial f, \partial g\}}.$$

(1.8) **Componentes homogéneas.**—Sea $f \in A[X_1, ..., X_n]$, $p = \partial f$. Agrupando sumandos de igual grado (total), podemos escribir

$$f = \sum_{v} a_{v} X_{1}^{v_{1}} \dots X_{n}^{v_{n}} = f_{0} + f_{1} + \dots + f_{p},$$

donde

$$f_r = \sum_{\nu_1 + \dots + \nu_n = r} a_{\nu} X_1^{\nu_1} \dots X_n^{\nu_n} \text{ para } 0 \le r \le p, f_p \ne 0.$$

Por ejemplo:

$$f_0 = a_{0 \dots 0} \in A$$
, $f_1 = a_{10 \dots 0} X_1 + \dots + a_{0 \dots 1 \dots 0} X_i + \dots + a_{0 \dots 01} X_n$.

Los polinomios $f_0, ..., f_p$ se denominan *componentes homogéneas de f*.

El polinomio no nulo f se denomina homogéneo si tiene una única componente homogénea. En ese caso, necesariamente

$$f = \sum_{\nu_1 + \dots + \nu_n = p} a_{\nu} X_1^{\nu_1} \dots X_n^{\nu_n}, \quad p = \partial f.$$

El polinomio nulo se considera homogéneo.

Habitualmente un polinomio homogéneo se denomina forma homogénea.

Un tipo particular de formas son los *monomios*: aquellas que sólo tienen un sumando, esto es, son del tipo

$$a_{\nu}X_{1}^{\nu_{1}}...X_{n}^{\nu_{n}}.$$

Obsérvese que el producto de formas homogéneas es de nuevo una forma homogénea (eventualmente nula). En efecto, dados

$$f = \sum_{\lambda_1 + \dots + \lambda_n = p} a_{\lambda} X_1^{\lambda} \dots X_n^{\lambda_n}, \quad g = \sum_{\mu_1 + \dots + \mu_n = q} b_{\mu} X_1^{\mu_1} \dots X_n^{\mu_n},$$

al hacer el producto $f \cdot g$ obtenemos una suma de productos de la forma

$$a_{\lambda}b_{\mu}X_1^{\lambda_1+\mu_1}...X_n^{\lambda_n+\mu_n}$$

Independientemente de que haya productos $a_\lambda\,b_\mu$ nulos, o bien que se cancelen mutuamente, tenemos siempre

$$(\lambda_1 + \mu_1) + \ldots + (\lambda_n + \mu_n) = (\lambda_1 + \ldots + \lambda_n) + (\mu_1 + \ldots + \mu_n) = p + q,$$

luego f es bien nulo, o bien homogéneo de grado exactamente p + q.

Como se aprecia aparece aquí la cuestión de cuándo un anillo de polinomios es dominio de integridad.

Proposición 1.9.—Un anillo de polinomios $A[X_1, ..., X_n]$ es dominio de integridad si y sólo si lo es A.

Demostración.—Como A es subanillo de $A[X_1, ..., X_n]$ el «sólo si» del enunciado es claro. El recíproco lo demostraremos por inducción sobre n. Supongamos A dominio de integridad.

Para n = 1 ponemos $T = X_1$. Consideremos dos polinomios de A[T]:

$$f = a_0 + a_1 T + \dots + a_p T^p, \quad g = b_0 + b_1 T + \dots + b_q T^q,$$

con $p = \partial f$, $q = \partial g$, lo que significa $a_p \neq 0$, $b_q \neq 0$. Entonces:

$$fg = \sum_{r} c_r T^r = a_0 b_0 + \dots + (a_{p-1} b_q + a_p b_{q-1}) T^{p+q-1} + a_p b_p T^{p+q}.$$

Por tanto, $c_{p+q} = a_p b_q \neq 0$, pues A es dominio de integridad. Esto es, $fg \neq 0$ pues al menos el coeficiente c_{p+q} es no nulo. Queda así probado que A[T] es dominio.

Sean ahora n > 1 y $A[X_1, ..., X_{n-1}] = A_n$ dominio de integridad (hipótesis de inducción). Entonces $A_n[X_n]$ lo es también en virtud del caso de una sola variable, que acabamos de probar. Como

$$A[X_1,\ldots,X_n]=A_n[X_n],$$

hemos concluido.

Corolario 1.10.—Si *A* es un dominio de integridad,

$$\partial(fg) = \partial f + \partial g$$

para cualesquiera $f, g \in A[X_1, ..., X_n]$ (lo mismo vale para los grados parciales).

Demostración.—Escribimos f y g mediante componentes homogéneas:

$$f = f_0 + ... + f_p$$
, $g = g_0 + ... + g_q$,

con $p = \partial f$, $q = \partial g$, lo que significa $f_p \neq 0$ y $g_q \neq 0$. Entonces

$$fg = \sum_{\substack{0 \le r \le p \\ 0 \le s \le q}} f_r g_s = \sum_{(r,s) \neq (p,q)} f_r g_s + f_p g_q.$$

En el sumatorio del último miembro todos los términos f_rg_s tienen grado $\leq r + s , mientras que <math>f_pg_q$ es una forma homogénea o bien nula, o bien de grado p + q. Pero como $f_p \neq 0$ y $g_q \neq 0$ y A es dominio, por 1.9 no puede ser $f_pg_q = 0$. Así $\partial (f_pg_q) = p + q$. Resulta que f_pg_q es la componente homogénea de mayor grado de fg y así:

$$\partial(fg) = \partial(f_p g_q) = p + q = \partial f + \partial g.$$

Corolario 1.11.—Si *A* es un dominio de integridad,

$$U(A) = U(A[X_1, ..., X_n]).$$

Demostración.—Si $a \in U(A)$, existe $a^{-1} \in A$ y a^{-1} es también el inverso de a en $A[X_1, ..., X_n]$, luego $a \in U(A[X_1, ..., X_n])$. Recíprocamente, sea $f \in U(A[X_1, ..., X_n])$. Entonces existe $g \in A[X_1, ..., X_n]$ con

$$1 = fg.$$

Como *A* es dominio, por 1.10

$$0 = \partial(1) = \partial(fg) = \partial f + \partial g$$
.

Evidentemente sólo puede ser $\partial f = \partial g = 0$, esto es $f \in A$ y $g \in A$. Así, la igualdad (*) es válida *en* A y f es unidad *en* A.

(1.12) **Cuerpos de funciones racionales.**—Sean A un dominio de integridad y K su cuerpo de fracciones (I.1.12; podemos suponer $A \subset K$ vía $x \mapsto x/1$).

Como A es dominio, $A[X_1, ..., X_n]$ también lo es, y tiene cuerpo de fracciones F que describimos a continuación.

Aplicando la definición I.1.12 al anillo $A[X_1, ..., X_n]$, resulta que los elementos de F son «fracciones» f/g con

$$f,g\in A[X_1,\dots,X_n],\quad g\neq 0.$$

En particular, $K \subset F$, pues dados $a, b \in A$, $b \ne 0$, tomando f = a, g = b, el elemento a/b está en F. Afirmamos que se tiene:

$$A[X_1,\ldots,X_n]\subset K[X_1,\ldots,X_n]\subset F$$

y que F es también el cuerpo de fracciones de $K[X_1, ..., X_n]$.

Obsérvese que aunque K es cuerpo, $K[X_1, ..., X_n]$ no lo es:

$$X_1 \neq 0$$
 no es unidad en $K[X_1, ..., X_n]$.

El primero de los contenidos es por 1.4. En cuanto al segundo, quedará probado si vemos directamente que F es isomorfo al cuerpo de fracciones de $K[X_1, ..., X_n]$.

Consideremos en primer lugar $f = \sum_{v} a_v X_1^{v_1} \dots X_n^{v_n}$, $a_v \in K$. Entonces para cada v, $a_v = b_v/c_v \cos b_v$, $c_v \in A$, $c_v \neq 0$. Sólo nos interesan los coeficientes a_v no nulos, luego tenemos en realidad una cantidad finita de fracciones b_v/c_v , y

 $c = \prod c_{\cdot \cdot} \in A$

$$c = \prod_{a_{v} \neq 0} c_{v} \in A_{s}$$

y $c \neq 0$ pues A es dominio. Ahora consideramos

$$c_{v}^{*} = c/c_{v} = \prod_{\substack{a_{\mu} \neq 0 \\ \mu \neq v}} c_{\mu} \in A, \quad b_{v}^{*} = c_{v}^{*} b_{v},$$

y tenemos

podemos tomar

$$a_v = b_v / c_v = c_v^* b_v / c_v^* c_v = b_v^* / c.$$

En suma

$$cf = \sum_{v} (ca_{v}) X_{1}^{v_{1}} \dots X_{n}^{v_{n}} = \sum_{v} b_{v}^{*} X_{1}^{v_{1}} \dots X_{n}^{v_{n}} \in A[X_{1}, \dots, X_{n}].$$

Sea ahora g otro polinomio de $K[X_1, ..., X_n]$, $g \neq 0$. Como antes existe $d \in A$, $d \neq 0$, tal que $dg \in A[X_1, ..., X_n]$. Como $K[X_1, ..., X_n]$ es dominio, $c \neq 0$ y $d \neq 0$, tendremos $cdg \neq 0$. Así pues, podemos definir una aplicación

$$\phi: f/g \mapsto (cdf)/(cdg) \in F$$
.

Esta es una aplicación del cuerpo de fracciones L de $K[X_1, ..., X_n]$ en F, y afirmamos que es un isomorfismo entre ambos cuerpos.

En efecto, primeramente veamos que la elección de c y d no influye en la definición de ϕ . Sean c', $d' \in A^*$ con

$$c'f$$
, $d'g \in A[X_1, ..., X_n]$.

Entonces

$$(cdf)(c'd'g) = (c'd'f)(cdg)$$
 en $A[X_1, ..., X_n]$,

con lo que (cdf)/(cdg) = (c'd'f)/(c'd'g) en F.

En segundo lugar, ϕ es homomorfismo. Sean f/g, $f'/g' \in L$. Elegimos c, d, c', d', no nulos tales que cf, dg, c'f', $d'g' \in A[X_1, ..., X_n]$, y entonces a = cdc'd', $b = dd' \in A^*$ cumplen

$$a(fg'+gf') = (dc')(cf)(d'g') + (cd')(dg)(c'f') \in A[X_1, ..., X_n],$$

$$b(gg') = (dg)(d'g') \in A[X_1, ..., X_n].$$

Por tanto, como

$$f/g + f'/g' = (fg' + gf')/gg',$$

resulta

$$\begin{split} \phi(f/g+f'/g') &= ab(fg'+gf')/abgg' = \frac{b(cdf)(c'd'g') + b(cdg)(c'd'f')}{b(cdg)(c'd'g')} = \\ &= (cdf)/(cdg) + (c'd'f')/(c'd'g') = \phi(f/g) + \phi(f'/g'). \end{split}$$

Así ϕ conserva la suma. Análogamente se comprueba que ϕ conserva el producto. Por otra parte es trivial que $\phi(1_L) = 1_F$. En consecuencia, ϕ es homomorfismo.

Además ϕ es invectivo: L es cuerpo y se aplica I.1.31.

Finalmente, ϕ es sobre: si $f/g \in F$ entonces $f, g \in A[X_1, ..., X_n]$, $g \neq 0$ y pueden considerarse polinomios de $K[X_1, ..., X_n]$, luego f/g es un elemento de L. Tomando c = d = 1, tenemos

$$\phi(f/g) = f/g.$$

En suma, queda probado lo que queríamos.

En lo sucesivo adoptaremos el siguiente convenio.

(1.12.1) Los cuerpos de fracciones de $A[X_1, ..., X_n]$ y $K[X_1, ..., X_n]$ se identifican mediante el isomorfismo anterior, y se denotan por

$$K(X_1,\ldots,X_n).$$

Definición 1.12.2.—El cuerpo $K(X_1, ..., X_n)$ se denomina *cuerpo de funciones racionales con coeficientes en K en n indeterminadas*.

En el uso habitual, un *función racional* es simplemente una expresión formal

$$\sum_{\lambda} a_{\lambda} X_1^{\lambda_1} \dots X_n^{\lambda_1} / \sum_{\mu} b_{\mu} X_1^{\mu_1} \dots X_n^{\mu_1}$$

con los a_{λ} y b_{μ} nulos salvo en cantidad finita, y *no todos* los b_{μ} nulos. En otras palabras «un cociente de polinomios con denominador no nulo». Las

reglas de cálculo son las naturales. Huelga decir que los nombres de las indeterminadas $X_1, ..., X_n$ son irrelevantes, igual que en la construcción de los polinomios.

(1.13) Derivación

Consideremos un anillo de polinomios A[T] con coeficientes en un anillo A, en la indeterminada T. La derivada de un polinomio.

$$f = a_0 + a_1 T + \ldots + a_p T^p$$

es, por definición, el polinomio

$$\frac{\partial f}{\partial T} = a_1 + \ldots + p a_p T^{p-1}.$$

Esta es una definición estrictamente formal, y por comprobación directa se deduce:

(1.13.1)
$$\frac{\partial}{\partial T}(f+g) = \frac{\partial f}{\partial T} + \frac{\partial g}{\partial T} \; ; \quad \frac{\partial}{\partial T}(fg) = f \cdot \frac{\partial g}{\partial T} + g \cdot \frac{\partial f}{\partial T}.$$

Las derivadas de orden superior se definen por inducción:

$$\frac{\partial^s f}{\partial T^s} = \frac{\partial}{\partial T} \left(\frac{\partial^{s-1} f}{\partial T^{s-1}} \right), \quad s \ge 2.$$

Se escribe a veces $\frac{\partial^0 f}{\partial T^0} = f$, $\frac{\partial^1 f}{\partial T^1} = \frac{\partial f}{\partial T}$.

Es claro que

(1.13.2)
$$\frac{\partial^p f}{\partial T^p} = p! \ a_p \quad ; \quad \frac{\partial^s f}{\partial T^s} = 0 \quad \text{para} \quad s > p.$$

ejercicio: calcular $\frac{\partial^s}{\partial T^s}(f \cdot g)$.

§2. DIVISIÓN DE POLINOMIOS

En esta sección A denotará un dominio de integridad dado, K su cuerpo de fracciones y T, X_1 , ..., X_n indeterminadas. Nuestro objetivo es estudiar la divisibilidad para polinomios. Para ello el siguiente «lema de división» es fundamental.

Lema 2.1.—Sean $g \in A[T]$ un polinomio de grado positivo, y $a \neq 0$ su coeficiente director. Entonces para cualquier $f \in A[T]$ existen $Q, R \in A[T]$ tales que

$$a^r f = Qg + R$$
, $\partial R < \partial g$,

siendo $r = \max \{\partial f - \partial g + 1, 0\}$. Además, Q y R son únicos con estas condiciones.

Demostración.—Veamos primero la unicidad. Si

$$a^r f = Qg + R = Q'g + R', \quad \partial R < \partial g, \quad \partial R' < \partial g,$$

tenemos:

$$(Q-Q')g=R'-R,$$

y por ser A dominio calculamos exactamente los grados (1.10)

$$\partial(Q-Q')+\partial g=\partial(R'-R).$$

Como $\partial(R'-R) \le \max\{\partial R', \partial R\} < \partial g$, la igualdad anterior sólo es posible si $\partial(Q-Q') = -\infty$, esto es, Q=Q'. Pero entonces

$$0 = (Q - Q')g = R' - R$$

y R = R'.

La unicidad está así probada. Pasemos a la existencia. En un caso es inmediata: si $\partial f < \partial g$. En efecto tomamos

$$Q=0$$
, $R=a^r f$.

En general, se razona por inducción sobre $p=\partial f$. Si $p < q=\partial g$ lo acabamos de probar, luego supondremos $p \geq \partial g$ y el resultado válido para polinomios de grado < p.

Sea b el coeficiente del monomio de mayor grado de f. Entonces consideramos

$$f' = af - bT^{p-q}g =$$

$$= a(bT^{p} + ...) - bT^{p-q}(aT^{q} + ...) =$$

$$= (abT^{p} + ...) - (abT^{p} + ...),$$

con lo que

$$\partial f' < p$$
.

Por hipótesis de inducción:

$$a^{r'}f' = Q'g + R', \quad \partial R' < \partial g,$$

siendo

$$r' = \max \{ \partial f' - \partial g + 1, 0 \}.$$

Sustituyendo f' por su valor:

$$a^{r'}f' = a^{r'}(af - bT^{p-q}g) = a^{r'+1}f - a^{r'}bT^{p-q}g,$$

y queda:

$$a^{r'+1}f = (Q' + a^{r'}bT^{p-q})g + R'.$$

Ahora bien, $\partial f \ge \partial g$ luego $\partial f - \partial g + 1 > 0$. Resulta

$$r' = \max\{\partial f' - \partial g + 1, 0\} < \partial f - \partial g + 1 = r,$$

luego poniendo

$$Q = a^{r-r'-1}(Q' + a^{r'}bT^{p-q}),$$

$$R = a^{r-r'-1}R.$$

obtenemos

$$a^r f = Qg + R$$
, $\partial R = \partial R' < \partial g$.

El lema anterior tiene una consecuencia fácil muy importante.

Corolario 2.2 (regla de Ruffini).—Sea $c \in A$ fijo. Para cada $f \in A[T]$ existe $Q \in A[T]$ tal que: $f = Q \cdot (T - c) + f(c)$.

En particular (T-c)|f si y sólo si f(c)=0.

Demostración.—Aplicando 2.1 con g = T - c obtenemos Q, R con

$$f = Q \cdot (T - c) + R$$

y $\partial R < \partial g = 1$, con lo que $R \in A$. Entonces evaluando ambos miembros de la igualdad anterior en c resulta:

$$f(c) = Q(c)(c-c) + R(c) = R \in A,$$

y resulta el lema.

Se deducen ahora otras consecuencias:

Corolario 2.3.—Un polinomio *no nulo* $f \in A[T]$ tiene a lo más $p = \partial f$ ceros distintos en A.

Demostración.—Por inducción sobre p. Si $p = 0, f \in A^*$, y no tiene ningún cero (para cualquier evaluación se tiene $ev(f) = f \neq 0$), luego se cumple el resultado.

Supongámoslo probado para p-1. Si f no tiene ceros, hemos terminado. En otro caso consideremos uno $c \in A$. Por 2.2.

$$f = Q \cdot (T - c), \quad Q \in A[T], \quad \partial Q = p - 1.$$

Por hipótesis de inducción Q no tiene más de p-1 ceros. Ahora bien es claro que los ceros de f son los de Q, más c en caso de que $Q(c) \neq 0$. En conclusión f no tiene más de (p-1)+1=p ceros.

Corolario 2.4. (principio de prolongación de identidades polinomiales).— Supongamos que A es un dominio de integridad *infinito*. Sean f, $g \in A[X_1, ..., X_n]$ dos polinomios tales que:

Existe otro $\ell \in A[X_1, ..., X_n]$ no nulo de modo que para cualesquiera $x_1, ..., x_n \in A$ con $\ell(x_1, ..., x_n) \neq 0$ se tiene $f(x_1, ..., x_n) = g(x_1, ..., x_n)$. Entonces f = g.

Demostración.—Como A es dominio de integridad, y $\ell \neq 0$, f = g es lo mismo que $f' = \ell f = \ell g = g'$. Ahora bien, consideremos $x_1, ..., x_n \in A$; entonces

- Si $\ell(x_1, ..., x_n) = 0$, es $f'(x_1, ..., x_n) = 0 = g'(x_1, ..., x_n)$
- Si $\ell(x_1, ..., x_n) \neq 0$, es $f'(x_1, ..., x_n) = g'(x_1, ..., x_n)$ por la hipótesis.

Esto muestra que basta ver (cf. 1.6):

(2.4.1) Cuando el anillo de coeficientes es un dominio de integridad infinito, dos polinomios cuyas funciones polinomiales asociadas coinciden, son iguales.

Sean, pues, f, $g \in A[X_1, ..., X_n]$ con funciones asociadas

$$F = G: A \times \cdots \times A \to A.$$

Pongamos h = f - g. Claramente la función asociada a h

$$H: A \times \cdots \times A \to A$$

es idénticamente nula, y si deducimos de esto que h=0 habremos concluido f=g.

En consecuencia probaremos h = 0 por inducción sobre n.

Para n = 1, H = 0 significa que todos los elementos de A son ceros de h. Como A es infinito, h tiene infinitas raíces en A. En virtud de 2.3. h tiene que ser cero.

Ahora la hipótesis de inducción es que todo polinomio de $A[X_1, ..., X_{n-1}]$, n > 1, cuya función asociada es nula es asimismo nulo. Voviendo a h escribimos

$$h = h_0 + h_1 X_n + ... + h_p X_n^p$$
,

 $con h_0, ..., h_p \in A[X_1, ..., X_{n-1}], p = \partial_n h$. Tendremos h = 0 si vemos $h_0 = ... = h_p = 0$, y por la hipótesis de inducción, si vemos que

(*)
$$h_0(x_1, ..., x_{n-1}) = ... = h_p(x_1, ..., x_{n-1}) = 0$$

para cualesquiera $x_1, ..., x_{n-1} \in A$. Fijemos pues $x_1, ..., x_{n-1} \in A$, y consideremos el polinomio en una variable:

$$h' = h_0(x_1, \dots, x_{n-1}) + h_1(x_1, \dots, x_{n-1}) X_n + \dots + h_p(x_1, \dots, x_{n-1}) X_n^p \in A[X_n].$$

Este polinomio es nulo, en virtud de 2.3, pues todo elemento $x_n \in A$ es raíz de h' y A es infinito:

$$h'(x_n) = h(x_1, ..., x_{n-1}, x_n) = H(x_1, ..., x_n) = 0.$$

En consecuencia, son nulos todos sus coeficientes, y obtenemos (*).

El resultado anterior justifica que en algunas ocasiones se pueden identificar polinomios y funciones polinomiales, por supuesto, sólo si los coeficientes están en un dominio de integridad *infinito*. (Recuérdese el ejemplo de 1.6, con coeficientes en un cuerpo finito.)

Volviendo al enunciado general 2.1, y recordando la definición I.2.6, puede utilizarse el grado para introducir una aplicación

$$\|\cdot\|: A[T] \to \mathbb{N}$$

y estudiar si hace de A[T] un dominio euclídeo:

(2.5)
$$||f|| = 2^{\vartheta}$$
 (convenimos $2^{-\infty} = 1/2^{\infty} = 1/\infty = 0$).

Las condiciones I.2.6.1 y I.2.6.2 se cumplen: ||f|| = 0 si y sólo si $\partial f = -\infty$, si y sólo si f = 0; por otra parte

$$||g \cdot f|| = 2^{\partial (fg)} = 2^{\partial f + \partial g} = 2^{\partial f} \cdot 2^{\partial g} = ||f|| ||g||$$

(recuérdese que *A* es dominio). En cuanto a la condición I.2.6.3 obsérvese que el lema 2.1 puede reformularse:

$$g|(a^rf-R), ||R||<||g||,$$

pues $2^{\partial R} < 2^{\partial g}$ si y sólo si $\partial R < \partial g$. El problema lo plantea en consecuencia el coeficiente a. Supongamos en este punto que $a \in U(A)$. Entonces.

$$g|(f-a^{-r}R), \quad ||a^{-r}R|| = ||a^{-r}|| \, ||R|| = ||R|| < ||g||$$

ya que al ser $a^{-r} \in A$, tiene grado cero, luego $||a^{-r}|| = 1$.

En particular, si A es cuerpo, la condición I.2.6.3 se cumple siempre, y A[T] es DE, luego también DIP y DFU. Enunciamos todo esto con mayor precisión en la siguiente

Proposición 2.6.—Las siguientes afirmaciones son equivalentes:

- (1) A es cuerpo.
- (2) A[T] es dominio euclídeo.
- (3) A[T] es dominio de ideales principales.

Demostración.—Acabamos de ver que (1) \Rightarrow (2). Por otra parte (2) \Rightarrow (3) para cualquier anillo (I.2.10). Finalmente probaremos (3) \Rightarrow (1). Sea $a \in A^*$. Veamos que a es unidad. En primer lugar

(*) $T \nmid a$.

En otro caso $a = f \cdot T$ y contando grados

$$0 = \partial a = \partial f + \partial T = 1 + \partial f$$
,

que es imposible.

(**) *T* es irreducible.

Supongamos $T = f \cdot g$. Contando grados como antes, uno de los factores debe tener grado 1 y el otro 0. Por ejemplo: f = b, g = cT + d, con b, c, d, $\in A$, $b \neq 0$, $c \neq 0$. Operando T = fg queda:

$$1 = bc$$
, $0 = bd$.

Por lo primero $f=b\in U(A)=U(A[T]).$ Esto prueba la irreducibilidad de T.

Vistos (*) y (**), mcd (a, T) = 1 y por la identidad de Bezout, válida por ser A[T] DIP (I.2.20) existen g, $h \in A[T]$ tales que

$$1 = ga + hT.$$

Utilizando la evaluación descrita en 1.5, en el elemento $0 \in A$, la igualdad anterior proporciona

$$1 = g(0) \cdot a + h(0) \cdot 0 = g(0) \cdot a$$
.

Como $g(0) \in A$, $a \in U(A)$ como se quería.

En particular, 2.6 significa que $A[X_1,...,X_{n-1}]$ nunca es dominio de ideales principales para $n \ge 2$, pues

$$A[X_1,...,X_n] = A[X_1,...,X_{n-1}][X_n]$$

y $A[X_1, ..., X_{n-1}]$ nunca es cuerpo (como ya dijimos, X_1 no es unidad).

Respecto de la factorialidad la situación es diferente:

Proposición 2.7 (Gauss).—Las siguientes afirmaciones con equivalentes:

(1) A es un dominio de factorización única.

- (2) *A*[*T*] es un dominio de factorización única.
- (3) $A[X_1, ..., X_n]$ es un dominio de factorización única.

Corolario 2.7.1.— $K[X_1, ..., X_n]$ es un dominio de factorización única.

Desarrollaremos la demostración de 2.7 en varias etapas.

(2.8) Reducción al caso de una variable: Basta demostrar $(1) \Leftrightarrow (2)$.

En efecto, supongamos eso probado. Entonces deducimos (1) \Leftrightarrow (3) por inducción en n. Para n=1 no es otra cosa que (1) \Leftrightarrow (2). Sea entonces n>1 y hagamos la hipótesis de inducción

$$(1) \Leftrightarrow (3)' : A' = A[X_1, ..., X_{n-1}]$$
 es un dominio de factorización única.

Ahora bien por la equivalencia (1) \Leftrightarrow (2) que estamos asumiendo, aplicada al anillo A' y la variable X_n resulta

$$(3)' \Leftrightarrow A'[X_n]$$
 es un dominio de factorización única.

Pero $A'[X_n] = A[X_1, ..., X_n]$, y la última equivalencia no es sino (3)' \Leftrightarrow (3). En suma (1) \Leftrightarrow (3) como se quería.

(2.9) La implicación (2) \Rightarrow (1).

Esta parte de 2.7 se basa en las dos siguientes observaciones *en las que no se precisa que A* sea *DFU*.

(2.9.1) Un elemento de $a \in A$ es irreducible en A si y sólo si lo es en A[T].

En efecto, supongamos primero a irreducible en A y dados $f,g \in A[T]$ con $a=f\cdot g$. Contando grados $\partial g=\partial f=0$ y así, $f,g\in A$. Por ser a irreducible en A, f ó g está en $U(A)\subset U(A[T])$. En consecuencia a es irreducible en A[T]. Recíprocamente, supongamos esto último, y dados $b,c\in A$ con a=bc. Entonces b ó c está en $U(A[T])\subset U(A)$ y a es irreducible en a. Obsérvese que hemos utilizado el cálculo de las unidades de a[a] hecho en 1.11.

(2.9.2) Un elemento $a \in A$ genera un ideal primo en A si y sólo si lo genera en A[T].

Para verlo consideremos la aplicación

$$A[T] \xrightarrow{\phi} (A/I)[T]$$

$$f = a_0 + a_1 T + \dots + a_p T^p \mapsto \overline{f} = \overline{a}_0 + \overline{a}_1 T + \dots + \overline{a}_p T^p$$

donde utilizamos las notaciones:

$$I = Aa$$
 ; $\overline{a}_i = a_i + I$, $i = 0, ..., p$.

Se comprueba inmediatamente que es un epimorfismo, luego por el teorema de isomorfía

$$A[T]/\ker\phi\simeq(A/I)[T].$$

Afirmamos que ker ϕ es el ideal que a genera en A[T]. En efecto si $\phi(f)=0$ resulta $\overline{a}_0=\ldots=\overline{a}_p=0$ esto es, $a|a_0,\ldots,a|a_p,$ y así

$$f = [(a_0/a) + ... + (a_p/a)T^p] \cdot a \in A[T]a.$$

Recíprocamente si f = ga será $\partial g = \partial f$ y poniendo

$$g = c_0 + c_1 T + ... + c_n T^p$$
,

la ecuación f = ga proporciona $a_i = c_i a$, esto es

$$\overline{a}_i = 0$$
 para $i = 0, ..., p$,

luego $\phi(f) = 0$.

En suma, $A[T]/(a) \simeq (A/(a))[T]$, y tenemos la siguiente sucesión de equivalencias: Aa es primo si y sólo si A/(a) es dominio, si y sólo si A/(a) es dominio (1.9) si y sólo si A[T]/(a) es dominio (por el isomorfismo anterior), si y sólo si A[T]a es primo.

Finalmente demostremos $(2) \Rightarrow (1)$.

- Condición I.2.23.P: si $a \in A$ es irreducible en A, lo es en A[T] por 2.9.1, luego A[T] a es primo, porque estamos asumiendo que A[T] es DFU, y se deduce de 2.9.2 que A a es primo.
- Condición I.2.23.F: si $a \in A$ es $\neq 0$ y no unidad, a es producto de elementos irreducibles en A[T] (por ser A[T] DFU):

$$a=f_1\dots f_r.$$

Pero $0 = \partial f_1 + ... + \partial f_r$, luego todos los f_i tienen grado 0, con lo que están en A. Ahora por 2.9.1 de nuevo, como los f_i son irreducibles en A[T], lo son en A. Hemos terminado.

(2.10) La implicación $(1) \Rightarrow (2)$.

Es la que falta demostrar para obtener el teorema de Gauss. Para formalizar convenientemente la prueba debemos introducir una noción técnica y estudiar algunas de sus propiedades. En lo que sigue suponemos que A es DFU.

(2.10.1) Se llama *contenido* de un polinomio $f \in A[T]$ y se denota $\mathbf{c}(f)$ al máximo común divisor (en A) de sus coeficientes.

Con esta definición es evidente que:

(2.10.2) Si $f \in A[T]$, entonces $\mathbf{c}(f)|f| \mathbf{v} f = \mathbf{c}(f)f_1$ siendo $\mathbf{c}(f_1) = 1$.

La siguiente propiedad se usará repetidamente.

(2.10.3) Si $f, g \in A[T]$, entonces $\mathbf{c}(fg) = \mathbf{c}(f)\mathbf{c}(g)$.

Para verlo, pongamos

$$f = \mathbf{c}(f)f_1$$
, $g = \mathbf{c}(g)g_1$; $fg = \mathbf{c}(f)\mathbf{c}(g)f_1g_1$.

Es claro que

$$\mathbf{c}(fg) = \mathbf{c}(f)\mathbf{c}(g)\mathbf{c}(f_1g_1),$$

luego debemos probar que $\mathbf{c}(f_1g_1) = 1$. Para ello probaremos que ningún elemento irreducible de A divide a todos los coeficientes del producto f_1g_1 . Sea $c \in A$ irreducible, y

$$f_1 = a_0 + a_1 T + ... + a_p T^p$$
, $g_1 = b_0 + b_1 T + ... + b_q T^q$.

Como $\mathbf{c}(f_1) = 1$ existe algún coeficiente de f_1 que no es múltiplo de c: sea a_r el primero, esto es:

$$c|a_i$$
 para $0 \le i < r$, $c \nmid a_r$.

Análogamente elegimos b_s :

$$c|b_i$$
 para $0 \le i < s$, $c \nmid b_s$.

Entonces

$$f_1g_1 = \dots c_{r+s}T^{r+s} + \dots$$
, $c_{r+s} = \sum_{i+j=r+s} a_i b_j$

Si i < r o j < s, $c | a_i b_j$; si $i \ge r$ y $j \ge s$, como i + j = r + s, necesariamente i = r, j = s y tenemos el sumando $a_i b_s$. En consecuencia

$$c|(c_{r+s}-a_rb_s).$$

Si $c|c_{r+s}$, entonces $c|a_rb_s$ y como A es DFU y c es irreducible, $c|a_r$ o $c|b_s$, que es absurdo. Por tanto, $c \not\sim c_{r+s}$.

Así queda probado 2.10.3.

(2.10.4) Si $f \in A[T]$ es irreducible en A[T] y tiene grado positivo, entonces $\mathbf{c}(f) = 1$ y f es irreducible en K[T].

En efecto, como A[T] y A tienen las mismas unidades, y $\mathbf{c}(f)|f$, la irreducibilidad de f en A[T] implica $\mathbf{c}(f) = 1$. Por otra parte sea

$$f = gh$$
, $g, h \in K[T]$.

Ya explicamos anteriormente (1.12) cómo existen c, $d \in A^*$ tales que cg, $dh \in A[T]$. Tendremos cdf = (cg)(dh) en A[T], luego por 2.10.3.

$$\mathbf{c}(cg)\mathbf{c}(dh) = \mathbf{c}(cdf) = cd$$

pues $\mathbf{c}(f) = 1$. Considerando los polinomios de A[T]

$$g_1 = cg / \mathbf{c}(cg), \quad h_1 = dh / \mathbf{c}(dh),$$

queda $f=g_1h_1$. Como f es irreducible en $A[T],\,g_1$ ó h_1 es unidad de $A[T],\,$ por ejemplo:

$$g_1 \in U(A[T]) = U(A) \subset A^*$$
.

Por tanto, tenemos

$$g = (g_1/c) \cdot \mathbf{c}(cg) \in K^* = U(K[T]).$$

Hemos terminado.

(2.10.5) Si $f \in A[T]$ es irreducible en A[T], entonces genera un ideal primo en A[T].

Si $f \in A^*$, entonces por (2.9.1) y (2.9.2) no hay nada que probar. Supongamos por tanto que $\partial f \ge 1$.

Sean g, $\ell \in A[T]$, con $f|g\ell$ en A[T]. Se deduce que $f|g\ell$ en K[T]. Pero por 2.10.4 f es irreducible en K[T], luego f|g ó $f|\ell$ en K[T], por 2.6 y I.2.19. Podemos suponer, sin pérdida de generalidad, f|g, esto es:

$$g = hf$$
 con $h \in K[T]$.

Como es habitual, elegimos $c \in A^*$ tal que $ch \in A[T]$, y en la igualdad

$$cg = (ch)f$$

tomamos contenidos:

$$c \cdot \mathbf{c}(g) = \mathbf{c}(cg) = \mathbf{c}(ch)\mathbf{c}(f) = \mathbf{c}(ch),$$

pues $\mathbf{c}(f) = 1$ por 2.10.4. Ahora ponemos

$$g = \mathbf{c}(g)g_1, \quad ch = \mathbf{c}(ch)h_1, \quad g_1, h_1 \in A[T]$$

y resulta

$$c \cdot \mathbf{c}(g)g_1 = cg = (ch)f = \mathbf{c}(ch)h_1f$$
,

luego simplificando $c \cdot \mathbf{c}(g) = \mathbf{c}(ch)$ queda $g_1 = h_1 f$, o sea

$$f|g_1|g$$
 en $A[T]$.

Esto significa que f genera un ideal primo en A[T].

De este modo queda probado 2.10.5, que es la condición primera I.2.23.*P* de la definición de *DFU*.

El último paso de esta larga demostración es, pues:

(2.10.6) Todo polinomio $f \in A[T]$ no nulo y no unidad es producto de polinomios irreducibles de A[T].

Para verlo, y puesto que el caso $f \in A^*$ se deduce de 2.9.1, suponemos $\partial f \ge 1$ y utilizamos que esto es cierto en K[T], en virtud de 2.6:

$$f = g_1 \dots g_r$$
, $g_i \in K[T]$ irreducibles.

Como siempre, elegimos $c_i \in A^*$ con $c_i g_i \in A[T]$ y poniendo $c = c_1 \dots c_r$ resulta

(*)
$$cf = (c_1g_1)...(c_rg_r),$$

luego:

$$c \cdot \mathbf{c}(f) = \mathbf{c}(cf) = \mathbf{c}(c_1g_1)...\mathbf{c}(c_rg_r).$$

Sean

$$f_1 = f / \mathbf{c}(f), \quad h_i = c_i g_i / \mathbf{c}(c_i g_i),$$

con lo que (*) se escribe

$$c \cdot \mathbf{c}(f) f_1 = \mathbf{c}(c_1 g_1) \dots \mathbf{c}(c_r g_r) h_1 \dots h_r.$$

A partir de esta última expresión y puesto que

$$c \cdot \mathbf{c}(f) = \mathbf{c}(c_1 g_1) \dots \mathbf{c}(c_r g_r),$$

concluimos

$$f_1 = h_1 \dots h_r,$$

siendo cada $h_i \in A[T]$ irreducible en K[T], puesto que

$$h_i = \frac{c_i}{\mathbf{c}(c_i g_i)} g_i, \quad \frac{c_i}{\mathbf{c}(c_i g_i)} \in K^* = U(K[T])$$

y g_i es irreducible en K[T]. Afirmamos que h_i es también irreducible en A[T]. En efecto, si

$$h_i = P \cdot Q, \quad P, Q \in A[T],$$

esta factorización debe ser irrelevante en K[T], esto es P ó Q, por ejemplo, P, es unidad en K[T], o sea $\partial P = 0$ y así

$$P \in A^*$$
.

Pero $1 = \mathbf{c}(h_i) = \mathbf{c}(P)\mathbf{c}(Q) = P\mathbf{c}(Q)$, luego $P \in U(A)$, y se sigue nuestra afirmación.

Ahora, como A es DFU, factorizamos

$$\mathbf{c}(f) = a_1 \dots a_s,$$

los a_i irreducibles en A. Pero por 2.9.1, los a_i serán también irreducibles en A[T] y, por tanto:

$$f = a_1 \dots a_s h_1 \dots h_r$$

expresa f como producto de elementos irreducibles en A[T].

De este modo la prueba del teorema de Gauss 2.7 está completa.

- (2.11) **Observaciones.**—Suponemos de nuevo que *A* es *DFU*.
- (1) La demostración de 2.10.6 describe cómo factorizar en A[T] si *sabemos hacerlo en K*[T]. (Véase 3.1). Esto será útil, por ejemplo, para $A = \mathbb{Z}$, $K = \mathbb{Q}$.
- (2) Combinando 2.10.4 con el argumento utilizado en 2.10.6 para los h_i , se observa que *un polinomio* $f \in A[T]$ con contenido 1 es irreducible en A[T] si y sólo si lo es en K[T].
- (2.12) **Ejemplos.**—(1) El anillo $\mathbb{Z}[T]$ es un DFU por 2.7, pero no un DIP, por 2.6. Así, en general, $DFU \Rightarrow DIP$. De hecho, la demostración de 2.6 muestra que la identidad de Bezout no es válida en $\mathbb{Z}[T]$, luego $DFU \Rightarrow B$ (cf. I.2.24.3).
- (2) Consideremos el anillo $A = \mathbb{Z}[\sqrt{-5}]$, que con todo detalle estudiamos en I.2.25. Recordemos que no es *DFU*, pero cumple 2.23.F (existencia de factorizaciones).

El polinomio $2T^2 - 2T + 3$ es irreducible en A[T], pero *reducible en K*[T] (contraejemplo a 2.10.4 en este anillo).

En efecto, lo segundo porque

$$2T^{2} - 2T + 3 = 2\left(T - \frac{1 - \sqrt{-5}}{2}\right)\left(T - \frac{1 + \sqrt{-5}}{2}\right)$$

y para probar que $2T^2 - 2T + 3$ es irreducible en A[T] procedemos como sigue.

Supóngase $2T^2 - 2T + 3 = f \cdot g$. Entonces $\partial f + \partial g = 2$ y hay dos posibilidades.

— Uno de los factores, digamos f, tiene grado 0. Entonces $f \in A^*$ y debe dividir a todos los coeficientes de $2T^2 - 2T + 3$, en particular a 3 - 2 = 1, luego $f \in U(A) = U(A[T])$ y la factorización dada es irrelevante.

—
$$\partial f = \partial g = 1$$
. Digamos

$$f = (a + \alpha \sqrt{-5})T + (b + \beta \sqrt{-5})$$

$$g = (c + \gamma \sqrt{-5})T + (d + \delta \sqrt{-5}) \text{ (con } a, b, \dots, \gamma, \delta \in \mathbb{Z}).$$

Calculando el producto fg resulta:

2 = coeficiente de
$$T^2 = (ac - 5\alpha\gamma) + (\alpha\gamma + \alpha\epsilon)\sqrt{-5}$$

3 = coeficiente de $T^0 = (bd - 5\beta\delta) + (b\delta + \beta d)\sqrt{-5}$,

esto es:

$$(*)\begin{cases} 2 = ac - 5\alpha\gamma \\ 0 = a\gamma + \alphac \end{cases} (**)\begin{cases} 3 = bd - 5\beta\delta \\ 0 = b\delta + \beta d \end{cases}.$$

Resolviendo (*) obtenemos:

$$2\gamma = -\alpha(c^2 + 5\gamma^2), \quad 2c = a(c^2 + 5\gamma^2).$$

Supongamos $\alpha \neq 0$. Entonces por la primera igualdad $c^2 + 5\gamma^2 \leq 2|\gamma|$, lo que sólo es posible si $\gamma = c = 0$, que no puede ser pues $\partial g = 1$. En consecuencia, $\alpha = 0$ y $\gamma = 0$, $c \neq 0$. La otra igualdad es ahora $2c = ac^2$, luego 2 = ac.

Resolviendo (**) resulta

$$3\delta = -\beta(d^2 + 5\delta^2), \quad 3d = b(d^2 + 5\delta^2).$$

Argumentando de modo similar concluimos $\delta = \beta = 0$, 3 = bd.

En suma, la factorización que tenemos es:

$$2T^2 - 2T + 3 = (aT + b)(cT + d),$$

y resulta

$$-2$$
 = coeficiente de $T = ad + bc$,

luego

$$4 = (ad + bc)^2 = (ad)^2 + (bc)^2 + 12$$

(pues ac = 2 y bd = 3), que es imposible.

Hemos concluido la prueba de la irreducibilidad de $2T^2 - 2T + 3$ en A[T].

Terminamos esta sección con una propiedad útil que resulta de la factorialidad de los anillos de polinomios con coeficientes en un cuerpo.

Proposición 2.13.—Sean A un dominio de integridad y $f_1, ..., f_s \in A[T]$ polinomios de grados $n_1 \ge 1, ..., n_s \ge 1$. Entonces existen un cuerpo $L \supset A$, entendiéndose que A es subanillo de L, y elementos

$$a_{i0}, x_{i1}, ..., x_{in_i} \in L, \quad i = 1, ..., s,$$

tales que

$$f_i = a_{i0}(T - x_{i1})...(T - x_{in_i}), i = 1,..., s.$$

Demostración. — Dividimos la demostración en dos partes:

1. Caso s = 1.—Ponemos $f = f_1$, $n = n_1$, y argumentamos por inducción sobre n.

Para n = 1, será f = aT + b, a, $b \in A$, $a \ne 0$, y basta tomar L = K = cuerpo de fracciones de A, $a_0 = a$, $x_1 = -b/a$. Supongamos pues n > 1. Como K[T] es DFU (2.6 ó 2.7.1) f tendrá algún factor irreducible $g \in K[T]$; esto es: f = gh con $h \in K[T]$.

Si $\partial g < n$, entonces podemos aplicar la hipótesis de inducción al polinomio g y al anillo de coeficientes K, y en particular existen $L_1 \supset K$ y $x_1 \in L_1$ tales que $g(x_1) = 0$. Por tanto, $f(x_1) = g(x_1)h(x_1) = 0$ y por la regla de Ruffini, $f = (T - x_1)f_1$ con $f_1 \in L_1[T]$. Se tiene $\partial f_1 = n - 1 < n$ y de nuevo por la hipótesis de inducción para f_1 y el anillo de coeficientes L_1 , existen $L \supset L_1$, a_0 , x_2 , ..., $x_n \in L$ tales que

$$f_1 = a_0(T - x_2)...(T - x_n)$$
, luego $f = a_0(T - x_1)...(T - x_n)$.

Supongamos ahora $\partial g = n = \partial f$, esto es, f irreducible. Entonces f genera un ideal primo en K[T] y consideramos el dominio

$$L_1 = K[T]/(f), \quad f = \sum_{i=0}^n a_i T^{n-i}$$

 $(L_1$ es de hecho un cuerpo, por 2.6 y I.2.24.4). En L_1 tenemos el elemento $x_1 = T + (f)$ que evidentemente verifica

$$f(x_1) = \sum a_i x_1^{n-i} = \sum a_i (T + (f))^{n-i} = \sum a_i T^{n-i} + (f) =$$

= $f(T) + (f) = 0$ en L_1 ,

luego aplicando la regla de Ruffini en $L_1[T]$, queda

$$f = (T-x_1)f_1, \quad f_1 \in L_1[T], \quad \partial f_1 = n-1 < n.$$

Terminamos como antes aplicando la hipótesis de inducción a f_1 y L_1 , pues $K \subset L_1$, vía el homomorfismo canónico: $a \mapsto a + (f)$.

2. CASO GENERAL.—Consideramos $f = f_1 \dots f_s \in A[T]$. Por el caso ya probado, existe un cuerpo $L \supset A$ y elementos $a_0, x_1, \dots, x_n \in L$ tales que

$$f_1...f_s = f = a_0(T - x_1)...(T - x_n), \quad n = \partial f = n_1 + ... + n_s.$$

Ahora, puesto que L[T] es DFU, y los $T - x_1, ..., T - x_n$ son irreducibles, resulta

$$f_i = a_{i0}(T - x_{i1})...(T - x_{in_i})$$
 $i = 1,...,s$,

para ciertos $x_{i1}, ..., x_{in_i} \in \{x_1, ..., x_n\}$. Hemos terminado.

El resultado anterior apunta ya un problema importante: la existencia de un cuerpo $L \supset A$, en el que todos los polinomios $f \in A[T]$ tengan «tantas raíces como grado». Esta cuestión será planteada y resuelta con toda precisión más adelante (VII.1.10).

§3. FACTORIZACIÓN

Sean A un dominio de factorización única, K su cuerpo de fracciones, T una indeterminada. La teoría general de §2 nos asegura que todo polinomio de A[T] o K[T] tiene una factorización, esencialmente única, en producto de polinomios irreducibles. Sin embargo, no nos proporciona ningún procedimiento constructivo para obtener esa factorización, ni tampoco criterios para decidir si un polinomio es o no irreducible. Todo lo que esa §2 nos permite decir de «constructivo» es lo siguiente:

(3.1) Sea $f \in A[T]$, $\partial f \ge 1$, $f = af_1 \cos a \in A$, $f_1 \in A[T]$, $\mathbf{c}(f_1) = 1$. Se factoriza:

$$a = a_1^{\alpha_1} \dots a_r^{\alpha_r}$$
 en A .

(3.1.1)
$$f_1 = h_1^{\beta_1} \dots h_s^{\beta_s}$$
, en $K[T]$, $\partial h_i \ge 1$.

Ahora se eliminan denominadores en los h_i : $c_i h_i \in A[T]$ con $c_i \in A^*$, y se pone

$$c_i h_i = b_i g_i$$
, $b_i \in A$, $g_i \in A[T]$, $\mathbf{c}(g_i) = 1$.

Sea $c = c_1^{\beta_1} \dots c_s^{\beta_s}$, $b = b_1^{\beta_1} \dots b_s^{\beta_s}$

$$cf_1 = (c_1h_1)^{\beta_1} \dots (c_sh_s)^{\beta_s} = (b_1g_1)^{\beta_1} \dots (b_sg_s)^{\beta_1} = bg_1^{\beta_1} \dots g_s^{\beta_s}$$

y tomando contenidos c = b, luego $f_1 = g_1^{\beta_1} \dots g_s^{\beta_s}$ y:

(3.1.2)
$$f = af_1 = a_1^{\alpha_1} \dots a_r^{\alpha_r} g_1^{\beta_1} \dots g_s^{\beta_s}.$$

Esta es la factorización de f en A[T]. En efecto, los a_i son irreducibles en A[T] por 2.9.1, y los g_i por 2.11.2.

Recíprocamente, si $f \in K[T]$ elegimos $c \in A^*$ tal que $cf \in A[T]$. Entonces factorizamos en A[T], $cf = a_r^{\alpha_I} \dots a_r^{\alpha_r} g_1^{\beta_1} \dots g_s^{\beta_s}$ ($a_i \in A$, $g_i \in A[T]$, $\partial g_i > 0$) y los g_i serán irreducibles en K[T] (2.10.4). Entonces $u = a_r^{\alpha_1} \dots a_r^{\alpha_r} / c \in K^*$ es unidad, y $f = ug_1^{\beta_1} \dots g_s^{\beta_s}$ es la factorización de f en K[T].

A continuación describimos un procedimiento «constructivo» de factorización.

(3.2) **Factorización de Kronecker.**—Supondremos siempre en lo sucesivo que A tiene característica cero (i.e. $\mathbb{Z} \subset A$ I.2.13) y que U(A) es finito.

Sea $f \in A[T]$, $\mathbf{c}(f) = 1$, $\partial f = d > 0$, y sea s el mayor entero $\leq d/2$. Entonces f tiene a lo más d raíces en A, (2.3), luego podremos elegir s+1 elementos distintos $n_0, n_1, \ldots, n_s \in \mathbb{Z} \subset A$ tales que

$$f(n_0) \neq 0, ..., f(n_s) \neq 0.$$

Para cada i = 0, 1, ..., s consideramos el conjunto D_i de todos los divisores en A de $f(n_i)$. Para ello se factoriza en A:

$$f(n_i) = p_{i1}^{\alpha_1} \dots p_{ir}^{\alpha_r}$$

y resulta:

$$D_i = \{ u \cdot p_{i1}^{\gamma_1} \dots p_{ir}^{\gamma_r} : u \in U(A) \quad ; \quad 0 \leq \gamma_i \leq \alpha_i, \quad i = 1, \dots, r \}.$$

Como U(A) es finito, D_i es finito.

Finalmente ponemos $D=D_0\times\ldots\times D_s$, y para cada $M=(m_0,\ldots,m_s)\in D$ introducimos el polinomio

$$f_M = \sum_{k=0}^s m_k \prod_{\substack{l=0\\l\neq k}}^s \frac{T - n_l}{n_k - n_l} \in K[T], \quad \partial f_M \le s.$$

Se tiene:

$$f_M(n_j) = \sum_k m_k \prod_{l \neq k} \frac{n_j - n_l}{n_k - n_l}$$

y si $k \neq j$ entre los valores que toma l en el producto correspondiente está l=j, con lo que aparece el factor $\frac{n_j-n_j}{n_k-n_j}=0$ y el producto es 0. Para k=j el producto es 1, luego

(3.2.2)
$$f_{M}(n_{j}) = m_{j} \quad (j = 0, 1, ..., s).$$

La observación fundamental es:

(3.2.3) Si f es reducible en K[T], algún $f_M \in A[T]$ tiene grado ≥ 1 y divide a f.

En efecto, si f es reducible en K[T], lo es en A[T], pues $\mathbf{c}(f) = 1$ (2.11.2): existen g, $h \in A[T]$ con $f = g \cdot h$, $\partial g \ge 1$ y $\partial h \ge 1$. Los dos polinomios no pueden tener grado > d/2. Sea, por ejemplo $\partial g \le d/2$, es decir, $\partial g \le s$. Ahora, fijemos j = 0, ..., s. Se verifica

$$g(n_j)|f(n_j)$$
, luego $g(n_j) = m_j \in D_j$

y afirmamos:

$$g = f_M, \quad M = (m_0, ..., m_s).$$

Ciertamente, $\partial(g - f_M) \le \max \{\partial g, \partial f_M\} \le s \text{ y}$

$$(g-f_M)(n_j) = g(n_j) - f_M(n_j) = g(n_j) - m_j = 0 \quad (j = 0, 1, ..., s)$$

por 3.2.2. En consecuencia, $g - f_M$ tiene grado $\leq s$ y al menos s + 1 > s raíces, luego es nulo (2.3) y $f_M = g$.

Esta observación 3.2.3 significa que dividiendo f por todos los f_M concluiremos: o bien que f es irreducible (ninguno lo divide), o bien lo contrario. En este último caso, además, encontramos una factorización $f = f_M \cdot h$ con:

$$\mathbf{c}(f_M) = \mathbf{c}(h) = 1, \quad 1 \le \partial f_M \le s < d, \quad \partial h = \partial f - \partial f_M < d,$$

y podemos aplicar el procedimiento a f_M y h. Al cabo de aplicar lo mismo una cantidad *finita* de veces, tendremos f escrito como producto de polinomios irreducibles: la cantidad es finita pues el grado no puede descender infinitamente, ya que cuando sea 1 el polinomio será irreducible.

- (3.3) El método de Kronecker, combinado con 3.1, permite factorizar polinomios en A[T] y K[T]. Esta afirmación es ciertamente optimista pues depende seriamente de la posibilidad de calcular divisores en A. Comentemos algunos ejemplos.
- (3.3.1) $A = \mathbb{Z}$. En este caso podemos factorizar cualquier entero n > 0: basta dividir por todos los m > 0 que le preceden (por supuesto éste no es el método más eficaz). Apliquemos el método de Kronecker al polinomio

$$T^5 - 5T^4 + 4T^2 + 1$$

Tenemos **c**(f) = 1, d = 5, s = 2 y

$$f(0) = 1 \neq 0$$
, $f(1) = 1 \neq 0$, $f(-1) = -1 \neq 0$,

luego podemos elegir $n_0 = 0$, $n_1 = 1$, $n_2 = -1$ y entonces

$$D_0 = D_1 = D_2 = \{+1, -1\}.$$

Utilizando 3.2.1 resulta:

$$f_M = \pm 1$$
, $\pm (2T^2 - 1)$, $\pm (T^2 - T - 1)$, $\pm (T^2 + T - 1)$.

Finalmente se ve, haciendo la división, que ningún f_M divide a f, luego f es irreducible en $\mathbb{Z}[T]$ y $\mathbb{Q}[T]$.

(3.3.2) $A = \mathbb{Z}[i]$. También aquí podemos obtener los divisores de un entero de Gauss x = a + bi. Los triviales son

$$\pm x$$
, $\pm ix$, ± 1 , $\pm i$.

Sea, pues, y un divisor no trivial. Entonces x = yz con

$$||x|| = ||y|| \cdot ||z||, \quad 1 < ||y|| < ||x||, \quad 1 < ||z|| < ||x||.$$

El conjunto de los $y \in \mathbb{Z}[i]$ tales que

$$||y|| ||x||$$
 y $1 < ||y|| < ||x||$

es finito y computable. Una vez obtenido, se comprueba si contiene realmente algún divisor y de x. Esto se puede hacer pues $\mathbb{Z}[i]$ es dominio euclídeo. Dado y ponemos x = yz y se *repite el argumento con* y y z.

Vamos a aplicar todo esto y el método de Kronecker a

$$f = T^3 - (1+3i)T + 1.$$

De nuevo **c**(f) = 1, d = 3, s = 1 y

$$f(0) = 1$$
, $f(-1) = 1 + 3i$.

Tomamos $n_0 = 0$, $n_1 = -1$ con lo que

$$D_0 = \{\pm 1, \pm i\}$$

y debemos calcular $D_1 = \text{Div} (1 + 3i)$.

Sea y = a + bi un divisor no trivial de 1 + 3i. Entonces

$$a^{2} + b^{2} = ||y|| ||1 + 3i|| = 10, \quad 1 < a^{2} + b^{2} < 10.$$

Como los valores |a| y |b| están acotados, se pueden obtener todas las soluciones por comprobación exhaustiva. El primer caso es a = b = 1. Entonces $a^2 + b^2 = 2|10$, y dividiendo por y = 1 + i:

(*)
$$1+3i=(1+i)(2+i).$$

Para repetir el proceso con 1 + i, buscaríamos $y \in \mathbb{Z}[i]$ con

$$||y|| ||x|| + i|| = 2, \quad 1 < ||y|| < 2$$

imposible. De igual modo es imposible para 2 + i

$$||y|| ||y|| + i|| = 5, \quad 1 < ||y|| < 5.$$

En suma (*) es la factorización de 1 + 3i en $\mathbb{Z}[i]$. En consecuencia

$$D_1 = \{\pm 1, \pm i, \pm (1+i), \pm i(1+i), \pm (2+i), \pm i(2+i), \pm (1+3i), \pm i(1+3i)\}.$$

Para calcular los f_M observemos primero que en nuestro caso la fórmula 3.2.1 se simplifica al ser s=1, $n_0=0$, $n_1=-1$ y queda

$$f_M = (m_0 - m_1)T + m_0 = \alpha T + \beta, \quad \alpha \neq 0.$$

Salvo producto por ± 1 , $\pm i$ resultan los siguientes quince polinomios

$$2T+1$$
, $(1-i)T+1$, $(1+i)T+1$, $-3iT+1$, $(2+3i)T+1$, $(4+i)T+1$, $(-2+i)T+1$, $(2+i)T+1$, $(2-i)T+1$, $iT+1$, $-iT+1$, $(3+i)T+1$, $-(1+i)T+1$, $(2-2i)T+1$, $2iT+1$.

Finalmente, como ± 1 , $\pm i$ son unidades, hay que decidir si alguno de estos quince polinomios divide a f. Podemos hacerlos mónicos (en K[T])

$$f_M = \alpha (T - (-\beta/\alpha)), \quad \alpha \text{ unidad en } K[T],$$

y por la regla de Ruffini

$$f_M | f$$
 si y sólo si $f(-\beta/\alpha) = 0$.

Evaluando en los quince casos se ve que f_M nunca divide a f, y f es irreducible.

(3.3.3) $A = \mathbb{Z}[S]$, S otra indeterminada. Por 3.3.1, sabemos factorizar en A, y

$$U(A) = U(\mathbb{Z}) = \{+1, -1\}.$$

Por tanto es posible factorizar en $A[T] = \mathbb{Z}[S, T]$. Estudiemos por este procedimiento el polinomio

$$f = 2T^3 - 2TS^2 + ST^2 - S^3 + 2T^2 + S^2 - 3ST.$$

Primeramente lo consideramos en $\mathbb{Z}[S][T]$:

$$f = 2T^{3} + (S+2)T^{2} - S(2S+3)T - S^{2}(S-1)$$

con lo que $\mathbf{c}(f) = 1$, d = 3, s = 1 y evaluando en la indeterminada T:

$$f(-1) = -S^3 + 3S^2 + 4S = -S(S+1)(S-4)$$

$$f(2) = -S^3 - 3S^2 - 2S + 24 = -(S-2)(S^2 + 5S + 12),$$

donde estas factorizaciones se han obtenido a su vez por el método de Kronecker como en 3.3.1.

Tomamos $n_0 = -1$, $n_1 = 2$, y así

$$\begin{split} D_0 = &\{\pm 1, \ \pm S, \ \pm (S+1), \ \pm (S^2+S), \ \pm (S^2-4S), \ \pm (S^2-3S-4), \\ &\pm (S^3-3S^2-4S), \ \pm (S-4)\}, \\ D_1 = &\{\pm 1, \ \pm (S-2), \ \pm (S^2+5S+12), \ \pm (S^3+3S^2+2S-24)\}. \end{split}$$

Los polinomios f_M son aquí de la forma

$$\begin{split} f_M &= m_0 \, \frac{T - n_1}{n_0 - n_1} + m_1 \, \frac{T - n_0}{n_1 - n_0} = m_0 \, \frac{T - 2}{-1 - 2} + m_1 \, \frac{T + 1}{2 + 1} = \\ &= \frac{m_1 - m_0}{3} \, T + \frac{m_1 + 2m_0}{3} \quad ; \quad m_i \in D_i, \quad i = 0, 1. \end{split}$$

Para buscar los divisores de grado 1 podemos empezar desechando los $f_M \notin A[T]$, esto es tales que

$$3 + (m_1 - m_0)$$
 ó $3 + (m_1 + 2m_0)$ en $A = \mathbb{Z}[S]$;

como $m_1 + 2m_0 = m_1 - m_0 + 3m_0$ basta estudiar cuándo $3 \nmid (m_1 - m_0)$, lo que nos da como únicos valores admisibles:

(±)
$$m_0, m_1 = 1, 1$$
 y $f_M = 1$

$$(\pm) m_0, m_1 = S+1, S-2 \text{ y } f_M = T-S$$

$$(\pm) m_0, m_1 = S^2 - 4S, S^2 + 5S + 12 \text{ y } f_M = (3S + 4)T + (S^2 - S + 4)$$

(±)
$$m_0, m_1 = S^3 - 3S^2 - 4S$$
, $S^3 + 3S^2 + 2S - 24$ y

$$f_M = (2S^2 + 2S - 8)T + (S^3 - S^2 - 2S - 8).$$

Haciendo las divisiones obtenemos que $f_M = T - S$ es el único divisor de grado 1 de f, y

(*)
$$f = (T - S)(2T^2 + (2 + 3S)T + S^2 - S).$$

Como f no tiene otros divisores de grado 1 y $\mathbf{c}(f)$ = 1, necesariamente factoriza en la forma f = (T - S)g con $g \in A[T]$ irreducible de grado 2 (véase 3.2). Por tanto, $g = (2T^2 + (2 + 3S)T + S^2 - S)$ y (*) es la factorización de f.

Como se aprecia en los ejemplos anteriores, el método de Kronecker siempre proporciona la factorización, pero sus cálculos pueden resultar exageradamente penosos. Conviene por ello combinarlo con otros argumentos que simplifiquen la discusión. En especial es útil disponer de criterios de irreducibilidad, que, aunque no siempre decidan, sí puedan en algún momento abreviar el análisis. Dedicamos el resto de esta sección a ellos.

Empecemos con uno sencillo.

Proposición 3.4.—Sea $f \in K[T]$, $2 \le \partial f \le 3$. Son equivalentes.

- (1) *f* es reducible.
- (2) *f* tiene alguna raíz en *K*.

Demostración.—(1) ⇒ (2). Sea f = gh con g, $h \in K[T]$ no unidades. Entonces $\partial g \ge 1$ y $\partial h \ge 1$. Como $3 \ge \partial f = \partial g + \partial h$, uno de los polinomios g, h tiene grado 1. Digamos g = aT + b, a, $b \in K$, $a \ne 0$. Entonces $c = -b/a \in K$, y como g = a(T - c)|f y a es unidad de K, la regla de Ruffini dice: f(c) = 0.

 $(2) \Rightarrow (1)$. Si f(c) = 0 con $c \in K$, de nuevo por Ruffini: (T - c)|f, luego f tiene un divisor no trivial, y es reducible.

A la vista de 3.4 y su demostración, es importante decidir si un polinomio dado tiene raíces, antes de aplicar sistemáticamente el método de Kronecker. Esto equivale a determinar si el polinomio en cuestión tiene factores irreducibles de grado 1. En un caso particular, esto puede hacerse fácilmente:

Proposición 3.5.—Sea $f = a_0 + a_1T + ... + a_pT^p \in A[T]$, $a_p \in U(A)$. Entonces toda raíz de f en K está de hecho en A, y es un divisor de $a_0 = f(0)$ en A.

Por tanto, las raíces de f en K se obtienen comprobando qué divisores de f(0) en A lo son.

Demostración.—Sea $x \in K$ una raíz de f. Se tendrá x = b/c, b, $c \in A$, $c \ne 0$, y por ser A DFU podemos elegir b y c sin factores irreducibles comunes: mcd(b, c) = 1 (si b = db', c = dc', es x = b'/c'). La condición f(x) = 0 se escribe

$$a_{p}(b/c)^{p} + a_{p-1}(b/c)^{p-1} + ... + a_{1}(b/c) + a_{0} = 0,$$

y multiplicando por c^p :

$$a_n b^p + a_{n-1} b^{p-1} c + \dots + a_1 b c^{p-1} + a_0 c^p = 0$$

o mejor

$$b^{p} = -a_{p}^{-1}c(a_{p-1}b^{p-1} + ... + a_{1}bc^{p-2} + a_{0}c^{p-1}),$$

pues a_p es unidad. En consecuencia $c|b^p$. Si c' es un divisor irreducible de c, resulta $c'|b^p$, luego c'|b. Como b y c son primos entre sí, esto no puede ser. Concluimos que c no tiene divisores irreducibles, esto es, que $c \in U(A)$, luego $c = bc^{-1} \in A$.

Finalmente, como

$$a_n x^p + ... + a_1 x + a_0 = 0$$
, es $-x(a_n x^{p-1} + ... + a_1) = a_0$,

luego $x|a_0$.

(3.6) **Ejemplos.**—Revisemos utilizando 3.4 y 3.5 los polinomios del número 3.3.

(3.6.1) $f = T^5 - 5T^4 + 4T^2 + 1$. No tiene raíces en \mathbb{Q} . Si las tuviera, por 3.5 serían enteras, y divisores de 1, luego tendrían que ser +1 ó –1. Como

$$f(+1) = 1$$
, $f(-1) = -1$,

no hay en realidad ninguna.

Así vemos que f no tiene factores lineales. Sin embargo, para obtener su factorización hay que seguir el método de Kronecker.

(3.6.2) $f = T^3 - (1 + 3i)T + 1$ no tiene raíces en el cuerpo de fracciones $\mathbb{Q}[i]$ de $\mathbb{Z}[i]$. En efecto, por 3.5 si las tuviera estarían en $\mathbb{Z}[i]$, y dividirían a 1, luego estarían entre +1, -1, +i, -i. Pero

$$f(1) = 1 - 3i$$
, $f(-1) = 1 + 3i$, $f(i) = 2(2 - i)$, $f(-i) = -2(1 - i)$,

luego f no tiene raíces. Ahora, como $\partial f = 3$, podemos aplicar 3.4, y concluimos que f es irreducible. ¡Compárese con el método de Kronecker!

(3.6.3) Consideremos ahora

$$f = 2T^3 - 2TS^2 + ST^2 - S^3 + 2T^2 + S^2 - 3ST.$$

En este caso conviene interpretar $\mathbb{Z}[S, T] = \mathbb{Z}[T][S]$, con lo que tenemos

$$f = -S^3 + (1 - 2T)S^2 - T(3 - T)S + 2T^2(1 + T)$$

y podemos aplicar 3.5, utilizando S como variable y $\mathbb{Z}[T]$ como anillo de coeficientes; nótese que de la otra manera $a_p = 2 \notin U(\mathbb{Z}[S])$, pero así $a_p = -1 \in U(\mathbb{Z}[T])$. Las eventuales raíces de f estarán, pues, entre los divisores de $2T^2$ (1 + T), que son

$$\pm c = 1$$
, 2, T , $1+T$, $2T$, $2(1+T)$, T^2 , $T(1+T)$, $2T^2$, $2T(1+T)$, $T^2(1+T)$, $2T^2(1+T)$.

Evaluando ahora f en estos valores de c, como polinomio en S, es decir, calculando f(T, c), obtenemos una raíz ya para

$$c = T$$
.

y dividiendo f por S - T en $\mathbb{Z}[T][S]$ resulta

(*)
$$f = -(S-T)(S^2 - (1-3T)S + 2T(1+T)).$$

Ahora aplicamos a S^2 – (1 – 3T)S + 2T(1 + T) el mismo método. Sus posibles raíces son:

1, 2,
$$T$$
, $1+T$, $2T$, $2(1+T)$, $T(1+T)$, $2T(1+T)$,

y se comprueba que ninguna lo es realmente, luego este polinomio es irreducible en $\mathbb{Z}[T][S] = \mathbb{Z}[S, T]$, y (*) es la factorización de f.

De este modo se elude completamente el método de Kronecker. Un procedimiento mixto hubiera sido repetir el razonamiento de 3.3.3 con las modificaciones siguientes:

- a) Al elegir $n_0 = -1$, $n_1 = 2$, debemos factorizar $-S^3 + 3S^2 + 4S$ y $-S^3 3S^2 2S + 24$. Utilizar para esto 3.4 y 3.5,
 - b) Al final para decidir que

$$f_M = (3S+4)T + (S^2 - S + 4), (2S^2 + 2S - 8)T + (S^3 - S^2 - 2S - 8)$$

no dividen a f, observar que si lo hicieran, entonces

$$c = -\frac{S^2 - S + 4}{3S + 4}, -\frac{S^3 - S^2 - 2S - 8}{2S^2 + 2S - 8}$$

serían raíces de f en $\mathbb{Q}(S)$ que no están en $\mathbb{Q}[S]$, y esto es imposible, aplicando 3.5 con

$$A = \mathbb{Q}[S], \quad K = \mathbb{Q}(S), \quad a_p = 2 \in U(\mathbb{Q}[S])$$

pues $A = \mathbb{Q}[S]$ es DFU. Adviértase que la afirmación $c \notin \mathbb{Q}[S]$ significa $(3S + 4) \neq (S^2 - S + 4)$, $(2S^2 + 2S - 8) \neq (S^3 - 3S^2 - 2S - 8)$ en $\mathbb{Q}[S]$, lo que puede comprobarse dividiendo, o utilizando de nuevo 3.5.

Pasamos ahora a otro criterio de irreducibilidad muy útil.

Proposición 3.7 (Eisenstein).—Sea $f = a_0 + a_1T + ... + a_pT^p \in A[T]$ con contenido 1, y $d \in A$ un elemento irreducible. Supongamos que

$$d|a_0,\ldots,d|a_{p-1}, d + a_p, d^2 + a_0.$$

Entonces *f* es irreducible.

Demostración.—Por reducción al absurdo, sea

$$f = (b_0 + ... + b_r T^r)(c_0 + ... c_s T^s)$$
 $b_i, c_i \in A$.

Como $\mathbf{c}(f) = 1$, para que esta factorización no sea trivial, imponemos

$$r \ge 1$$
. $s \ge 1$.

En consecuencia, $d|a_0 = b_0c_0$, $d^2 \nmid a_0 = b_0c_0$, luego d divide a uno y sólo uno de los elementos b_0 , c_0 . Sin pérdida de generalidad supondremos

$$d + b_0$$
, $d | c_0$.

Ahora, puesto que $\mathbf{c}(f) = 1$, algún coeficiente c_j no es divisible por d, y elegimos el primero que no lo es:

$$d|c_0, ..., d|c_{t-1}, d \nmid c_t, \text{ con } 1 \leq t \leq s.$$

Tenemos:

$$a_t = b_0 c_t + b_1 c_{t-1} + \dots + b_t c_0.$$

Como $p = r + s \ge t + 1 > t$, por hipótesis $d|a_t$, luego teniendo en cuenta la elección de c_t ,

$$d|(a_t - b_1c_{t-1} - \dots - b_tc_0)| = b_0c_t$$

En resumen, d es irreducible, $d + b_0$, $d + c_t$ y $d | b_0 c_t$, contradicción, y queda probado el criterio.

El criterio anterior se combina frecuentemente con el siguiente:

Proposición 3.8.–Sea $f \in A[T]$. Son equivalentes:

- (1) f es irreducible en A[T].
- (2) Para cada $a \in A$, f(a + T) es irreducible.
- (3) Existe $a \in A$ tal que f(a + T) es irreducible.

El mismo enunciado es válido cambiando A por K.

Demostración.—En primer lugar recordemos (1.5.2) que para todo $a \in A$ la aplicación

$$\phi_a: A[T] \to A[T]: g \mapsto g(a+T)$$

es un isomorfismo, luego preserva la irreducibilidad en A[T].

- (1) \Rightarrow (2). Por lo anterior, si f es irreducible lo es $\phi_a(f) = f(a + T)$ para todo a.
- $(2) \Rightarrow (3)$ es trivial.
- (3) \Rightarrow (1). Sea $a \in K$ tal que $f(a + T) = \phi_a(f)$ es irreducible. Como ϕ_a es isomorfismo, $f = \phi_a^{-1}(\phi_a(f))$ es irreducible.

La demostración para K es la misma.

- (3.9) **Ejemplos.**—(1) $T^7 + 3T^2 + 6T 3$ es irreducible en $\mathbb{Z}[T]$: aplíquese el criterio de Eisenstein con d = 3.
- (2) $T^4 6T^3 + 4cT + 1 + i$, $c \in \mathbb{Z}[i]$, es irreducible en $\mathbb{Z}[i][T]$. Basta aplicar el criterio de Eisenstein con d = 1 + i.
- (3) Sea p > 0 un entero primo. Entonces en $\mathbb{Z}[T]$ (y equivalentemente en $\mathbb{Q}[T]$) se tiene la siguiente factorización en polinomios irreducibles:

(*)
$$T^{p}-1=(T-1)(T^{p-1}+...+T+1).$$

La igualdad se comprueba inmediatamente, luego se trata en realidad de ver que el polinomio

$$f = T^{p-1} + \ldots + T + 1$$

es irreducible en $\mathbb{Q}[T]$.

Para ello hacemos la sustitución $T \rightarrow T + 1$ y (*) queda:

$$(T+1)^p - 1 = T \cdot f(T+1).$$

El polinomio del primer miembro es:

$$(T+1)^p - 1 = T^p + {p \choose 1}T^{p-1} + \dots + {p \choose k}T^{p-k} + \dots + {p \choose p-1}T,$$

luego comparando con el otro miembro resulta

$$f(T+1) = T^{p-1} + \binom{p}{1}T^{p-2} + \ldots + \binom{p}{k}T^{p-k-1} + \ldots + \binom{p}{p-1}.$$

Ahora, para comprobar que f(T + 1) es irreducible aplicamos el criterio de Eisenstein con d = p:

-p divide a los coeficientes (k), 1 ≤ k ≤ p – 1. En efecto, fijemos k y sea m = k!(p - k)!. Entonces

$$(3.9.3.1) p|p!=m({}_{\iota}^{p}),$$

y $p \nmid m$, pues p es primo y k < p, p - k < p. Por tanto,

$$p|\binom{p}{k}, p^2 + \binom{p}{p-1} = p ; p+1.$$

Así pues, f(T+1) es irreducible, y por 3.8 lo es f. Este polinomio f se denomina *ciclotómico* (p-ésimo), y volveremos sobre él en más ocasiones (cf. V.1.15, V.1.16, VI.2.4.5, IX.2).

Terminamos esta revisión de irreducibilidad con el siguiente resultado.

Proposición 3.10 (criterio del módulo finito).—Sea

$$f=a_0+a_1T+\ldots+a_pT^p\in A[T],\ a_p\in U(A).$$

Supongamos que existe un elemento irreducible $d \in A$, tal que en A/(d)[T] el polinomio siguiente es irreducible:

$$\bar{f} = \bar{a}_0 + \bar{a}_1 T + \ldots + \bar{a}_n T^p$$
, $\bar{a}_i = a_i + (d)$.

Entonces *f* es irreducible.

Demostración.—Si f fuera reducible, como $\mathbf{c}(f) = 1$, tendríamos f = gh, con

$$g = b_0 + ... + b_r T^r$$
, $h = c_0 + ... + c_s T^s$, $b_i, c_i \in A$,

 $\partial g = r \ge 1$, $\partial h = s \ge 1$. Además, $a_p = b_r c_s$, luego b_r , $c_s \in U(A)$. En consecuencia, $d + b_r$ y $d + c_s$ (d es irreducible, luego no es unidad). Por tanto: $\bar{f} = g\bar{h}$, con g, $\bar{h} \in A/(d)[T]$ dados por

$$\overline{g} = \overline{b}_0 + \dots + \overline{b}_r T^r$$
, $\overline{h} = \overline{c}_0 + \dots + \overline{c}_s T^s$, $\overline{b}_r \neq 0$, $\overline{c}_s \neq 0$,

esto es: $\partial \overline{g} \ge 1$, $\partial \overline{h} \ge 1$. Concluiríamos que \overline{f} es reducible en A/(d)[T], contra la hipótesis.

(3.11) **Ejemplos.**—(1) Consideremos el polinomio $f = T^5 - 5T^4 + 4T^2 + 1$ que se estudió por el método de Kronecker en 3.3.1, resultando irreducible. Vamos a verlo aquí mediante el criterio del módulo finito. En efecto, comprobaremos que \overline{f} es irreducible en $\mathbb{Z}/(3)[T]$.

Tenemos $-5 \equiv 1$, $4 \equiv 1 \mod 3$; luego:

$$\bar{f} = T^5 + T^4 + T^2 + 1.$$

En $\mathbb{Z}/(3) = \{[0], [1], [2]\} = \{0, 1, -1\}$, \overline{f} no tiene ninguna raíz (comprobación directa: $\overline{f}(0) = \overline{f}(1) = 1$, $\overline{f}(-1) = -1$; por tanto, si \overline{f} fuera reducible sería producto de polinomios de grados ≥ 2 , luego, necesariamente, producto de *dos* polinomios de grados 2 y 3, respectivamente. Esto es, tendríamos:

$$\bar{f} = (aT^2 + bT + c)(\alpha T^3 + \beta T^2 + \gamma T + \delta)$$
, en $\mathbb{Z}/(3)[T]$,

y podemos suponer $a = \alpha = 1$. Igualando los coeficientes de ambos miembros:

$$\begin{cases} 1 = c\delta \\ 0 = b\delta + c\gamma \\ 1 = \delta + b\gamma + c\beta \\ 0 = \gamma + b\beta + c \\ 1 = \beta + b. \end{cases}$$

Como $\mathbb{Z}/(3)$ consiste en los tres elementos 0, 1, –1, de la primera igualdad resulta $c=\delta=\pm 1$. Haciendo $\delta=c$ en la segunda queda $0=c(b+\gamma)$, y como $c\neq 0$, se sigue $\gamma=-b$. Por otra parte, de la última igualdad se deduce $\beta=1-b$. Sustituyendo estos valores de γ y β en la cuarta queda

$$0 = -b + b(1-b) + c = c - b^2,$$

esto es $\pm 1 = c = b^2$ luego necesariamente $c = \pm 1$. Finalmente sustituyendo los valores anteriores en la tercera:

$$1 = \delta + b\gamma + c\beta = 1 + b(-b) + (1-b) = 1 - b^2 - b + 1$$

o sea:

$$b^2 + b - 1 = 0$$
.

Pero esto no se satisface para ninguno de los tres posibles valores 0, 1, -1 de b. En suma (*) es imposible, y f es irreducible en $\mathbb{Z}/(3)[T]$.

(2) El recíproco del criterio del módulo finito no es cierto: el polinomio

$$f = T^4 - 10T^2 + 1 \in \mathbb{Z}[T]$$

es irreducible en $\mathbb{Z}[T]$, pero

$$\bar{f} = T^4 - \overline{10}T^2 + \overline{1} \in \mathbb{Z}/(p)[T]$$

es reducible para todo primo p.

Veamos primero que f no tiene raíces en $\mathbb Q$. Si las tuviera, serían enteras, y divisores de 1, (3.5), pero

$$f(+1) = f(-1) = -8 \neq 0.$$

En consecuencia f no tiene factores lineales, luego de haber factorización no trivial, tendría la forma:

$$f = (aT^2 + bT + c)(\alpha T^2 + \beta T + \gamma),$$

con a, b, c, α , β , $\gamma \in \mathbb{Z}$. Como $1 = a\alpha$ podemos suponer sin pérdida de generalidad $a = \alpha = 1$, e igualando coeficientes de ambos miembros

$$\begin{cases} 1 = c\gamma, & 0 = b\gamma + c\beta \\ -10 = \gamma + b\beta + c, & 0 = \beta + b \end{cases}.$$

En consecuencia $\gamma = c = \pm 1$, $\beta = -b$, luego

$$-10 = (\pm 1) - b^2 + (\pm 1),$$

de donde b^2 = 10 ± 2, con $b \in \mathbb{Z}$, que es absurdo.

Se deduce de lo anterior la primera afirmación: f es irreducible en $\mathbb{Z}[T]$.

Pasemos a la otra afirmación. Sea p>0 un entero primo. Buscamos en $\mathbb{Z}/(p)[T]$ una factorización de \overline{f} .

Si
$$p = 2$$
, $\bar{f} = T^4 + \overline{1} = (T^2 + \overline{1})(T^2 + \overline{1})$.
Si $p = 3$, $\bar{f} = T^4 + \overline{2}T^2 + 1 = (T^2 + \overline{1})(T^2 + \overline{1})$.

POLINOMIOS 149

Así supondremos p > 3, y buscaremos a, b, α , $\beta \in \mathbb{Z}$ tales que

$$\bar{f} = (T^2 + \bar{a}T + \bar{b})(T^2 + \bar{\alpha}T + \bar{\beta}).$$

Igualando coeficientes en ambos miembros resultan las siguientes congruencias mod p:

$$b\beta \equiv 1$$
, $b\alpha + a\beta \equiv 0$
 $b + a\alpha + \beta \equiv -10$, $a + \alpha \equiv 0$

Resulta:

(*)
$$\alpha \equiv -a$$

 $a(\beta - b) \equiv 0, \quad b\beta \equiv 1, \quad b - a^2 + \beta \equiv -10.$

Busquemos primero soluciones con $a \neq 0$. Entonces tendrá que ser:

(**)
$$\beta \equiv b$$

 $b^2 \equiv 1$, $a^2 \equiv 10 + 2b$.

Si ahora tomamos b=1, se cumple $b^2\equiv 1$, y la tercera congruencia se escribe $a^2\equiv 12\equiv 2^2\cdot 3$, luego

(i) Si existe un entero k con $3 \equiv k^2 \mod p$, \overline{f} es reducible.

En efecto, se toma $a=2k,\ \alpha=-2k,\ b=1,\ \beta=1$ y resulta la factorización deseada.

Volviendo a (**), tomemos esta vez b=-1. Se cumple también $b^2\equiv 1$, y la última congruencia es $a^2\equiv 8\equiv 2^2\cdot 2$, luego

(ii) Si existe un entero $k \operatorname{con} 2 \equiv k^2 \operatorname{mod} p$, \overline{f} es reducible.

En efecto, aquí a=2k, $\alpha=-2k$, b=-1, $\beta=-1$ dan la factorización.

Tenemos finalmente que considerar el caso en que ni 2 ni 3 sean congruentes con un cuadrado. Para ello probaremos lo siguiente.

(iii) Si no existe k que cumpla (i) o (ii), entonces sí existe tal que $6 \equiv k^2 \mod p$.

Esta observación resuelve la cuestión, pues si $6 \equiv k^2$, podemos resolver (*) con $a = \alpha = 0$. En efecto, (*) se convierte en

$$b\beta \equiv 1$$
, $b+\beta \equiv -10$,

y es suficiente tomar b = -5 + 2k; $\beta = -5 - 2k$ pues:

$$b\beta \equiv 25 - 4k^2 \equiv 25 - 4 \cdot 6 \equiv 1.$$

Finalmente demostraremos (iii), para lo cual recordamos que en la prueba de II.1.4 establecimos el siguiente hecho:

El conjunto $S = \left\{ [k]^2 : 0 \le k < \frac{p+1}{2} \right\} \subset \mathbb{Z}/(p)$ tiene exactamente $\frac{p+1}{2}$ elementos (II.1.4.1 con n = p).

Consideramos ahora el conjunto

$$2S = \{2x : x \in S\} \subset \mathbb{Z}/(p).$$

Como $\mathbb{Z}/(p)$ es cuerpo, $2 \neq 0$ es simplificable, y de esto se sigue fácilmente que card $2S = \frac{p+1}{2}$. Además

$$S \cap (2S) = \{0\}.$$

En efecto, si z está en esa intersección existen x, $y \in \mathbb{Z}/(p)$ tales que $z = x^2 = 2y^2$. Si $y \neq 0$, entonces

$$2 = (xy^{-1})^2$$
,

lo que estamos excluyendo, luego y = 0 y z = 0.

Análogamente definimos 3S, se tiene card $3S = \frac{p+1}{2}$, y

$$S \cap (3S) = \{0\}.$$

En fin, afirmamos que en $(2S) \cap (3S)$ hay algún elemento no nulo. Ciertamente, pues de no ser así, como

$$\mathbb{Z}/(p)\supset S\cup(2S)\cup(3S)\setminus\{0\},$$

calculando cardinales quedaría:

$$p \ge \left(\frac{p+1}{2}-1\right) + \left(\frac{p+1}{2}-1\right) + \left(\frac{p+1}{2}-1\right) = p + \frac{p-3}{2},$$

que es absurdo pues p > 3.

Probada nuestra afirmación sea $0 \neq [z] \in (2S) \cap (3S)$. Existirán enteros m, n tales que

$$z \equiv 2m^2 \equiv 3n^2.$$

POLINOMIOS 151

Puesto que $n \not\equiv 0 \mod p$, existe un entero n' tal que

$$nn' \equiv 1$$
,

luego tomando k = 2mn' queda

$$k^2 \equiv 2 \cdot (2m^2)n'^2 \equiv 2 \cdot 3n^2n'^2 \equiv 6$$

y hemos terminado.

EJERCICIOS

- 21. Sean A un anillo conmutativo y unitario, y p un ideal primo de A. Sea T una indeterminada y q el conjunto de los polinomios $f \in A[T]$ cuyos coeficientes están todos en p. Demostrar que q es un ideal primo del anillo A[T]. ¿Es cierto lo anterior si cambiamos «primo» por «maximal»?
- 22. Sea *f* un polinomio con coeficientes enteros tal que

$$f(0) \equiv f(1) \equiv 1 \mod 2$$
.

Demostrar que f no tiene raíces enteras.

23. Sean *A* un anillo conmutativo y unitario, y

$$f = a_0 + a_1 T + \dots + a_n T^n \in A[T].$$

Probar:

- (a) $f \in U(A[T])$ si y sólo si $a_0 \in U(A), a_1, ..., a_n \in \sqrt{[0]}$.
- (b) $f \in \sqrt{\{0\}}$ si y sólo si $a_0, ..., a_n \in \sqrt{\{0\}}$.
- 24. Encontrar un ideal de $\mathbb{Z}[T]$ que no sea principal (con lo que \mathbb{Z} y $\mathbb{Z}[T]$ no son anillos isomorfos).
- 25. Sea $P(T) = T^3 + 6T^2 + 11T + 6$. Demostrar que para todo entero k:
 - (a) $P(k) \equiv 0 \mod 6$.
 - (b) $P(k) + 6 \equiv 0 \mod (k + 4)$.
 - (c) Si k > 2, entonces 1 + P(k)/6 no es primo.
- 26. Sean *K* un subcuerpo de un cuerpo *L*, y *T* una indeterminada. Probar que se tiene:

$$K[T] = K(T) \cap L[T].$$

- 27. Un cuerpo *K* de característica cero se llama *pitagórico* si toda suma de cuadrados de elementos de *K* es de hecho el cuadrado de un elemento de *K*. Probar que esta condición es equivalente a la siguiente:
 - (*) Si un polinomio de grado $3, f \in K[T]$, se descompone en K[T] en producto de factores lineales, lo mismo ocurre con su derivada $\frac{\partial f}{\partial T}$.
- 28. ¿Es irreducible en $\mathbb{Q}[T]$ el polinomio $T^4 T^3 + 2T + 1$?
- 29. Sean A un dominio de factorización única y $f = a_0 + a_1 T + ... + a_p T^p \in A[T]$ con contenido 1

Supongamos que existe un elemento irreducible $\alpha \in A$ tal que

$$\alpha | a_1, \ldots, \alpha | a_p, \alpha \nmid a_0, \alpha^2 \nmid a_p.$$

Demostrar que f es irreducible en A[T].

30. Estudiar la irreducibilidad en $\mathbb{Z}[T]$ del polinomio

$$f(T) = (T^2 + 1)(T - a_1)...(T - a_n) - 1, \quad n \ge 2,$$

donde a_1 , ..., a_n son enteros distintos.

31. (Criterio de irreducibilidad de Netto). Sea

$$f = a_0 + a_1 T + \dots + a_{2m+1} T^{2m+1}$$

un polinomio con coeficientes enteros. Supóngase que existe un primo p tal que

- (1) $p \nmid a_{2m+1}$;
- $(2) p|a_k \sin m < k \le 2m;$
- $(3) p^2 | a_k \operatorname{si} k \leq m;$
- (4) $p^3 \nmid a_0$.

Pruébese entonces que f es irreducible en $\mathbb{Q}[T]$.

Capítulo IV ELIMINACIÓN

§1. POLINOMIOS SIMÉTRICOS

Sean A un dominio de integridad, y X_1 , ..., X_n ($n \ge 2$) indeterminadas. Denotaremos por $S = S_n$ el grupo simétrico de las permutaciones de $\{1, ..., n\}$.

(1.1) Acción de *S* sobre $A[X_1, ..., X_n]$.

Dada $\sigma \in S$, definimos un isomorfismo.

$$\phi_{\sigma}: A[X_1, \ldots, X_n] \to A[X_1, \ldots, X_n]$$

mediante la sustitución:

$$X_1 = X_{\sigma(1)}, \ldots, X_n = X_{\sigma(n)},$$

es decir:

$$\phi_{\sigma}(f) = f(X_{\sigma(1)}, \dots, X_{\sigma(n)})$$

(véase III.1.5.3; que ϕ_{σ} es isomorfismo es consecuencia de la misma definición de polinomios, puesto que según señalamos en III.1.3.1 el nombre de las indeterminadas es irrelevante).

De esta manera, S actúa sobre $A[X_1, ..., X_n]$ ([G] cap. 3) y define un subanillo de invariantes, que denotaremos

$$A[X_1,\ldots,X_n]^S$$
.

Con precisión, $A[X_1, ..., X_n]^S$ consiste en los polinomios f tales que:

$$f(X_1,...,X_n) = f(X_{\sigma(1)},...,X_{\sigma(n)})$$

para toda permutación σ ; en otras palabras, f no varía aunque permutemos arbitrariamente sus variables (ejercicio: compruébese que $A[X_1, ..., X_n]^S$ es efectivamente un subanillo).

Definición 1.1.1.—Los elementos de $A[X_1, ..., X_n]^S$ se denominan *polinomios simétricos*.

Es claro que los elementos de A, como polinomios, son simétricos. Así, $A \subset A[X_1, ..., X_n]^S$. También es claro que existen polinomios que no son simétricos: X_1 no lo es, pues tomando $\sigma(1) = n \ge 2$, tendremos $\phi_{\sigma}(X_1) = X_n \ne X_1$. De hecho, los únicos polinomios simétricos homogéneos de grado 1 son los de la forma

$$f=a(X_1+\ldots+X_n),\ a\in A^*.$$

(En efecto, si $\partial f = 1$, entonces $f = a_1X_1 + ... + a_nX_n$. Sea j > 1. Consideramos una permutación σ tal que $\sigma(1) = j$, y queda

$$... + a_i X_i + ... = f = \phi_{\sigma}(f) = ... + a_1 X_i + ...,$$

luego si f es simétrico, $a_i = a_1$).

El principal objetivo de esta sección es dar una descripción completa y sencilla del anillo $A[X_1, ..., X_n]^S$.

Definición 1.2.—Se llaman *formas simétricas elementales* los siguientes polinomios homogéneos:

$$u_k = \sum_{1 \le i_1 < ... < i_k \le n} X_{i_1} ... X_{i_k} \ (\partial u_k = k = 1, ..., n).$$

Por ejemplo, para n = 3:

$$u_1 = X_1 + X_2 + X_3$$
, $u_2 = X_1X_2 + X_1X_3 + X_2X_3$, $u_3 = X_1X_2X_3$.

Consideremos ahora nuevas indeterminadas $U_1, ..., U_n$ y el homomorfismo

$$\rho = \rho_u : A[U_1, \dots, U_n] \rightarrow A[X_1, \dots, X_n]$$

correspondiente a la sustitución: $U_1 = u_1, ..., U_n = u_n$. Es claro que para cualquier $g \in A[U_1, ..., U_n]$ obtenemos al sustituir un polinomio simétrico, pues

$$\phi_{\sigma}(\rho(g)) = \phi_{\sigma}(g(..., u_{k}(X_{1}, ..., X_{n}), ...)) = g(..., u_{k}(X_{\sigma(1)}, ..., X_{\sigma(n)}), ...) =$$

$$= g(..., u_{k}(X_{1}, ..., X_{n}), ...) = \rho(g)$$

para todo $\sigma \in S$. En consecuencia,

$$A[u_1,...,u_n] = \rho(A[U_1,...,U_n]) \subset A[X_1,...,X_n]^{S}.$$

De hecho se verifica:

Proposición 1.3 (Teorema fundamental).—La aplicación ρ induce un isomorfismo

$$A[U_1,...,U_n] \to A[u_1,...,u_n] = A[X_1,...,X_n]^{S}.$$

Demostración.—Veamos primero que ρ es inyectiva. Hay que ver que para todo polinomio $g(U_1, ..., U_n) \neq 0$, se tiene $g(u_1, ..., u_n) \neq 0$. Se razona por inducción sobre $n + \partial g \geq 2$ (pues $n \geq 2$ y $\partial g \geq 0$). Si $n + \partial g = 2$, entonces $g = a \in A^*$, y $g(u_1, ..., u_n) = a \neq 0$. Supongámoslo, pues, probado para polinomios de grado $< \partial g$ o bien $= \partial g$, pero entonces sin la variable X_n .

El polinomio dado se escribe

(1.3.1)
$$g = \sum_{k=0}^{r} g_k(U_1, \dots, U_{n-1}) U_n^k,$$

con $\partial g_0 \le \partial g$. Si fuera $g(u_1, ..., u_n) = 0$ se tendría

(1.3.2)
$$0 = \sum_{k=0}^{r} g_k(u_1, \dots, u_{n-1}) u_n^k.$$

Observamos ahora que

(1.3.3)
$$u'_p = u_p(X_1, ..., X_{n-1}, 0) = \sum_{i \le i_1 < ... < i_p \le n-1} X_{i_1} ... X_{i_p}$$
, $p = 1, ..., n-1$

son las formas simétricas elementales en las indeterminadas $X_1, ..., X_{n-1}$ y que

$$u_n(X_1,\ldots,X_{n-1},0)=0,$$

luego haciendo $X_n = 0$ en 1.3.2 quedaría

$$0 = g_0(u_1', \dots, u_{n-1}'),$$

con $g_0 \in A[U_1, ..., U_{n-1}]$, $\partial g_0 \le \partial g$. Por hipótesis de inducción sería $g_0 = 0$, y por 1.3.1:

$$g = U_n g'(U_1, ..., U_n), \quad \partial g' = \partial g - 1$$

para cierto g'. De nuevo por estar suponiendo $g(u_1, ..., u_n) = 0$ obtendríamos

$$0 = g(u_1, ..., u_n) = u_n g'(u_1, ..., u_n),$$

y como $u_n = X_1 \dots X_n$, debería ser

$$0 = g'(u_1, ..., u_n)$$
, con $\partial g' < \partial g$.

Por hipótesis de inducción, necesariamente g' = 0, de donde g = 0.

Así queda probado que ρ es inyectiva.

Veamos ahora que $A[X_1, ..., X_n]^S$ es la imagen de ρ . Para ello hay que expresar cualquier polinomio *simétrico* dado $f(X_1, ..., X_n)$ en la forma:

(1.3.4)
$$f = \rho(g) = g(u_1, ..., u_n)$$

para algún $g \in A[U_1, ..., U_n]$ (que será único por ser ρ inyectiva). Claramente podemos suponer $f \neq 0$. Razonaremos también aquí por inducción sobre $n + \partial f$, y el caso inicial $\partial f = 0$ es trivial:

Si
$$f = a \in A^*$$
, tómese $g = a \in A[U_1, ..., U_n]$.

Admitamos, pues, 1.3.4 para polinomios de grado $< \partial f$, o bien = ∂f , pero entonces sin la variable X_n .

Si f es simétrico, es también simétrico el polinomio

$$f' = f(X_1, ..., X_{n-1}, 0) \in A[X_1, ..., X_{n-1}],$$

y por la hipótesis de inducción existe $g' \in A[U_1, ..., U_{n-1}]$ tal que

$$f' = g'(u'_1, ..., u'_{n-1})$$
 (u'_i como en 1.3.3).

Consideremos el polinomio simétrico

$$(1.3.5) f^* = f - g'(u_1, ..., u_{n-1}) = f - \rho(g') \in A[X_1, ..., X_n]^s.$$

Haciendo la división de f^* por $X_n = X_n - 0$, con coeficientes en $A[X_1, ..., X_{n-1}]$ (III.2.2) resulta:

$$f^* = Q \cdot X_n + f^*(X_1, ..., X_{n-1}, 0),$$

y como

$$f * (X_1, ..., X_{n-1}, 0) = f' - g'(u'_1, ..., u'_{n-1}) = 0,$$

resulta que

$$f^* = Q \cdot X_n$$
.

Como f^* es simétrico, considerando una permutación $\sigma \in S$ tal que $\sigma(n) = i$ obtenemos

$$f^* = \phi_\sigma(f^*) = \phi_\sigma(Q) \cdot X_i, \quad i = 1, \dots, n,$$

es decir.

$$(1.3.6) X_1, ..., X_n | f *.$$

Ahora recordemos una observación que ya hicimos (III.1.5.4): $X_i|f^* = \sum a_{\nu}X_1^{\nu_1}...X_n^{\nu_n}$ significa que X_i aparece en todos los sumandos (no nulos) de

 f^* . Esto se aplica a i = 1, ..., n, y se sigue que todas las indeterminadas aparecen en todos los sumandos, o sea podemos escribir:

$$f^* = X_1 ... X_n \hat{f}, \quad \hat{f} \in A[X_1, ..., X_n].$$

Claramente $\partial \hat{f} < \partial f^*$, y afirmamos que es un polinomio simétrico. En efecto, sea $\sigma \in S$; tenemos

$$\phi_{\sigma}(X_1...X_n) = X_{\sigma(1)}...X_{\sigma(n)} = X_1...X_n, \quad \phi_{\sigma}(f^*) = f^*,$$

ya que f* es simétrico, y así

$$X_1 \dots X_n \hat{f} = f^* = \phi_\sigma(X_1 \dots X_n) \phi_\sigma(\hat{f}) = X_1 \dots X_n \phi_\sigma(\hat{f}),$$

luego necesariamente $\hat{f} = \phi_{\sigma}(\hat{f})$, como afirmábamos.

Podemos pues aplicar la hipótesis de inducción a \hat{f} y obtenemos $\hat{g} \in A[U_1, ..., U_n]$ con

$$\hat{f} = \hat{g}(u_1, \dots, u_n),$$

de donde:

$$f = f * + g'(u_1, ..., u_{n-1}) = (X_1 ... X_n) \hat{f} + g'(u_1, ..., u_{n-1}) =$$

$$= u_n \hat{g}(u_1, ..., u_n) + g'(u_1, ..., u_{n-1}) = g(u_1, ..., u_n)$$

siendo

(1.3.7)
$$g(U_1,...,U_n) = U_n \hat{g}(U_1,...,U_n) + g'(U_1,...,U_{n-1}).$$

La prueba está terminada.

(1.4) **Observación y ejemplo.**—El argumento de la demostración anterior es constructivo, es decir, proporciona un método para expresar un polinomio simétrico dado como función polinomial de las formas simétricas elementales, a base de una doble recurrencia descendente en el número de indeterminadas y en el grado.

Hagamos esto en un ejemplo: el polinomio

$$f = X_1^2(X_2 + X_3) + X_2^2(X_1 + X_3) + X_3^2(X_1 + X_2)$$

es ciertamente simétrico, y buscamos $g = g(U_1, U_2, U_3)$ tal que

$$f = g(X_1 + X_2 + X_3, X_1X_2 + X_1X_3 + X_2X_3, X_1X_2X_3).$$

Empezamos considerando

(1.4.1)
$$f' = f(X_1, X_2, 0) = X_1^2 X_2 + X_2^2 X_1 \in A[X_1, X_2]^S,$$

y hay que obtener $g'(U_1, U_2)$ tal que

$$(1.4.2) f' = g'(X_1 + X_2, X_1 X_2).$$

En este caso es inmediato, pues

$$f' = X_1^2 X_2 + X_2^2 X_1 = (X_1 + X_2) X_1 X_2$$
,

y tomamos

$$(1.4.3) g' = U_1 U_2.$$

(En general habría que hacer $X_2 = 0$ y seguir el proceso). Ahora definimos:

$$f^* = f - g'(u_1, u_2) = f - g'(X_1 + X_2 + X_3, X_1X_2 + X_1X_3 + X_2X_3)$$

y operando queda:

$$f^* = -3X_1X_2X_3,$$

luego en este caso

(1.4.5)
$$\hat{f} = -3 = \hat{g}(u_1, u_2, u_3), \quad \hat{g} = -3 \in A[U_1, U_2, U_3].$$

En fin, aplicando la fórmula 1.3.7 concluimos

$$g = -3U_3 + U_1U_2$$

(¡compruébese!).

Proposición 1.5.—Un polinomio $f \in A[X_1, ..., X_n]$ es simétrico si y sólo si lo son sus componentes homogéneas.

Demostración.—Escribamos f como suma de sus componentes:

$$f = f_0 + \dots + f_p$$
, $p = \partial f$,

y sea σ una permutación de S. Entonces

$$\phi_{\sigma}(f_i) = \phi_{\sigma} \left(\sum_{\nu_1 + \ldots + \nu_n = i} a_{\nu} X_1^{\nu_1} \ldots X_n^{\nu_n} \right) = \sum_{\nu_1 + \ldots + \nu_n = i} a_{\nu} X_{\sigma(1)}^{\nu_1} \ldots X_{\sigma(n)}^{\nu_n},$$

y se aprecia que el polinomio $\phi_{\sigma}(f_i)$ es a su vez una forma homogénea de grado i. Así pues:

(1.5.1) $\phi_{\sigma}(f_0), ..., \phi_{\sigma}(f_p)$ son las componentes homogéneas de $\phi_{\sigma}(f)$.

Supongamos ahora f simétrico; entonces $\phi_{\sigma}(f) = f$, y así $f_0, ..., f_p$ son también las componentes homogéneas de $\phi_{\sigma}(f)$. Sólo puede ser:

$$f_0 = \phi_{\sigma}(f_0), \ldots, f_p = \phi_{\sigma}(f_p).$$

Como esto sirve para cada σ , f_0 , ..., f_p son polinomios simétricos.

El recíproco es inmediato, pues si $f_0, ..., f_p \in A[X_1, ..., X_n]^S$, $f = f_0 + ... + f_p \in A[X_1, ..., X_n]^S$ ya que $A[X_1, ..., X_n]^S$ es anillo.

Esto termina la demostración.

Escribamos ahora $f = f_0 + ... + f_p$ como en 1.5, y supongamos que f es simétrico. Entonces cada f_i lo es, y existe $g_i = g_i (U_1, ..., U_n)$ con

$$f_i = g_i(u_1, ..., u_n), i = 0, ..., p.$$

Como existe un único polinomio $g = g(U_1, ..., U_n)$ tal que $f = g(u_1, ..., u_n)$ resulta que

$$g = g_0 + \ldots + g_n.$$

Esta *no es* la expresión de *g* como suma de componentes homogéneas. El ejemplo 1.4 lo muestra. En él *f* es homogéneo de grado 3, es decir:

$$f = f_3$$
,

 $yg = g_3 = -3U_3 + U_1U_2$ no es siguiera homogéneo.

Sin embargo, algo es posible decir sobre los grados:

Proposición 1.6 (teorema del grado).—Sea $f \in A[X_1, ..., X_n]$ un polinomio simétrico, homogéneo de grado p. Entonces

$$f=g(u_1,\dots,u_n)$$

para un único polinomio $g \in A[U_1, ..., U_n]$ de la forma:

$$g = \sum_{v_1 + 2v_2 + \dots + nv_n = p} a_v U_1^{v_1} \dots U_n^{v_n}.$$

Demostración.—Por el teorema fundamental 1.3, g existe y es único. Así pues, sólo hay que probar que si $g = \sum_{\nu} a_{\nu} U_1^{\nu_1} \dots U_n^{\nu_n}$, todos los monomios no nulos de esa suma cumplen

$$v_1 + 2v_2 + \ldots + nv_n = p.$$

Pero se tiene:

$$f = g(u_1, ..., u_n) = \sum_{v} a_v u_1^{v_1} ... u_n^{v_n}$$

y u_i es homogéneo de grado i, luego $u_i^{v_i}$ es homogéneo de grado iv_i . Por tanto:

(1.6.1)
$$a_{\nu}u_{1}^{\nu_{1}}...u_{n}^{\nu_{n}}$$
 es homogéneo de grado $v_{1} + 2v_{2} + ... + nv_{n}$.

Escribamos g = g' + g'', siendo

$$g' = \sum_{v_1 + 2v_2 + \dots + nv_n = p} a_v U_1^{v_1} \dots U_n^{v_n},$$

$$g'' = \sum_{v_1 + 2v_2 + \dots + nv_n \neq p} a_v U_1^{v_1} \dots U_n^{v_n},$$

con lo que $f = g'(u_1, ..., u_n) + g''(u_1, ..., u_n)$.

En virtud de 1.6.1, todos los monomios de $g'(u_1, ..., u_n)$ tienen grado p, mientras que no lo tiene ninguno de $g''(u_1, ..., u_n)$. Como f es homogéneo de grado p, sólo podrá ser:

$$f = g'(u_1, \dots, u_n),$$

y como la sustitución $U_1 = u_1, ..., U_n = u_n$ es inyectiva (1.3) concluimos

$$g = g' = \sum_{v_1+2v_2+...+nv_n=p} a_v U_1^{v_1} ... U_n^{v_n}$$

como se quería.

Por ejemplo, en 1.4 resulta $g = -3U_3 + U_1U_2$, y de acuerdo con lo anterior:

monomio
$$-3U_3$$
, $v_1 + 2v_2 + 3v_3 = 0 + 2 \cdot 0 + 3 \cdot 1 = 3 = p$,
monomio U_1U_2 , $v_1 + 2v_2 + 3v_3 = 1 + 2 \cdot 1 + 3 \cdot 0 = 3 = p$.

(1.7) Polinomios separadamente simétricos

Sean $Y_1, ..., Y_m, m \ge 2$, nuevas indeterminadas y consideremos el anillo de polinomios $B = A[X_1, ..., X_n, Y_1, ..., Y_m]$.

Sean S_n y S_m los grupos simétricos de $\{1, ..., n\}$ y $\{1, ..., m\}$, respectivamente, y $G = S_n \times S_m$. G actúa sobre el anillo B del modo siguiente: si $\gamma = (\sigma, \tau)$ $\in G$ ponemos

$$\phi_{\boldsymbol{\gamma}}: B \to B: f \mapsto f(X_{\sigma(1)}, \ldots, X_{\sigma(n)}, Y_{\tau(1)}, \ldots, Y_{\tau(m)}).$$

De este modo tenemos un subanillo de invariantes $B^G \subset B$, cuyos elementos se denominan polinomios simétricos respecto de $X_1, ..., X_n$ e $Y_1, ..., Y_m$ separadamente. Como antes, podemos describir B^G de un modo sencillo mediante formas simétricas elementales.

Como en 1.2 ponemos

$$u_k = \sum_{1 \le i_1 < ... < i_k \le n} X_{i_1} ... X_{i_k}, \quad k = 1, ..., n$$

y además

$$v_l = \sum_{1 \le j_1 < ... < j_l \le m} Y_{j_1} ... Y_{j_l}, \quad l = 1, ..., m.$$

Consideramos nuevas indeterminadas $U_1, ..., U_n, V_1, ..., V_m$ y definimos

$$\eta: A[U_1, \dots, U_n, V_1, \dots, V_m] \to B$$
$$g \mapsto g(u_1, \dots, u_n, v_1, \dots, v_m).$$

Igual que para ρ en 1.2, tenemos im $(\eta) \subset B^G$, y de hecho:

Proposición 1.7.1.—La aplicación η induce un isomorfismo:

$$A[U_1, \dots, U_n, V_1, \dots, V_m] \to A[u_1, \dots, u_n, v_1, \dots, v_m] = B^G.$$

Demostración.—Sea $f \in B^G$. Hay que probar que existe un y sólo un polinomio $g(U_1, ..., U_n, V_1, ..., V_m)$ tal que

$$f = g(u_1, ..., u_n, v_1, ..., v_m).$$

Para ello aplicamos el teorema fundamental 1.3 a f, considerándolo como polinomio en las indeterminadas Y_1 , ..., Y_m con coeficientes en $C = A[X_1, ..., X_n]$. En efecto, es claro que

$$f \in C[Y_1, \dots, Y_m]^{S_m}$$

luego existe un único polinomio $h \in C[V_1, ..., V_m]$ tal que

(*)
$$f(X_1, ..., X_n, Y_1, ..., Y_n) = h(X_1, ..., X_n, v_1, ..., v_m).$$

Ahora bien, $h \in C[V_1, ..., V_m] = A[X_1, ..., X_n, V_1, ..., V_m]$, luego en realidad

$$h = h(X_1, ..., X_n, V_1, ..., V_m)$$

y consideramos h como polinomio en X_1 , ..., X_n , con coeficientes en $D = A[V_1, ..., V_m]$. Afirmamos que

$$(**) h \in D[X_1, ..., X_n]^{S_n}.$$

En efecto, si $\sigma \in S_n$ tenemos

$$h' = \phi_{\sigma}(h) = h(X_{\sigma(1)}, ..., X_{\sigma(n)}, V_1, ..., V_m) \in C[V_1, ..., V_m],$$

y

$$h'(v_1,...,v_m) = h(X_{\sigma(1)},...,X_{\sigma(n)},v_1,...,v_m) =$$

= $f(X_{\sigma(1)},...,X_{\sigma(n)},Y_1,...,Y_n) = f$,

puesto que $f \in B^G$, y por tanto, $\gamma = (\sigma, Id)$ no lo altera. Esto quiere decir que

$$h'(v_1, ..., v_m) = f = h(v_1, ..., v_m)$$

y por la unicidad del teorema fundamental, h = h'. Hemos probado así (**).

Por tanto, de nuevo por el teorema fundamental, ahora aplicado a h, existe un único polinomio $g \in D[U_1, ..., U_n]$ tal que

$$h(X_1, ..., X_n, V_1, ..., V_m) = g(u_1, ..., u_n, V_1, ..., V_m)$$

pues en realidad $g \in D[U_1, ..., U_n] = A[U_1, ..., U_n, V_1, ..., V_m]$, y concluimos:

$$f = h(X_1, ..., X_n, v_1, ..., v_m) = g(u_1, ..., u_n, v_1, ..., v_m).$$

De este modo queda demostrado que

$$im \eta = A[u_1, ..., u_n, v_1, ..., v_m] = B^G.$$

Además, que η es inyectiva es fácil: si $g(u_1, ..., u_n, v_1, ..., v_m) = 0$, por el teorema fundamental con coeficientes en $A[Y_1, ..., Y_m]$, se deduce

$$g(U_1, ..., U_n, v_1, ..., v_m) = 0,$$

y por el mismo teorema, ahora con coeficientes en C, g=0.

(Obsérvese que la demostración anterior es constructiva en el mismo sentido de 1.4 para una sola familia de variables).

Ejercicio: ¿cómo se formula el teorema del grado para polinomios separadamente simétricos?

(1.8) **Ejemplos.**—(1) $\prod_{\substack{1 \le i < j \le n}} (X_i - X_j)^2$ es simétrico, luego existe un único polinomio $\Delta \in \mathbb{Z}[U_1, ..., U_n]$ tal que

$$\prod_{1 \le i < j \le n} (X_i - X_j)^2 = \Delta(-u_1, ..., (-1)^n u_n)$$

(si $\prod_{i < j} (X_i - X_j)^2 = g(u_1, ..., u_n)$ con $g \in \mathbb{Z}[U_1, ..., U_n]$ se toma $\Delta = g(-U_1, ..., (-1)^n U_n)$.

(2) $\prod_{\substack{1 \le i \le n \\ 1 \le j \le m}} (X_i - X_j)$ es separadamente simétrico, luego existe un único

polinomio $R \in \mathbb{Z}[U_1, ..., U_n, V_1, ..., V_m]$ tal que

$$\prod_{\substack{1 \le i \le n \\ 1 \le j \le m}} (X_i - X_j) = R(-u_1, ..., (-1)^n u_n, -v_1, ..., (-1)^m v_m).$$

En relación con los ejemplos anteriores es conveniente escribir una fórmula que, aunque elemental, es muy importante.

Proposición 1.9.—Sea T una nueva indeterminada. En $\mathbb{Z}[X_1, ..., X_n, T]$ se verifica:

$$\prod_{i=1}^{n} (T - X_i) = T^n + \sum_{k=1}^{n} (-1)^k u_k(X_1, ..., X_n) T^{n-k}.$$

Demostración.—El polinomio $(T - X_1)$... $(T - X_n)$ es la suma de todos los productos f_1 ... f_n con $f_i = T$ o $-X_i$. Cada uno de esos productos es mónico en $A[X_1, ..., X_n, T]$ de grado n, y para que su *grado en T sea l = n - k = 0, ..., n - 1*es necesario y basta que

$$f_{i_1} = -X_{i_1}, \dots, f_{i_k} = -X_{i_k}$$
 ; $f_{i_1} = \dots = f_{i_k} = T$,

con $1 \le i_1 < ... < i_k \le n$; así resulta

$$f_1 \dots f_n = (-1)^k X_{i_1} \dots X_{i_k} T^l$$
.

Sumando todos los monomios $f_1 \dots f_n$ de grado l en T obtenemos:

$$(-1)^k \sum_{\substack{1 \le i_1 \le \dots \le i_k \le n}} X_{i_1} \dots X_{i_k} T^l = (-1)^k u_k T^{n-k},$$

y sumando ahora para l=0,...,n-1, más el único monomio de grado n en T, que es T^n , queda la fórmula del enunciado.

Aunque volveremos con todo detalle sobre este punto en §2, veamos cómo se combinan 1.8 y 1.9.

(1.10) Aplicación.—Supongamos que tenemos dos polinomios

$$f = T^n + a_1 T^{n-1} + \dots + a_n, \quad g = T^m + b_1 T^{m-1} + \dots + b_m$$

con coeficientes en A. Supongamos que en algún dominio $B \supset A$ ambos polinomios son producto de factores lineales:

$$f = (T - x_1)...(T - x_n)$$
; $g = (T - y_1)...(T - y_m)$.

Entonces en virtud de 1.8.2:

$$\prod_{\substack{1 \le i \le n \\ 1 \le j \le m}} (x_i - y_j) = R((-1)^k u_k(x_1, ..., x_n), (-1)^l v_l(y_1, ..., y_m)),$$

(con la abreviatura de notación evidente). Pero por 1.9.

$$(1.10.1) (-1)^k u_k(x_1, ..., x_n) = a_k ; (-1)^l v_l(y_1, ..., y_m) = b_l,$$

luego

(1.10.2)
$$\prod_{\substack{1 \le i \le n \\ 1 \le j \le m}} (x_i - y_j) = R(a_1, ..., a_n, b_1, ..., b_m)$$

y concluimos que la condición

$$0 = R(a_1, ..., a_n, b_1, ..., b_m)$$

equivale a que f y g tengan alguna raíz común $x_i = y_j$.

Lo importante aquí es que para decidir si f y g comparten raíces en alguna extensión B no es necesario el conocimiento de B ni de las raíces, sino que basta evaluar en los coeficientes de f y g cierto polinomio

$$R \in \mathbb{Z}[U_1, ..., U_n, V_1, ..., V_m],$$

que es «universal», en el sentido de que no depende de f ni de g ni siquiera de A, sino únicamente de los grados n y m.

Como decíamos, dedicaremos a este importante asunto la sección siguiente de este capítulo.

Para terminar esta sección deduciremos las fórmulas de Newton.

Consideremos las denominadas sumas de Newton:

$$(1.11) h_k = X_1^k + \dots + X_n^k, \quad k = 0, 1, 2, \dots$$

Se trata evidentemente de polinomios simétricos, luego por el teorema fundamental 1.3

$$h_k = g_k(u_1, \dots, u_n),$$

para un único $g_k \in A[U_1, ..., U_n], k = 0, 1, 2, ...$. Por ejemplo, se comprueba inmediatamente que

$$g_0 = n$$
, $g_1 = U_1$, $g_2 = U_1^2 - 2U_2$,....

La cuestión es dar unas fórmulas que permitan calcular recurrentemente los g_k . La solución es:

Proposición 1.12 (Newton).—Con las notaciones anteriores:

$$\begin{split} g_0 &= n, \quad g_1 = U_1, \\ g_k &= + g_{k-1} U_1 - \ldots + (-1)^k g_1 U_{k-1} + (-1)^{k+1} k U_k \quad \text{para } k = 2, \ldots, n, \\ g_k &= + g_{k-1} U_1 - \ldots + (-1)^{n+1} g_{k-n} U_n \quad \text{para } k > n. \end{split}$$

Demostración.—Consideremos una nueva indeterminada T, y

$$f = \prod_{i=1}^{n} (T - X_i)$$
; $f_i = \prod_{j \neq i} (T - X_j)$, $i = 1, ..., n$.

Se verifica

(1.12.1)
$$f_i = \sum_{\alpha=1}^n \left(\sum_{\beta=0}^{\alpha-1} (-1)^{\beta} u_{\beta} X_i^{\alpha-\beta-1} \right) T^{n-\alpha} \quad (u_0 = 1).$$

En efecto, evidentemente se tiene $f = (T - X_i)f_i$, luego como $A[X_1, ..., X_n, T]$ es dominio de integridad, bastará comprobar que el segundo miembro de 1.12.1 multiplicado por $T - X_i$ es igual a f:

$$(T - X_{i}) \sum_{\alpha=1}^{n} \left(\sum_{\beta=0}^{\alpha-1} (-1)^{\beta} u_{\beta} X_{i}^{\alpha-\beta-1} \right) T^{n-\alpha} =$$

$$= \sum_{\alpha=1}^{n} \left(\sum_{\beta=0}^{\alpha-1} (-1)^{\beta} u_{\beta} X_{i}^{\alpha-\beta-1} \right) T^{n-\alpha+1} -$$

$$- \sum_{\alpha=1}^{n} \left(\sum_{\beta=0}^{\alpha-1} (-1)^{\beta} u_{\beta} X_{i}^{\alpha-\beta} \right) T^{n-\alpha} = \sum_{\alpha'=0}^{n-1} \left(\sum_{\beta=0}^{\alpha'} (-1)^{\beta} u_{\beta} X_{i}^{\alpha'-\beta} \right) T^{n-\alpha'} -$$

$$- \sum_{\alpha=1}^{n} \left(\sum_{\beta=0}^{\alpha-1} (-1)^{\beta} u_{\beta} X_{i}^{\alpha-\beta} \right) T^{n-\alpha} = T^{n} + \sum_{\alpha=1}^{n-1} (-1)^{\alpha} u_{\alpha} T^{n-\alpha} -$$

$$- \sum_{\beta=0}^{n-1} (-1)^{\beta} u_{\beta} X_{i}^{n-\beta} = T^{n} + \sum_{\alpha=1}^{n-1} (-1)^{\alpha} u_{\alpha} T^{n-\alpha} + (-1)^{n} u_{n} -$$

$$- \left(X_{i}^{n} + \sum_{\beta=1}^{n-1} (-1)^{\beta} u_{\beta} X_{i}^{n-\beta} + (-1)^{n} u_{n} \right) =$$

$$= f(X_{1}, \dots, X_{n}, T) - f(X_{1}, \dots, X_{n}, X_{i}) = f - 0 = f,$$

las últimas igualdades en virtud de 1.9.

Esto prueba 1.12.1.

Ahora sumando en i = 1, ..., n, obtenemos

(1.12.2)
$$\sum_{i=1}^{n} f_{i} = \sum_{\alpha=1}^{n} \left(\sum_{\beta=0}^{\alpha-1} (-1)^{\beta} u_{\beta} h_{\alpha-\beta-1} \right) T^{n-\alpha}.$$

Hecho esto, calculemos $\sum_{i=1}^{n} f_i$ por otro procedimiento. A la vista de las definiciones, si derivamos f como polinomio en T utilizando su expresión como producto (véase III.1.13), es $\frac{\partial f}{\partial T} = \sum_{i=1}^{n} f_i$ luego derivando en 1.9:

$$\sum_{i=1}^{n} f_i = nT^{n-1} + \sum_{k=1}^{n-1} (-1)^k (n-k) u_k T^{n-k-1} =$$

$$= nT^{n-1} + \sum_{\alpha=2}^{n} (-1)^{\alpha-1} (n-\alpha+1) u_{\alpha-1} T^{n-\alpha},$$

o sea

(1.12.3)
$$\sum_{i=1}^{n} f_i = \sum_{\alpha=1}^{n} (-1)^{\alpha-1} (n-\alpha+1) u_{\alpha-1} T^{n-\alpha}.$$

En consecuencia, comparando 1.12.2 y 1.12.3 se deduce

$$\sum_{\beta=0}^{\alpha-1} (-1)^{\beta} u_{\beta} h_{\alpha-\beta-1} = (-1)^{\alpha-1} (n-\alpha+1) u_{\alpha-1},$$

con α = 1, ..., n. Supongamos $\alpha \ge 3$. La expresión anterior se transforma en:

$$u_0 h_{\alpha-1} = -\sum_{\beta=1}^{\alpha-2} (-1)^{\beta} u_{\beta} h_{\alpha-\beta-1} - (-1)^{\alpha-1} u_{\alpha-1} h_0 + (-1)^{\alpha-1} u_{\alpha-1} (n-\alpha+1).$$

Como u_0 = 1, h_0 = n, queda:

$$h_{\alpha-1} = \sum_{\beta=1}^{\alpha-2} (-1)^{\beta+1} u_{\beta} h_{\alpha-\beta-1} - (-1)^{\alpha-1} (\alpha-1) u_{\alpha-1}$$

y haciendo $\alpha - 1 = k$ y desarrollando obtenemos

$$h_k = +h_{k-1}u_1 - \dots + (-1)^k h_1 u_{k-1} - (-1)^k k u_k$$

que no es más que la fórmula del enunciado para $k=\alpha-1=2,...,n-1$ (pues estamos tomando $\alpha=3,...,n$).

Deduciremos ahora la fórmula para $k \ge n$. En los cálculos siguientes sólo utilizamos 1.9:

$$0 = X_i^{k-n} f(X_1, ..., X_n, X_i) = \sum_{\ell=0}^{n} (-1)^{\ell} u_{\ell} X_i^{k-\ell},$$

luego sumando en i = 1, ..., n queda:

$$0 = \sum_{\ell=0}^{n} (-1)^{\ell} u_{\ell} h_{k-\ell}.$$

Finalmente, despejamos el sumando correspondiente a ℓ = 0:

$$h_k = +h_{k-1}u_1 - \dots - (-1)^n h_{k-n}u_n$$

que da la expresión de g_k para $k \ge n$.

Corolario 1.13.—Supongamos que A tiene característica 0. Si a_1 , ..., a_n , b_1 , ..., $b_n \in A$ verifican

$$a_1^k + ... + a_n^k = b_1^k + ... + b_n^k$$
 para $k = 1, ..., n$,

entonces $a_1 = b_1$, ..., $a_n = b_n$, tal vez después de reordenar estos elementos.

Demostración.—Para cada k = 1, ..., n ponemos

$$p_k = a_1^k + ... + a_n^k = b_1^k + ... + b_n^k,$$

$$s_k = u_k(a_1, ..., a_n), \quad t_k = u_k(b_1, ..., b_n).$$

Con estas notaciones, las fórmulas de Newton 1.12 proporcionan

$$s_{1} = p_{1} = t_{1}$$

$$p_{1}s_{1} - 2s_{2} = p_{2} = p_{1}t_{1} - 2t_{2}$$

$$p_{2}s_{1} - p_{1}s_{2} + 3s_{3} = p_{3} = p_{2}t_{1} - p_{1}t_{2} + 3t_{3}$$

$$\vdots$$

$$p_{n-1}s_{1} - \ldots + (-1)^{n} p_{1}s_{n-1} + (-1)^{n+1} ns_{n} = p_{n} = p_{n-1}t_{1} - \ldots + (-1)^{n} p_{1}t_{n-1} + (-1)^{n+1} nt_{n}.$$

Observamos ahora que como A es un dominio de característica 0, $\mathbb{Z} \subset A$ y, por tanto, 2, 3, ..., n son $\neq 0$ y simplificables en A. En consecuencia

- por la 1.^a igualdad de (*): $s_1 = t_1$,
- de lo anterior y la 2. a: $2s_2 = 2t_2$, luego $s_2 = t_2$,
- de lo anterior y la 3.^a: $3s_3 = 3t_3$, luego $s_3 = t_3$,

etcétera.

Se aprecia que al final: $s_1 = t_1, ..., s_n = t_n$. Así, por 1.9:

$$\prod_{i=1}^{n} (T - a_i) = T^n - s_1 T^{n-1} + s_2 T^{n-2} - \dots + (-1)^{n-1} s_{n-1} T + (-1)^n s_n =$$

$$= T^n - t_1 T^{n-1} + t_2 T^{n-2} - \dots + (-1)^{n-1} t_{n-1} T + (-1)^n t_n = \prod_{i=1}^{n} (T - b_i).$$

Deducimos:

$$0 = \prod_{i=1}^{n} (a_1 - a_i) = \prod_{i=1}^{n} (a_1 - b_i),$$

y como A es dominio $a_1 = b_{i_1}$ para cierto i_1 . Ahora en la igualdad

$$\prod_{i=1}^{n} (T - a_i) = \prod_{i=1}^{n} (T - b_i)$$

podemos simplificar el factor $T - a_1 = T - b_{i_1}$, ya que A[T] es dominio, y en la igualdad resultante hacer $T = a_2$; como antes resultará $a_2 = b_{i_2}$ para cierto i_2 . Al cabo de n aplicaciones de este argumento: $a_1 = b_{i_1}$, $a_2 = b_{i_2}$, ..., $a_n = b_{i_n}$, como dice el enunciado (la permutación es $i: k \mapsto i_k$).

§2. RESULTANTE Y DISCRIMINANTE

Esta sección está dedicada esencialmente al cálculo y propiedades de los polinomios Δ y R introducidos en 1.8.

Consideremos indeterminadas $X_1, ..., X_n, Y_1, ..., Y_m, U_1, ..., U_n, V_1, ..., V_m$ con $n \ge 1, m \ge 1$.

Definición 2.1.—Se denomina *resultante* (n, m)-ésima el (único) polinomio $R_{n,m} \in \mathbb{Z}[U_1, ..., U_n, V_1, ..., V_m]$ tal que:

$$\prod_{\substack{1 \le i \le n \\ 1 \le j \le m}} (X_i - Y_j) = R_{n,m} (-u_1, ..., (-1)^n u_n, -v_1, ..., (-1)^m v_m)$$

donde $u_1, ..., u_n$ y $v_1, ..., v_m$ son las formas simétricas elementales en las indeterminadas $X_1, ..., X_n$ e $Y_1, ..., Y_m$, respectivamente.

Para dar una fórmula explícita de $R_{n,m}$ debemos introducir nuevas variables T, U_0 , V_0 y los polinomios:

$$F = F(U_0, ..., U_n, T) = U_0 T^n + U_1 T^{n-1} + ... + U_n \in \mathbb{Z}[U_0, ..., U_n, T]$$

$$G = G(V_0, ..., V_m, T) = V_0 T^m + V_1 T^{m-1} + ... + V_m \in \mathbb{Z}[V_0, ..., V_m, T]$$

y un elemento $R_{n,m}^* \in \mathbb{Z}[U_0, ..., U_n, V_0, ..., V_m]$ definido por un determinante:

$$(2.2) \qquad R_{n,m}^{\star} = \det \begin{bmatrix} U_{0}U_{1}...U_{n} \\ \vdots & U_{0}U_{1}...U_{n} \\ \vdots & ... \\ \vdots & U_{0}U_{1}...U_{n} \\ V_{0}V_{1}...V_{m} & \vdots \\ V_{0}V_{1}...V_{m} & \vdots \\ \vdots & \vdots & \vdots \\ V_{0}V_{1}...V_{m} \end{bmatrix} \right\} m \text{ filas}$$

donde los espacios en blanco son ceros. Nótese que la diagonal principal del este determinante es $U_0, \cdots, U_0, V_m, \cdots, V_m$. Por ejemplo:

$$(2.3) R_{n,1}^* = U_0 V_1^n - U_1 V_0 V_1^{n-1} + \dots + (-1)^n U_n V_0^n.$$

En efecto, tenemos

$$R_{n,1}^* = \det \begin{bmatrix} U_0 U_1 \dots U_n \\ V_0 V_1 \\ V_0 V_{1 \dots} \\ \vdots \\ V_0 V_1 \end{bmatrix}$$
 $n+1$

y desarrollando este determinante por la primera fila resultan los sumandos

Una propiedad fundamental de $R_{n,m}^*$ es:

Proposición 2.4.—Existen Φ , $\Psi \in \mathbb{Z}[U_0, ..., U_n, V_0, ..., V_m][T]$ tales que:

$$R_{n,m}^* = \Phi \cdot F + \Psi \cdot G.$$

Demostración.—Considérense las igualdades siguientes:

$$T^{n-1} G = V_0 T^{n+m-1} + V_1 T^{n+m-2} + \ldots + V_m T^{n-1}$$

$$T^{n-2} G = V_0 T^{n+m-2} + V_1 T^{n+m-3} + \ldots + V_m T^{n-2}$$

$$\ldots G = V_0 T^m + V_1 T^{m-1} + \ldots + V_m$$

Viéndolas como un sistema lineal, su determinante es precisamente $R_{n,m}^{\star}$. La solución es $(T^{n+m-1}, ..., T, 1)$. En particular, aplicando la regla de Cramer a la última coordenada 1 obtenemos

$$R_{n,m}^* \cdot 1 = \det \left[\begin{array}{c} T^{m-1}F \\ \vdots \\ F \\ T^{n-1}G \\ \vdots \\ G \end{array} \right].$$

Es evidente que al desarrollar por la última columna encontramos Φ y Ψ .

La razón por la que utilizamos notaciones tan parecidas para $R_{n, m}$ y $R_{n, m}^*$ es que son esencialmente el mismo polinomio:

Proposición 2.5.—Con las notaciones anteriores:

$$R_{n,m} = R_{n,m}^*(1, U_1, ..., U_n, 1, V_1, ..., V_m).$$

Demostración.—Ponemos

$$H = R_{n,m}^*(1, -u_1, ..., (-1)^n u_n, 1, -v_1, ..., (-1)^m v_m).$$

Nótese que $H \in \mathbb{Z}[X_1, ..., X_n, Y_1, ..., Y_m]^G$ y por 2.4 tenemos

$$H = \phi \cdot F(1, -u_1, ..., (-1)^n u_n, T) + \psi \cdot G(1, -v_1, ..., (-1)^m v_m, T)$$

con ϕ , $\psi \in \mathbb{Z}[X_1, ..., X_n, Y_1, ..., Y_m, T]$. Por 1.9 tenemos

$$F(1, -u_1, ..., (-1)^n u_n, T) = \prod_{i=1}^n (T - X_i)$$

$$G(1, -v_1, ..., (-1)^m v_m, T) = \prod_{j=1}^m (T - Y_j),$$

luego queda

$$H(X_1,...,X_n,Y_1,...,Y_m) = \phi \prod_{i=1}^n (T-X_i) + \psi \prod_{j=1}^m (T-Y_j),$$

y haciendo $T = X_i$

$$H(X_1,...,X_n,Y_1,...,Y_m) = \psi(X_1,...,X_n,Y_1,...,Y_m,X_i) \prod_{j=1}^m (X_i - Y_j), \quad i = 1,...,n.$$

Hemos, pues, probado que todas las diferencias $X_i - Y_j$ dividen a H en el $DFU \mathbb{Z}[X_1, ..., X_n, Y_1, ..., Y_m]$. Como son todas elementos irreducibles distintos, su producto divide a H:

$$(2.5.1) H = f \cdot \prod_{\substack{i \le i \le m \\ 1 \le i \le m}} (X_i - Y_j)$$

 $con f \in \mathbb{Z}[X_1, ..., X_n, Y_1, ..., Y_m].$

Consideremos ahora los polinomios

(2.5.2)
$$R_{n,m}(-u_1,...,(-1)^n u_n,-V_1,...,(-1)^m V_m),$$

$$\prod_{i=1}^n G(1,-V_1,...,(-1)^m V_m,X_i).$$

Al hacer la sustitución

$$V_1 = v_1, \dots, V_m = v_m$$

obtenemos el mismo polinomio en ambos casos, a saber $\prod_{\substack{1 \le i \le n \\ 1 \le j \le m}} (X_i - Y_j)$,

luego por el teorema fundamental (1.3), los dos polinomios de 2.5.2 coinciden, y en particular tienen el mismo grado como polinomios en $V_1, ..., V_m$. Denotaremos ∂_V este grado:

(2.5.3)
$$\partial_{V}R_{n,m}(-u_{1},...,(-1)^{n}u_{n},-V_{1},...,(-1)^{m}V_{m})=n$$

pues claramente $\partial_V G(1, -V_1, ..., (-1)^m V_m, X_i) = 1$.

Análogamente:

(2.5.4)
$$\partial_U R_{n,m}(-U_1,...,(-1)^n U_n,-v_1,...,(-1)^m v_m) = m.$$

Por otra parte, mirando la definición 2.2 vemos que

$$(2.5.5) \partial_{\nu} R_{n,m}^{*}(1,-u_{1},...,(-1)^{n}u_{n},1,-V_{1},...,(-1)^{m}V_{m}) \leq n.$$

$$(2.5.6) \partial_{U} R_{n,m}^{*}(1, -U_{1}, ..., (-1)^{n}U_{n}, 1, -v_{1}, ..., (-1)^{m}v_{m}) \leq m.$$

Volvamos ahora a 2.5.1. Como H y $\Pi(X_i - Y_j)$ son ambos simétricos respecto de $X_1, ..., X_n$ e $Y_1, ..., Y_m$ separadamente, lo mismo lo es f, luego por 1.7.1, existe $g \in \mathbb{Z}[U_1, ..., U_n, V_1, ..., V_m]$ tal que

$$g(u_1, ..., u_n, v_1, ..., v_m) = f.$$

Resulta

$$R_{n,m}^*(1,-u_1,...,(-1)^n u_n,1,-v_1,...,(-1)^m v_m) = H = f \cdot \Pi(X_i - Y_j) =$$

$$= g(u_1,...,u_n,v_1,...,v_m) \cdot R_{n,m}(-u_1,...,(-1)^n u_n,-v_1,...,(-1)^m v_m),$$

v por la invectividad de η en 1.7.1 se deduce:

(2.5.7)
$$R_{n,m}^{*}(1,-U_{1},...,(-1)^{n}U_{n},1,-V_{1},...,(-1)^{m}V_{m}) = g \cdot R_{n,m}(-U_{1},...,(-1)^{n}U_{n},-V_{1},...,(-1)^{m}V_{m}).$$

Haciendo la sustitución $U_1 = u_1$, ..., $U_n = u_n$ y comparando grados en la igualdad anterior, resulta, habida cuenta de 2.5.3 y 2.5.5:

$$\partial_V g(u_1,\ldots,u_n,V_1,\ldots,V_m)=0,$$

luego en $g(U_1, ..., U_n, V_1, ..., V_m)$ no aparece ninguna de las indeterminadas $V_1, ..., V_m$ (teorema fundamental 1.3 y teorema del grado 1.6).

Análogamente, haciendo la sustitución $V_1 = v_1, ..., V_m = v_m$ y teniendo en cuenta 2.5.4 y 2.5.6 resulta que tampoco $U_1, ..., U_n$ aparecen en g.

En suma, $g \in \mathbb{Z}$, y se trata de ver que g = 1. Para ello utilizamos la identidad 2.5.1, observando que f = g, con lo que

$$R_{n,m}^*(1,-u_1,\ldots,(-1)^n u_n,1,-v_1,\ldots,(-1)^m v_m)=g\cdot \Pi(X_i-Y_i),$$

y haciendo $X_1 = ... = X_n = 0$, $Y_1 = ... = Y_m = -1$ queda:

$$g = R_{n,m}^*(1,0,...,0,1,c_1,...,c_m) =$$

donde $c_m = (-1)^m v_m(-1, ..., -1) = (-1)^{2m} = 1$, y concluimos g = 1.

Finalmente, como g=1, haciendo $U_i=(-1)^iU_i$, $V_j=(-1)^jV_j$ en 2.5.7 resulta la igualdad del enunciado.

Definición 2.6.—Sea *A* un dominio de integridad y *T* una indeterminada. La *resultante de dos polinomios*

$$f = a_0 T^n + a_1 T^{n-1} + \dots + a_n, \quad g = b_0 T^m + b_1 T^{m-1} + \dots + b_m \in A[T]$$

 $(n \ge 1, m \ge 1)$ es el elemento

$$R(f,g) = R_{n,m}^*(a_0,...,a_n,b_0,...,b_m) \in A.$$

(2.7) Propiedades de la resultante

En la definición anterior estamos usando el homomorfismo canónico

$$\mathbb{Z} \to A: k \mapsto k \cdot 1_A$$

para dar significado a la evaluación de $R_{n,m}^*$ en elementos de A. De igual manera, todas las identidades probadas para $R_{n,m}$ se traducen a A. Señalemos lo que resulta:

(2.7.1)
$$R(f, T-c) = (-1)^n f(c) \quad (c \in A).$$

Pues hay que hacer $V_0 = 1$, $V_1 = -c$, $U_i = a_i$ en 2.3.

(2.7.2)
$$R(f,g) = \phi \cdot f + \psi \cdot g \text{ con } \phi, \psi \in A[T].$$

Esto resulta de 2.4.

(2.7.3) Si f y g tienen alguna raíz común en un dominio $B \supset A$, entonces R(f,g)=0.

En efecto, 2.7.2 será válida en B[T], luego si $c \in B$ es raíz común:

$$R(f,g) = \phi(c)f(c) + \psi(c)g(c) = 0.$$

(2.7.4) Si $B \supset A$ es un dominio y $a_0, b_0, x_1, ..., x_n, y_1, ..., y_m \in B, a_0b_0 \neq 0$, son tales que

$$f = a_0(T - x_1)...(T - x_n), \quad g = b_0(T - y_1)...(T - y_m),$$

entonces

$$R(f,g) = a_0^m b_0^n \prod_{\substack{1 \le i \le n \\ 1 \le j \le m}} (x_i - y_j)$$

Consideremos el cuerpo de fracciones L de B, y sean

$$f = a_0 T^n + a_1 T^{n-1} + \dots + a_n$$
, $f' = T^n + \frac{a_1}{a_0} T^{n-1} + \dots + \frac{a_n}{a_0} = \prod_{i=1}^n (T - x_i)$

$$g = b_0 T^m + b_1 T^{m-1} + \dots + b_m, \quad g' = T^m + \frac{b_1}{b_0} T^{m-1} + \dots + \frac{b_m}{b_0} = \prod_{i=1}^m (T - y_i).$$

Entonces:

$$R(f,g) = R_{n,m}^{*}(a_0, a_1, ..., a_n, b_0, b_1, ..., b_m) =$$

$$= a_0^m b_0^n R_{n,m}^{*} \left(1, \frac{a_1}{a_0}, ..., \frac{a_n}{a_0}, 1, \frac{b_1}{b_0}, ..., \frac{b_m}{b_0} \right) =$$

$$= a_0^m b_0^n R_{n,m} \left(\frac{a_1}{a_0}, ..., \frac{a_n}{a_0}, \frac{b_1}{b_0}, ..., \frac{b_m}{b_0} \right) = a_0^m b_0^n \Pi(x_i - y_j)$$

(hemos utilizado las propiedades de los determinantes para la primera igualdad, 2.5 para la segunda y 1.10.2 para la tercera).

Una consecuencia inmediata de (2.7.4) y (III.2.13) que refina (2.7.3) es la siguiente:

(2.7.5) Existe un dominio $B \supset A$ tal que f y g tienen alguna raíz común en B si y sólo si R(f, g) = 0.

Proposición 2.8.—Sea A un dominio de integridad. Para f, g, $h \in A[T]$ se cumple:

$$R(f,gh) = R(f,g)R(f,h).$$

Demostración.—Sea $L \supset A$ un cuerpo en el que

$$f = a_0(T - x_1)...(T - x_n),$$

$$g = b_0(T - y_1)...(T - y_p),$$

$$h = c_0(T - z_1)...(T - z_q), p + q = m$$

(este *L* existe por III.2.13). Entonces según 2.7.4:

$$R(f,gh) = a_0^m (b_0 c_0)^n \prod_{\substack{1 \le i \le n \\ 1 \le j \le p, 1 \le k \le q}} (x_i - y_j)(x_i - z_k) =$$

$$= (a_0^p b_0^n \prod_{\substack{1 \le i \le n \\ 1 \le j \le p}} (x_i - y_j))(a_0^q c_0^n \prod_{\substack{1 \le i \le n \\ 1 \le k \le q}} (x_i - z_k)) = R(f,g)R(f,h).$$

Nos ocuparemos ahora del otro polinomio introducido en 1.8.

Definición 2.9.—Se denomina *discriminante n*-ésimo el (único) polinomio $\Delta_n \in \mathbb{Z}[U_1, ..., U_n]$ tal que

$$\prod_{1 \le i < j \le n} (X_i - X_j)^2 = \Delta_n (-u_1, \dots, (-1)^n u_n)$$

donde $u_1, ..., u_n$ son las formas simétricas elementales en $X_1, ..., X_n$ ($n \ge 2$).

También en este caso introducimos nuevas indeterminadas T, U_0 y el polinomio

$$F = U_0 T^n + U_1 T^{n-1} + \ldots + U_n \in \mathbb{Z}[U_0, \ldots, U_n][T].$$

Definimos $\Delta_n^* \in \mathbb{Z}[U_0, ..., U_n]$ por:

Nótese que U_0 divide a todos los elementos de la primera columna de la matriz de (2.10), por lo que Δ_n^* está bien definido.

Ahora podemos calcular Δ_n :

Proposición 2.11.—Con las notaciones anteriores:

$$\Delta_n = (-1)^s \Delta_n^* (1, U_1, \dots, U_n), \quad s = \frac{n(n-1)}{2}.$$

Demostración.—Debemos probar

$$(-1)^{s} \Delta \dot{\pi} (1, -u_{1}, ..., (-1)^{n} u_{n}) = \prod_{1 \leq i < j \leq n} (X_{i} - X_{j})^{2}$$

pues entonces el enunciado se deducirá del teorema fundamental 1.3. La igualdad anterior es la misma que:

$$(2.11.1) \quad (-1)^{s} R_{n,n-1}^{*}(1,-u_{1},...,(-1)^{n} u_{n}, n, -(n-1)u_{1},...,(-1)^{n-1} u_{n-1}) =$$

$$= \prod_{1 \le i < j \le n} (X_{i} - X_{j})^{2}.$$

Para comprobarla, empezamos como sigue:

$$R_{n,n-1}^{*}(1,-u_{1},...,(-1)^{n}u_{n},1,-V_{1},...,(-1)^{n-1}V_{n-1}) =$$

$$= R_{n,n-1}(-u_{1},...,(-1)^{n}u_{n},-V_{1},...,(-1)^{n-1}V_{n-1}) =$$

$$= \prod_{i=1}^{n} (X_{i}^{n-1} - V_{1}X_{i}^{n-2} + ... + (-1)^{n-1}V_{n-1}).$$

(La primera igualdad por 2.5; la segunda se vio en 2.5.2.)

Ahora hacemos la sustitución

$$V_1 = \frac{n-1}{n}u_1, \dots, V_k = \frac{n-k}{n}u_k, \dots, V_{n-1} = \frac{1}{n}u_{n-1}$$

y contemplamos el resultado en $\mathbb{Q}[X_1, ..., X_n]$. Obtenemos:

$$R_{n,n-1}^{*}(1,-u_{1},...,(-1)^{n}u_{n},1,-\frac{n-1}{n}u_{1},...,(-1)^{n-1}\frac{1}{n}u_{n-1}) =$$

$$= \prod_{i=1}^{n} (X_{i}^{n-1} - \frac{n-1}{n}u_{1}X_{i}^{n-2} + ... + (-1)^{n-1}\frac{1}{n}u_{n-1}) =$$

$$= \frac{1}{n^{n}} \prod_{i=1}^{n} (nX_{i}^{n-1} - (n-1)u_{1}X_{i}^{n-2} + ... + (-1)^{n-1}u_{n-1}) =$$

$$= \frac{1}{n^{n}} \prod_{i=1}^{n} \frac{\partial f}{\partial T}(X_{i}),$$

donde

$$f = T^{n} - u_{1}T^{n-1} + \dots + (-1)^{n-1}u_{n-1}T + (-1)^{n}u_{n} = \prod_{\ell=1}^{n} (T - X_{\ell}).$$

Pero

$$\frac{\partial f}{\partial T} = \sum_{\ell} \prod_{j \neq \ell} (T - X_j),$$

luego

$$\frac{\partial f}{\partial T}(X_i) = \prod_{j \neq i} (X_i - X_j) \quad (i = 1, ..., n),$$

y tenemos

$$R_{n,n-1}^{*}(1,-u_1,\ldots,(-1)^nu_n,1,-\frac{n-1}{n}u_1,\ldots,(-1)^{n-1}\frac{1}{n}u_{n-1})=$$

$$= \frac{1}{n^n} \prod_{i \neq i} (X_i - X_j) = (-1)^r \frac{1}{n^n} \prod_{i < j} (X_i - X_j)^2,$$

$$r = \binom{n}{2} = \frac{n(n-1)}{2} = s.$$

Pero según está definido $R_{n,m}^*$:

$$R_{n,n-1}^{*}(1,-u_{1},...,(-1)^{n}u_{n},n,-(n-1)u_{1},...,(-1)^{n-1}u_{n-1}) =$$

$$= n^{n}R_{n,n-1}^{*}(1,-u_{1},...,(-1)^{n}u_{n},1,-\frac{n-1}{n}u_{1},...,(-1)^{n-1}\frac{1}{n}u_{n-1}) =$$

$$= (-1)^{s}\prod_{i < j}(X_{i}-X_{j})^{2},$$

y multiplicando por (-1)^s resulta 2.11.1.

(2.12) **Ejemplos.**—(1) Para grado n = 2,

$$\Delta_2 = -\begin{vmatrix} 1 & U_1 & U_2 \\ 2 & U_1 & 0 \\ 0 & 2 & U_1 \end{vmatrix} = U_1^2 - 4U_2.$$

(2) Para grado n = 3,

$$\Delta_{e} = -\begin{vmatrix} 1 & U_{1} & U_{2} & U_{3} & 0 \\ 0 & 1 & U_{1} & U_{2} & U_{3} \\ 3 & 2U_{1} & U_{2} & 0 & 0 \\ 0 & 3 & 2U_{1} & U_{2} & 0 \\ 0 & 0 & 3 & 2U_{1} & U_{2} \end{vmatrix} =$$

$$4U_{1}^{3}U_{3} + U_{1}^{2}U_{2}^{2} + 18U_{1}U_{2}U_{3} - 4U_{2}^{3} - 27U_{2}^{3}$$

Definición 2.13.—Sean A un dominio de integridad y T una indeterminada. El discriminante de un polinomio de grado $n \ge 2$:

$$f = a_0 T^n + a_1 T^{n-1} + \ldots + a_n \in A[T],$$

es el elemento

$$\Delta(f) = (-1)^s \Delta_n^*(a_0, ..., a_n) \in A, \quad s = \frac{n(n-1)}{2}.$$

Para n = 1, convenimos que $\Delta(f) = 1$.

(2.14) **Observaciones y ejemplos.**—(1) Teniendo en cuenta la definición de Δ_n^* resulta

$$a_0 \Delta(f) = (-1)^s R\left(f, \frac{\partial f}{\partial T}\right).$$

(2) Si $a_0 = 1$, entonces $\Delta(f) = \Delta_n(a_1, ..., a_n)$, por 2.11. En general se cumple:

$$\Delta(f) = a_0^{2n-2} \Delta_n \left(\frac{a_1}{a_0}, \dots, \frac{a_n}{a_0} \right),$$

con los elementos a_1/a_0 , ..., a_n/a_0 en cualquier cuerpo $L \supset A$.

Obsérvese que según se definió Δ_n^* en 2.10 se tiene:

$$a_0 \Delta_n^*(a_0, ..., a_n) = a_0^{2n-1} \Delta_n^*(1, \frac{a_1}{a_0}, ..., \frac{a_n}{a_0}).$$

(3) Para grado 2, queda (usando 2.12.1):

$$\Delta(a_0 T^2 + a_1 T + a_2) = a_0^2 \Delta_2 \left(\frac{a_1}{a_0}, \frac{a_2}{a_0}\right) =$$

$$= a_0^2 \left(\left(\frac{a_1}{a_0}\right)^2 - 4\left(\frac{a_2}{a_0}\right)\right) = a_1^2 - 4a_0 a_2.$$

Por ejemplo:

$$\Delta(T^2 + aT + b) = a^2 - 4b.$$

(4) Para grado 3, mediante 2.12.2:

$$\begin{split} \Delta(a_0T^3 + a_1T^2 + a_2T + a_3) &= a_0^4 \Delta_3 \left(\frac{a_1}{a_0}, \frac{a_2}{a_0}, \frac{a_3}{a_0}\right) = \\ &= a_0^4 \left(-4 \left(\frac{a_1}{a_0}\right)^3 \frac{a_3}{a_0} + \left(\frac{a_1}{a_0}\right)^2 \left(\frac{a_2}{a_0}\right)^2 + 18 \frac{a_1}{a_0} \frac{a_2}{a_0} \frac{a_3}{a_0} - 4 \left(\frac{a_2}{a_0}\right)^3 - 27 \left(\frac{a_3}{a_0}\right)^2\right) = \\ &= -4a_1^3 a_3 + a_1^2 a_2^2 + 18a_0 a_1 a_2 a_3 - 4a_0 a_2^3 - 27a_0^2 a_3^2. \end{split}$$

En particular:

$$\Delta(T^3 + pT + q) = -4p^3 - 27q^2.$$

(5) Compruébese como ejercicio que:

$$\Delta(T^4 + pT^2 + qT + r) = 256r^3 - 128p^2r^2 + 144pq^2r + 16p^4r - 4p^3q^2 - 27q^4.$$

(6) Otro ejemplo interesante es:

$$\Delta(T^n - a) = \pm n^n a^{n-1}.$$

En efecto, calculamos el discriminante como sigue:

Corolario 2.15.—Sea $f \in A[T]$. Si $B \supset A$ es un dominio y $a_0, x_1, ..., x_n \in B$, $a_0 \neq 0$, son tales que

$$f = a_0(T - x_1)...(T - x_n),$$

entonces

$$\Delta(f) = a_0^{2n-2} \prod_{1 \le i < j \le n} (x_i - x_j)^2$$

Demostración.—En B[T] tenemos:

$$f = a_0 T^n + a_1 T^{n-1} + \ldots + a_n, \quad f' = T^n + \frac{a_1}{a_0} T^{n-1} + \ldots + \frac{a_n}{a_0} = \prod_{i=1}^n (T - x_i).$$

En consecuencia, por 2.14.2:

$$\Delta(f) = a_0^{2n-2} \Delta_n \left(\frac{a_1}{a_0}, \dots, \frac{a_n}{a_0} \right),$$

pero

$$\Delta_n \left(\frac{a_1}{a_0}, \dots, \frac{a_n}{a_0} \right) = \prod_{i \le i < j \le n} (x_i - x_j)^2,$$

utilizando 1.10.1 y 2.9 en el cuerpo de fracciones *L* de *B*.

Corolario 2.16.—Sean $f, g \in A[T]$. Se verifica

$$\Delta(fg) = \Delta(f) \Delta(g) R(f, g)^2$$
.

Demostración.—Sea $L \supset A$ un cuerpo en el que

$$f = a_0(T - x_1)...(T - x_p), \quad g = b_0(T - y_1)...(T - y_q), \quad p + q = n$$

(L existe por III.2.13). Entonces según 2.15 y 2.7.4:

$$\Delta(fg) = (a_0b_0)^{2n-2} \prod_{1 \le i < j \le p} (x_i - x_j)^2 \prod_{1 \le k < \ell \le q} (y_k - y_\ell)^2 \prod_{\substack{1 \le i \le p \\ 1 \le k \le q}} (x_i - y_k)^2 =$$

$$= (a_0^{2p-2} \prod_{1 \le i < j \le p} (x_i - x_j)^2)(b_0^{2q-2} \prod_{1 \le k < \ell \le q} (y_k - y_\ell)^2)(a_0^q b_0^p \prod_{\substack{1 \le i \le p \\ 1 \le k \le q}} (x_i - y_k))^2 =$$

$$= \Delta(f) \Delta(g) R(f, g)^2,$$

todas las operaciones en *L*, que es cuerpo.

Obsérvese que si f ó g ó ambos tienen grado 1, el argumento anterior, con menos factores tal vez, es válido también.

Corolario 2.17.—Sean $f \in A[T]$, $c \in A$. Se verifica:

$$\Delta(f) = \Delta(f(T-c)).$$

Demostración.—Sea $L \supset A$ un cuerpo en el que

$$f = a_0 \prod_{i=1}^p (T - x_i).$$

ELIMINACIÓN 185

Entonces:

$$f(T-c) = a_0 \prod_{i=1}^{p} (T-x_i'), \quad x_i' = x_i + c.$$

Como $x_j' - x_j' = (x_i + c) - (x_j + c) = x_i - x_j$ para $1 \le i < j \le n$, la afirmación del enunciado se sigue inmediatamente de 2.15.

Finalmente, expliquemos cómo el discriminante está relacionado con la existencia de raíces múltiples.

Definición 2.18.—Sean B un dominio de integridad, T una indeterminada. Sean $f \in B[T]$ un polinomio y $c \in B$ una raíz de f. Se denomina *multiplicidad* de c el entero $\mu \ge 1$ tal que

$$(T-c)^{\mu}|f, (T-c)^{\mu+1} + f.$$

Si $\mu = 1$ decimos que c es una raíz *simple* de f, y si $\mu > 1$, que es una raíz múltiple.

(2.19) **Cálculo de la multiplicidad.**—Sean f y c como en la definición anterior. Por ser f(c) = 0 tenemos

$$f = (T - c)f_1.$$

Derivando:

$$\frac{\partial f}{\partial T} = f_1 + (T - c) \frac{\partial f_1}{\partial T}, \quad \frac{\partial f}{\partial T}(c) = f_1(c),$$

luego $\frac{\partial f}{\partial T}(c) = 0$ si y sólo si $f_1(c) = 0$, si y sólo si $(T - c)|f_1$, si y sólo si $(T - c)^2|f$. En suma:

(2.19.1) c es raíz múltiple de f, i.e. $\mu > 1$, si y sólo si $\frac{\partial f}{\partial T}(c) = 0$.

En general, tenemos

$$f = (T - c)^{\mu} h, \quad h(c) \neq 0,$$

y derivando

$$\begin{split} \frac{\partial f}{\partial T} &= \mu (T-c)^{\mu-1} h + (T-c)^{\mu} \frac{\partial h}{\partial T} = (T-c)^{\mu-1} g, \\ g &= \mu h + (T-c) \frac{\partial h}{\partial T}. \end{split}$$

Si la característica de *B* es 0, entonces

(*)
$$g(c) = \mu \cdot h(c) \neq 0,$$

y μ – 1 es la multiplicidad de c como raíz de $\frac{\partial f}{\partial T}$. Por 2.19.1 deducimos μ – 1 > 1 si y sólo si

$$\frac{\partial^2 f}{\partial T^2}(c) = 0.$$

Es claro que repitiendo el proceso obtendríamos:

(2.19.2) Si B tiene característica 0, la multiplicidad μ viene dada por las condiciones:

$$f(c) = \frac{\partial f}{\partial T}(c) = \dots = \frac{\partial^{\mu-1} f}{\partial T^{\mu-1}}(c) = 0, \quad \frac{\partial^{\mu} f}{\partial T^{\mu}}(c) \neq 0.$$

Si, por el contrario, B tiene característica positiva p, podría ser $p|\mu$, y entonces en (*) g(c)=0, luego la multiplicidad de c como raíz de $\frac{\partial f}{\partial T}$ sería al menos μ . Así, 2.19.2 no es válido en este caso. Por ejemplo, tómese $f(T)=T^p$, y resulta:

$$\frac{\partial f}{\partial T} = pT^{p-1} = 0$$
 ; $\frac{\partial^r f}{\partial T^r} = 0$, $r \ge 2$,

con lo que 2.19.2 daría multiplicidad infinita.

En virtud de III.2.13, 2.7.3 y 2.19.1 se tiene:

Corolario 2.20.—Sean A un dominio de integridad, T una indeterminada y $f \in A[T]$. Las siguientes afirmaciones son equivalentes:

- 1) $\Delta(f) = 0$.
- 2) $R(f, \frac{\partial f}{\partial T}) = 0.$
- 3) Existe un dominio $B \supset A$ en el que f y $\frac{\partial f}{\partial T}$ comparten alguna raíz.
- 4) Existe un dominio $C \supset A$ en el que f tiene alguna raíz múltiple.

ELIMINACIÓN 187

EJERCICIOS

32. Sean A un anillo unitario y conmutativo, $X_1, ..., X_n$ indeterminadas y S el grupo de las permutaciones de $\{1, ..., n\}$. Comprobar que $A[X_1, ..., X_n]^S$ es un subanillo de $A[X_1, ..., X_n]$.

- 33. Dado el polinomio $f(T) = 6T^3 T^2 5T + 2$, calcular:
 - (a) La suma de los cuadrados de las raíces de f.
 - (b) La suma de los inversos de las raíces de f.
- 34. Expresar mediante las formas simétricas elementales el polinomio

$$f(X_1, X_2, X_3) = (X_1^2 + X_2^2)(X_1^2 + X_3^2)(X_2^2 + X_3^2).$$

35. Dada la curva plana

$$y = x^4 + 8x^3 + 4x^2 + ax + b$$

hallar una recta de manera que los cuatro puntos de corte, M_1 , M_2 , M_3 , M_4 , de dicha recta con la curva dada determinen segmentos de igual longitud

$$M_1 M_2 = M_2 M_3 = M_3 M_4.$$

- 36. Sean $u_1, ..., u_n$ las formas simétricas elementales en las indeterminadas $X_1, ..., X_n$.
 - (a) Comprobar que, para cada j = 1, ..., n, se verifica

$$\sum_{i=1}^{n} u_{j}(X_{1},...,X_{i-1},0,X_{i+1},...,X_{n}) = (n-j)u_{j}(X_{1},...,X_{n}).$$

(b) Demostrar:

$$\sum_{i=1}^{n} \frac{\partial u_{i}}{\partial X_{i}} = (n-j+1)u_{j-1} \quad (j=1,...,n).$$

(c) Deducir de lo anterior que si *f* es un polinomio simétrico, también lo es:

$$P = \sum_{i=1}^{n} \frac{\partial f}{\partial X_i}.$$

- 37. Calcular el discriminante del polinomio $f(T) = T^n + pT + q$.
- 38. Encontrar los puntos de intersección de las dos siguientes curvas planas reales

$$C_1: y^2 + x^2 - y - 3x = 0$$
; $C_2: y^2 - 6xy - x^2 + 11y + 7x - 12 = 0$.

39. ¿Para qué valores del parámetro real *a* tiene alguna raíz múltiple el polinomio

$$f(T) = T^4 - 4T^3 + (2-a)T^2 + 2T - 2$$
?

- 40. Sean A un dominio y T una indeterminada. Consideramos un polinomio mónico $f \in A[T]$ y ponemos $g(T) = f(T^2) \in A[T]$. Calcular $\Delta(g)$ en función de $\Delta(f)$.
- 41. Sean $X_1, ..., X_n$ indeterminadas, A_n el grupo alternado (o de las permutaciones pares) de $\{1, ..., n\}$, y δ el determinante de Vandermonde:

$$\delta = \det \begin{pmatrix} 1 & 1 & \cdots & 1 \\ X_1 & X_2 & \cdots & X_n \\ X_1^2 & X_2^2 & \cdots & X_n^2 \\ \vdots & \vdots & & \vdots \\ X_1^{n-1} & X_2^{n-2} & \cdots & X_n^{n-1} \end{pmatrix} \in \mathbb{Z}[X_1, \dots, X_n].$$

(a) Probar que si $f \in \mathbb{Z}[X_1, ..., X_n]$ y para cada $\sigma \in S_n$ se tiene:

$$f(X_{\sigma(1)},\ldots,X_{\sigma(n)})=\varepsilon(\sigma)f(X_1,\ldots,X_n),$$

donde $\varepsilon(\sigma)$ denota la signatura de σ , entonces

$$f = g\delta$$
, con g simétrico.

(b) Deducir que si $f \in \mathbb{Z}[X_1, ..., X_n]$ y para cada $\sigma \in A_n$ se tiene:

$$f(X_{\sigma(1)},...,X_{\sigma(n)}) = f(X_1,...,X_n)$$

entonces

$$f = h + g\delta$$
, con g, h simétricos, $g, h \in \mathbb{Q}[X_1, ..., X_n]$.

Capítulo V RAÍCES DE POLINOMIOS

§1. RAÍCES COMPLEJAS

El objetivo principal de esta sección es probar el teorema fundamental del Álgebra:

Proposición 1.1 (d'Alambert-Gauss).—Todo polinomio de grado mayor o igual que 1 con coeficientes complejos tiene alguna raíz compleja (i.e. en \mathbb{C}).

La demostración de 1.1 se basará en las construcciones generales sobre polinomios del capítulo III. Sin embargo, es imprescindible utilizar la completitud para el orden de los números reales. Más exactamente la siguiente consecuencia de esa propiedad.

Proposición 1.2 (Bolzano).—Sean a < b números reales y $f: [a, b] \to \mathbb{R}$ una función continua tal que f(a)f(b) < 0. Entonces existe $c \in [a, b]$ tal que f(c) = 0.

Demostración.—Supondremos f(a) < 0 (el otro caso es análogo). Sea

$$M = \{t \in [a,b] : f(t) < 0\} \subset \mathbb{R}.$$

Se trata de un conjunto acotado (por a y b) y no vacío; por tanto, por la completitud de $\mathbb R$ existe

$$c = \sup M \in [a, b].$$

Afirmamos que f(c) = 0.

En efecto, en primer lugar, por la definición de supremo, existe una sucesión de números reales $c_n \in M$, $n \ge 1$, tal que

$$c = \lim_{n \to \infty} c_n$$
.

Pero $c_n \in M$ significa $f(c_n) < 0$, luego por ser f continua:

$$f(c) = \lim_{n \to \infty} f(c_n) \le 0.$$

En particular, c < b, pues f(b) > 0, y para n suficientemente grande, digamos $n \ge n_0$ se tiene

$$c_n' = c + \frac{1}{n} < b.$$

Ahora bien, $c'_n > c$, luego $c'_n \notin M$, y por tanto, $f(c'_n) \ge 0$. De nuevo por ser f continua, y como $\lim_{n \to \infty} c'_n = c$, es:

$$f(c) = \lim_{n \to \infty} f(c'_n) \ge 0.$$

De (*) y (**) resulta f(c) = 0.

Del anterior teorema resulta inmediatamente una propiedad de sobra conocida de los números reales:

(1.3) Todo número real positivo tiene raíz cuadrada positiva.

En efecto, si $a \in \mathbb{R}$, a > 0, consideramos la función continua

$$f: \mathbb{R} \to \mathbb{R}: t \mapsto t^2 - a$$
.

Se tiene f(0) = -a < 0, y

$$f(a+1) = (a+1)^2 - a = a^2 + a + 1 > 0$$
,

luego aplicando 1.2 a f[0, a + 1] encontramos c > 0 con f(c) = 0, i.e. $c^2 = a$.

La observación anterior permite ya resolver en $\mathbb C$ cualquier ecuación de grado 2:

Lema 1.4.—Todo polinomio de segundo grado

$$f(T) = a_0 T^2 + a_1 T + a_2; \quad a_0 \neq 0,$$

con coeficientes complejos se factoriza en la forma:

$$f(T) = a_0(T - x_1)(T - x_2),$$

 $con x_1, x_2 \in \mathbb{C}$.

Demostración.—Basta ver que f tiene alguna raíz x_1 ∈ \mathbb{C} , pues entonces

$$f = (T - x_1)g$$
, $g = aT + b \in \mathbb{C}[T]$, $a \neq 0$.

Necesariamente $a=a_0$ y poniendo $x_2=-b/a$ queda la factorización del enunciado.

Esto dicho, supongamos que existe z = x + yi, $x, y \in \mathbb{R}$, con

$$z^2 = \Delta(f) = a_1^2 - 4a_0a_2$$
 (cf. IV.2.14.3).

Se comprueba inmediatamente que $f\left(\frac{-a_1+z}{2a_0}\right) = 0$, luego podríamos tomar

$$(1.4.1) x_1 = \frac{-a_1 + z}{2a_0}.$$

Por supuesto, esto no es otra cosa que el cálculo clásico de las raíces de una ecuación de segundo grado. De lo que se trata es de justificar rigurosamente que tal solución existe siempre para coeficientes complejos.

Así, nuestro problema se reduce a buscar z. Pongamos $\Delta(f) = a + bi$, con $a, b \in \mathbb{R}$. Deberá ser:

$$a + bi = z^2$$
,

y si b = 0, en virtud de 1.3 existen:

$$z = +\sqrt{a} \qquad \text{si} \quad a \ge 0$$
$$z = (+\sqrt{-a})i \quad \text{si} \quad a < 0$$

y hemos terminado. Supondremos, pues, $b \neq 0$. Buscamos $x, y \in \mathbb{R}$ tales que

$$a + bi = z^2 = (x + yi)^2 = x^2 - y^2 + 2xyi$$

esto es.

$$\begin{cases} a = x^2 - y^2 \\ b = 2xy \end{cases}.$$

Es claro que si encontramos $x \neq 0$ tal que

(*)
$$a = x^2 - (b/2x)^2,$$

entonces z = x + yi = x + (b/2x)i resuelve la ecuación. Pero (*) equivale, quitando denominadores, a

$$(**) 4x^4 - 4ax^2 - b^2 = 0,$$

y se comprueba inmediatamente que si

$$x^2 = \frac{a + \sqrt{a^2 + b^2}}{2},$$

entonces x cumple (**). Pero el numerador de la última fracción es > 0, pues como $b \neq 0$:

$$\sqrt{a^2 + b^2} > \sqrt{a^2} = |a| \ge -a.$$

En consecuencia, 1.3 proporciona el $x \neq 0$ buscado.

Como se ha visto en la demostración anterior, la resolución de la ecuación compleja se ha podido reducir a una real, y entonces utilizar 1.3 que es una propiedad especial de \mathbb{R} , que en \mathbb{C} no tiene significado al involucrar la ordenación de los números reales. Este proceso es, en cierta medida, generalizable.

(1.5) Conjugación de polinomios.—La conjugación de números complejos

$$\mathbb{C} \to \mathbb{C} : z = x + yi \mapsto \overline{z} = x - yi$$

es un isomorfismo de cuerpos y, por tanto, se extiende a un isomorfismo del anillo de polinomios:

$$\mathbb{C}[T] \to \mathbb{C}[T] \colon f = a_0 T^p + \ldots + a_p \mapsto \bar{f} = \overline{a}_0 T^p + \ldots + \overline{a}_p,$$

según se vio en el caso general (III.1.4). Es evidente que

$$\bar{\bar{f}} = f$$
,

y también que

 $(1.5.1) \ f \in \mathbb{R}[T] \text{ si y s\'olo si } f = \bar{f}.$

De esto se deduce:

(1.5.2) $f \cdot \bar{f} \in \mathbb{R}[T]$ para todo $f \in \mathbb{C}[T]$.

En efecto, se tiene:

$$\overline{f \cdot \overline{f}} = \overline{f} \cdot \overline{\overline{f}} = \overline{f} \cdot f = f \cdot \overline{f}$$

y por 1.5.1, $f \cdot \bar{f} \in \mathbb{R}[T]$. Obsérvese que la primera de las igualdades anteriores es válida por ser $f \mapsto \bar{f}$ homomorfismo de anillos.

Respecto de las raíces se tiene la siguiente propiedad, también inmediata, pero que pronto será útil:

(1.5.3) $\bar{z} \in \mathbb{C}$ es raíz de f si y sólo si z es raíz de \bar{f} .

En efecto, se tiene:

$$\overline{f}(z) = \overline{a_0}z^p + \ldots + \overline{a_p} = \overline{a_0}(\overline{z})^p + \ldots + \overline{a_p} = \overline{a_0}(\overline{z})^p + \ldots + \overline{a_p} = \overline{f(\overline{z})},$$

lo que implica 1.5.3.

- (1.6) Reducción de 1.1 al caso de polinomios con coeficientes reales.—Afirmamos que para probar el teorema 1.1 basta demostrar:
- (1.6.1) Todo polinomio $g \in \mathbb{R}[T]$ de grado mayor o igual que 1 tiene alguna raíz en \mathbb{C} .

En efecto, asumamos 1.6.1 y sea $f \in \mathbb{C}[T]$. Entonces $g = f \cdot \overline{f} \in \mathbb{R}[T]$ tiene alguna raíz $z \in \mathbb{C}$, esto es:

$$0 = g(z) = f(z)\overline{f}(z).$$

- Si f(z) = 0, z es raíz de f. Si $f(z) \neq 0$, entonces z es raíz de \overline{f} y por 1.5.3 \overline{z} es raíz de f. En todo caso, f tiene alguna raíz en \mathbb{C} .
- (1.7) Demostración de 1.6.1 (y, por tanto, del teorema fundamental del Álgebra).—Pongamos $\partial g = q = 2^n m$, con $n \ge 0$ y m impar. Procederemos por inducción sobre n.

Para n = 0 es $\partial g = m$ impar, y g tiene incluso raíces reales:

(1.7.1) Todo polinomio con coeficientes reales y de grado impar tiene alguna raíz real.

En efecto, ésta es una consecuencia del teorema de Bolzano. Tendremos

$$g = c_0 T^m + c_1 T^{m-1} + ... + c_m, \quad c_0 \neq 0,$$

y elegimos $t_0 \in \mathbb{R}$ con

$$|t_0| > 1 + \left|\frac{c_1}{c_0}\right| + \ldots + \left|\frac{c_m}{c_0}\right|$$

de modo que se verifica

(*)
$$c_0 t_0^m g(t_0) > 0.$$

Efectivamente, en primer lugar

$$\begin{split} c_0 t_0^m g(t_0) &= c_0 t_0^m (c_0 t_0^m + c_1 t_0^{m-1} + \ldots + c_m) : \\ &= c_0^2 t_0^{2m-1} \left(t_0 + \frac{c_1}{c_0} + \ldots + \frac{c_m}{c_0 t_0^{m-1}} \right). \end{split}$$

Ahora observamos que como $|t_0| > 1$, es $|t_0^k| \ge |t_0|$ para $k \ge 1$, luego

$$\left|\frac{c_k}{c_0 t_0^{k-1}}\right| = \left|\frac{c_k}{c_0}\right| \cdot \frac{1}{|t_0|^{k-1}} \leqslant \left|\frac{c_k}{c_0}\right| \cdot \left|\frac{1}{t_0}\right| \leqslant \left|\frac{c_k}{c_0}\right|, \operatorname{con} k \geqslant 2.$$

Así:

$$\left| \frac{c_1}{c_0} + \ldots + \frac{c_m}{c_0 t_0^{m-1}} \right| \leq \left| \frac{c_1}{c_0} \right| + \ldots + \left| \frac{c_m}{c_0 t_0^{m-1}} \right| \leq \left| \frac{c_1}{c_0} \right| + \ldots + \left| \frac{c_m}{c_0} \right| < |t_0|$$

y en consecuencia,

$$\alpha = t_0 + \frac{c_1}{c_0} + \dots + \frac{c_m}{c_0 t_0^{m-1}} \neq 0$$
 tiene el signo de t_0 , esto es, $t_0 \cdot \alpha > 0$.

En fin:

$$c_0 t_0^m g(t_0) = c_0^2 t_0^{2m-1} \alpha = c_0^2 t_0^{2(m-1)} (t_0 \alpha) > 0.$$

Ahora aplicamos (*) con un $t_0 = \eta > 0$ y resulta

$$c_0\eta^m g(\eta) > 0,$$

y también con $t_0 = -\eta$, pues $|-\eta| = |\eta|$, y resulta

$$c_0(-\eta)^m g(-\eta) > 0.$$

En consecuencia:

$$c_0 g(\eta) > 0$$
 ; $c_0 g(-\eta) < 0$ (*m* es impar),

luego

$$g(\eta)g(-\eta) < 0$$
,

y aplicando el teorema de Bolzano (1.2) a la función

$$[-\eta, \eta] \to \mathbb{R} : t \mapsto g(t),$$

concluimos que existe $c \in [-\eta, \eta] \cos g(c) = 0$, esto es, existe alguna raíz real c de g.

Así queda probado el caso n = 0. Supondremos pues, n > 0, y válida la hipótesis de inducción, que se formula del modo siguiente.

(1.7.2) Si $h \in \mathbb{R}[T]$ tiene grado $\partial h = 2^{n-1}m'$ con m' impar, entonces h tiene alguna raíz compleja.

Veamos, en fin, que g también tiene raíces en $\mathbb C.$ En primer lugar, elegimos un cuerpo $L\supset\mathbb C$ tal que

$$g = c_0(T - x_1)...(T - x_q), \quad c_0, x_1, ..., x_q \in L, \quad c_0 \neq 0.$$

(tal cuerpo existe según se probó ya en III.2.13). Como $g \in \mathbb{R}[T]$, necesariamente $c_0 \in \mathbb{R}$.

Sean $X_1, ..., X_q$ nuevas indeterminadas, y para cada entero $s \ge 1$ se considera el polinomio

$$f_s = \prod_{k < \ell} (T + sX_kX_\ell - X_k - X_\ell) \in \mathbb{Z}[T][X_1, \dots, X_q].$$

Es claramente simétrico en $X_1, ..., X_n$, luego por IV.1.3:

$$f_s(X_1,...,X_q,T) = g_s(u_1,...,u_q,T), \quad g_s \in \mathbb{Z}[T][U_1,...,U_q].$$

siendo $u_1, ..., u_q$ las formas simétricas elementales en $X_1, ..., X_q$. Resulta que

$$h_s = f_s(x_1, ..., x_q, T) = g_s(u_1(x_1, ..., x_q), ..., u_q(x_1, ..., x_q), T)$$

es un polinomio de $\mathbb{R}[T]$, puesto que

$$-u_1(x_1,...,x_q)\cdot c_0,...,(-1)^q u_q(x_1,...,x_q)\cdot c_0$$

son los coeficientes de $g \in \mathbb{R}[T]$ (IV.1.9) y $0 \neq c_0 \in \mathbb{R}$.

Ahora bien:

$$f_s(x_1,...,x_q,T) = \prod_{1 \le k < \ell \le q} (T + sx_k x_\ell - x_k - x_\ell)$$

tiene grado
$$\binom{q}{2} = \frac{q(q-1)}{2} = 2^{n-1}(2^n m - 1)m = 2^{n-1}m'$$
, siendo

$$m' = (2^n m - 1)m$$

impar, ya que n > 0. Por tanto, por la hipótesis de inducción con $h = h_s$, alguna de las raíces de h_s , está en \mathbb{C} . Pero esas raíces son

$$-(sx_kx_\ell-x_k-x_\ell) \quad , \quad k<\ell,$$

luego existe algún par (k, ℓ) con

$$y_s = sx_kx_\ell - x_k - x_\ell \in \mathbb{C}.$$

Como hay una cantidad finita de pares (k, ℓ) posibles y una cantidad infinita de enteros $s \ge 1$, necesariamente existen enteros distintos s, s' a los que corresponde el mismo par (k, ℓ) , esto es:

$$y_s = sx_k x_\ell - x_k - x_\ell \in \mathbb{C}$$
$$y_{s'} = s'x_k x_\ell - x_k - x_\ell \in \mathbb{C}.$$

Deducimos

$$x_k + x_\ell = \frac{s'y_s - sy_{s'}}{s - s'} \in \mathbb{C}$$
$$x_k x_\ell = \frac{y_s - y_{s'}}{s - s'} \in \mathbb{C}.$$

Esto significa que x_k y x_ℓ son las raíces del polinomio de segundo grado:

$$T^2 - (x_k + x_\ell)T + x_k x_\ell \in \mathbb{C}[T],$$

luego en virtud del lema 1.4, x_k y $x_\ell \in \mathbb{C}$. Esto es, g tiene al menos las raíces x_k y x_ℓ en \mathbb{C} .

La demostración de 1.6.1 ha terminado, y con ella la de 1.1.

Corolario 1.8.—Todo polinomio $f \in \mathbb{C}[T]$ de grado $p \ge 1$ factoriza en la forma

$$f = a_0(T - x_1)...(T - x_p)$$

$$a_0, x_1, \dots, x_p \in \mathbb{C}, a_0 \neq 0.$$

Demostración.—Por inducción sobre p. Si p = 1, es inmediato. Supongámoslo probado para grado p - 1 con p > 1. Por el teorema 1.1, existe $x_1 \in \mathbb{C}$ con $f(x_1) = 0$, luego por la regla de Ruffini:

$$f = (T - x_1)g$$
, $g \in \mathbb{C}[T]$.

Necesariamente $\partial g = p - 1$, luego por hipótesis de inducción

$$g = a_0(T - x_2)...(T - x_n), \quad a_0, x_2, ..., x_n \in \mathbb{C},$$

y por tanto,

$$f = a_0(T - x_1)(T - x_2)...(T - x_p).$$

Corolario 1.9.—Sea $f \in \mathbb{R}[T]$ un polinomio de grado $p \ge 1$. La factorización de f en $\mathbb{R}[T]$ es de la forma:

$$f = c \prod_{1 \le k \le r} (T - z_k) \prod_{1 \le \ell \le s} ((T - x_\ell)^2 + y_\ell^2),$$

siendo c, z_k , x_ℓ , $y_\ell \in \mathbb{R}$, $c \neq 0$, $y_\ell \neq 0$.

Demostración.—Procederemos, una vez más, por inducción sobre p, siendo el caso p = 1 trivial. Sea, pues, p > 1. Por el teorema fundamental 1.1 existe z ∈ \mathbb{C} tal que f(z) = 0, y dos casos son posibles:

— Si $z \in \mathbb{R}$, entonces f = (T - z)g, siendo g un polinomio *con coeficientes reales*, de grado p - 1. Aplicando la hipótesis de inducción a g resulta la factorización deseada.

— Si $z = x + yi \notin \mathbb{R}$, esto es, $y \ne 0$, entonces $\overline{z} = x - yi \ne z$. Además \overline{z} es raíz de $\overline{f} = f$ (1.5.3 y 1.5.1). En consecuencia, T - z y $T - \overline{z}$ dividen a f, y por tanto, su producto también. Ese producto es:

$$h = (T - z)(T - \overline{z}) = T^2 - (z + \overline{z})T + z\overline{z} =$$

$$= T^2 - 2xT + x^2 + y^2 = (T - x)^2 + y^2 \in \mathbb{R}[T],$$

luego

$$f = ((T-x)^2 + y^2)g = hg, \quad g \in \mathbb{C}[T], \partial g = p-2.$$

Ahora bien, puesto que f, $h \in \mathbb{R}[T]$ se tiene

$$gh = f = \overline{f} = \overline{gh} = \overline{g} \cdot \overline{h} = \overline{g}h,$$

y como $h \neq 0$, es $g = \overline{g}$, luego también $g \in \mathbb{R}[T]$ (1.5.1). Podemos, pues, aplicar la hipótesis de inducción a g, y obtenemos la factorización deseada.

- (1.10) **Observación.**—La factorización de 1.9 es ciertamente la factorización de f en factores irreducibles. En efecto, se trata de ver que los factores que ahí aparecen son irreducibles en $\mathbb{R}[T]$. Pero
 - h = T z, $z \in \mathbb{R}$, es irreducible, pues es lineal.
- $h = (T x)^2 + y^2$, $x, y \in \mathbb{R}$, $y \ne 0$, es irreducible, pues tiene grado $2 \le 3$ y ninguna raíz es real (cf. III.3.4): sus raíces son $x \pm yi \notin \mathbb{R}$, ya que $y \ne 0$.

El corolario 1.9 nos dice simplemente que las raíces de un polinomio con coeficientes reales se distribuyen en: reales y no reales, estas últimas complejas dos a dos conjugadas. Por supuesto, puede haber sólo un tipo de raíces:

$$T^2 + 1 = (T - i)(T + i)$$
; $T^2 - 3T + 2 = (T - 2)(T - 1)$.

Ya hemos señalado que en todo lo anterior se precisa el teorema de Bolzano 1.2, que tiene índole topológica. Resaltamos, sin embargo, que sólo se precisa dicho teorema para probar 1.3 y 1.7.1, y que en esos dos momentos se utiliza solamente para funciones *polinomiales*. Veamos ahora cómo se cierra el círculo, deduciendo la versión de 1.2 para funciones polinomiales a partir del teorema fundamental 1.1, o más exactamente, de su corolario 1.9.

Si $f \in \mathbb{R}[T]$, a < b y f(a) f(b) < 0 entonces f tiene alguna raíz en [a, b]. Factorizamos f como en 1.9 y observamos que al evaluar en $t \in [a, b]$ los factores de grado 2 son siempre > 0, ya que

$$(t-x_1)^2 + y_1^2 \ge y_1^2 > 0$$
 para todo $t \in [a, b]$.

En consecuencia, algún factor lineal $T - z_k$ debe tener signos distintos en a y b, y como

$$a - z_k < b - z_k$$
 (pues $a < b$),

necesariamente $a - z_k < 0 < b - z_k$, esto es, $a < z_k < b$, y f tiene la raíz $z_k \in (a, b)$.

Lo anterior muestra que la propiedad 1.2, de naturaleza digamos topológica, es esencial en la demostración del enunciado 1.1, que tiene carácter marcadamente algebraico.

(1.11) **Raíces n-ésimas.**—Sea a un número complejo no nulo. Entonces 1.8 nos da elementos $x_1, ..., x_n \in \mathbb{C}$ tales que

$$f(T) = T^n - a = (T - x_1)...(T - x_n),$$

y afirmamos que todos los x_i son distintos. Esto quiere decir que ningún x_k es raíz múltiple (IV.2.18) o, equivalentemente (por IV.2.19.1), que

$$\frac{\partial f}{\partial T}(x_k) \neq 0.$$

Así, nuestra afirmación es que $0 \neq nx_k^{n-1}$, que resulta evidente, pues en otro caso $x_k = 0$ y $0 = f(x_k) = f(0) = -a$, contra la hipótesis inicial sobre a.

También podemos razonar utilizando el discriminante: por IV.2.14.6

$$\Delta(T^n-a)=\pm n^n a^{n-1}\neq 0,$$

luego T^n – a no tiene raíces múltiples (IV.2.20).

Por ejemplo, para a = 1 tendremos n raíces distintas

$$1 = \zeta_0, \zeta_1, ..., \zeta_{n-1},$$

que en este caso se denominan raíces n-ésimas de la unidad.

En general, si $z \in \mathbb{C}$ satisface $z^n = a$, entonces

$$z = z\zeta_0, z\zeta_1, ..., z\zeta_{n-1}$$

son las n raíces n-ésimas de a; ciertamente:

$$(z\zeta_k)^n = z^n\zeta_k^n = a \cdot 1 = a,$$

y son todas distintas, pues $z\zeta_k=z\zeta_\ell$ implica $k=\ell$, ya que $z\neq 0$.

Proposición 1.12.—El conjunto $\mu_n = \{1 = \zeta_0, ..., \zeta_{n-1}\}$ de las raíces n-ésimas de la unidad es un subgrupo cíclico de orden n del grupo multiplicativo \mathbb{C}^* de los números complejos no nulos.

Demostración.—Que es subgrupo (de orden *n*) es claro, pues:

$$(\zeta_k \zeta_\ell^{-1})^n = \zeta_k^n / \zeta_\ell^n = 1/1 = 1.$$

Para ver que μ_n es cíclico escribimos la factorización

$$n=p_1^{\alpha_1}\dots p_r^{\alpha_r},$$

con $p_1, ..., p_r$ primos distintos, y razonamos por inducción sobre r.

Para r=1, ponemos $p=p_1$, $\alpha=\alpha_1$, y elegimos $\zeta\in\mu_n$ de orden máximo, digamos q. Como $q|n=p^\alpha$ (teorema de Lagrange, [G] 1.12.8) será:

$$q = p^{\beta}$$
 con $\beta \leq \alpha$.

Para cualquier otro elemento $\zeta' \in \mu_n$ de orden q' tendremos

$$q \geqslant q' = p^{\beta'}$$
,

luego $\beta' \leq \beta$ y, por tanto, q'|q, con lo que

$$(\zeta')^q=1,$$

y ζ' es raíz q-ésima de la unidad. Por tanto, $\mu_n \subset \mu_q$, con lo que

$$p^{\alpha} = n = \text{card } \mu_n \leq \text{card } \mu_q = q = p^{\beta}$$

y necesariamente $\alpha \le \beta$. En suma, $\beta = \alpha$, y $n = p^{\alpha}$ es el orden de ζ. Concluimos que μ_n es cíclico generado por ζ.

Supongamos r>1 y, por hipótesis de inducción, válido el resultado para μ_m y $\mu_{m'}$ con:

$$m = p_1^{\alpha_1} < n$$
, $m' = p_2^{\alpha_2} \dots p_r^{\alpha_r} < n$.

Consideramos el homomorfismo de grupos

$$\mu_m \times \mu_{m'} \to \mu_n : (\zeta, \zeta') \mapsto \zeta \cdot \zeta',$$

que está bien definido puesto que

$$(\zeta \cdot \zeta')^n = (\zeta \cdot \zeta')^{mm'} = (\zeta^m)^{m'} (\zeta'^{m'})^m = 1.$$

Afirmamos que es un isomorfismo. En efecto, puesto que es una aplicación entre conjuntos finitos de igual cardinal mm' = n, basta ver que es inyectiva, y como es homomorfismo de grupos, que su núcleo es trivial. Veamos, pues,

que si $\zeta \cdot \zeta' = 1$, entonces $\zeta = \zeta' = 1$.

Si $\zeta\zeta' = 1$, entonces

$$1 = (\zeta \cdot \zeta')^{m'} = \zeta^{m'} \cdot \zeta'^{m'} = \zeta^{m'}$$

puesto que $\zeta' \in \mu_{m'}$. Ahora como mcd (m, m') = 1, por la identidad de Bezout (I.2.20) existen λ , $\mu \in \mathbb{Z}$ tales que

$$1 = \lambda m + \mu m'$$

luego

$$\zeta = \zeta^{\lambda m + \mu m'} = (\zeta^m)^{\lambda} (\zeta^{m'})^{\mu} = 1,$$

pues $\zeta \in \mu_m$ y acabamos de ver que también $\zeta \in \mu_{m'}$. Análogamente, $\zeta' = 1$ y queda probada nuestra afirmación.

Finalmente, por la hipótesis de inducción, podemos elegir generadores ζ de μ_m y ζ' de $\mu_{m'}$, y el elemento $\zeta_1 = \zeta \zeta'$ es un generador de μ_n . En efecto, tiene orden n: si $\zeta_I^k = 1$ resulta

$$1 = (\zeta \cdot \zeta')^k = \zeta^k \cdot \zeta'^k,$$

luego $\zeta^k = 1$, $\zeta'^k = 1$, por el isomorfismo anterior. Pero ζ tiene orden m y ζ' orden m', con lo que m|k y m'|k. Al ser m y m' primos entre sí, n = mm' = mcm (m, m'), y concluimos n|k. Esto significa que, efectivamente, n es el orden de ζ_1 y la prueba de 1.12 está completa.

Definición 1.13.—Se denomina *raíz primitiva n-ésima* de la unidad a todo generador ζ del grupo μ_n .

(1.14) **Observación.**—La existencia de raíces primitivas es lo que garantiza la proposición 1.12. En realidad, dicha proposición implica que hay exactamente $\phi(n)$ raíces primitivas n-ésimas de la unidad (ϕ es el indicador de Euler, cf. I.3.9).

En efecto, como μ_n es cíclico, es isomorfo a $\mathbb{Z}/(n)$, como grupo aditivo éste último. Los generadores de $\mathbb{Z}/(n)$ como grupo aditivo son sus unidades como anillo, y ya vimos (I.3.10):

card
$$U(\mathbb{Z}/(n)) = \phi(n)$$
.

(1.15) **Polinomios ciclotómicos.**—Para cada $n \ge 1$ consideramos el polinomio

$$\Phi_n(T) = \prod_{\zeta} (T - \zeta)$$

el producto extendido a todas las raíces *primitivas n*-ésimas de la unidad. En

principio, $\Phi_n \in \mathbb{C}[T]$, pero de hecho:

$$(1.15.1) \Phi_n(T) \in \mathbb{Z}[T].$$

En efecto, se tiene

$$T^{n}-1=\prod_{\zeta\in\mu_{n}}(T-\zeta)=\prod_{d\mid n}\prod_{O(\zeta)=d}(T-\zeta),$$

denotando $O(\zeta)$ el orden de ζ en el grupo cíclico μ_n . Ahora bien, $O(\zeta)=d$ significa que ζ es una raíz d-ésima de la unidad, y un generador de μ_d , pues

$$1 = \zeta^{0}, \quad \zeta = \zeta^{1}, \quad \zeta^{2}, ..., \zeta^{d-1}$$

son d raíces d-ésimas distintas. Recíprocamente, si $\zeta \in \mu_d$ es primitiva, entonces $\zeta^n = (\zeta^d)^{n/d} = 1$, pues d|n, con lo que $\zeta \in \mu_n$ y, por supuesto, tiene orden d. En consecuencia:

$$\prod_{O(\zeta)=d} (T-\zeta) = \Phi_d,$$

y concluimos

(1.15.2)
$$T^n - 1 = \prod_{d|n} \Phi_d(T)$$
.

Demostramos ahora 1.15.1 por inducción sobre n. Para n=1, $\Phi_1(T)=T-1\in\mathbb{Z}[T]$. Supongamos ahora n>1 y

$$\Phi_m \in \mathbb{Z}[T]$$
 para $m < n$,

con lo que, en particular,

$$g = \prod_{\substack{d \mid n \\ d < n}} \Phi_d \in \mathbb{Z}[T].$$

Por ser g mónico, tenemos (existencia de la división en $\mathbb{Z}[T]$, cf. III.2.1):

$$T^n - 1 = Q \cdot g + R,$$

con $Q \in \mathbb{Z}[T]$, $R \in \mathbb{Z}[T]$, $\partial R < \partial g$. Por otra parte, la anterior igualdad es también una división en $\mathbb{C}[T]$, y sabemos por 1.15.2 que en este último anillo

$$T^n - 1 = \Phi_n \cdot g,$$

luego los cocientes tienen que ser iguales (unicidad de la división en $\mathbb{C}[T]$, cf. III.2.1), y así:

$$\Phi_n = Q \in \mathbb{Z}[T],$$

como se pretendía.

Definición 1.15.3.—El polinomio mónico y con coeficientes enteros $\Phi_n(T)$ se denomina *polinomio ciclotómico* (n-ésimo).

(1.16) **Observaciones y ejemplos.**—(1) Como sabemos que el número de raíces primitivas n-ésimas de la unidad es exactamente $\phi(n)$, (1.14), resulta que el grado de Φ_n es:

$$\partial \Phi_n = \phi(n)$$
.

(2) Si n = p es primo, entonces $\phi(p) = p - 1$ (I.3.10.3) y como

$$T^{p}-1=(T-1)(T^{p-1}+...+T+1)=\Phi_{1}(T)\Phi_{n}(T)$$

según 1.15.2, resulta

$$\Phi_p = T^{p-1} + \ldots + T + 1.$$

(3) En general, 1.15.2 proporciona un método para calcular los Φ_n por recurrencia, cuando n no es primo. Por ejemplo,

$$\Phi_1 = T - 1$$
 ; $\Phi_2 = T + 1$; $\Phi_3 = T^2 + T + 1$,

luego

$$\Phi_4 = \frac{T^4 - 1}{\Phi_1 \cdot \Phi_2} = T^2 + 1$$
; $\Phi_6 = \frac{T^6 - 1}{\Phi_1 \Phi_2 \Phi_2} = T^2 - T + 1$.

(4) Vimos en III.3.9.3 que para *p* primo

$$\Phi_p = T^{p-1} + \ldots + T + 1$$

es irreducible en $\mathbb{Z}[T]$. Esto es cierto para *todos* los polinomios ciclotómicos. Lo probaremos en IX.2.8.

(5) Si *n* no es primo, el polinomio

$$\frac{T^n - 1}{T - 1} = T^{n-1} + \dots + 1$$

no es el polinomio ciclotómico (pues $\partial \Phi_n = \phi(n) \neq n-1$).

Por otra parte,

$$\zeta^{n-1} + \ldots + 1 = \frac{\zeta^n - 1}{\zeta - 1} = 0$$

para cualquier raíz *n*-ésima $\zeta \neq 1$.

Por ejemplo, $\zeta = -\frac{1}{2} + \frac{\sqrt{3}}{2}i$, que tan útil fue en II.2, es una raíz primitiva 3-ésima (o mejor cúbica) y la igualdad

$$\zeta^2 + \zeta + 1 = 0$$

es la que tanto empleamos entonces. Esta raíz ζ nos será útil en más ocasiones (cf. 3.3).

§2. RAÍCES REALES

En la sección anterior hemos visto (1.9) cómo un polinomio con coeficientes reales $f \in \mathbb{R}[T]$ se factoriza en la forma

$$f = a_0 \cdot \prod_{1 \le k \le r} (T - z_k) \prod_{1 \le \ell \le s} ((T - x_\ell)^2 + y_\ell^2)$$

con a_0 , z_k , x_ℓ , $y_\ell \in \mathbb{R}$, $a_0 \neq 0$, $y_\ell \neq 0$. Podemos escribir esta factorización como sigue:

$$f = a_0 g \cdot \prod_{1 \le k \le r} (T - z_k),$$

donde el polinomio $g \in \mathbb{R}[T]$ tiene grado par 2s y *ninguna* raíz real: sus raíces son $x_{\ell} \pm y_{\ell} \cdot i \notin \mathbb{R}$, ya que $y_{\ell} \neq 0$. Por tanto,

$$r = \partial f - 2s \equiv \partial f \mod 2$$
,

y hemos probado:

Proposición 2.1.—El número de raíces reales de un polinomio con coeficientes reales es congruente con su grado mod 2.

Esta observación puede considerarse como una generalización de 1.7.1, pues el número de raíces de un polinomio de grado impar p no puede ser 0, ya que $0 \not\equiv p \mod 2$.

El objetivo de esta sección es describir varios procedimientos para determinar el *número de raíces reales* de un polinomio $f \in \mathbb{R}[T]$.

Por supuesto, debe precisarse a qué número nos referimos. En el argumento que precede a 2.1 no se discute la posibilidad de que algunos z_k 's coin-

cidan, es decir, de que f tenga raíces múltiples. Por tanto, el número r allí considerado es el número de raíces reales contadas con sus multiplicidades: si z es raíz de f tal que

$$z = z_{k_1} = \dots = z_{k_u}$$
; $z \neq z_k$ para $k \neq k_1, \dots, k_\mu$

entonces z se ha contado μ veces al computar r, y μ es precisamente la multiplicidad de z.

Si por el contrario sólo queremos contar z una vez, entonces el número que buscamos es el de *raíces distintas* de f.

(2.2) Reducción al caso en que no hay raíces múltiples.—Sea $f \in \mathbb{R}[T]$ un polinomio cuyo número de raíces reales *distintas* nos interesa conocer. Consideremos:

$$h = \text{máximo común divisor de } f \text{ y } \frac{\partial f}{\partial T} \text{ en } \mathbb{R}[T],$$

$$h' = \text{máximo común divisor de } f \text{ y } \frac{\partial f}{\partial T} \text{ en } \mathbb{C}[T].$$

Claramente, h|h' en $\mathbb{C}[T]$, pero como $\mathbb{R}[T]$ es dominio de ideales principales por III.2.6, se tiene

$$h = \Phi \cdot f + \Psi \cdot \frac{\partial f}{\partial T}$$
; $\Phi, \Psi \in \mathbb{R}[T]$ (identidad de Bezout).

Como h'|f y $h'|\frac{\partial f}{\partial T}$ resulta h'|h en $\mathbb{C}[T]$. Por ello

$$h = \text{máximo común divisor de } f \text{ y } \frac{\partial f}{\partial T} \text{ en } \mathbb{C}[T].$$

Calculamos ahora h factorizando en $\mathbb{C}[T]$. Tenemos

$$f = (T - z_1)^{\mu_1} \dots (T - z_r)^{\mu_r}, \ z_k \neq z_l,$$

siendo μ_k = multiplicidad de z_k . Según IV.2.19.2, μ_i – 1 es la multiplicidad de z_i como raíz de $\frac{\partial f}{\partial T}$, y por tanto:

$$\frac{\partial f}{\partial T} = (T - z_1)^{\mu_1 - 1} \dots (T - z_r)^{\mu_r - 1} \ell(T),$$

siendo $\ell(z_k) \neq 0, k = 1, ..., r$. Concluimos:

$$h = (T - z_1)^{\mu_1 - 1} \dots (T - z_r)^{\mu_r - 1}.$$

Finalmente, consideremos

$$g = f / h \in \mathbb{R}[T]$$
.

Será:

$$g = (t - z_1)...(T - z_r), \quad z_k \neq z_\ell$$

luego g no tiene raíces múltiples y las raíces de f y g, prescindiendo de multiplicidades, son las mismas.

En particular,

(2.2.1) Los polinomios $f y g = f / \text{mcd} \left(f, \frac{\partial f}{\partial T} \right)$ tienen las mismas raíces reales (distintas), y todas las raíces del segundo polinomio son simples.

A continuación introducimos una noción elemental.

Definición 2.3.—Sea $\{\lambda_0, ..., \lambda_p\}$ una sucesión de números reales no todos nulos. Prescindiendo de los λ_k nulos obtenemos otra $\{\lambda_{k_0}, ..., \lambda_{k_q}\}$ con $k_0 < ... < k_q$ y ponemos

$$v\{\lambda_0, ..., \lambda_p\} = \text{card } \{\ell = 0, ..., q - 1 : \lambda_{k_i} \cdot \lambda_{k_{i+1}} < 0\}.$$

Este entero se llama *número de cambios de signo* de $\{\lambda_0,\,...,\,\lambda_p\}$.

Por ejemplo:
$$v\{+1, 0, 0, +3, -5, 0, -1\} = v\{+1, +3, -5, -1\} = 1$$
.

(2.4.) **Sucesión de Sturm.**—Sean $f \in \mathbb{R}[T]$ un polinomio con coeficientes reales y $f_1 = \frac{\partial f}{\partial T}$. Calculamos $h = \text{mcd } (f, f_1) \in \mathbb{R}[T]$ mediante el algoritmo de Euclides descrito en I.2.27; recuérdese una vez más III.2.6: $\mathbb{R}[T]$ es un dominio euclídeo con $\|g\| = 2^{\partial g}$. Mediante divisiones sucesivas tendremos:

$$\begin{cases} f = f_0 = Q_1 f_1 - f_2, \ \partial f_2 < \partial f_1 \\ f_1 = Q_2 f_2 - f_3, \ \partial f_3 < \partial f_2 \\ \vdots \\ f_{r-2} = Q_{r-1} f_{r-1} - f_r, \ \partial f_r < \partial f_{r-1} \\ f_{r-1} = Q_r f_r. \end{cases}$$

Nótese que hemos elegido signo negativo para los restos, pero como claramente $\|f_k\| = \|-f_k\|$, esto no invalida en absoluto el algoritmo (cf. I.2.27) y, por tanto,

(**)
$$h = \text{mcd}(f_0, f_1) = f_r.$$

Definición 2.4.1.—La sucesión de polinomios $\{f_0, f_1, ..., f_r\}$ definida por las condiciones (*) y (**) se llama *sucesión de Sturm de f*.

Utilizando la noción 2.3 de número de cambios de signo, definimos la *función de Sturm* de *f*:

(2.4.2)
$$v_f : \mathbb{R} \to \mathbb{N} : t \mapsto v\{f_0(t), f_1(t), ..., f_r(t)\},\$$

donde $\{f_0, f_1, ..., f_r\}$ es la sucesión de Sturm de f.

Dicho todo lo anterior, podemos enunciar el resultado fundamental de esta sección:

Proposición 2.5. (teorema de Sturm).—Sea $f \in \mathbb{R}[T]$ un polinomio con coeficientes reales, y $v_f : \mathbb{R} \to \mathbb{N}$, la función de Sturm de f. Sean a < b dos números reales que no son raíces de $f : f(a) \neq 0 \neq f(b)$. Entonces

$$v_f(a) - v_f(b) =$$
 número de raíces reales distintas de f en $[a, b]$.

Demostración.—En primer lugar haremos algunas observaciones sobre la sucesión de Sturm $\{f_0, f_1, ..., f_r\}$.

Fijemos k = 0, ..., r - 1. Contemplando (*) de 2.4 a partir de la igualdad (k + 1)-ésima, lo que vemos es el mismo algoritmo de Euclides, ahora para calcular mcd (f_k, f_{k+1}) , luego

$$h = \text{mcd}(f_0, f_1) = \text{mcd}(f_k, f_{k+1}),$$

y en particular $h = f_r$ es un divisor de f_k :

$$f_k = g_k \cdot h$$
.

Dividiendo por h en (*) obtenemos

$$\begin{cases} g = g_0 = Q_1 g_1 - g_2, \ \partial g_2 < \partial g_1, \\ g_1 = Q_2 g_2 - g_3, \ \partial g_3 < \partial g_2, \\ \vdots \\ g_{r-2} = Q_{r-1} g_{r-1} - g_r, \ \partial g_r < \partial g_{r-1}, \end{cases}$$

donde $g_r = f_r/h = 1$.

La nueva sucesión de polinomios $\{g_0,g_1,...,g_r\}$ tiene la propiedad siguiente:

(2.5.2) $g_k y g_{k+1}$ no tienen raíces comunes (k = 0, ..., r - 1).

En efecto, como para $\{f_0, f_1, ..., f_r\}$, se cumple

$$1 = g_r = mcd(g_k, g_{k+1}),$$

luego g_k y g_{k+1} no tienen factores comunes, y en particular ninguno de la forma T-c. Así, no comparten ninguna raíz c.

Ahora consideramos la función

$$w: \mathbb{R} \to \mathbb{N}: t \mapsto v\{g_0(t), ..., g_r(t)\},$$

y se tiene:

$$w(t) = v_f(t)$$
 si $t \in \mathbb{R}$ no es raíz de f .

En efecto, si $f(t) \neq 0$, entonces $c = h(t) \neq 0$, pues h|f, con lo que

$${f_0(t),...,f_r(t)} = {cg_0(t),...,cg_r(t)},$$

y los cambios de signo de $\{f_k\}$ y $\{g_k\}$ son los mismos.

En particular, como por hipótesis a y b no son raíces de f, resulta

$$w(a) - w(b) = v_f(a) - v_f(b),$$

y podemos reformular el enunciado del teorema de la siguiente manera:

$$w(a) - w(b) = \text{ número de raíces reales distintas de } f \text{ en } [a, b].$$

Esto resulta estudiando la variación de w(t) para valores crecientes de t: comprobaremos que w sólo puede variar después de una raíz c de f, y que entonces ciertamente varía, disminuyendo en una unidad. Esto significa que w(t), según crece t, va contando el número de raíces de f.

Sean $I = [t', t''] \subset \mathbb{R}$ y $c \in I$, tales que ninguno de los polinomios $f_0, f_1, ..., f_r$ tengan en I, salvo tal vez el propio c, raíz alguna.

Los polinomios $g_0, ..., g_r$ dividen, respectivamente, a f, ..., f_r , luego tienen esa misma propiedad: c es la única *posible* raíz de $g_0, ..., g_r$ en I. Se deduce:

(2.5.3) Si $g_k(c) \neq 0$, g_k tiene signo constante en I(k = 0, ..., r).

Ciertamente, si g_k cambiara de signo en I, tendría alguna raíz en I (Bolzano) que tendría que ser c.

Pasemos ahora a suponer $g_k(c) = 0$, primero con $k \ge 1$. Por supuesto, será k < r (recuérdese que $g_r = 1$), y dado $t \in I$ consideramos

$$\{g_{k-1}(t), g_k(t), g_{k+1}(t)\}.$$

En virtud de 2.5.2 $g_{k-1}(c) \neq 0 \neq g_{k+1}(c)$, luego g_{k-1} y g_{k+1} tienen signo constante en I (2.5.3). En $c \in I$ tenemos

$$g_{k-1}(c) = Q_k(c)g_k(c) - g_{k+1}(c) = -g_{k+1}(c)$$
 (cf. 2.5.1)

luego

$$g_{k-1}(c)g_{k+1}(c) < 0$$
,

y por lo que acabamos de decir esto sirve en todo *I*. Así:

$$g_{k-1}(t)g_{k+1}(t) < 0, \quad t \in I.$$

Dicho esto, si $f(c) \neq 0$, también $g_0(c) \neq 0$ (pues $g_0 \nmid f$). Comparemos los signos de las sucesiones:

$${g_0(t), g_1(t), ..., g_r(t)}, {g_0(c), g_1(c), ..., g_r(c)}.$$

Por 2.5.3 esos signos son los mismos salvo cuando $g_k(c) = 0$. En este caso, $k \ge 1$ y acabamos de ver que entonces

$$g_{k-1}(t)g_{k+1}(t) < 0$$
, $g_{k-1}(c)g_{k+1}(c) < 0$.

Resulta, pues, que los signos de

$$\{g_{k-1}(t), g_k(t), g_{k+1}(t)\}, \{g_{k-1}(c), 0, g_{k+1}(c)\}$$

son

$$\{\pm 1, ?, \mp 1\}, \{\pm 1, 0, \mp 1\}.$$

Claramente al contar cambios de signos en estos segmentos obtenemos en todos los casos 1.

En conclusión, las dos sucesiones $\{g_0(t), ..., g_r(t)\}$ y $\{g_0(c), ..., g_r(c)\}$ tienen igual v y, por tanto, w(t) = w(c). En particular, en los extremos:

(2.5.4) Si
$$f(c) \neq 0$$
, entonces $w(t') = w(t'')$.

Falta tratar la posibilidad $g_0(c) = 0$. Entonces c es raíz de multiplicidad $\mu \ge 1$ de $f = f_0$ y de multiplicidad $\mu - 1$ de h (cf. 2.2):

$$f_0 = (T - c)^{\mu} F$$
, $g_0 = (T - c)G$, $h = (T - c)^{\mu - 1} H$

con $F(c)G(c)H(c) \neq 0$. Como c es la única raíz de f_0 en I, y F, G, H dividen a f_0 , resulta que F, G, H no tiene raíces en I. Tenemos

$$g_0 H = g_0 h / (T - c)^{\mu - 1} = f_0 / (T - c)^{\mu - 1} = (T - c) F,$$

y en t:

$$g_0(t)H(t) = (t-c)F(t).$$

Por otra parte, derivando f_0 :

$$f_1 = \frac{\partial f_0}{\partial T} = (T - c)^{\mu - 1} F_1, \quad F_1 = \mu F + (T - c) \frac{\partial F}{\partial T},$$

y queda

$$g_1H = g_1h/(T-c)^{\mu-1} = f_1/(T-c)^{\mu-1} = F_1.$$

Para calcular el signo de $g_1(t)H(t)$ observamos primero que $F_1(c) = \mu F(c) \neq 0$, luego igual que en 2.5.3 para g_k , se deduce aquí que F_1 y F tienen signo constante en I. Utilizaremos una tilde ~ para indicar que dos números reales no nulos tienen igual signo. (2.5.6) Si f(c) = 0 y t < c < t'', entonces w(t') - w(t'') = 1

Sea $t \in I$, $t \neq c$; entonces:

$$g_1(t)H(t) = F_1(t) \sim F_1(c) = \mu F(c) \sim F(c) \sim F(t).$$

En suma:

$$v\{g_0(t), g_1(t)\} = v\{g_0(t)H(t), g_1(t)H(t)\} = v\{(t-c)F(t), F(t)\} = v\{t-c, 1\},$$

(aquí utilizamos que $H(t) \neq 0$ y $F(t) \neq 0$), y podemos enunciar

(2.5.5) Si
$$g_0(c) = 0$$
, $v\{g_0(t), g_1(t)\} = \begin{cases} 1 & \text{para } t < c \\ 0 & \text{para } t > c \end{cases}$ $t \in I$.

En fin, afirmamos que todo lo anterior implica:

En efecto, puesto que f(c)=0, es $g_0(c)=0$ y, por tanto, $g_1(c)\neq 0$. Esto último nos permite razonar como en la prueba de 2.5.4 para concluir

$$v\{g_1(t'), ..., g_r(t')\} = v\{g_1(t''), ..., g_r(t'')\},$$

y como por 2.5.5 sabemos que

$$v\{g_0(t'), g_1(t')\} = 1, \quad v\{g_0(t''), g_1(t'')\} = 0,$$

resulta nuestra afirmación 2.5.6.

La demostración está ahora prácticamente terminada, pues 2.5.4 y 2.5.6 describen el comportamiento anunciado de *w*. Podemos formalizar aquella explicación como sigue.

Puesto que f_0 , ..., f_r tienen una cantidad finita de raíces, existe una partición de [a, b]:

$$a = t_0 < t_1 < ... < t_s = b$$

tal que f_0 , ..., f_r tengan a lo sumo una raíz en cada intervalo

$$I_{\ell} = [t_{\ell-1}, t_{\ell}];$$

si esa raíz efectivamente existe se denota c_{ℓ} , si no, elegimos arbitrariamente $c_{\ell} \in I_{\ell}$. Además, podemos suponer que salvo tal vez $t_0 = a$, $t_s = b$, ningún t_{ℓ} es raíz de un f_k . En estas condiciones, para $\ell = 1, ..., s$:

• Si $f(c_{\ell}) \neq 0$, de 2.5.4 deducimos

(2.5.7)
$$w(t_{\ell-1}) = w(t_{\ell}).$$

• Si $f(c_\ell) = 0$, entonces $a < c_\ell < b$ y por la última condición impuesta a la partición, es $t_{\ell-1} < c_\ell < t_\ell$. Por tanto,

(2.5.8)
$$w(t_{\ell-1}) - w(t_{\ell}) = 1.$$

En consecuencia:

$$\sum_{\ell=1}^{s} (w(t_{\ell-1}) - w(t_{\ell})) = \text{número de raíces } c_{\ell} \text{ de } f.$$

Pero al calcular el sumatorio:

$$[w(t_0) - w(t_1)] + [w(t_1) - w(t_2)] + \dots + [w(t_{s-2}) - w(t_{s-1})] + [w(t_{s-1}) - w(t_s)] =$$

$$= w(t_0) - w(t_s) = w(a) - w(b),$$

y hemos terminado.

(2.6) **Ejemplo.**— Calculemos el número de raíces reales distintas del polinomio

$$f(T) = 10T^3 - T^2 + 7T - 6.$$

Primero construimos la sucesión de Sturm:

$$f_0 = 10T^3 - T^2 + 7T - 6$$

$$f_1 = \frac{\partial f_0}{\partial T} = 30T^2 - 2T + 7.$$

Para calcular f_2 dividimos:

$$f_0 = \left(\frac{1}{3}T - \frac{1}{90}\right)f_1 + \left(\frac{209}{45}T - \frac{533}{90}\right),$$

luego

$$f_2 = -\frac{209}{45}T + \frac{533}{90}.$$

Finalmente tendremos

$$f_1 = q_1 f_2 - f_3$$
, $\partial f_3 < \partial f_2 = 1$,

luego $f_3 \in \mathbb{R}$, y si consideramos la raíz de f_2 :

$$t_0 = \frac{533}{90} \cdot \frac{45}{209} = \frac{533}{418} < 2,$$

tendremos

$$f_3 = f_3(t_0) = q_1(t_0)f_2(t_0) - f_1(t_0) = -f_1(t_0) = -(30t_0^2 - 2t_0 + 7).$$

Pero $2t_0 < 4$, luego $-2t_0 + 7 > 0$, con lo que

$$f_3 = -(30t_0^2 - 2t_0 + 7) < 0.$$

Así hemos obtenido la sucesión

$$\{f_0, f_1, f_2, f_3\} = \left\{10T^3 - T^2 + 7T - 6,30T^2 - 2T + 7, -\frac{209}{45}T + \frac{533}{90}, f_3\right\}.$$

Calculemos ahora $v_f(t)$ para algunos valores de t:

- t = 0: $v_f(0) = v\{-, +, +, -\} = 2$ (como sólo nos interesa el signo, ponemos en lugar de –6, + en lugar de +7, etc., esto se hará siempre).
 - t = 1: $v_f(1) = v\{+, +, +, -\} = 1$.
- $t_{-\infty}$ < 0 suficientemente pequeño de manera que $f_k(t_{-\infty})$ tenga el signo del monomio de mayor grado (cf. demostración de 1.7.1):

$$v_f(t_{-\infty}) = v\{-, +, +, -\} = 2.$$

• $t_{+\infty} > 0$ suficientemente grande de manera que $f_k(t_{+\infty})$ tenga el signo del monomio de mayor grado (cf. loc. cit.):

$$v_f(t_{+\infty}) = v\{+, +, -, -\} = 1.$$

En consecuencia:

- (*) $v_f(0) v_f(1) = 1$ raíz real en [0, 1].
- (**) $v_f(t_{-\infty}) v_f(t_{+\infty}) = 1$ raíz real en $[t_{-\infty}, t_{+\infty}]$.

Ahora bien, podemos elegir $t_{-\infty}$ suficientemente pequeño y $t_{+\infty}$ suficientemente grande para que, además, todas las raíces de f estén en $[t_{-\infty}, t_{+\infty}]$, con lo que (**) significa que f tiene exactamente una raíz real, que por (*) está en [0, 1].

En el ejemplo anterior hemos puesto de manifiesto cómo podemos calcular el número de raíces reales en todo $\mathbb R$, utilizando el teorema de Sturm, aun cuando éste precisa fijar a priori los extremos a y b entre los que se cuentan las raíces. Intuitivamente, se trata de hacer $a \to -\infty$, $b \to +\infty$, y ver $\mathbb R$ como el intervalo cerrado $[-\infty, +\infty]$. Formalizamos esto a continuación.

Lema 2.7.—Consideremos un polinomio

$$g(T) = c_0 T^m + c_1 T^{m-1} + \dots + c_m, \quad c_0 \neq 0.$$

Sea
$$M > M(g) = 1 + \left| \frac{c_1}{c_0} \right| + \dots + \left| \frac{c_m}{c_0} \right|.$$

- (1) Si $t \ge M$, entonces $c_0 g(t) > 0$.
- (2) Si $t \le -M$, entonces $c_0(-1)^m g(t) > 0$.

Demostración.—Utilizaremos parte de la demostración de 1.7.1. En efecto, al inicio de aquella prueba se ve que si $|t| \ge M$, entonces

$$c_0 t^m g(t) > 0.$$

Como $t^m > 0$ si t > 0 y $(-1)^m$ es el signo de t^m si t < 0, resultan (1) y (2).

(2.8) Dado $g = c_0 T^m + c_1 T^{m-1} + ... + c_m$, denotaremos

$$g(-\infty) = (-1)^m c_0,$$

$$g(+\infty) = c_0,$$

y esto debe entenderse como los signos de g en $-\infty$ y $+\infty$, respectivamente.

El lema anterior nos dice que

- (1) g no tiene raíces en $[M, +\infty]$, y en este intervalo su signo es siempre $g(+\infty)$.
- (2) g no tiene raíces en $(-\infty, -M]$, y en este intervalo su signo es siempre $g(-\infty)$.

Corolario 2.9.—Sean $f \in \mathbb{R}[T]$ un polinomio con coeficientes reales y $v_f : \mathbb{R} \to \mathbb{Z}$ su función de Sturm. Podemos extender v_f a $-\infty$ y $+\infty$ mediante el convenio 2.8. Entonces

$$v_f(-\infty) - v_f(+\infty) =$$
 número de raíces reales distintas de f .

Demostración.—Sea $\{f_0, ..., f_r\}$ la sucesión de Sturm de f. Elegimos $M > M(f_k)$ para todo k = 0, ..., r. Entonces por el lema 2.7:

$$f_k(-M)f_k(-\infty) > 0$$

$$f_k(M)f_k(+\infty) > 0 \quad (k = 0, ..., r).$$

Por tanto.

$$v_f(-M) = v\{f_0(-\infty), ..., f_r(-\infty)\} = v_f(-\infty)$$

 $v_f(M) = v\{f_0(+\infty), ..., f_r(+\infty)\} = v_f(+\infty)$

y por el teorema de Sturm:

$$v_f(-\infty) - v_f(+\infty) =$$
 número de raíces reales distintas de f en $[-M, M]$.

Pero, de nuevo, por el lema f no tiene raíces fuera de [-M, M], con lo que $v_f(-\infty) - v_f(+\infty) = \text{número de raíces reales distintas de } f.$

(2.10) **Ejemplos.**—(1) Consideremos el polinomio de segundo grado

$$f = T^2 + aT + b \in \mathbb{R}[T].$$

Entonces

$$f_0 = f = T^2 + aT + b$$
$$f_1 = \frac{\partial f}{\partial T} = 2T + a$$

$$f_2 = f_2(-a/2) = q_1(-a/2)f_1(-a/2) - f_0(-a/2) = \frac{a^2}{4} - b = \frac{1}{4}\Delta(f)$$
 (IV.2.14.3),

la primera igualdad ya que, como $\partial f_2 < \partial f_1 = 1$, necesariamente, $f_2 \in \mathbb{R}$.

Si $\Delta(f) = 0$, entonces la sucesión de Sturm es $\{f_0, f_1\}$, y

$$v_f(-\infty) - v_f(+\infty) = v\{+, -\} - v\{+, +\} = 1;$$

obsérvese que este caso es inmediato, pues

$$f(T) = (T + a/2)^2$$
,

y f tiene una única raíz, que es real de multiplicidad 2.

Si $\Delta(f) > 0$, entonces

$$v_f(-\infty) - v_f(+\infty) = v\{+, -, +\} - v\{+, +, +\} = 2,$$

luego f tiene 2 raíces reales distintas, que serán necesariamente simples.

Si $\Delta(f) < 0$:

$$v_f(-\infty) - v_f(+\infty) = v\{+, -, -\} - v\{+, +, -\} = 0,$$

luego f no tiene raíces reales. Por tanto, tiene dos complejas conjugadas distintas, y, claro, simples.

En resumen, el polinomio $f = T^2 + aT + b$ tiene

- Dos raíces reales distintas, simples, si $\Delta(f) > 0$.
- Una raíz real de multiplicidad 2, si $\Delta(f) = 0$.
- Dos raíces complejas conjugadas distintas, simples, si $\Delta(f) < 0$.
- (2) Consideremos ahora

$$f = T^3 + pT + q \in \mathbb{R}[T].$$

Tenemos

$$f_0 = f = T^3 + pT + q,$$

$$f_1 = \frac{\partial f}{\partial T} = 3T^2 + p,$$

$$f_2 = -\frac{2}{3}pT - q,$$

y si $p \neq 0$,

$$f_3 = \frac{1}{4p^2}(-4p^3 - 27q^2) = \frac{1}{4p^2}\Delta(f)$$
 (IV.2.14.4).

Supongamos primero p=0. Si también q=0, entonces $f=T^3$ y 0 es la única raíz de f, que es pues real y triple. Si $q\neq 0$, entonces la sucesión de Sturm es $\{T^3+q,\,3T^2,\,-q\}$, y

$$v_f(-\infty) - v_f(+\infty) = v\{-, +, -q\} - v\{+, +, -q\} = 1,$$

tanto si q > 0 como si q < 0.

Sea ahora $p \neq 0$. Primero supondremos $0 = \Delta(f) = -4p^3 - 27q^2$, con lo que además $4p^3 = -27q^2 \leq 0$ y necesariamente p < 0. La sucesión de Sturm es $\{f_0, f_1, f_2\}$, pues $f_3 = 0$, y resulta:

$$v_f(-\infty) - v_f(+\infty) = v\{-, +, p\} - v\{+, +, -p\} = 2 - 0 = 2,$$

pues, como hemos visto, p < 0.

Finalmente, cuando $p \neq 0$, $\Delta(f) \neq 0$, la sucesión de Sturm es $\{f_0, f_1, f_2, f_3\}$, y vemos:

$$v_f(-\infty) - v_f(+\infty) = v\{-, +, p, \Delta(f)\} - v\{+, +, -p, \Delta(f)\}.$$

Hay que distinguir, pues, varios casos. Cuando p > 0, entonces $\Delta(f) = -4p^3$

 $-27q^2 < 0$, y resulta

$$v_f(-\infty) - v_f(+\infty) = 2 - 1 = 1.$$

Si
$$p < 0$$
 y $\Delta(f) > 0$, es $v_f(-\infty) - v_f(+\infty) = 3 - 0 = 3$.

Si
$$p < 0$$
 y $\Delta(f) < 0$, es $v_f(-\infty) - v_f(+\infty) = 2 - 1 = 1$.

Lo anterior describe completamente las raíces reales distintas de f. Pero como $\partial f = 3$ es fácil determinar las posibles multiplicidades. En efecto, observemos primero que f no puede tener raíces complejas *no reales* y múltiples.

(Supongamos que existe x + yi, $y \ne 0$, raíz de f con multiplicidad ≥ 2 . Entonces x - yi también es raíz, y el polinomio

$$(T - (x + yi))^2 (T - (x - yi))$$

divide a f. Como tiene grado 3 y es mónico, coincide con f. Pero de esto se seguirá:

$$-f(0) = (x+yi)^{2}(x-yi) = (x^{2}+y^{2})(x+yi) \notin \mathbb{R},$$

que es absurdo.)

Además, si f tiene una raíz de multiplicidad tres, esa raíz es 0 y f = T^3 . En efecto, sería

$$f = (T-a)^3 = T^3 - 3aT^2 + 3a^2T - a^3$$
,

luego
$$0 = -3a$$
, $p = 3a^2$, $q = -a^3$. Así $p = q = 0$ y $f = T^3$.

Finalmente observemos que si f tiene una raíz compleja $z \notin \mathbb{R}$, entonces tiene al menos otra distinta $\overline{z} \notin \mathbb{R}$, y por tanto, f, que tiene al menos una raíz real por ser de grado impar, tiene exactamente una raíz real *simple*.

Teniendo en cuenta todo lo anterior resulta que f tiene

- Tres raíces reales distintas, simples, si $\Delta(f) > 0$.
- Dos raíces reales distintas, una simple y otra de multiplicidad 2, si $\Delta(f) = 0, p \neq 0$.
- Una raíz real, de multiplicidad 3, si $\Delta(f) = 0$, p = 0.
- Una raíz real, y dos complejas conjugadas distintas, todas simples, si $\Delta(f) < 0$.
- (3) Por último, analicemos el polinomio de grado cuatro

$$f = T^4 + pT^2 + qT + r \in \mathbb{R}[T].$$

Si se calcula su sucesión de Sturm, resulta lo siguiente (utilizando el valor de $\Delta = \Delta(f)$ dado en IV.2.14.5).

Caso p = q = 0.

$$\{f_0 = T^4 + r, f_1 = 4T^3, f_2 = -4\}, \quad \Delta = 256r^3.$$

Caso p = 0, $q \neq 0$.

$$\left\{ T^4 + qT + r, 4T^3 + q, \frac{-3}{4}qT - r, \frac{1}{27q^3}\Delta \right\}, \quad \Delta = 256r^3 - 27q^4.$$

Para distinguir los casos siguientes ponemos

$$L = 8pr - 2p^3 - 9q^2.$$

Entonces:

Caso $p \neq 0$, L = 0.

$$\left\{ T^4 + pT^2 + qT + r, 4T^3 + 2pT + q, \frac{-1}{2}pT^2 - \frac{3}{4}qT - r, -\frac{q}{2p^3}(8p^3 + 27q^2) \right\},$$

$$\Delta = \frac{q^2}{2p^3}(8p^3 + 27q^2)^2.$$

Caso $p \neq 0$, $L \neq 0$.

$$\left\{ T^4 + pT^2 + qT + r, 4T^3 + 2pT + q, -\frac{1}{2}pT^2 - \frac{3}{4}qT - r, \frac{L}{p^2}T - \frac{q}{p^2}(12r + p^2), \frac{p^2\Delta}{4L^2} \right\}.$$

En todos estos casos se sobreentiende además que si el último término de la sucesión es nulo, la sucesión de Sturn consiste en el resto de los polinomios.

La discusión de los números de cambios de signo en todas estas sucesiones de Sturn da lugar a lo siguiente:

- Si Δ < 0, entonces f tiene dos raíces reales distintas.
- Si $\Delta > 0$, p < 0, L > 0, f tiene cuatro raíces reales distintas.
- Si $\Delta > 0$, $p \ge 0$ ó $\Delta > 0$, $L \le 0$, f no tiene raíces reales.

En todos estos casos todas las raíces (reales o complejas) de f son simples, pues $\Delta \neq 0$. Para discutir el caso $\Delta = 0$, señalemos antes que si f tiene una raíz múltiple z = x + yi, $y \neq 0$, entonces \overline{z} es también múltiple y como la suma de esas multiplicidades no puede exceder al grado, que es 4, concluimos que ambas raíces tienen multiplicidad 2, con lo que

$$f = (T-z)^2 (T-\overline{z})^2 = T^4 - 2(z+\overline{z})T^3 + \dots + (z\overline{z})^2.$$

Como f no tiene término de grado 3, $z+\overline{z}=0$, esto es: x=0. En fin, operando resulta:

(*)
$$\begin{cases} f = T^4 + 2y^2T^2 + y^4 = (T^2 + y^2)^2, \ y \neq 0 \\ \Delta = 0, \ p = 2y^2 > 0, & L = 0. \end{cases}$$

Así, pues, salvo en este caso, toda raíz múltiple de f es real. Proseguimos ya la discusión de las sucesiones de Sturm:

- Si $\Delta=0, p>0, L=0, f$ no tiene raíces reales. Como $\Delta=0$, alguna compleja será múltiple, y encontramos el caso (*).
- Si $\Delta = 0$, p = 0, f tiene una raíz real. Como $\Delta = 0$, f tiene raíces múltiples, que por lo que hemos visto tienen que ser reales. Así caben dos posibilidades:
 - *a*) *f* tiene una raíz real de multiplicidad 4.
 - *b*) *f* tiene una raíz real de multiplicidad 2 y dos raíces complejas conjugadas distintas.
- Si Δ = 0, p < 0, L = 0, f tiene dos raíces reales. Como antes una debe ser múltiple. Así, contadas con multiplicidad, f tiene al menos tres raíces reales. Por tanto, f, de grado 4, no puede tener pares de raíces conjugadas distintas, y concluimos que todas las raíces de f son reales. Hay dos posibilidades.
 - a) f tiene dos raíces reales de multiplicidad 2.
 - *b*) *f* tiene una raíz real de multiplicidad 3 y una raíz real simple.
- Si $\Delta=0, p\neq 0, L>0, f$ tiene tres raíces reales. Como alguna tiene que ser múltiple, sólo cabe que f tenga dos raíces reales simples y una tercera de multiplicidad 2.
- Si $\Delta=0$, $p\neq 0$, L<0, f tiene una raíz real. Este caso de una sola raíz real ya se ha discutido antes. Ahora bien, una de las posibilidades vistas entonces no es admisible ahora. En efecto, si f tuviera una raíz real x de multiplicidad 4, sería

$$f = (T - x)^4 = T^4 - 4xT^3 + 6x^2T^2 - 4x^3T + x^4,$$

y como f no tiene término de grado 3, x = 0, con lo que $p = 6x^2 = 0$. Así, excluido esto, resulta que f tiene una raíz real de multiplicidad 2 y dos raíces complejas conjugadas distintas.

(Ejercicio: Dar un ejemplo de cada uno de los casos que se acaban de discutir).

Se observa en los anteriores ejemplos que el discriminante determina en alguna medida la naturaleza de las raíces. Esto es consecuencia de la siguiente propiedad general.

Proposición 2.11.—Sea $f \in \mathbb{R}[T]$ un polinomio con $\Delta(f) \neq 0$. El número de pares de raíces conjugadas distintas es

- (1) par, cuando $\Delta(f) > 0$
- (2) impar, cuando $\Delta(f) < 0$.

Demostración.—Sabemos que f factoriza en la forma:

$$f = a_0 \prod_{k=1}^{r} (T - z_k) \prod_{\ell=1}^{s} (T^2 - 2x_{\ell}T + x_{\ell}^2 + y_{\ell}^2),$$

 $a_0, z_k, x_\ell, y_\ell \in \mathbb{R}, a_0 \neq 0, y_\ell \neq 0$, siendo s precisamente el número de pares de raíces complejas conjugadas: $x_\ell + y_\ell i$, $x_\ell - y_\ell i$. Calculamos $\Delta(f)$ como sigue. Por IV.2.14.2:

$$\Delta(f) = a_0^{2n-2} \Delta(f/a_0),$$

y utilizando repetidamente la fórmula IV.2.16 del discriminante de un producto, resulta:

$$\Delta(f) = a_0^{2n-2}c^2 \prod_{k=1}^r \Delta(T - z_k) \prod_{\ell=1}^s \Delta(T^2 - 2x_{\ell}T + x_{\ell}^2 + y_{\ell}^2),$$

para cierto $c \in \mathbb{R}$. Ahora bien, $\Delta(T - z_k) = 1 > 0$,

$$\Delta(T^2 - 2x_{\ell}T + x_{\ell}^2 + y_{\ell}^2) = 4x_{\ell}^2 - 4(x_{\ell}^2 + y_{\ell}^2) = -4y_{\ell}^2 < 0,$$

de modo que el signo de $\Delta(f)$ es $(-1)^s$. Esto prueba lo que se quería.

(2.12) **Ejemplos.**—(1) Supongamos $\partial f = 3$, $\Delta(f) \neq 0$. Si $\Delta(f) > 0$, 2.11 dice que f tiene 0 ó 2 ó 4... pares de raíces complejas conjugadas distintas, luego tiene 0 ó 4 u 8... raíces complejas. Como $\partial f = 3$, necesariamente 0, y f tiene todas sus raíces reales. Si $\Delta(f) < 0$, entonces f tiene 1 ó 3 ó 5... pares de raíces conjugadas distintas, luego 2 ó ó ó 10... raíces complejas. Sólo puede, pues, tener dos, y f tiene una raíz real y dos complejas conjugadas.

Así hemos obtenido, más fácilmente, parte de la descripción dada en 2.10.2.

(2) Supongamos $\partial f = 4$, $\Delta(f) \neq 0$. Si $\Delta(f) > 0$, entonces f tiene 0 ó 2 ó 4... pares de raíces conjugadas distintas, luego 0 ó 4 u 8..., raíces complejas. Sólo pueden darse los dos primeros casos, y f tendrá; o todas las raíces reales, o ninguna. Si fuera $\Delta(f) < 0$, resultarían 2 ó 6 ó 10... raíces complejas. Sólo lo primero es posible, y f tiene dos raíces reales y dos complejas conjugadas.

De nuevo, lo anterior es parte de 2.10.3. (Como se ve, al aumentar el grado el análisis a base de 2.11 es menos preciso.)

Terminaremos esta sección con dos resultados que ayudan a estimar el

número de raíces reales *contadas con sus multiplicidades*, también mediante el cómputo de números de cambios de signo.

Proposición 2.13 (*Budan-Fourier*).—Sea $f \in \mathbb{R}[T]$ un polinomio de grado n > 0. Consideraremos la sucesión de derivadas:

$$\{f^{(0)}, f^{(1)}, \dots, f^{(n)}\}$$
 ; $f^{(s)} = \frac{\partial^s f}{\partial T^s}$, $s = 0, \dots, n$,

y la función de Budan-Fourier de f:

$$v'_f: \mathbb{R} \to \mathbb{N}: t \mapsto v\{f^{(0)}(t), f^{(1)}(t), ..., f^{(n)}(t)\}.$$

Sean, en fin, a < b dos números reales tales que ningún $f^{(s)}$, $0 \le s \le n$, se anula en b. En estas condiciones:

$$v_f'(a) - v_f'(b) = 2m + \text{número de raíces de } f \text{ en } (a, b]$$

contadas con sus multiplicidades,

 $con m \ge 0$.

Demostración.—Se procede por inducción sobre $n = \partial f$. Si n = 1, entonces $f = a_0(T - c)$ y la sucesión es $\{a_0(T - c), a_0\}$, que para contar números de cambios de signo es equivalente a $\{T - c, 1\}$. Es evidente que:

$$v'_f(a) = 0,$$
 $v'_f(b) = 0$ si $c \le a$
 $v'_f(a) = 1,$ $v'_f(b) = 0$ si $a < c < b$
 $v'_f(a) = 1,$ $v'_f(b) = 1$ si $c \ge b$

(pues, por hipótesis, $f(b) \neq 0$ y, por tanto, $c \neq b$). En consecuencia, el teorema es válido para grado 1.

Admitámoslo, pues, para grados < n. La demostración para n se basa en un análisis de $v_f'(t)$ para valores crecientes de t, análogamente a como se hizo en el teorema de Sturm. Se trata aquí de ver que v_f' sólo puede variar después de una raíz c de un $f^{(s)}$, $0 \le s \le n$, y entonces disminuye en $\mu + 2k$ unidades, siendo μ la multiplicidad de c como raíz de f (eventualmente $\mu = 0$) y $k \ge 0$.

Para formular con precisión lo anterior, sean $I = [t', t''] \subset \mathbb{R}$ y $c \in I$, tales que ninguno de los $f^{(0)}, \ldots, f^{(n)}$ tenga raíces en I salvo tal vez el propio c < t''. Denotamos por μ la multiplicidad de c como raíz de f, entendiendo $\mu = 0$ si $f(c) \neq 0$. En estas condiciones se verifica:

(2.13.1)
$$v'_{f}(t') - v'_{f}(t'') = \begin{cases} \mu + 2k, & \text{con } k \ge 0 & \text{si } c > t' \\ 0 & \text{si } c = t'. \end{cases}$$

En efecto, si c no es raíz de ningún $f^{(s)}$, entonces $\mu = 0$ y ningún $f^{(s)}$ cambia de signo en I. Se satisface, pues, 2.13.1 con k = 0.

Pasemos al caso f(c) = 0, esto es, $\mu \ge 1$, y t' < c. Tendremos

$$f^{(0)} = (T - c)^{\mu} F, \quad F(c) \neq 0$$

$$f^{(1)} = (T - c)^{\mu - 1} F_1, \quad F_1 = (T - c) \frac{\partial F}{\partial T} + \mu F.$$

Como $(F \cdot F_1)(c) \neq 0$, y ninguna otra raíz pueden tener en I (pues de tenerla la tendría también $f^{(0)}$ ó $f^{(1)}$), resulta que $F \cdot F_1$ tiene signo constante en I. Pero

$$(F \cdot F_1)(c) = F(c)F_1(c) = \mu F(c)^2 > 0.$$

Así, F(t) y $F_1(t)$ tienen el mismo signo para todo $t \in I$.

Ahora consideramos

$$f^{(0)}(t)f^{(1)}(t) = (t-c)^{\mu}F(t)(t-c)^{\mu-1}F_1(t) = (t-c)^{2\mu-1}F(t)F_1(t).$$

Acabamos de ver que $F(t)F_1(t) > 0$, luego resulta:

$$f^{(0)}(t)f^{(1)}(t) \begin{cases} <0 & \text{si} \quad t < c \ (2\mu - 1 \text{ es impar}) \\ >0 & \text{si} \quad t > c \end{cases}.$$

En otras palabras:

(*)
$$v\{f^{(0)}(t), f^{(1)}(t)\} = \begin{cases} 1 & \text{si } t < c \\ 0 & \text{si } t > c \end{cases}.$$

Por otra parte, podemos aplicar la hipótesis de inducción, esto es, el teorema que estamos probando, a $f^{(1)}$, que tiene grado n-1, en el intervalo [t',t''], y obtenemos

(**)
$$v\{f^{(1)}(t'), \dots, f^{(n)}(t')\} - v\{f^{(1)}(t''), \dots, f^{(n)}(t'')\} = (\mu - 1) + 2k. \quad \text{con } k \ge 0$$

pues c es la única posible raíz de $f^{(1)}$ en [t', t''], y con multiplicidad precisamente μ – 1.

Combinando (*) y (**) queda:

$$v'_{f}(t') - v'_{f}(t'') = v\{f^{(0)}(t'), f^{(1)}(t')\} - v\{f^{(0)}(t''), f^{(1)}(t'')\} + v\{f^{(1)}(t'), \dots, f^{(n)}(t')\} - v\{f^{(1)}(t''), \dots, f^{(n)}(t'')\} = 1 + (\mu - 1) + 2k, \quad k \ge 0 \quad \text{si} \quad c > t'.$$

es decir, hemos probado 2.13.1 en este caso $\mu \ge 1$, t' < c.

Supongamos ahora $f(c) \neq 0$, esto es, $\mu = 0$, y t' < c. Tendremos

$$f^{(0)}(c) \neq 0, ..., f^{(s)}(c) \neq 0, \quad f^{(s+1)}(c) = 0,$$

para cierto $s \ge 0$. Como estamos admitiendo que c es raíz de algún polinomio entre $f^{(0)}, ..., f^{(n)}, y f^{(n)} \in \mathbb{R}$ (III.1.13.2), necesariamente s+1 < n. Como los polinomios $f^{(0)}, ..., f^{(s)}$ no tienen raíces en I (una vez más por ser c la única a priori posible), tendrán signo constante en I, luego

$$v_f'(t') - v_f'(t'') = v\{f^{(s)}(t'), \dots, f^{(n)}(t')\} - v\{f^{(s)}(t''), \dots, f^{(n)}(t'')\}.$$

Sea v la multiplicidad de c como raíz de $f^{(s+1)}$. Se tendrá:

$$f^{(s+1)} = (T-c)^{\nu} G, \quad G(c) \neq 0,$$

y como siempre, G con signo constante en I. Evidentemente, $f^{(s+1)}$ cambiará de signo o no lo hará a su paso por c de acuerdo con la paridad de v:

$$f^{(s+1)}(t')f^{(s+1)}(t'') \begin{cases} <0 & \text{si } v \text{ es impar} \\ >0 & \text{si } v \text{ es par.} \end{cases}$$

Ahora bien, $f^{(s)}(t')$ $f^{(s)}(t'') > 0$, pues $f^{(s)}$ tiene signo constante en I, con lo que:

$$v\{f^{(s)}(t'), f^{(s+1)}(t')\} \neq v\{f^{(s)}(t''), f^{(s+1)}(t'')\} \text{ si } v \text{ es impar}$$

$$v\{f^{(s)}(t'), f^{(s+1)}(t')\} = v\{f^{(s)}(t''), f^{(s+1)}(t'')\} \text{ si } v \text{ es par.}$$

Por el teorema de Budan-Fourier para $f^{(s+1)}$ (hipótesis de inducción):

$$v\{f^{(s+1)}(t'),\ldots,f^{(n)}(t')\}-v\{f^{(s+1)}(t''),\ldots,f^{(n)}(t'')\}=v+2p,\ p\geq 0,$$

con lo que

$$v'_{f}(t') - v'_{f}(t'') = v\{f^{(s)}(t'), f^{(s+1)}(t')\} - v\{f^{(s)}(t''), f^{(s+1)}(t'')\} + v\{f^{(s+1)}(t'), \dots, f^{(n)}(t')\} - v\{f^{(s+1)}(t''), \dots, f^{(n)}(t'')\} =$$

$$= \begin{cases} (\pm 1 + v) + 2p, & \text{si } v \text{ es impar} \\ v + 2p, & \text{si } v \text{ es par.} \end{cases}$$

y en los dos casos queda un número par 2k, $k \ge 0$.

Esto prueba 2.13.1 para $\mu = 0$, t' < c, $f(c) \neq 0$.

El caso que falta es t' = c. Pero entonces utilizamos la siguiente propiedad.

(2.13.2) Si $f^{(s)} \in \mathbb{R}[T]$ tiene $c \in \mathbb{R}$ por raíz, entonces

$$f^{(s)}(t'')f^{(s+1)}(t'') > 0.$$

Esto ya se ha probado, (*), para s=0, y la misma demostración sirve en general. Como t'=c:

$$v'_f(t') - v'_f(t'') = v\{f^{(0)}(c), \dots, f^{(n)}(c)\} - v\{f^{(0)}(t''), \dots, f^{(n)}(t'')\}.$$

Ahora, si c es raíz de algún $f^{(s)}$:

...,
$$f^{(s)}(c) = 0, ..., 0, f^{(j)}(c) \neq 0, ...$$
 con $s < j \le n$

y por 2.13.2 el número de cambios de signo es el mismo que en

$$\dots, f^{(s)}(t''), \dots, f^{(j)}(t''), \dots$$

Por tanto, concluimos

$$v'_f(t') - v'_f(t'') = 0.$$

Así queda probado 2.13.1, y para formalizar el fin de la demostración del enunciado 2.13 se utiliza una partición de [a, b] exactamente igual que como se hizo en el teorema de Sturm 2.5. No lo repetiremos aquí.

La anterior proposición tiene una consecuencia inmediata, que es su forma más habitualmente usada:

Corolario 2.14 (regla de Descartes).—Sea

$$f = a_0 T^n + a_1 T^{n-1} + \dots + a_n \in \mathbb{R}[T], \quad a_0 \neq 0.$$

Entonces el número de cambios de signo de la sucesión de los coeficientes $\{a_0, ..., a_n\}$ de f excede en un número par al número de raíces reales positivas de f, contadas con sus multiplicidades.

Demostración.—Vamos a utilizar la regla de Budan-Fourier, por lo que nos interesa señalar:

$$f^{(s)} = \frac{n!}{(n-s)!} a_0 T^{n-s} + \dots + s! a_{n-s}.$$

En consecuencia:

signo
$$f^{(s)}(0) = \text{signo } a_{n-s}$$

y

signo
$$f^{(s)}(+\infty) = \text{signo } a_0 \quad (0 \le s \le n).$$

Ahora, por el lema 2.7 podemos elegir b>0 tal que ningún $f^{(s)}$ tenga raíces $\geq b$, y

signo
$$f^{(s)}(b)$$
 = signo $f^{(s)}(+\infty)$.

Así, podemos aplicar 2.13 en (0, b], y tenemos

$$v'_f(0) - v'_f(b) = v\{a_0, ..., a_n\} - v\{a_0, ..., a_0\} = v\{a_0, ..., a_n\},$$

y por 2.13 existe $m \ge 0$ tal que

$$v[a_0, ..., a_n] = 2m + \text{número de raíces reales positivas.}$$

La regla de Descartes está, pues, probada.

Finalmente, veamos un corolario de la regla de Descartes, de gran utilidad en el estudio de formas cuadráticas.

Corolario 2.15.—Si un polinomio $f \in \mathbb{R}[T]$ tiene todas sus raíces reales, entonces su número (con multiplicidades) de raíces positivas *coincide* con el número de cambios de signo de la sucesión de sus coeficientes.

Demostración.—Sea

$$f = a_0 T^n + \ldots + a_n, \quad a_0 \neq 0.$$

Si 0 es raíz de f, de multiplicidad digamos m, entonces

$$f = a_0 T^n + ... + a_{n-m} T^m$$
, $a_0 a_{n-m} \neq 0$,

y considerando

$$h = a_0 T^{n-m} + ... + a_{n-m} = f / T^m$$

reducimos el problema al caso en que $f(0) \neq 0$. Supondremos esto, es decir: $a_n \neq 0$. Por la regla de Descartes:

(2.15.1) $p = \text{número de raíces positivas de } f = v\{a_0, ..., a_n\} - 2k, \text{ con } k \ge 0.$

Para contar las negativas consideramos el polinomio

$$g = f(-T) = (-1)^n a_0 T^n + ... + a_n$$

y vemos que sus raíces positivas son las negativas de f, luego de nuevo por Descartes

q = número de raíces negativas de $f = v\{(-1)^n a_0, ..., a_n\} - 2\ell$, con $\ell \ge 0$.

Ahora, como 0 no es raíz de f,

número de raíces reales = p + q,

y puesto que f tiene todas sus raíces reales, éstas son n, luego

$$n = p + q = v\{a_0, ..., a_n\} + v\{(-1)^n a_0, ..., a_n\} - 2(k + \ell)$$
; $k \ge 0$, $\ell \ge 0$.

Admitamos momentáneamente

$$(2.15.2) v\{a_0, ..., a_n\} + v\{(-1)^n a_0, ..., a_n\} \le n.$$

Entonces

$$n \leq n - 2(k + \ell)$$
,

y como $k \ge 0$, $\ell \ge 0$, necesariamente $k = \ell = 0$. Así de 2.15.1 se deduce

número de raíces positivas de $f = v\{a_0, ..., a_n\}$,

como se pretendía.

Para completar la demostración, probaremos 2.15.2 por inducción sobre el número de términos nulos de la sucesión a_0 , ..., a_n . Denotaremos $a'_s = (-1)^{n-s}a_s$, s = 0, ..., n.

Supongamos que ningún a_s es cero. Entonces

$$v\{a_0, ..., a_n\} = \text{card } \{s = 0, ..., n-1 : a_s a_{s+1} < 0\}$$

 $v\{a'_0, ..., a'_n\} = \text{card } \{s = 0, ..., n-1 : a'_s a'_{s+1} < 0\}$
 $= \text{card } \{s = 0, ..., n-1 : a_s a_{s+1} > 0\}$

ya que

$$a'_{s}a'_{s+1} = -a_{s}a_{s+1}.$$

Resulta que en este caso se tiene incluso la igualdad:

$$v\{a_0,...,a_n\} + v\{a_0',...,a_n'\} = n \le n.$$

Supongamos ahora que hay algún cero. Por ejemplo:

$$\{a_0, ..., a_i, 0, ..., 0, a_j, ..., a_n\}$$

con
$$j - i \ge 2$$
, $a_{i+1} = ... = a_{j-1} = 0$. Entonces

$$v\{a_0, ..., a_i, 0, ..., 0, a_j, ..., a_n\} = v\{a_0, ..., a_i\} + v\{a_i, a_j\} + v\{a_j, ..., a_n\},$$
 (*)
$$v\{a'_0, ..., a'_i, 0, ..., 0, a'_j, ..., a'_n\} = v\{a'_0, ..., a'_i\} + v\{a'_i, a'_j\} + v\{a'_j, ..., a'_n\}.$$

Ahora bien, por hipótesis de inducción:

$$v\{a_0, ..., a_i\} + v\{a'_0, ..., a'_i\} \le i,$$

 $v\{a_i, ..., a_n\} + v\{a'_1, ..., a'_n\} \le n - j,$

y por otra parte, es claro que:

$$v\{a_i, a_j\} + v\{a'_i, a'_j\} \le 2.$$

Por tanto, sumando las dos igualdades de (*):

$$v\{a_0, ..., a_n\} + v\{a'_0, ..., a'_n\} \le i + 2 + n - j = n + 2 - (j - i) \le n,$$

pues $j-i \ge 2$. Esto concluye la prueba de 2.15.2 y en consecuencia la de 2.15.

(2.16) **Ejemplos.**—(1) El polinomio $f(T) = 5T^6 + 3T^2 + T - 1$ tiene dos raíces reales, una positiva y otra negativa.

En efecto, la sucesión $\{5, 3, 1, -1\}$ tiene un solo cambio de signo, luego "número de raíces reales positivas *contadas con sus multiplicidades* = 1 - 2k", y forzosamente k = 0. Por tanto, f tiene una raíz real positiva que es simple. Ahora, las raíces negativas de f son las raíces positivas de

$$g = f(-T) = 5(-T)^6 + 3(-T)^2 + (-T) - 1 = 5T^6 + 3T^2 - T - 1$$

y de nuevo el número de cambios de signo de la sucesión de coeficientes $\{5, 3, -1, -1\}$ es 1. Por tanto, g tiene una raíz real positiva, que es simple. Esto prueba lo que decíamos.

(2) Analicemos de nuevo el polinomio de tercer grado

$$f = T^3 + pT + q \in \mathbb{R}[T],$$

pero esta vez sin utilizar la función de Sturm como en 2.10.2. Ya vimos en 2.12.1 cómo los casos $\Delta > 0$ y $\Delta < 0$ podían ser resueltos fácilmente. Por tanto, aquí supondremos $\Delta = 0$:

$$0 = \Delta = -4p^3 - 27q^2.$$

Por otra parte, ya indicamos en 2.10.2 cómo de ser $\partial f = 3$ se sigue directamente que las raíces múltiples son necesariamente reales. Pero como $\Delta = 0$, alguna raíz múltiple habrá, que será real, luego contadas con sus multiplici-

dades f tiene al menos dos raíces reales, con lo que necesariamente tiene tres, esto es, *todas*. Podemos, pues, aplicar 2.15 y

$$v = v\{1, p, q\} =$$

= número de raíces reales positivas contadas con sus multiplicidades.

Así:

- Si q > 0, como $\Delta = 0$ es p < 0 y v = 2. Si f tuviera dos raíces simples, la tercera sería obligadamente simple, y $\Delta \neq 0$. Por tanto, f tiene una raíz positiva de multiplicidad 2 y una raíz negativa simple.
 - Si q = 0, como $\Delta = 0$ es p = 0 y $f = T^3$, luego 0 es raíz triple.
- Si q < 0, es p < 0 y v = 1. Por tanto, f tiene una raíz positiva simple y una negativa de multiplicidad 2.

§3. CÁLCULO DE RAÍCES POR RADICALES (I)

Hasta ahora hemos estudiado raíces de polinomios, esto es, soluciones de ecuaciones de la forma

$$0=f(T)=a_0T^n+\ldots+a_n,\quad a_i\in\mathbb{R}\ \text{\'o}\ \mathbb{C},$$

eludiendo en todo momento la búsqueda efectiva de tales soluciones. Solamente para n=2, en 1.4.1, se han obtenido explícitamente: las soluciones son, repitámoslo

(3.1)
$$\frac{-a_1 \pm z}{2a_0}, \quad \text{siendo} \quad z^2 = a_1^2 - 4a_0 a_2.$$

Esto reduce el problema inicial de grado 2 al cálculo de raíces y por ello se dice que 3.1 es una solución *por radicales*. Un resultado teórico profundo que veremos más adelante (IX.1.10 y IX.1.12.9) establece que las soluciones por radicales sólo son posibles hasta grado 4. El objetivo primordial de esta sección es probar la parte positiva de esta afirmación, es decir, *resolver por radicales* las ecuaciones de grados 3 y 4.

(3.2) Eliminación del monomio de grado n-1.—Supongamos dada una ecuación f(T)=0 de grado n, esto es, $a_0\neq 0$. Evidentemente sus soluciones y las de $a_0^{-1}f(T)=0$ son las mismas, y esta última ecuación tiene T^n como término de grado n. En otras palabras, siempre podemos suponer $a_0=1$.

Sea pues

$$f(T) = T^n + a_1 T^{n-1} + \dots + a_n.$$

Si $t \in \mathbb{C}$ es solución de f(T) = 0, entonces t + c es solución de f(T - c) = 0, y recíprocamente. Así, podemos buscar c para que la ecuación

$$f(T-c)=0$$

sea más simple que la inicial, y, tal vez, más fácil de resolver. Aquí nos interesa tomar

$$c = a_1 / n,$$

pues resulta:

$$f(T-c) = (T-c)^{n} + a_{1}(T-c)^{n-1} + \dots + a_{n} =$$

$$= T^{n} + (a_{1} - nc)T^{n-1} + \dots + ((-1)^{n}c^{n} + \dots + a_{n}) =$$

$$= T^{n} + b_{2}T^{n-2} + \dots + b_{n}.$$

Todo esto significa que al resolver una ecuación de grado n siempre podemos limitarnos al caso a_1 = 0:

$$f(T) = T^n + a_2 T^{n-2} + \dots + a_n$$
.

En realidad, en 2.10.2 y 2.10.3 ya se supuso esto al estudiar las raíces reales de un polinomio de grado ≤ 4 .

Nótese que sustituyendo T por T – c el discriminante no varía (IV.2.17).

(3.3) Resolvente cuadrática

Consideremos el polinomio, de grado 3 en T:

$$F(T) = T^3 - u_1 T^2 + u_2 T - u_3 \in \mathbb{Z}[X_1, X_2, X_3, T],$$

donde u_1 , u_2 y u_3 son las formas simétricas elementales en las variables X_1 , X_2 y X_3 (cf. IV.1.2). Sabemos por IV.1.9 que

$$F(T) = (T - X_1)(T - X_2)(T - X_3)$$

y buscamos un polinomio de grado < 3 que nos ayude más adelante a resolver la ecuación cúbica por radicales.

Procedemos como sigue. Sea ζ una raíz cúbica primitiva de la unidad

(por ejemplo, $\zeta = -\frac{1}{2} + \frac{\sqrt{3}}{2}i$, cf. 1.11), que verificará

$$\zeta^2 + \zeta + 1 = 0$$
, $\zeta \neq 1$.

Definimos dos polinomios

(3.3.1)
$$\psi_1 = (X_1 + \zeta X_2 + \zeta^2 X_3)^3, \quad \psi_2 = (X_1 + \zeta^2 X_2 + \zeta X_3)^3$$

y escribimos el polinomio cuadrático que tiene ψ_1 y ψ_2 por raíces:

(3.3.2)
$$G(T) = (T - \psi_1)(T - \psi_2) = T^2 - (\psi_1 + \psi_2)T + \psi_1\psi_2 \in \mathbb{C}[X_1, X_2, X_3, T].$$

Se trata de un polinomio simétrico respecto de X_1 , X_2 , X_3 . En efecto, permutando las variables en ψ_1 , ψ_2 siempre obtenemos ψ_1 ó ψ_2 de nuevo. Esto es así por ser ζ raíz cúbica primitiva:

$$\psi_{1} = \psi_{1} \cdot \zeta^{3} = (X_{1} + \zeta X_{2} + \zeta^{2} X_{3})^{3} \cdot \zeta^{3} = (X_{3} + \zeta X_{1} + \zeta^{2} X_{2})^{3}$$

$$\psi_{1} = \psi_{1} \cdot \zeta^{6} = (X_{1} + \zeta X_{2} + \zeta^{2} X_{3})^{3} \cdot \zeta^{6} = (X_{2} + \zeta X_{3} + \zeta^{2} X_{1})^{3}$$

$$\psi_{2} = \psi_{2} \cdot \zeta^{3} = (X_{1} + \zeta^{2} X_{2} + \zeta X_{3})^{3} \cdot \zeta^{3} = (X_{2} + \zeta X_{1} + \zeta^{2} X_{3})^{3}$$

$$\psi_{2} = \psi_{2} \cdot \zeta^{6} = (X_{1} + \zeta^{2} X_{2} + \zeta X_{3})^{3} \cdot \zeta^{6} = (X_{3} + \zeta X_{2} + \zeta^{2} X_{1})^{3}.$$

Por tanto, $\psi_1 \psi_2$ y $\psi_1 + \psi_2$ son polinomios simétricos y tendrán, en virtud del teorema fundamental IV.1.3, una expresión en función de u_1 , u_2 , u_3 . Ciertamente, vamos a ver a continuación que

(3.3.3)
$$\psi_1 \psi_2 = (u_1^2 - 3u_2)^3$$
$$\psi_1 + \psi_2 = 2u_1^3 - 9u_1u_2 + 27u_3$$

Para ello utilizaremos los resultados de IV.1, en particular las fórmulas de Newton y el método constructivo de la demostración del mencionado teorema fundamental.

Calculemos primeramente $\psi_1 \psi_2$

$$\psi_1 \psi_2 = (X_1 + \zeta X_2 + \zeta^2 X_3)^3 (X_1 + \zeta^2 X_2 + \zeta X_3)^3 =$$

$$= ((X_1 + \zeta X_2 + \zeta^2 X_3)(X_1 + \zeta^2 X_2 + \zeta X_3))^3 =$$

$$= (X_1^2 + X_2^2 + X_3^2 + (\zeta^2 + \zeta)X_1 X_2 + (\zeta^2 + \zeta)X_1 X_3 + (\zeta^2 + \zeta^4)X_2 X_3)^3,$$

y como

$$\zeta^{2} + \zeta^{4} = \zeta^{2} + \zeta^{3} \cdot \zeta = \zeta^{2} + \zeta = -1,$$

resulta:

$$\psi_1\psi_2 = (X_1^2 + X_2^2 + X_3^2 - (X_1X_2 + X_1X_3 + X_2X_3))^3.$$

Ahora bien, $X_1^2 + X_2^2 + X_3^2$ es una suma de Newton, y ya conocemos su valor (IV.1.12):

$$X_1^2 + X_2^2 + X_3^2 = u_1^2 - 2u_2,$$

y queda:

$$\psi_1 \psi_2 = (u_1^2 - 2u_2 - u_2)^3 = (u_1^2 - 3u_2)^3$$
,

como queríamos.

Pasemos al cálculo de $\psi_1 + \psi_2$; procederemos como en la demostración de IV.1.3, según ya hemos comentado.

Haciendo $X_3 = 0$ en $\psi_1 + \psi_2$ obtenemos

$$(X_1 + \zeta X_2)^3 + (X_1 + \zeta^2 X_2)^3 = 2X_1^3 + 2X_2^3 - 3X_1^2 X_2 - 3X_1 X_2^2.$$

Ahora utilizando la fórmula de Newton (IV.1.12) para $X_1^2 + X_2^2$ la expresión anterior se convierte en

$$2(X_1 + X_2)^3 - 9X_1X_2(X_1 + X_2).$$

A la vista de esto y siguiendo la prueba de IV.1.3 calculamos

$$\psi_1 + \psi_2 - 2u_1^3 + 9u_1u_2 = 27X_1X_2X_3 = 27u_3$$

y así obtenemos la expresión deseada para $\psi_1 + \psi_2$.

El polinomio es, por tanto

$$(3.3.4) G(T) = T^2 - (2u_1^3 - 9u_1u_2 + 27u_3)T + (u_1^2 - 3u_2)^3 \in \mathbb{Z}[X_1, X_2, X_3, T],$$

e introducimos la siguiente

Definición 3.3.5.—Sean A un dominio de integridad y

$$f = T^3 + aT^2 + bT + c \in A[T].$$

Se llama *resolvente cuadrática* de *f* al polinomio

$$g = T^2 + (2a^3 - 9ab + 27c)T + (a^2 - 3b)^3$$
.

(En otras palabras, «sustituimos» $u_1 = -a$, $u_2 = b$, $u_3 = -c$ en 3.3.4).

Se verifica:

Proposición 3.3.6—Sean A un dominio de integridad,

$$f = T^3 + aT^2 + bT + c \in A[T].$$

 $y B \supset A$ un dominio en el que

$$f = (T - x_1)(T - x_2)(T - x_3), \quad x_1, x_2, x_3 \in B.$$

Entonces la resolvente cuadrática g de f factoriza en la forma:

$$g = (T - \psi_1(x_1, x_2, x_3))(T - \psi_2(x_1, x_2, x_3)).$$

En efecto, en *B* se verifica:

$$u_1(x_1, x_2, x_3) = -a, u_2(x_1, x_2, x_3) = b, \quad u_3(x_1, x_2, x_3) = -c$$

y por 3.3.4

$$g(T) = G(x_1, x_2, x_3, T)$$

con lo que la proposición se sigue directamente de 3.3.2.

Otra propiedad importante de la resolvente es que en la situación anterior,

$$\Delta(g) = -27\Delta(f).$$

Para probar esta igualdad basta aplicar las fórmulas IV.2.14.3 y IV.2.14.4.

Una vez introducida la resolvente cuadrática, podemos tratar la ecuación cúbica:

(3.4) Cálculo por radicales de las raíces de un polinomio de grado 3.

Según 3.2, podemos empezar suponiendo que el polinomio es de la forma

$$f(T) = T^3 + pT + q \in \mathbb{C}[T],$$

y buscamos $x_1, x_2, x_3 \in \mathbb{C}$ (no necesariamente distintos) tales que

$$f(T) = (T - x_1)(T - x_2)(T - x_3).$$

Utilizaremos todas las notaciones de 3.3.

La resolvente cuadrática de f es

(3.4.1)
$$g(T) = T^2 + 27qT - 27p^3,$$

y por 3.3.6

$$g(T) = (T - \psi_1(x_1, x_2, x_3))(T - \psi_2(x_1, x_2, x_3)).$$

En otras palabras, los elementos

$$\phi_1 = \psi_1(x_1, x_2, x_3) = (x_1 + \zeta x_2 + \zeta^2 x_3)^3 \in \mathbb{C},$$

$$\phi_2 = \psi_2(x_1, x_2, x_3) = (x_1 + \zeta^2 x_2 + \zeta x_3)^3 \in \mathbb{C}.$$

son las soluciones de la ecuación de segundo grado

$$T^2 + 27qT - 27p^3 = 0.$$

Como ésta la sabemos resolver por radicales, podemos suponer ϕ_1 y ϕ_2 conocidos.

Ahora elegimos una raíz cúbica de ϕ_i , digamos z_i , i = 1, 2 (lo que sigue siendo resolver por radicales, evidentemente), de tal manera que:

$$z_1 z_2 = -3 p.$$

Esto es siempre posible, pues $(z_1z_2)^3 = z_1^3 z_2^3 = \phi_1\phi_2 = -27p^3 = (-3p)^3$, luego

$$-3p = z_1 z_2 \quad \text{\'o} \quad \zeta z_1 z_2 \quad \text{\'o} \quad \zeta^2 z_1 z_2$$

(véase 1.11) y se toma $z_1' = z_i$ ó ζz_i ó $\zeta^2 z_i$ en lugar del z_i inicial, según convenga. Finalmente tenemos:

$$\begin{cases} x_1 + x_2 + x_3 = u_1(x_1, x_2, x_3) = 0 \\ (x_1 + \zeta x_2 + \zeta^2 x_3)^3 = \phi_1 = z_1^3 \\ (x_1 + \zeta^2 x_2 + \zeta x_3)^3 = \phi_2 = z_2^3 \end{cases}$$
 lo que sugiere plantear

$$\begin{cases} x_1 + x_2 + x_3 = 0 \\ x_1 + \zeta x_2 + \zeta^2 x_3 = z_1 \\ x_1 + \zeta^2 x_2 + \zeta x_3 = z_2. \end{cases}$$

Este sistema, resuelto por la regla de Cramer, proporciona:

$$x_1 = \frac{\zeta z_1 + \zeta z_2}{3\zeta} \,, \quad x_2 = \frac{z_1 + \zeta^2 z_2}{3\zeta} \,, \quad x_3 = \frac{\zeta^2 z_1 + z_2}{3\zeta} \,,$$

y afirmamos que x_1 , x_2 , x_3 son en verdad las raíces de f. Se trata de una simple comprobación, pero la detallamos a continuación pues ilustra la importancia de elegir ζ para este proceso y el por qué de la condición $z_1z_2 = -3p$.

Tenemos

$$x_1 + x_2 + x_3 = \frac{(\zeta + 1 + \zeta^2)z_1 + (\zeta + \zeta^2 + 1)z_2}{3\zeta} = 0, \text{ pues } 1 + \zeta + \zeta^2 = 0;$$

$$x_1 x_2 + x_1 x_3 + x_2 x_3 = \frac{(\zeta + 1 + \zeta^2)z_1^2 + 3(\zeta + 1)z_1 z_2 + (1 + \zeta + \zeta^2)z_2^2}{9\zeta^2} =$$

$$= \frac{(\zeta + 1)z_1 z_2}{3\zeta^2} = \frac{-\zeta^2(-3p)}{3\zeta^2} = p,$$

y aquí hemos necesitado $z_1z_2 = -3p$;

$$x_1 x_2 x_3 = \frac{z_1^3 + (1 + \zeta^2 + \zeta) z_1^2 z_2 + (\zeta^2 + \zeta + 1) z_1 z_2^2 + z_2^3}{27 \zeta^3} = \frac{z_1^3 + z_2^3}{27} = \frac{z_1^3 + z_2^3}{27} = \frac{\phi_1 + \phi_2}{27} = \frac{-27q}{27} = -q,$$

pues ϕ_1 , ϕ_2 son las raíces de $T^2 + 27qT - 27p^3$.

En resumen, las raíces de $T^3 + pT + q$ vienen dadas por

(3.4.2)
$$x_1 = \frac{z_1 + z_2}{3}, \quad x_2 = \frac{z_1 + \zeta^2 z_2}{3\zeta}, \quad x_3 = \frac{\zeta^2 z_1 + z_2}{3\zeta},$$

siendo z_1^3 , z_2^3 las raíces de la resolvente cuadrática, con $z_1z_2=-3p$.

(3.5) Resolvente cúbica.

Consideramos el polinomio

$$F(T) = T^4 - u_1 T^3 + u_2 T^2 - u_3 T + u_4 \in \mathbb{Z}[X_1, X_2, X_3, X_4, T],$$

siendo aquí u_1, u_2, u_3, u_4 las formas simétricas elementales en X_1, X_2, X_3, X_4 . Se verifica

$$F(T) = (T - X_1)(T - X_2)(T - X_3)(T - X_4).$$

Procederemos ahora de modo parecido a como se hizo en 3.3.

Definamos

(3.5.1)
$$\psi_1 = (X_1 + X_2 - X_3 - X_4)^2$$

$$\psi_2 = (X_1 - X_2 - X_3 + X_4)^2$$

$$\psi_3 = (X_1 - X_2 + X_3 - X_4)^2$$

$$(3.5.2) G(T) = (T - \psi_1)(T - \psi_2)(T - \psi_3) \in \mathbb{Z}[X_1, X_2, X_3, X_4, T].$$

De nuevo encontramos un polinomio simétrico, respecto de X_1 , X_2 , X_3 , X_4 , que vamos a reescribir utilizando las formas u_1 , u_2 , u_3 , u_4 .

Se tiene:

$$\psi_1 \psi_2 \psi_3 = (u_1^3 - 4u_1u_2 + 8u_3)^2$$

(3.5.3)
$$\psi_1 \psi_2 + \psi_1 \psi_3 + \psi_2 \psi_3 = 3u_1^4 - 16u_1^2 u_2 + 16u_2^2 + 16u_1 u_3 - 64u_4$$
$$\psi_1 + \psi_2 + \psi_3 = 3u_1^2 - 8u_2.$$

El lector puede deducir estas fórmulas mediante los mismos métodos utilizados en 3.3, o bien comprobar directamente que son verdaderas.

Así pues el polinomio que obtenemos es:

(3.5.4)
$$G(T) = T^{3} - (3u_{1}^{2} - 8u_{2})T^{2} + (3u_{1}^{4} - 16u_{1}^{2}u_{2} + 16u_{2}^{2} + 16u_{1}u_{3} - 64u_{4})T - (u_{1}^{3} - 4u_{1}u_{2} + 8u_{3})^{2}.$$

En fin, damos la siguiente

Definición 3.5.5.—Sean *A* un dominio de integridad y

$$f = T^4 + aT^3 + bT^2 + cT + d \in A[T].$$

Se llama resolvente cúbica de f al polinomio

$$g = T^{3} - (3a^{2} - 8b)T^{2} + (3a^{4} - 16a^{2}b + 16b^{2} + 16ac - 64d)T - (a^{3} - 4ab + 8c)^{2}.$$

(Intuitivamente, hacemos $u_1 = -a$, $u_2 = b$, $u_3 = -c$, $u_4 = d$ en 3.5.4).

Tenemos ahora:

Proposición 3.5.6.—Sean *A* un dominio de integridad,

$$f = T^4 + aT^3 + bT^2 + cT + d \in A[T],$$

 $y B \supset A$ un dominio en el que

$$f = (T - x_1)(T - x_2)(T - x_3)(T - x_4), \quad x_1, x_2, x_3, x_4 \in B.$$

Entonces la resolvente cúbica g de f factoriza en la forma:

$$g = (T - \psi_1(x_1, x_2, x_3, x_4))(T - \psi_2(x_1, x_2, x_3, x_4))(T - \psi_3(x_1, x_2, x_3, x_4)).$$

La demostración es una copia de la de 3.3.6.

En lo que al discriminante se refiere, para f y g como en la última proposición, se verifica:

(3.5.7)
$$\Delta(g) = 4096\Delta(f) = 64^2 \Delta(f).$$

En efecto, esto resulta fácilmente considerando un cuerpo $L \supset A$ en el que $f = (T - x_1)(T - x_2)(T - x_3)(T - x_4)$ (L existe por III.2.13). Entonces:

$$\psi_1(x_1, x_2, x_3, x_4) - \psi_2(x_1, x_2, x_3, x_4) = 4(x_1 - x_3)(x_2 - x_4)$$

$$\psi_1(x_1, x_2, x_3, x_4) - \psi_3(x_1, x_2, x_3, x_4) = 4(x_1 - x_4)(x_2 - x_3)$$

$$\psi_2(x_1, x_2, x_3, x_4) - \psi_3(x_1, x_2, x_3, x_4) = 4(x_1 - x_2)(x_4 - x_3).$$

Elevando al cuadrado estas igualdades y multiplicándolas obtenemos 3.5.7, $(4096 = 4^2 \cdot 4^2 \cdot 4^2)$, pues $\psi_i(x_1, x_2, x_3, x_4)$, i = 1, 2, 3, son las raíces de g.

Podemos ya pasar a resolver la ecuación cuártica:

(3.6) Cálculo por radicales de las raíces de un polinomio de grado 4.

Ya sabemos que podemos suponer que el polinomio no tiene monomio de grado 3; así:

$$f(T) = T^4 + pT^2 + qT + r \in \mathbb{C}[T].$$

Si sus raíces complejas (eventualmente con repeticiones), son x_1 , x_2 , x_3 y x_4 , tendremos:

$$f(T) = (T - x_1)(T - x_2)(T - x_3)(T - x_4).$$

Utilizaremos aquí el contenido del número 3.5.

La resolvente cúbica de f es:

(3.6.1)
$$g(T) = T^3 + 8pT^2 + 16(p^2 - 4r)T - 64q^2 = G(x_1, x_2, x_3, x_4, T).$$

Además, en virtud de 3.5.6

$$g(T) = (T - \phi_1)(T - \phi_2)(T - \phi_3),$$

donde

$$\phi_i = \psi_i(x_1, x_2, x_3, x_4) \in \mathbb{C}$$
 para $i = 1, 2, 3$.

Esto significa que ϕ_1 , ϕ_2 , ϕ_3 son las soluciones de

$$T^3 + 8pT^2 + 16(p^2 - 4r)T - 64q^2 = 0$$

ecuación ésta que sabemos resolver por radicales según 3.4. Por tanto, admitimos que ϕ_1 , ϕ_2 , ϕ_3 están ya calculados, y elegimos raíces cuadradas z_1 , z_2 , z_3 $de \phi_1$, ϕ_2 , ϕ_3 tales que

$$z_1 z_2 z_3 = -8q$$

(esto es siempre posible, pues se verifica $(z_1z_2z_3)^2 = \phi_1\phi_2\phi_3 = 64q^2 = (-8q)^2$).

Finalmente:

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = u_1(x_1, x_2, x_3, x_4) = 0 \\ (x_1 + x_2 - x_3 - x_4)^2 = \phi_1 = z_1^2 \\ (x_1 - x_2 - x_3 + x_4)^2 = \phi_2 = z_2^2 \\ (x_1 - x_2 + x_3 - x_4)^2 = \phi_3 = z_3^2 \end{cases}$$

por lo que planteamos:

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = 0 \\ x_1 + x_2 - x_3 - x_4 = z_1 \\ x_1 - x_2 - x_3 + x_4 = z_2 \\ x_1 - x_2 + x_3 - x_4 = z_3. \end{cases}$$

Resolviendo este sistema obtenemos

$$x_1 = \frac{z_1 + z_2 + z_3}{4}$$
, $x_2 = \frac{z_1 - z_2 - z_3}{4}$, $x_3 = \frac{-z_1 - z_2 + z_3}{4}$, $x_4 = \frac{-z_1 + z_2 - z_3}{4}$.

Finalmente hay que comprobar que éstas son efectivamente las raíces del polinomio inicial. Pero se tiene:

$$x_1 + x_2 + x_3 + x_4 = 0;$$

$$x_1 x_2 + x_1 x_3 + x_1 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4 = -\frac{1}{8} (z_1^2 + z_2^2 + z_3^2) =$$

$$= -\frac{1}{8} (\phi_1 + \phi_2 + \phi_3) = -\frac{1}{8} (-8p) = p,$$

pues ϕ_1 , ϕ_2 , ϕ_3 son las raíces de la resolvente $T^3 + 8pT^2 + ...$;

$$x_1 x_2 x_3 + x_1 x_2 x_4 + x_1 x_3 x_4 + x_2 x_3 x_4 = \frac{1}{8} z_1 z_2 z_3 = \frac{1}{8} (-8q) = -q$$

por la elección hecha de z_1 , z_2 , z_3 ;

$$x_1 x_2 x_3 x_4 = \frac{1}{256} (z_1^4 + z_2^4 + z_3^4 - 2z_1^2 z_2^2 - 2z_1^2 z_3^2 - 2z_2^2 z_3^2) =$$

$$= \frac{1}{256} (\phi_1^2 + \phi_2^2 + \phi_3^2 - 2(\phi_1 \phi_2 + \phi_1 \phi_3 + \phi_2 \phi_3)) =$$

$$= \frac{1}{256} ((\phi_1 + \phi_2 + \phi_3)^2 - 4(\phi_1 \phi_2 + \phi_1 \phi_3 + \phi_2 \phi_3))$$

y de nuevo teniendo en cuenta de qué ecuación son ϕ_1 , ϕ_2 , ϕ_3 las raíces:

$$x_1 x_2 x_3 x_4 = \frac{1}{256} ((-8p)^2 - 4 \cdot 16(p^2 - 4r)) = r.$$

Las igualdades anteriores demuestran, como decíamos, que las raíces de T^4+pT^2+qT+r vienen dadas por

$$x_1 = \frac{z_1 + z_2 + z_3}{4}$$
, $x_2 = \frac{z_1 - z_2 - z_3}{4}$, $x_3 = \frac{-z_1 - z_2 + z_3}{4}$, $x_4 = \frac{-z_1 + z_2 - z_3}{4}$

siendo z_1^2 , z_2^2 , z_3^2 las raíces de la resolvente cúbica, con $z_1z_2z_3 = -8q$.

La resolución de las ecuaciones de tercer y cuarto grado data del siglo XVI (Ferro, 1515; Ferrari, 1545), y desde entonces se intentó repetidamente resolver otras de grado superior. Sin embargo, la búsqueda de una resolvente no permitía rebajar el grado del problema. Finalmente, en el siglo XIX, se zanjó la cuestión (Galois, Abel) probándose que la tal resolución era imposible. Como dijimos al principio, esto será demostrado en el capítulo IX.

EJERCICIOS

42. Sea *f* un polinomio con coeficientes complejos:

$$f = a_0 T^n + a_1 T^{n-1} + ... + a_n, \quad a_0 \neq 0.$$

Demostrar que para cada raíz $x \in \mathbb{C}$ de f se tiene

- (a) $|x| \le 1 + \max\{|a_k/a_0| : k = 1, ..., n\}.$
- (b) $|x| \le 2 \max \{ \sqrt[k]{|a_k/a_0|} : k = 1, ..., n \}.$
- 43. Sean p un número primo, m un número positivo y $f(T) = 1 T^{p^{m-1}}$.
 - (a) Calcular la resultante $R(\Phi_{p^m}, f)$.
 - (b) Calcular el discriminante de Φ_{p^m} .

44. Determinar el número de raíces reales del polinomio

$$f = T^n + pT + q$$
, $n > 2$, $qp \neq 0$

según los valores de $p, q \in \mathbb{R}$.

45. Sean *a* y *b* números reales no nulos. Determinar el número de raíces reales del polinomio

$$f = T^5 - 5aT^3 + 5a^2T + 2b,$$

según los valores de a y b.

- 46. Sea $g = g_0$ un polinomio con coeficientes reales y sean $g_1, ..., g_n \in \mathbb{R}[T]$ tales que:
 - (i) Para cada raíz x_0 de g y cada $\varepsilon > 0$ suficientemente pequeño, el producto gg_1 es negativo en $(x_0 \varepsilon, x_0)$ y positivo en $(x_0, x_0 + \varepsilon)$.
 - (ii) Para cada k = 0, ..., n 1, los polinomios g_k y g_{k+1} no comparten raíces.
 - (iii) Si $g_k(x_0) = 0$, entonces $g_{k-1}(x_0)g_{k+1}(x_0) < 0$ (k = 1, ..., n 1).
 - (iv) g_n no cambia de signo en el intervalo (a, b).

Entonces, el número de raíces de g en (a, b) coincide con la diferencia

$$v\{g_0(a),...,g_n(a)\}-v\{g_0(b),...,g_n(b)\}.$$

47. Sea $f \in \mathbb{R}[T]$ un polinomio de grado 3 sin raíces múltiples. Calcular el número de raíces reales de

$$g = 2f \cdot \frac{\partial^2 f}{\partial T^2} - \left(\frac{\partial f}{\partial T}\right)^2.$$

48. Calcular el número de raíces reales del polinomio

$$g = 1 + T + \frac{1}{2!}T^2 + \dots + \frac{1}{n!}T^n$$
.

49. Sea A una matriz cuadrada de orden n, simétrica y con coeficientes reales. Sea $P_A(T)$ el polinomio característico de A, es decir:

$$P_A(T) = \det(A - TI),$$

donde I es la matriz identidad de orden n. Demostrar que todas las raíces de P_A son reales.

 Calcular el número de raíces reales positivas del polinomio característico de la matriz

Capítulo VI EXTENSIONES DE CUERPOS

En este capítulo se estudia de modo sistemático la noción de extensión, que aparece de modo natural en el estudio de las raíces de polinomios. La sección primera contiene las nociones y propiedades básicas en las que se profundizará después: grado de una extensión, extensiones finitas, extensiones finitamente generadas, dependencia e independencia algebraica... La sección 2 está dedicada a las extensiones simples algebraicas y las simples transcendentes. Se prueba en ella el teorema de Luröth. En la sección 3, que trata de las extensiones finitamente generadas, se introduce el grado de transcendencia, y se demuestra el teorema del elemento primitivo para cuerpos de característica cero.

§1. GENERALIDADES

Definición 1.1.—(1) Sean K, E cuerpos. Se dice que E es una extensión de K y se escribe E/K cuando existe un homomorfismo de cuerpos $j: K \to E$. Como K es cuerpo, j es un monomorfismo (I.1.31), y, por tanto, K es isomorfo a su imagen j(K). Podemos entonces identificar K con j(K), un subcuerpo de E. Esto se hará siempre en lo sucesivo.

- (2) Un homomorfismo (resp. isomorfismo) de una extensión E_1/K en otra E_2/K es un homomorfismo de cuerpos (resp. isomorfismo) ϕ : $E_1 \to E_2$ que induce la identidad en K (aquí ya estamos suponiendo $K \subset E_1$, $K \subset E_2$). Se denotará ϕ : $E_1/K \to E_2/K$.
- (1.2) **Observaciones y ejemplos.**—(1) Un ejemplo básico de extensión es la siguiente. Sean K un cuerpo y $f \in K[T]$ un polinomio irreducible. Entonces E = K[T]/(f) es un cuerpo que contiene K vía el monomorfismo; $a \mapsto a + (f)$. Ya hemos usado antes esta construcción (III.2.13) y volveremos a ella repetidamente.
- (2) Podría darse una definición más precisa de extensión E/K, que tuviera en consideración el monomorfismo particular $j: K \to E$, y no meramente su existencia. Aunque esto está más allá del alcance de este libro, veamos dos ejemplos que ponen de manifiesto la naturaleza de los fenómenos que nuestra definición elude.
- (1.2.2.1) Consideremos el cuerpo K cuyos elementos son

$$\mathbb{Q}[\sqrt{2}] = \{a + b\sqrt{2} : a, b \in \mathbb{Q}\} \subset \mathbb{R},$$

con las operaciones habituales. Es ciertamente un cuerpo, pues:

$$(a+b\sqrt{2})+(a'+b'\sqrt{2})=(a+a')+(b+b')\sqrt{2},$$

$$(a+b\sqrt{2})(a'+b'\sqrt{2})=(aa'+2bb')+(ab'+a'b)\sqrt{2},$$

$$1/(a+b\sqrt{2}) = (a-b\sqrt{2})/(a^2-2b^2) =$$

$$= \frac{a}{a^2-2b^2} - \frac{b}{a^2-2b^2}\sqrt{2}, \quad a \text{ ó } b \neq 0.$$

(Nótese que, como $\sqrt{2}$ no es racional, $2 \neq (a/b)^2$, luego $a^2 - 2b^2 \neq 0$.)

Ahora consideramos los dos monomorfismos siguientes:

$$j_1: K \to \mathbb{R}: a + b\sqrt{2} \mapsto a + b\sqrt{2}$$

 $j_2: K \to \mathbb{R}: a + b\sqrt{2} \mapsto a - b\sqrt{2}.$

Es evidente que K es la imagen de ambos, luego tenemos así dos maneras de presentar la extensión \mathbb{R}/K .

Además las dos extensiones

son distintas en el sentido más estricto de que no ya $j_1 \neq j_2$, sino de que no existe ningún isomorfismo ϕ : $\mathbb{R} \to \mathbb{R}$ tal que el diagrama

sea conmutativo, i.e. $\phi \circ j_1 = j_2$. En efecto, si tal ϕ existiera, tendríamos

$$\phi \circ j_1(\sqrt{2}) = j_2(\sqrt{2}) = -\sqrt{2}$$

luego

$$-\sqrt{2} = \phi(j_1(\sqrt{2})) = \phi(\sqrt{2}) = \phi(t^2) = \phi(t)^2 \ge 0,$$

donde hemos elegido una raíz cuadrada t del número real positivo $\sqrt{2}$. Como $-\sqrt{2} < 0$, no puede existir ϕ .

(1.2.2.2) La situación del ejemplo anterior no es tampoco la regla general. Consideremos la extensión \mathbb{C}/\mathbb{Q} .

Sea $j: \mathbb{Q} \to \mathbb{C}$ un monomorfismo de cuerpos. Entonces j(1) = 1, de donde, para cada entero positivo n,

$$j(n) = j(1 + \dots + 1) = j(1) + \dots + j(1) = 1 + \dots + 1 = n;$$

y se deduce,

$$j(-n) = -j(n) = -n.$$

Asimismo

$$1 = j(1) = j\left(n\frac{1}{n}\right) = j(n)j\left(\frac{1}{n}\right) = nj\left(\frac{1}{n}\right), \quad \text{luego} \quad j\left(\frac{1}{n}\right) = \frac{1}{n}.$$

Finalmente

$$j\left(\frac{m}{n}\right) = j\left(m\frac{1}{n}\right) = j(m)j\left(\frac{1}{n}\right) = m\frac{1}{n} = \frac{m}{n},$$

para $m, n \in \mathbb{Z}, n > 0$.

En suma, j es la inclusión canónica $\mathbb{Q} \to \mathbb{C}$ y la extensión \mathbb{C}/\mathbb{Q} sólo puede definirse mediante esa inclusión.

Proposición 1.3.—Sea *E/K* una extensión de cuerpos. Entonces *E* tiene una estructura canónica de espacio vectorial sobre *K*.

Demostración.—Como es habitual, denotemos + y. las operaciones del cuerpo E. Puesto que $K \subset E$ y es subcuerpo, estas operaciones inducen las de K. Entonces dotamos al grupo abeliano (E, +) de estructura de espacio vectorial sobre K mediante el producto por escalares:

$$(\lambda, x) \mapsto \lambda x = \lambda \cdot x, \quad \lambda \in K, x \in E,$$

donde $\lambda \cdot x$ es el producto de elementos de E.

Es inmediato que, efectivamente, esto hace a E espacio vectorial sobre K. No lo detallaremos aquí aunque sí queremos destacar que $1_K \cdot x = x$ debido a que al ser K subcuerpo de E se tiene $1_K = 1_E$.

La proposición anterior justifica la siguiente

Definición 1.4.—Sea E/K una extensión de cuerpos. Se llama *grado* de la extensión, y se denota [E:K], la dimensión $\dim_K E$ de E como espacio vectorial sobre K.

Veremos más adelante (1.12.3) ejemplos de extensiones de grado infinito. De momento nos limitaremos al caso contrario:

Definición 1.5.—Una extensión de cuerpos cuyo grado es finito se denomina *extensión finita*.

Las extensiones finitas tienen una propiedad de transitividad:

Proposición 1.6.—Sean L/K y E/L dos extensiones de cuerpos. Son equivalentes

- (1) L/K y E/L son finitas
- (2) E/K es finita.

Además en ese caso:

$$[E:K] = [E:L][L:K].$$

Demostración.—Tenemos $K \subset L \subset E$. Claramente, L es subespacio vectorial de E, sobre el cuerpo base K, Y, por tanto,

$$\dim_K E \ge \dim_K L$$
.

Por otra parte, una base de E sobre K genera E sobre K y, a fortiori, también lo genera sobre L; así

$$\dim_K E \ge \dim_L E$$
.

De las dos desigualdades anteriores resulta (2) \Rightarrow (1). Supongamos ahora (1), y sean

$$B_L = \{u_1, \dots, u_n\},$$
 base de L sobre K
 $B_E = \{v_1, \dots, v_m\},$ base de E sobre L .

Queremos probar (2) y la fórmula de los grados, que es

$$[E:K]=nm$$
.

Para ello basta ver que

$$B = \{u_i v_j : i = 1, ..., n; j = 1, ..., m\} \subset E$$

es base de E sobre K.

— B genera E sobre K.

Sea $x \in E$. Entonces $x = \lambda_1 v_1 + ... + \lambda_m v_m \operatorname{con} \lambda_1, ..., \lambda_m \in L$, y por otra parte

$$\lambda_i = \lambda_{i1} u_1 + \ldots + \lambda_{in} u_n,$$

con $\lambda_{j1},\,...,\,\lambda_{jn}\in K\,(j=1,\,...,\,m).$ En consecuencia

$$x = \sum_{j=1}^{m} \lambda_j v_j = \sum_{j=1}^{m} \left(\sum_{i=1}^{n} \lambda_{ji} u_i \right) v_j = \sum_{i,j} \lambda_{ji} u_i v_j,$$

y, por tanto, B es sistema de generadores.

— B es linealmente independiente sobre K.

Supongamos
$$0 = \sum_{i,j} \lambda_{ji} u_i v_j$$
 con $\lambda_{ji} \in K$. Entonces

$$0 = \sum_{i} \left(\sum_{i} \lambda_{ji} u_{i} \right) v_{j}, \quad \sum_{i} \lambda_{ji} u_{i} \in L$$

y por ser $v_1, ..., v_m$ linealmente independientes sobre L, se deduce

$$0 = \sum_{i} \lambda_{ji} u_{i}, \quad \lambda_{ji} \in K \quad (j = 1, ..., m).$$

Ahora bien, $u_1, ..., u_n$ son linealmente independientes sobre K, luego necesariamente $\lambda_{ii} = 0$ para cualesquiera i, j.

Hemos concluido la prueba de 1.6.

Corolario 1.7.—Sean *E/L* y *L/L'* dos extensiones finitas de cuerpos. Si

$$[E:L] = [E:L']$$

entonces L = L'.

Demostración.—La inclusión canónica $L' \to L$ es lineal entre espacios vectoriales sobre L', luego basta observar que

$$\dim_{L'} L = [L:L'] = [E:L']/[E:L] = 1$$

(por 1.6 y la hipótesis).

Por supuesto, en esta demostración hemos utilizado el siguiente resultado de álgebra lineal, que es obvio:

(1.8) **Observación.**—Sea K un subcuerpo de E (y, por tanto, tenemos una extensión E/K). Si [E:K] = 1, entonces E = K.

Un problema importante, que se tratará más adelante en varias ocasiones, consiste en la determinación de las *subextensiones* de una dada. Esto significa que dada una extensión de cuerpos E/K, interesa determinar las extensiones L/K siendo E extensión de L. Por ejemplo, de 1.8 se deduce:

(1.9) Si [E: K] es un número primo, no existen subextensiones propias (es decir, distintas de E/K y K/K).

En efecto, si L/K es subextensión, por 1.6 tenemos:

$$[E:K] = [E:L][L:K],$$

y como el primer miembro es un número primo resulta

$$[E:L]=1$$
 ó $[L:K]=1$.

En el primer caso E = L y en el segundo L = K (por 1.8).

Para el estudio de subextensiones es conveniente introducir la siguiente construcción:

(1.10) Subextensión generada por un subconjunto

Sea E/K una extensión de cuerpos, no necesariamente finita, que, para simplificar la escritura, supondremos corresponde a una inclusión $K \subset E$. Sea

$$A = \{a_i : i \in I\} \subset E$$

un subconjunto arbitrario (eventualmente infinito) no vacío.

Denotaremos K(A) la intersección de todos los subcuerpos $L \subset E$ que contengan K y A. En virtud de I.1.29.2 esta intersección es un cuerpo. De esta manera, K(A) es el menor subcuerpo de E que contiene K y A.

El cuerpo K(A) se denomina *cuerpo generado por A sobre K.* La igualdad L = K(A) se expresa diciendo que L está generado por A sobre K.

La descripción existencial anterior de K(A) se complementa con la siguiente descripción explícita de sus elementos: $x \in E$ está en K(A) si y solamente si existen $r \ge 1$, elementos $a_1, ..., a_r \in A$ y polinomios $f, g \in K[X_1, ..., X_r]$ en r indeterminadas $X_1, ..., X_r$ tales que

(*)
$$g(a) \neq 0 \quad \text{y} \quad x = f(a)/g(a)$$

donde $a = (a_1, ..., a_r)$.

En efecto, denotemos por L el conjunto de todos los $x \in E$ de la forma (*). Como $K(A) \supset K \cup A$, es evidente que

$$K(A) \supset K[a_1, ..., a_r]$$

(cf. III.1.5). Por tanto, f(a), $g(a) \in K(A)$. Pero $g(a) \neq 0$ y K(A) es cuerpo, luego $1/g(a) \in K(A)$, y en consecuencia

$$x = f(a) / g(a) \in K(A).$$

Esto prueba que $L \subset K(A)$. Por otra parte, $K \cup A \subset L$:

- tomando $g = 1, f \in K$, obtenemos $K \subset L$
- tomando g = 1, $f = X_1$, $a_1 \in A$, se deduce $A \subset L$.

En suma $K \cup A \subset L \subset K(A)$. Ahora bien, K(A) es el menor subcuerpo de E que contiene $K \cup A$, luego para probar que L = K(A) basta ver que L es un subcuerpo de E.

Veamos eso pues, que es una consecuencia de que la evaluación de polinomios es un homomorfismo (cf. III.1.5): sean

$$x = f(a)/g(a)$$
, $y = k(b)/\ell(b) \in L$,

con f, $g \in K[X_1, ..., X_n]$, k, $\ell \in K[Y_1, ..., Y_m]$, $a = (a_1, ..., a_n)$, $b = (b_1, ..., b_m)$. Tenemos

$$x - y = \frac{f(a)\ell(b) - g(a)k(b)}{g(a)\ell(b)}$$

y tomando

$$F = f \cdot \ell - g \cdot k$$
, $G = g \cdot \ell \in K[X_1, \dots, X_n, Y_1, \dots, Y_m]$

resulta

$$G(a, b) = g(a)\ell(b) \neq 0$$
 pues E es cuerpo,

у

$$x - y = F(a, b) / G(a, b).$$

Esto prueba que L es un subgrupo aditivo de E. Que $L\setminus\{0\}$ es subgrupo multiplicativo de $E\setminus\{0\}$ es análogo una vez observado que si $x=f(a)/g(a)\in L\setminus\{0\}$, entonces $f(a)\neq 0$.

Si E/K es una extensión de cuerpos, siempre tenemos E = K(A) para algún A, por ejemplo, A = E. Esto es, por supuesto, irrelevante: el interés estriba en utilizar un A lo menor posible. En particular, se define un tipo especial de extensiones de gran importancia en teoría de cuerpos y en geometría:

Definición 1.11.—Se dice que una extensión de cuerpos L/K es *finitamente generada* cuando L está generado sobre K por un conjunto finito. Si ese conjunto consta de un solo elemento, se dice que la extensión es *simple*.

Si L está generado sobre K por $A = \{a_1, ..., a_n\}$, se denota

$$L = K(a_1, \dots, a_n).$$

(1.12) **Ejemplos.**—(1) Para que E/K sea extensión simple no debe necesariamente presentarse E de la forma $K(\alpha)$. Por ejemplo, tómese $E = \mathbb{Q}(\sqrt{2}, \sqrt{3})$. Esta extensión es simple. Esto es consecuencia del llamado teorema del elemento primitivo (véase 3.9). En este caso particular es fácil encontrar α : basta elegir $\alpha = \sqrt{2} + \sqrt{3}$. En 2.4.4 veremos que

$$\sqrt{2}$$
, $\sqrt{3} \in \mathbb{Q}(\alpha)$,

y, por tanto, $\mathbb{Q}(\sqrt{2}, \sqrt{3}) = \mathbb{Q}(\alpha)$.

(2) Toda extensión finita es finitamente generada. En efecto, si $\{a_1, ..., a_n\}$ es una base de L como espacio vectorial sobre K, tenemos

$$L = \{\lambda_1 a_1 + \ldots + \lambda_n a_n : \lambda_i \in K\} \subset K(a_1, \ldots, a_n),$$

y, por tanto, $L = K(a_1, ..., a_n)$.

(3) Sean $X_1, ..., X_n$ indeterminadas sobre K y L el cuerpo de funciones racionales con coeficientes en K en esas indeterminadas (cf. III.1.12). Es obvio que L es el subcuerpo generado por $\{X_1, ..., X_n\}$ en cualquier extensión E/K, $E \supset K$, $E \supset K[X_1, ..., X_n]$. Obtenemos de nuevo la notación

$$L = K(X_1, \dots, X_n)$$

introducida en III.1.12.1

Obsérvese que $K(X_1, ..., X_n)/K$ es finitamente generada, pero no finita: los monomios 1, X_1 , X_1^2 , X_1^3 , ... son linealmente independientes sobre K.

(4) La extensión \mathbb{C}/\mathbb{Q} no es finitamente generada. En efecto, sean $a_1, ..., a_r \in \mathbb{C}$. Probaremos que $\mathbb{Q}(a_1, ..., a_r)$ es numerable, con lo que no será igual a \mathbb{C} .

Según la descripción de 1.10, el cardinal de $\mathbb{Q}(a_1, ..., a_r)$ no excede al de $\mathbb{Q}[a_1, ..., a_r] \times \mathbb{Q}[a_1, ..., a_r]$, y como la evaluación $\mathbb{Q}[X_1, ..., X_r] \to \mathbb{Q}[a_1, ..., a_r]$ es suprayectiva, bastará probar que $\mathbb{Q}[X_1, ..., X_r]$ es numerable. Tenemos

$$\mathbb{Q}[X_1, ..., X_r] = \bigcup_d S_d, S_d = \{\text{polinomios de grado } < d\}$$

e identificando un polinomio con sus coeficientes, $S_d \simeq \mathbb{Q}^d$ es numerable. Como una unión numerable de conjuntos numerables es también numerable, hemos terminado.

(5) Consideremos la extensión \mathbb{C}/\mathbb{Q} . Ya sabemos (I.1.13.2) que el conjunto de todos los números complejos

$$a+bi$$
, $a,b\in\mathbb{Q}$

es un cuerpo, y, por tanto,

$$\mathbb{Q}(i) = \{a + bi : a, b \in \mathbb{Q}\}.$$

Así, pues, la descripción (*) de 1.10 no es siempre la más sencilla. En la siguiente sección volveremos sobre este punto (cf. 2.3).

(6) Sea E/K como en 1.10. Si A, $B \subset E$, entonces

$$K(A)(B) = K(A \cup B).$$

En particular: $K(a_1, ..., a_n)(b_1, ..., b_m) = K(a_1, ..., a_n, b_1, ..., b_m)$. En efecto, como K(A)(B) es cuerpo y contiene $A \cup B$, entonces $K(A)(B) \supset K(A \cup B)$. A su vez $K(A \cup B)$ es cuerpo y contiene $K \cup A$, luego contiene K(A); pero también contiene K(A); por tanto:

$$K(A \cup B) \supset K(A)(B)$$
.

Así resulta la igualdad.

(7) En general, el cuerpo K(A) no determina totalmente A, es decir, puede ser K(A) = K(B) con $A \neq B$. Por ejemplo:

$$\mathbb{C} = \mathbb{R}(i) = \mathbb{R}(2i) = \mathbb{R}(1+i) = \mathbb{R}(1+2i) = \dots$$

A este respecto se tiene:

$$K(A) = K(B)$$
 si y sólo si $A \subset K(B)$ y $B \subset K(A)$.

En efecto, la condición necesaria es evidente, y la suficiente no lo es menos, pues si $A \subset K(B)$ entonces $K(A) \subset K(B)$ y análogamente se tiene el otro contenido.

Terminamos esta sección introduciendo una noción esencial en la teoría de extensiones.

Definición 1.13.—Sean E/K una extensión de cuerpos y a_1 , ..., a_n , elementos de E. Se tiene un homomorfismo (de evaluación)

$$K[X_1,...,X_n] \rightarrow E: f \mapsto (a_1,...,a_n)$$

cuyo núcleo denotaremos I (cf. III.1.5).

- (1) Se dice que a_1 , ..., a_n son algebraicamente independientes sobre K si $I = \{0\}$, esto es, $f(a_1, ..., a_n) \neq 0$ para todo polinomio no nulo $f \in K[x_1, ..., x_m]$.
- (2) Se dice que a_1 , ..., a_n son algebraicamente dependientes sobre K si $I \neq \{0\}$, esto es, $f(a_1, ..., a_n) = 0$ para algún polinomio no nulo $f \in K[x_1, ..., x_m]$.
- (1.14) **Observaciones y ejemplos.**—(1) Si $a_1, ..., a_n \in E$ son algebraicamente independientes sobre K, se tiene un isomorfismo de anillos

$$K[X_1,...,X_n] \simeq K[a_1,...,a_n] \subset E,$$

que induce (véase 1.10) otro de cuerpos

$$K(X_1,\ldots,X_n)\simeq K(a_1,\ldots,a_n)\subset E.$$

Es claro que cualesquiera indeterminadas distintas X_1 , ..., X_n son algebraicamente independientes sobre K.

- (2) Si $a_1, ..., a_n \in E$ son algebraicamente independientes sobre K también lo son $a_i, ..., a_i$, para cualesquiera $1 \le i_1 < ... < i_r \le n$.
- (3) Si n = 1 y a_1 es algebraicamente independiente sobre K se dice que a_1 es *transcendente sobre* K.
- (4) Supongamos n = 1 y que a_1 es algebraicamente dependiente sobre K. En este caso se dice simplemente que a_1 es algebraico sobre K. Entonces se tiene un isomorfismo

$$K[X_1]/I \to K[a_1] \subset E$$
.

Como E es cuerpo no tiene divisores de cero, luego tampoco los tiene $K[X_1]/I$, e I es un ideal primo $\neq \{0\}$. Como el anillo $K[X_1]$ es un DIP (III.2.6) todo ideal primo no nulo, y en particular I, es maximal (I.2.24.4), con lo que $K[X_1]/I$ es cuerpo. En virtud del isomorfismo anterior también lo es $K[a_1]$, y concluimos

$$K[a_1] = K(a_1)$$

(recuérdese el ejemplo 1.12.5).

(5) En K(T), T indeterminada, los elementos $a_1 = T$, $a_2 = T^2$, son algebraicamente dependientes: tómese $f = X_1^2 - X_2$ y queda

$$f(a_1, a_2) = a_1^2 - a_2 = T^2 - T^2 = 0.$$

(1.15) **Existencia de números transcendentes.**—Uno de los problemas más interesantes sobre números es la búsqueda de números reales o complejos que sean $transcendentes\ sobre\ \mathbb{Q}$. Encontrar ejemplos concretos es sumamente difícil, y algo diremos al respecto en VII.2. Paradójicamente, no es difícil dar una prueba no constructiva de que existe una $infinidad\ no\ numerable$ de ellos. Presentamos aquí esa prueba, debida a Cantor:

Sea L el conjunto de todos los números reales algebraicos sobre $\mathbb Q$. Para cada $\alpha \in L$ podemos elegir un polinomio no nulo $f_\alpha \in \mathbb Q[T]$ de modo que α sea raíz de f_α . Esto proporciona una aplicación

$$\Phi: L \to \mathbb{Q}[T]^*: \alpha \mapsto f_{\alpha}$$
,

y se tiene

$$L = \bigcup_{f \neq 0} \Phi^{-1}(f).$$

Ahora obsérvese que cada conjunto $\Phi^{-1}(f)$ es finito, pues el número de raíces de f está acotado por su grado (III.2.3). Pero además $\mathbb{Q}[T]$ es numerable (véase la prueba de 1.12.4), con lo que la igualdad (*) describe L como unión numerable de conjuntos finitos. Así, L es numerable.

En fin, $\mathbb R$ no es numerable, luego $\mathbb R \setminus L$ tampoco puede serlo.

Evidentemente, la misma prueba sirve con $\mathbb C$ en lugar de $\mathbb R$, y se obtiene el teorema de Cantor:

«El conjunto de números complejos algebraicos sobre Q es numerable».

§2. EXTENSIONES SIMPLES

En toda esta sección E/K denota una extensión simple, esto es, E está generado sobre K por cierto elemento $\alpha \in E$. Estudiaremos las propiedades especiales de una extensión de este tipo, y en particular la naturaleza de las subextensiones L/K.

En primer lugar, recordemos las dos posibilidades dadas por 1.13. Sea ${\cal T}$ una indeterminada.

- (2.1) **Caso en que** α **es transcendente.** Entonces $T \mapsto \alpha$ define un isomorfismo $K(T) \to K(\alpha) = E y E$ es un cuerpo de funciones racionales en α . Diremos que E/K es una extensión simple transcendente.
- (2.2) **Caso en que \alpha es algebraico.** Entones $T \mapsto \alpha$ define un epimorfismo $K[T] \to K[\alpha] = E$ y E es un anillo de polinomios en α . Diremos que E/K es una extensión simple algebraica.

Es claro que en el caso transcendente el grado [E: K] es infinito: los monomios α^r , $r \ge 0$, son linealmente independientes sobre K.

Supongamos, por el contrario, que α es algebraico sobre K. Entonces, según acabamos de recordar, tenemos un epimorfismo canónico

$$K[T] \rightarrow E$$

cuyo núcleo está generado por un *polinomio irreducible f* (pues K[T] es DIP, III.2.6). Sabemos que f está determinado salvo unidades de K[T], esto es, salvo elementos de K^* . Para definir f sin ambigüedad basta elegirlo m'onico (si el coeficiente director de f era c, tómese $c^{-1}f$ en lugar de f). En efecto, si f y f_1 generan f se tendrá $f_1 = cf$ para algún f0 es f1, y comparando monomios de igual grado resulta que los coeficientes directores de f1, difieren en el factor f1. Por lo tanto, si f1 también es mónico, necesariamente f2 el polinomio f3 se denomina f3 polinomio f4 se denomina f5 polinomio f6 se denomina f6 polinomio f7 se denomina f8 polinomio f9 polinomio f9 se denomina f9 polinomio f9 polinomio

$$f = P(\alpha, K) \in K[T].$$

Así pues, $P(\alpha, K)$ es el único polinomio mónico irreducible de K[T] que tiene α por raíz. Cualquier otro polinomio de K[T] del que α sea raíz es múltiplo de $P(\alpha, K)$.

Como consecuencia de esto último, si K/L es otra extensión, $P(\alpha, L)$ es múltiplo de $P(\alpha, K)$, puesto que $P(\alpha, L) \in L[T] \subset K[T]$ tiene α por raíz.

El resultado básico es:

Proposición 2.3.—Supongamos que el polinomio mínimo de α sobre K tiene grado n. Entonces $\{1, \alpha, ..., \alpha^{n-1}\}$ es una base de E sobre K, Y, en consecuencia,

$$[E:K]=n$$
,

con lo que la extensión *E/K* es finita.

Demostración.—Veamos que 1, α , ..., α^{n-1} son linealmente independientes sobre K. Consideremos una combinación lineal nula.

$$0 = c_0 \alpha^{n-1} + \ldots + c_{n-2} \alpha + c_{n-1} \cdot 1 \quad (c_i \in K).$$

Entonces $g = c_0 T^{n-1} + ... + c_{n-1} \in K[T]$ está en el núcleo de la evaluación $T \mapsto \alpha$ y ese núcleo está generado por $f = P(\alpha, K)$. En consecuencia, $f \mid g$ y como $\partial g < \partial f$ sólo puede ser g = 0, esto es: $c_i = 0$ para todo i = 0, ..., n-1.

Por otra parte, 1, α , ..., a^{n-1} generan E como espacio vectorial sobre K. Para verlo, sea $\beta \in E$. Puesto que $K[T] \to E$ es suprayectiva, $\beta = g(\alpha)$ con $g \in K[T]$. Dividiendo por f queda

$$g = Q \cdot f + R$$
, $\partial R < n$,

esto es:

$$R = c_0 T^{n-1} + \ldots + c_{n-1}.$$

Por tanto

$$\beta = g(\alpha) = Q(\alpha)f(\alpha) + R(\alpha) = c_0\alpha^{n-1} + ... + c_{n-2}\alpha + c_{n-1} \cdot 1$$

pues $f(\alpha) = 0$, y hemos terminado.

Destaquemos que de lo anterior resulta en particular que una extensión simple $K(\alpha)/K$ es finita si y sólo si α es algebraico sobre K.

(2.4) **Ejemplos.**—(1) Consideremos la extensión $\mathbb{Q}(i)/\mathbb{Q}$. Entonces $T^2 + 1 \in \mathbb{Q}[T]$ es irreducible, mónico y tiene i por raíz, luego es el polinomio mínimo de i sobre \mathbb{Q} . Resulta de 2.3 que $\{1,i\}$ es una base de $\mathbb{Q}(i)$ como espacio vectorial sobre \mathbb{Q} , con lo que

$$\mathbb{Q}(i) = \{a + bi : a, b \in \mathbb{Q}\},\$$

y reencontramos que este último conjunto es un cuerpo (I.1.13.2).

(2) Como en el ejemplo anterior, se ve:

$$T^2 - 2 = P(\sqrt{2}, \mathbb{Q}), \quad [\mathbb{Q}(\sqrt{2}) : \mathbb{Q}] = 2, \quad \mathbb{Q}(\sqrt{2}) = \{a + b\sqrt{2} : a, b \in \mathbb{Q}\},$$

 $T^2 - 3 = P(\sqrt{3}, \mathbb{Q}), \quad [\mathbb{Q}(\sqrt{3}) : \mathbb{Q}] = 2, \quad \mathbb{Q}(\sqrt{3}) = \{a + b\sqrt{3} : a, b \in \mathbb{Q}\}.$

(3) Calculemos el polinomio mínimo de $\sqrt{3}$ sobre $\mathbb{Q}(\sqrt{2})$. Sabemos que T^2-3 tiene $\sqrt{3}$ por raíz, y se tratará pues de ver que T^2-3 es irreducible en $\mathbb{Q}(\sqrt{2})[T]$. Ahora bien, si fuera reducible, tendría alguna raíz en $\mathbb{Q}(\sqrt{2})$, luego $\pm\sqrt{3}\in\mathbb{Q}(\sqrt{2})$ y sería

$$\sqrt{3} = a + b\sqrt{2}$$
 con $a, b \in \mathbb{Q}$,

o sea, $\sqrt{3} - b\sqrt{2} = a \in \mathbb{Q}$. Elevando al cuadrado:

$$3+2b^2-2b\sqrt{6}=a^2\in\mathbb{Q}$$
, luego $b\sqrt{6}\in\mathbb{Q}$.

Como $\sqrt{6} \notin \mathbb{Q}$, sólo puede ser b=0, y entonces $\sqrt{3}=a \in \mathbb{Q}$, absurdo. Esto muestra que T^2-3 es irreducible en $\mathbb{Q}(\sqrt{2})[T]$, y, por tanto:

$$T^2 - 3 = P(\sqrt{3}, \mathbb{Q}(\sqrt{2})), \quad [\mathbb{Q}(\sqrt{2}, \sqrt{3}) : \mathbb{Q}(\sqrt{2})] = 2.$$

(4) Estudiemos ahora la extensión $\mathbb{Q}(\sqrt{2} + \sqrt{3})/\mathbb{Q}$. En primer lugar tenemos:

$$11\sqrt{2} + 9\sqrt{3} = (\sqrt{2} + \sqrt{3})^3 \in \mathbb{Q}(\sqrt{2} + \sqrt{3}),$$

luego

$$\sqrt{2} = \frac{(11\sqrt{2} + 9\sqrt{3}) - 9(\sqrt{2} + \sqrt{3})}{2} \in \mathbb{Q}(\sqrt{2} + \sqrt{3}),$$

$$\sqrt{3} = \frac{-(11\sqrt{2} + 9\sqrt{3}) + 11(\sqrt{2} + \sqrt{3})}{2} \in \mathbb{Q}(\sqrt{2} + \sqrt{3}).$$

Así $\sqrt{2}$, $\sqrt{3} \in \mathbb{Q}(\sqrt{2} + \sqrt{3})$ y $\mathbb{Q}(\sqrt{2}, \sqrt{3}) \subset \mathbb{Q}(\sqrt{2} + \sqrt{3})$. Como el otro contenido es evidente,

$$\mathbb{Q}(\sqrt{2}+\sqrt{3})=\mathbb{Q}(\sqrt{2},\sqrt{3}).$$

En consecuencia,

$$[\mathbb{Q}(\sqrt{2} + \sqrt{3}) : \mathbb{Q}] = [\mathbb{Q}(\sqrt{2}, \sqrt{3}) : \mathbb{Q}] =$$
$$[\mathbb{Q}(\sqrt{2}, \sqrt{3}) : \mathbb{Q}(\sqrt{2})] \cdot [\mathbb{Q}(\sqrt{2}) : \mathbb{Q}] = 2 \cdot 2 = 4,$$

en virtud de 1.6, y según los grados calculados en los ejemplos 2 y 3 anteriores. Así pues, por 2.3, el grado del polinomio mínimo f de $\sqrt{2} + \sqrt{3}$ sobre $\mathbb Q$ es 4:

$$f = P(\sqrt{2} + \sqrt{3}, \mathbb{Q}) = T^4 + a_1 T^3 + a_2 T^2 + a_3 T + a_4.$$

Como $\sqrt{2} + \sqrt{3}$ debe ser raíz de *f*, operando queda:

$$0 = f(\sqrt{2} + \sqrt{3}) =$$

$$= (a_4 + 5a_2 + 49) + (a_3 + 11a_1)\sqrt{2} + (a_3 + 9a_1)\sqrt{3} + 2(a_2 + 10)\sqrt{6}.$$

Lo más sencillo para que esto se cumpla es imponer

$$0 = a_4 + 5a_2 + 49 = a_3 + 11a_1 = a_3 + 9a_1 = a_2 + 10$$
,

y para esto basta tomar $a_1 = 0$, $a_2 = -10$, $a_3 = 0$, $a_4 = 1$.

Obtenemos el polinomio $f = T^4 - 10T^2 + 1 \in \mathbb{Q}[T]$, mónico y que tiene $\sqrt{2} + \sqrt{3}$ por raíz. Pero en III.3.11.2 se demostró que este f es irreducible en $\mathbb{Q}[T]$, luego necesariamente es el polinomio mínimo buscado:

$$T^4 - 10T^2 + 1 = P(\sqrt{2} + \sqrt{3}, \mathbb{Q}).$$

(5) Sea ζ una raíz primitiva p-ésima de la unidad, p primo. Entonces $\Phi_p(\zeta) = 0$, y el polinomio ciclotómico Φ_p es irreducible en $\mathbb{Q}[T]$ (véase V.1.11, V.1.15). Como Φ_p es mónico, obtenemos:

$$\Phi_p = P(\zeta, \mathbb{Q}), \quad [\mathbb{Q}(\zeta):\mathbb{Q}] = \phi(p) = p-1,$$

siendo ϕ el indicador de Euler.

Esto se cumple en general, aunque p no sea primo; lo veremos más adelante (IX.2.8).

Pasaremos ahora a estudiar el problema de las subextensiones de *E/K*. El resultado fundamental es el siguiente teorema.

Proposición 2.5 (Lüroth).—Sea E/K una extensión simple transcendente. Entonces toda subextensión no trivial L/K es también simple transcendente.

Demostración.—Como L/K no es trivial, $L \neq K$ y existe $\beta \in L \setminus K$. Como $\beta \in E = K(\alpha)$, con α transcendente, tendremos

$$\beta = g(\alpha)/h(\alpha), \quad g,h \in K[T] \setminus \{0\},$$

donde podemos tomar $g,\ h$ primos entre sí (K[T] es DFU). Consideramos el polinomio

$$f(T) = g(T) - \beta h(T) \in K(\beta)[T] \subset L[T]$$

que tiene grado:

$$\partial f = n = \max \{ \partial g, \partial h \}.$$

En efecto, es claro que ∂f no excede a ese máximo, pero además, si ∂f no lo igualara, necesariamente $\partial g = \partial h$ y los coeficientes directores de g y h, que denotaremos a y b, diferirían en el factor β , esto es:

$$\beta = \frac{a}{b} \in K$$
,

contrariamente a la elección de β . Por tanto, el grado de f es efectivamente ese máximo. Por otra parte es obvio que

$$f(\alpha) = 0$$
,

con lo que:

(2.5.1) α es algebraico sobre $K(\beta) \subset L$.

Esto implica que $K(\alpha) = K(\beta)(\alpha)$ es una extensión finita de $K(\beta)$, y también que:

(2.5.2) β es transcendente sobre K.

En efecto, si no lo fuera, la extensión $K(\beta)/K$ sería finita (por 2.3). Como $K(\alpha)/K(\beta)$ también lo es (2.5.1 y 2.3) resultaría que $K(\alpha)/K$ es finita (por la transitividad 1.6). Pero ya hemos visto que una extensión simple transcendente no es finita. Ahora probaremos:

(2.5.3)
$$n = [K(\alpha): K(\beta)].$$

Para ello basta ver que $f = g - \beta h$ es irreducible en $K(\beta)[T]$, pues entonces f será, salvo unidades que no cambian el grado, el polinomio mínimo de α sobre $K(\beta)$, y como $\partial f = n$, 2.5.3 resultará de 2.3.

Consideremos otra indeterminada X, y el polinomio

$$F(X,T) = g(T) - Xh(T) \in K[X,T],$$

de modo que $f = F(\beta, T)$.

Considerando F en el anillo de polinomios K[T][X], resulta ser irreducible: tiene grado 1 y sus coeficientes g y h son primos entre sí. Por las propiedades generales de reducibilidad de polinomios (III.2.10.4) resulta que F es irreducible en K(X)[T]. Ahora bien el isomorfismo

$$K(X)[T] \to K(\beta)[T]$$

dado por: $X \mapsto \beta$, $T \mapsto T$, transforma F en f, luego f es irreducible, como se pretendía.

Hasta aquí, tenemos extensiones

$$K(\beta) \subset L \subset E = K(\alpha)$$

con

(2.5.3)
$$[E:K(\beta)] = n.$$

El problema consiste, pues, en encontrar $\beta \in L$ tal que

(2.5.4)
$$[E:L] = [E:K(\beta)],$$

pues entonces $L = K(\beta)$, en virtud de 1.7 y habríamos terminado, al haber indicado ya, 2.5.2, que β es transcendente sobre K.

Así planteado el problema, afirmamos que 2.5.4 es válido si se elige $\beta \in L$ tal que $[E: K(\beta)] = n$ sea mínimo. Probaremos esto, con lo que la demostración del teorema de Lüroth habrá concluido.

Procederemos como sigue. Puesto que α es algebraico sobre $K(\beta)$ lo es sobre $L \supset K(\beta)$; además $K(\alpha) \subset L(\alpha) \subset E = K(\alpha)$, con lo que $E = L(\alpha)$. Consideremos

$$f^* = P(\alpha, L) \in L[T].$$

Pongamos $m = \partial f^*$, con lo que [E:L] = m. Se trata de probar que n = m. Como $L \subset E = K(\alpha)$, existen polinomios

$$u_i(Y)$$
, $v_i(Y) \in K[Y]$,

primos entre sí (i = 1, ..., m; Y indeterminada) tales que

$$f^* = T^m + \frac{u_1(\alpha)}{v_1(\alpha)} T^{m-1} + \dots + \frac{u_m(\alpha)}{v_m(\alpha)}.$$

Nótese que algún $\beta_i = \frac{u_i(\alpha)}{v_i(\alpha)} \notin K$, pues si $f^* \in K[T]$, entonces como $f^*(\alpha) = 0$, α sería algebraico sobre K. Así, existe $\beta_i \notin K$. Pero entonces

$$\max \{\partial u_i, \partial v_i\} \ge n$$

en virtud de la elección de β , que exige n mínimo.

Si ponemos ahora

$$c_0 = \text{mcm}(v_1, ..., v_m) \in K[Y],$$

$$F^* = T^m + \frac{u_1}{v_1} T^{m-1} + ... + \frac{u_m}{v_m} \in K(Y)[T],$$

tendremos:

$$c_0F^*\in K[Y][T],$$
 contenido de $c_0F^*=\operatorname{mcd}\left(c_0,\frac{c_0u_1}{v_1},\ldots,\frac{c_0u_m}{v_m}\right)=1$

(para la noción de contenido y sus propiedades véase III.2.10).

Pasemos ahora a considerar los polinomios f y $f^* \in L[T]$. Como $f(\alpha) = 0$ y $f^* = P(\alpha, L)$ concluimos que f^* divide a f en L[T], y a fortiori en $K(\alpha)[T]$. Sustituyendo α por Y (lo que es lícito por ser α transcendente), obtenemos que F^* divide al polinomio.

$$g(T) - \frac{g(Y)}{h(Y)}h(T) \in K(Y)[T],$$

y puesto que en c_0 no aparece T, c_0 es una unidad de K(Y)[T], con lo que:

$$c_0F^*|G = h(Y)g(T) - g(Y)h(T)$$

en K(Y)[T]. Como g y h son primos entre sí, el contenido de G es 1, y esto implica que

$$c_0F^*|G$$
 en $K[Y][T]$.

En efecto, sabemos que

$$G = c_0 F * \cdot H$$
 con $H \in K(Y)[T]$.

Sea $c \in K[Y]$ tal que $cH \in K[Y][T]$ tenga contenido 1 (cf. III.2.10.2). Entonces

$$cG = (c_0 F^*)(cH)$$

y como el contenido del producto es el producto de los contenidos (III.2.10.3), calculándolos en la igualdad anterior deducimos c=1, luego $H \in K[Y, T]$, y c_0F^* divide a G en K[Y, T], como decíamos.

En particular, el grado respecto de Y del polinomio

$$c_0 F^* = c_0 T^m + \frac{c_0}{v_1} u_1 T^{m-1} + \dots + \frac{c_0}{v_m} u_m \in K[Y][T]$$

no excede al de G, que es $\leq n$. Por tanto:

$$\partial c_0 \leq n, \quad \partial \left(\frac{c_0}{v_i} \cdot u_i\right) \leq n.$$

Pero sabemos que para algún i, bien $\partial u_i \ge n$ o bien $\partial v_i \ge n$. En el primer caso $\frac{c_0}{v_i} \in K[Y]$, de donde

$$n \ge \partial \left(\frac{c_0}{v_i}u_i\right) \ge \partial u_i \ge n, \quad y \quad \partial \left(\frac{c_0}{v_i}u_i\right) = n$$

para ese índice i. El monomio $\frac{c_0}{v_i}u_iT^{m-i}$ tiene grado n en Y y en consecuencia

el grado de c_0F^* respecto de Y es exactamente n. Coincide pues con el de G, y $H \in K[T]$. Si $\partial v_i \ge n$, como $v_i|c_0$ también $\partial c_0 \ge n$, luego $\partial c_0 = n$. Por tanto también en este caso el grado de c_0F^* respecto de Y es n.

Se deduce que $G=(c_0F^*)\cdot H$ tiene contenido 1 como polinomio con coeficientes en K[Y], ya que ése es el contenido de cada factor c_0F^* y H (III.2.10.3). Pero:

$$G(Y,T) = -G(T,Y) = -(c_0F^*)(T,Y) \cdot H(Y),$$

luego H(Y) divide a todos los coeficientes de $G(Y, T) \in K[Y][T]$ y concluimos que H(Y) es unidad en K[Y], o sea, que $H \in K^*$.

En suma,

$$n = \text{grado en } T \text{ de } G = \text{grado en } T \text{ de } c_0 F^* = m$$
,

como queríamos probar.

Para las extensiones finitas la situación es la siguiente:

Proposición 2.6.—Sea E/K una extensión simple algebraica. Entonces toda subextensión no trivial L/K es también simple algebraica.

En este caso, además, hay una cantidad finita de subextensiones.

Demostración.—Empezaremos probando la última afirmación del enunciado. Sabemos que $E = K(\alpha)$, siendo α algebraico sobre K; así podemos considerar

$$f = P(\alpha, K) \in K[T], \quad n = \partial f = [E : K].$$

Ahora dada una subextensión L/K, α también es algebraico sobre L, y tendremos

$$g=P(\alpha,L)\in L[T].$$

Ahora bien, $f(\alpha) = 0$, luego g divide a f en L[T], y a fortiori en E[T]. Así pues, tenemos una aplicación

$$L \mapsto g$$

que a cada subextensión L/K asocia un divisor mónico del polinomio f en E[T]. Por otro lado, puesto que E[T] es DFU, f tiene una cantidad finita de divisores, salvo unidades. Como ser mónico elimina esta última ambigüedad (recuérdese la definición de polinomio mínimo, por ejemplo), vemos que f tiene una cantidad finita de divisores mónicos. A la vista de todo esto, se trata de probar que la aplicación (*) es inyectiva.

Para verlo, consideremos la subextensión L'/K generada por los coeficientes de $g \in L[T]$. Es obvio que $L' \subset L$, y g es irreducible en L'[T] (ya lo es en L[T]). Concluimos

$$g = P(\alpha, L') = P(\alpha, L)$$

y, por tanto:

$$[E:L'] = \partial g = [E:L].$$

En consecuencia L = L'(1.7) y vemos que L está unívocamente determinado por g.

Hemos demostrado así que el número de subextensiones L/K es finito. Veamos ahora que todas son simples. Distinguiremos dos casos.

Caso 1: el cuerpo K es finito. Entonces L/K es una extensión finita, por ser subextensión de una extensión que lo es. Se prueba más adelante (X.1.9) que cualquier extensión finita de un cuerpo finito es simple, lo que zanja este caso.

Caso 2: el cuerpo K es infinito. Como L/K es finita, es finitamente generada (1.12.2), es decir:

$$L = K(a_1, \dots, a_r).$$

Ahora para cada $\lambda \in K$ tenemos una subextensión L_{λ}/K poniendo

$$L_{\lambda} = K(a_1 + \lambda a_2).$$

Como el número de subextensiones es finito, y K es infinito, algunos L_{λ} deben coincidir, esto es, $L_{\lambda} = L_{\mu}$ para algún par (λ, μ) con $\lambda \neq \mu$. Obtenemos así

$$L' = K(a_1 + \lambda a_2) = K(a_1 + \mu a_2).$$

Pero al ser

$$a_1 + \lambda a_2 \in L'$$
$$a_1 + \mu a_2 \in L'$$

resulta

$$(a_1 + \lambda a_2) - (a_1 + \mu a_2) = (\lambda - \mu)a_2 \in L',$$

con

$$0 \neq \lambda - \mu \in K \subset L'$$
.

Esto implica: $a_2 \in L'$ y también $a_1 = (a_1 + \lambda a_2) - \lambda a_2 \in L'$. En suma

$$K(a_1,a_2)\subset L'=K(a_1+\lambda a_2)\subset K(a_1,a_2).$$

Hemos obtenido de esta forma un generador para $K(a_1, a_2)$:

$$K(a_1, a_2) = K(a_1 + \lambda a_2)$$

y, por tanto, reducido en 1 el número de generadores necesarios para *L*:

$$L = K(a_1, ..., a_r) = K(a_1, a_2)(a_3, ..., a_r) =$$

$$= K(a_1 + \lambda a_2)(a_3, ..., a_r) = K(a_1 + \lambda a_2, a_3, ..., a_r).$$

Es evidente que repitiendo el proceso se concluye:

$$L = K(\beta), \quad \beta = a_1 + \lambda_2 a_2 + \ldots + \lambda_r a_r$$

con λ_2 , ..., $\lambda_r \in K$, y L es una extensión simple.

Además, β es algebraico sobre K, pues la extensión $K(\beta)/K = L/K$ es finita.

- (2.7) **Observaciones y ejemplos.**—Podemos resumir las dos proposiciones anteriores diciendo que todas las subextensiones de una extensión simple son simples, y de la misma naturaleza (transcendentes o algebraicas) que la extensión inicial. Por otra parte
- (1) Si E/K, $E = K(\alpha)$, es transcendente, el número de subextensiones es infinito. Por ejemplo, tómese

$$L_n = K(\alpha^n) \supset K, \quad n \geqslant 1.$$

La extensión E/L_n es finita de grado n (por 2.5.3, en la demostración del teorema de Lüroth), luego $L_n \neq L_m$ si $n \neq m$. Sin embargo, todas estas subextensiones, y en general cualquier otra L/K, son isomorfas, e isomorfas a la propia E/K.

En efecto, será $L = K(\beta)$, con β transcendente, y las condiciones

$$\phi | K = Id_K, \quad \phi(\beta) = \alpha$$

determinan un isomorfismo ϕ : $L \to E$. Pero nótese que ϕ no es la inclusión canónica $L \subset E$.

(2) Ilustraremos el resultado 2.6 y su demostración, analizando la extensión simple algebraica $\mathbb{Q}(\sqrt{2}+\sqrt{3})/\mathbb{Q}$. Lo que haremos será calcular explícitamente todas sus subextensiones.

En primer lugar, sabemos por 2.4.4 que se cumple: $\mathbb{Q}(\sqrt{2} + \sqrt{3}) = \mathbb{Q}(\sqrt{2}, \sqrt{3})$, con lo que tenemos automáticamente las tres subextensiones no triviales:

$$\mathbb{Q}(\sqrt{2})/\mathbb{Q}$$
, $\mathbb{Q}(\sqrt{3})/\mathbb{Q}$, $\mathbb{Q}(\sqrt{6})/\mathbb{Q}$.

Vamos a ver que no hay otras. Para ello, siguiendo la demostración de 2.6, factorizamos en $\mathbb{Q}(\sqrt{2} + \sqrt{3})[T]$ el polinomio mínimo

$$f = P(\sqrt{2} + \sqrt{3}, \mathbb{Q}) = T^4 - 10T^2 + 1$$

(véase 2.4.4). Sabemos que $\sqrt{2} + \sqrt{3}$ es raíz de f, y como todos los monomios de f tienen grado par, $-(\sqrt{2} + \sqrt{3})$ también será raíz. Ahora es ya fácil concluir:

$$f = [T - (\sqrt{2} + \sqrt{3})][T + (\sqrt{2} + \sqrt{3})][T - (\sqrt{2} - \sqrt{3})][T + (\sqrt{2} - \sqrt{3})].$$

Supongamos ahora que L/\mathbb{Q} es una subextensión. Entonces se le asocia el polinomio

$$g = P(\sqrt{2} + \sqrt{3}, L) \in L[T] \subset \mathbb{Q}(\sqrt{2} + \sqrt{3})[T],$$

que es un divisor de f en $\mathbb{Q}(\sqrt{2} + \sqrt{3})[T]$. Además

$$\partial g = [\mathbb{Q}(\sqrt{2} + \sqrt{3}) : L] \left[\mathbb{Q}(\sqrt{2} + \sqrt{3}) : \mathbb{Q} \right] = 4,$$

luego ∂g = 1, 2 ó 4. Distinguimos los casos posibles:

— Si $\partial g = 1$, entonces $[\mathbb{Q}(\sqrt{2} + \sqrt{3}): L] = 1$ y $L = \mathbb{Q}(\sqrt{2} + \sqrt{3})$, que es una extensión trivial. Si $\partial g = 4$, entonces

$$[L:\mathbb{Q}] = \frac{[\mathbb{Q}(\sqrt{2} + \sqrt{3}):\mathbb{Q}]}{[\mathbb{Q}(\sqrt{2} + \sqrt{3}):L]} = \frac{4}{4} = 1,$$

con lo que $L = \mathbb{Q}$, que es la otra extensión trivial.

— Sea $\partial g = 2$. Entonces g es un producto de dos factores lineales de f. Como $g(\sqrt{2} + \sqrt{3}) = 0$, uno de esos dos factores debe ser $T - (\sqrt{2} + \sqrt{3})$, con lo que resultan tres posibilidades:

$$g = (T - (\sqrt{2} + \sqrt{3}))(T - (\sqrt{2} - \sqrt{3})) = T^2 - 2\sqrt{2}T - 1 \in \mathbb{Q}(\sqrt{2})[T]$$

ó

$$g = (T - (\sqrt{2} + \sqrt{3}))(T + (\sqrt{2} - \sqrt{3})) = T^2 - 2\sqrt{3}T + 1 \in \mathbb{Q}(\sqrt{3})[T]$$

o

$$g = (T - (\sqrt{2} + \sqrt{3}))(T + (\sqrt{2} + \sqrt{3})) = T^2 - (5 + 2\sqrt{6}) \in \mathbb{Q}(\sqrt{6})[T].$$

Ahora bien.

$$T^{2} - 2\sqrt{2}T - 1 = P(\sqrt{2} + \sqrt{3}, \mathbb{Q}(\sqrt{2})),$$

$$T^{2} - 2\sqrt{3}T + 1 = P(\sqrt{2} + \sqrt{3}, \mathbb{Q}(\sqrt{3})),$$

$$T^{2} - (5 + 2\sqrt{6}) = P(\sqrt{2} + \sqrt{3}, \mathbb{Q}(\sqrt{6})).$$

En efecto, cada uno de estos polinomios tiene $\sqrt{2}+\sqrt{3}$ por raíz y coeficientes en Q(α) para el $\alpha=\sqrt{2}$, $\sqrt{3}$ ó $\sqrt{6}$ correspondiente. Por tanto es múltiplo de $P(\sqrt{2}+\sqrt{3},\mathbb{Q}(\alpha))$, que tiene grado igual a

$$[\mathbb{Q}(\sqrt{2}+\sqrt{3}):\mathbb{Q}(\alpha)]=[\mathbb{Q}(\sqrt{2}+\sqrt{3}):\mathbb{Q}]/[\mathbb{Q}(\alpha):\mathbb{Q}]=4/2=2,$$

y concluimos que coincide con $P(\sqrt{2} + \sqrt{3}, \mathbb{Q}(\alpha))$.

En suma:

$$g = P(\sqrt{2} + \sqrt{3}, \mathbb{Q}(\sqrt{2}))$$
 ó $P(\sqrt{2} + \sqrt{3}, \mathbb{Q}(\sqrt{3}))$ ó $P(\sqrt{2} + \sqrt{3}, \mathbb{Q}(\sqrt{6}))$.

Pero según la prueba de 2.6, la aplicación $L\mapsto g=P(\sqrt{2}+\sqrt{3}\,,L)$ es inyectiva, con lo que

$$L = \mathbb{Q}(\sqrt{2}), \quad \mathbb{Q}(\sqrt{3}) \quad 6 \quad \mathbb{Q}(\sqrt{6}),$$

como queríamos.

En fin, señalemos que no hay isomorfismos entre las subextensiones

$$\mathbb{Q}(\sqrt{2})/\mathbb{Q}$$
, $\mathbb{Q}(\sqrt{3})/\mathbb{Q}$, $\mathbb{Q}(\sqrt{6})/\mathbb{Q}$.

En efecto, supongamos que existiera $\phi: \mathbb{Q}(\sqrt{6}) \to \mathbb{Q}(\sqrt{3})$. Entonces el elemento $\varepsilon = \phi(\sqrt{6}) \in \mathbb{Q}(\sqrt{3})$ cumpliría

$$\varepsilon^2 = (\phi(\sqrt{6}))^2 = \phi((\sqrt{6})^2) = \phi(6) = 6,$$

luego $\varepsilon = \pm \sqrt{6}$, y en cualquier caso $\sqrt{6} = \pm \varepsilon \in \mathbb{Q}(\sqrt{3})$. Vemos que esto es falso del modo habitual. Como $\{1, \sqrt{3}\}$ es base de $\mathbb{Q}(\sqrt{3})$ como espacio vectorial sobre \mathbb{Q} , si $\sqrt{6} \in \mathbb{Q}(\sqrt{3})$ tendríamos:

$$\sqrt{6} = a + b\sqrt{3}, \quad a, b \in \mathbb{Q},$$

con lo que

$$\sqrt{6} - b\sqrt{3} = a \in \mathbb{Q}$$
.

v elevando al cuadrado

$$6+3b^2-6b\sqrt{2}=a^2\in\mathbb{Q},$$

o sea:

$$b\sqrt{2} \in \mathbb{Q}, b \in \mathbb{Q}.$$

Como $\sqrt{2} \notin \mathbb{Q}$, tiene que ser b = 0, de donde $\sqrt{6} = a \in \mathbb{Q}$, que es absurdo.

Análogamente se demuestra que $\mathbb{Q}(\sqrt{2})/\mathbb{Q}$ no es isomorfa a $\mathbb{Q}(\sqrt{3})/\mathbb{Q}$ ni a $\mathbb{Q}(\sqrt{6})/\mathbb{Q}$.

§3. EXTENSIONES FINITAMENTE GENERADAS

En toda esta sección E/K es una extensión finitamente generada. Este es el tipo de extensión que corresponde analizar, una vez hecho en la sección anterior el estudio de las extensiones simples. Ahora las posibilidades son más variadas, porque si

$$E = K(\alpha_1, ..., \alpha_r)$$

la naturaleza algebraica o transcendente de los α_i puede ser dispar, y variará además según consideremos sucesivas subextensiones

$$K(\alpha_{i_1},\ldots,\alpha_{i_s})/K$$
.

Para ordenar todo esto se introduce la siguiente noción:

Definición 3.1.—Se llama *grado de transcendencia de E/K* y se denota gr. trans. E/K, el mayor número posible de elementos de E algebraicamente independientes sobre K.

Por supuesto, nada asegura a priori la finitud del grado de transcendencia, y éste será uno de los resultados que probaremos aquí.

Consideremos primero el caso más sencillo:

Proposición 3.2.—La extensión *E/K* tiene grado de transcendencia cero si y sólo si es finita.

Demostración.—Que gr. trans. E/K = 0 significa que E no contiene elementos transcendentes sobre K. Entonces si

$$E = K(\alpha_1, ..., \alpha_r),$$

tenemos la cadena de extensiones

(*)
$$E/K(\alpha_1,...,\alpha_{r-1}),...,K(\alpha_1)/K,$$

que son todas simples algebraicas. En efecto, α_i no es transcendente sobre K, es decir, es algebraico sobre K. Por tanto, lo es también sobre $K(\alpha_i, ..., \alpha_{i-1})$, y en consecuencia la extensión

$$K(\alpha_1,\ldots,\alpha_i)/K(\alpha_1,\ldots,\alpha_{i-1})$$

es finita.

Ahora, aplicando la transitividad (1.6) de la finitud a las extensiones de (*) concluimos que E/K es finita también.

Recíprocamente, supongamos E/K finita. Entonces también lo es la subextensión $K(\alpha)/K$, para cada $\alpha \in E$, con lo que α no puede ser transcendente sobre K (recuérdese que una extensión simple transcendente no es finita).

El resultado anterior dice que una extensión finita E/K no contiene elementos transcendentes sobre K, o equivalentemente:

(3.2.1) Todos los elementos de una extensión finita *E/K* son algebraicos sobre *K*.

Para discutir el caso general, nos será útil el lema siguiente, que describe recurrentemente la independencia algebraica.

Lema 3.3.—Sean $a_1, ..., a_n \in E$ y denotemos

$$K_0 = K$$
,
 $K_i = K(a_1, ..., a_i)$, $i = 1, ..., n$.

Entonces son equivalentes:

- (1) $a_1, ..., a_n$ son algebraicamente independientes sobre K.
- (2) a_i es transcendente sobre K_{i-1} , para cada i = 1, ..., n.

Demostración.—Supongamos primero que a_1 , ..., a_n son algebraicamente independientes sobre K. Que a_1 es transcendente sobre K_0 es trivial. Fijemos pues i > 1 y sea

$$f = c_0 X_i^p + c_1 X_i^{p-1} + \ldots + c_p \in K_{i-1}[X_i] = K(a_1, \ldots, a_{i-1})[X_i]$$

tal que $f(a_i) = 0$. Por la construcción de K_{i-1} (cf. 1.10), es claro que, multiplicando por un elemento no nulo conveniente, podemos suponer para j = 0, ..., p

$$c_i \in K[a_1, ..., a_{i-1}],$$

esto es:

$$c_i = g_i(a_1, ..., a_{i-1})$$
 con $g_i \in K[X_1, ..., X_{i-1}].$

Así tenemos el polinomio

(*)
$$F = g_0(X_1, ..., X_{i-1})X_i^p + ... + g_p(X_1, ..., X_{i-1}) \in K[X_1, ..., X_i]$$

y se verifica

$$F(a_1,\ldots,a_i)=0.$$

Como $a_1, ..., a_n$ son algebraicamente independientes sobre K resulta F = 0, o sea

$$g_j(X_1,...,X_{i-1})=0,$$

y a fortiori

$$c_j = g_j(a_1, ..., a_{i-1}) = 0, \quad (j = 0, ..., p),$$

con lo que f = 0.

Esto prueba que a_i es transcendente sobre K_{i-1} .

Recíprocamente, supongamos que se cumple (2). Por reducción al absurdo, sean $a_1, ..., a_n$ algebraicamente dependientes sobre K. Entonces existe un polinomio no nulo

$$F = \sum_{j=0}^{p} G_{j}(X_{1}, ..., X_{n-1}) X_{n}^{p-j} \in K[X_{1}, ..., X_{n}]$$

tal que

$$F(a_1,\ldots,a_n)=0.$$

Entonces a_n es raíz del polinomio

$$f = F(a_1, ..., a_{n-1}, X_n) = \sum_{j=0}^{p} G_j(a_1, ..., a_{n-1}) X_n^{p-j} \in K_{n-1}[X_n]$$

y como a_n es transcendente sobre K_{n-1} (hipótesis (2)), f es nulo, o sea

$$G_j(a_1,...,a_{n-1}) = 0$$
 para todo $j = 0,..., p$.

Ahora bien, $F(X_1, ..., X_n) \neq 0$, luego algún $G_j(X_1, ..., X_{n-1}) \neq 0$, y, por tanto, $a_1, ..., a_{n-1}$ son algebraicamente dependientes sobre K. Repitiendo el proceso concluiríamos que a_1 es algebraico sobre K, contra (2). Esta contradicción muestra que $a_1, ..., a_n$ son algebraicamente independientes sobre K.

Veamos todavía un ejemplo antes de pasar al caso general.

(3.4) **Ejemplo.**—Supongamos que *E/K* es simple transcendente. Entonces

gr. trans.
$$E/K = 1$$
.

En efecto, evidentemente el grado de transcendencia es \geq 1, pues $E = K(\alpha)$ para cierto $\alpha \in E$ transcendente sobre K.

Ahora, para probar gr. trans. $E/K \le 1$, supóngase que existen β , $\gamma \in E$ algebraicamente independientes sobre K. En particular, β es transcendente sobre K, y, según vimos en la demostración del teorema de Lüroth (2.5.3), resulta que la extensión $E/K(\beta)$ es finita. Se deduce que γ es algebraico sobre $K(\beta)$ (3.2.1) y por 3.3, β , γ son algebraicamente dependientes sobre K. Hemos concluido.

Se observa en el ejemplo anterior cómo se introduce una subextensión L/K, $L = K(\beta)$, que descompone la dada en una parte finita, $E/K(\beta)$, y otra simple transcendente, $K(\beta)/K$. Esto se puede hacer de más de una forma, por supuesto:

$$E/K(\alpha^n)$$
, $K(\alpha^n)/K$, $n \ge 1$ (véase 2.7.1)

pero la enseñanza del argumento utilizado es que tal subextensión L/K se obtiene siempre añadiendo exactamente 1 elemento transcendente, y por eso gr. trans. E/K = 1. Este es el significado del grado de transcendencia que, con una formulación adecuada, es válido en general:

Proposición 3.5. (Steinitz).—El grado de transcendencia de una extensión finitamente generada, no finita, E/K, es un entero $r \ge 1$, caracterizado por la propiedad siguiente:

Existen r elementos $\alpha_1, ..., \alpha_r \in E$ algebraicamente independientes sobre K, tales que $E/K(\alpha, ..., \alpha_r)$ es una extensión finita.

Descompondremos la prueba en varias etapas.

(3.5.1) Existen s elementos $\beta_1, ..., \beta_s \in E$ algebraicamente independientes sobre K, tales que $E/K(\beta_1, ..., \beta_s)$ es finita.

Demostración.—Como E/K es finitamente generada, tendremos

$$E = K(\beta_1, ..., \beta_n)$$

y como no es finita, algún β_i será transcendente sobre K. Reordenando los β_i , podemos suponer que β_i es transcendente. Ahora, si $E/K(\beta_1)$ es finita, hemos terminado. En otro caso, observando que

$$E = K(\beta_1)(\beta_2, ..., \beta_n),$$

se deduce que algún β_i , $i \ge 2$, debe ser transcendente sobre $K(\beta_1)$. De nuevo reordenando, podemos suponer que β_2 es transcendente sobre $K(\beta_1)$. Otra vez, si $E/K(\beta_1, \beta_2)$ es finita, hemos terminado, y en caso contrario, como $E = K(\beta_1, \beta_2)(\beta_3, ..., \beta_n)$, algún β_i , $i \ge 3$, será transcendente sobre $K(\beta_1, \beta_2)$. Ya se aprecia que repitiendo el proceso, como mucho n veces, obtenemos $\beta_1, ..., \beta_s$ tales que $E/K(\beta_1, ..., \beta_s)$ es finita, y

 β_1 es transcendente sobre K,

 β_i es transcendente sobre $K(\beta_1, ..., \beta_{i-1})$, $1 < i \le s$.

Por 3.3, esto quiere decir que β_1 , ..., β_s son algebraicamente independientes sobre K.

(3.5.2) Si $\alpha \in E$ es transcendente sobre K, entonces podemos sustituir alguno de los β_i por α , de modo que $\beta_1, ..., \alpha, ..., \beta_s$ también cumplen 3.5.1.

Demostración.—Como $E/K(\beta_1, ..., \beta_s)$ es finita, $\alpha \in E$ es algebraico sobre $K(\beta_1, ..., \beta_s)$ y por 3.3, $\beta_1, ..., \beta_s$, α son algebraicamente dependientes sobre K. Aplicando de nuevo 3.3, pero con los elementos ordenados en la forma $\alpha, \beta_1, ..., \beta_s$, y observando que α es transcendente sobre K, resulta que existe un β_i algebraico sobre $K(\alpha, \beta_1, ..., \beta_{i-1})$. Después de ordenar podemos simple-

mente suponer que β_s es algebraico sobre $K(\alpha, \beta_1, ..., \beta_{s-1})$, y vamos a ver que $\beta_1, ..., \beta_{s-1}, \alpha$ satisfacen 3.5.1.

Resulta que

$$K(\beta_1,...,\beta_{s-1},\alpha,\beta_s)/K(\beta_1,...,\beta_{s-1},\alpha)$$

es una extensión finita. También es finita $E/K(\beta_1, ..., \beta_s)$, luego lo es

$$E/K(\beta_1,...,\beta_{s-1},\alpha,\beta_s).$$

Así pues, por la transitividad 1.6

$$E/K(\beta_1,...,\beta_{s-1},\alpha)$$

es finita.

Veamos que β_1 , ..., β_{s-1} , α son algebraicamente independientes sobre K. En efecto, si no lo fueran, aplicando 3.3 en el orden β_1 , ..., β_{s-1} , α , y por ser β_1 , ..., β_{s-1} algebraicamente independientes sobre K, tendríamos que α es algebraico sobre

$$K(\beta_1,\ldots,\beta_{s-1}),$$

luego

$$K(\beta_1,...,\beta_{s-1},\alpha)/K(\beta_1,...,\beta_{s-1})$$

sería finita, y por la transitividad, también lo sería.

$$K(\beta_1,\ldots,\beta_{s-1},\alpha,\beta_s)/K(\beta_1,\ldots,\beta_{s-1}).$$

Por 3.2.1, β_s sería algebraico sobre $K(\beta_1, ..., \beta_{s-1})$, lo que es imposible pues $\beta_1, ..., \beta_s$ son algebraicamente independientes sobre K.

La demostración de 3.5.2 está terminada, y podemos pasar a la

Demostración de 3.5.—Es obvio que gr. trans. $E/K \ge s$, luego lo que hay que ver es:

gr. trans.
$$E/K \leq s$$
.

Supongamos lo contrario. Entonces, independientemente de que el grado de transcendencia sea finito o no, existen elementos

$$\alpha_1,\ldots,\alpha_{s+1}\in E$$
,

algebraicamente independientes sobre K. Aplicando 3.5.2 con $\alpha = \alpha_s$, y tal vez después de reordenar los β_i , obtenemos que

$$E/K(\beta_1,...,\beta_{s-1},\alpha_s)$$
 es finita, y

 $\beta_1, ..., \beta_{s-1}, \alpha_s$ son algebráicamente independientes sobre K.

Estas condiciones pueden reformularse utilizando el cuerpo $K'=K(\alpha_s)$ y 3.3 como sigue

 $E/K'(\beta_1,...,\beta_{s-1})$ es finita, y

 $\beta_1, ..., \beta_{s-1}$ son algebraicamente independientes sobre K'.

Ahora bien, α_{s-1} es transcendente sobre $K' = K(\alpha_s)$ (3.3) luego podemos aplicar de nuevo 3.5.2 ahora con K' en lugar de K, y obtenemos después de reordenar los $\beta_1, ..., \beta_{s-1}$, que

$$E/K'(\beta_1,...,\beta_{s-2},\alpha_{s-1})$$
 es finita, y

 $\beta_1, ..., \beta_{s-2}, \alpha_{s-1}$ son algebraicamente independientes sobre K'.

o, equivalentemente, que

$$E/K(\beta_1,...,\beta_{s-2},\alpha_{s-1},\alpha_s)$$
 es finita, y

 $\beta_1, \dots, \beta_{s-2}, \alpha_{s-1}, \alpha_s$ son algebraicamente independientes sobre K.

Como se ve, hemos sustituido otro β_i por α_{s-1} . Repitiendo el argumento, al final sustituiremos todos los β_i . Esto significa que $E/K(\alpha_1, ..., \alpha_s)$ es finita, luego $\alpha_{s+1} \in E$ tiene que ser algebraico sobre $K(\alpha_1, ..., \alpha_s)$, y $\alpha_1, ..., \alpha_s$, α_{s+1} no pueden ser algebraicamente independientes (una vez más 3.3).

La demostración del teorema de Steinitz está así terminada.

- (3.6) **Observación y ejemplos.**—La importancia del resultado anterior es que nos permite calcular grados de transcendencia sin necesidad de examinar todos los posibles sistemas de elementos algebraicamente independientes: basta, por el contrario, con encontrar una subextensión que cumpla las condiciones de 3.5. Veamos algunas aplicaciones.
- (1) Si $X_1, ..., X_n$ son indeterminadas sobre K, entonces $E = K(X_1, ..., X_n)/K$ tiene grado de transcendencia n. En efecto, es evidente que $X_1, ..., X_n$ son algebraicamente independientes sobre K, y que

$$E/E = K(X_1, ..., X_n)$$

es finita.

(2) La extensión $K(X_1, X_2)/K$ no es simple. En efecto, si lo fuera tendríamos

$$K(X_1, X_2) = K(\alpha),$$

y por tanto:

- Para α algebraico, $K(\alpha)/K$ sería finita y gr. trans. = 0 (3.2).
- Para α transcendente, gr. trans. = 1 (3.4).

Sin embargo, acabamos de ver que esta extensión tiene grado de transcendencia 2. **Corolario 3.7.**—Si E/K está generada por n elementos, entonces gr. trans. $E/K \le n$.

Demostración.—Este es propiamente un corolario de la prueba de 3.5. En efecto, si

$$E = K(\beta_1, \ldots, \beta_n),$$

el apartado 3.5.1 permite extraer elementos β_{i_1} , ..., β_{i_s} , entre los β_i que proporcionan el grado de transcendencia pues

$$s = gr. trans. E/K.$$

Obviamente, $s \leq n$.

El grado de transcendencia tiene una fórmula de transitividad similar a 1.6, pero en esta ocasión aditiva:

Corolario 3.8.—Sean *E/L*, *L/K* extensiones finitamente generadas. Entonces

gr. trans.
$$E/K = gr.$$
 trans. $E/L + gr.$ trans. L/K .

Demostración.—Pongamos

$$r = \text{gr. trans.} E/L$$
 y $s = \text{gr. trans.} L/K$.

Entonces existen $\alpha_1, ..., \alpha_s \in L$ (resp. $\beta_1, ..., \beta_r \in E$) algebraicamente independientes sobre K (resp. sobre L) tales que la extensión $L/K(\alpha_1, ..., \alpha_s)$ (resp. $E/L(\beta_1, ..., \beta_r)$ es finita.

Consideremos ahora todos los α_i , β_i . Como $L \supset K(\alpha_1, ..., \alpha_s)$ y $\beta_1, ..., \beta_r$ son algebraicamente independientes sobre L, lo son también sobre $K(\alpha_1, ..., \alpha_s)$. Por tanto, en virtud de 3.3, $\alpha_1, ..., \alpha_s$, $\beta_1, ..., \beta_r$ son algebraicamente independientes sobre K. Para concluir que

gr. trans.
$$E/K = r + s$$
,

es suficiente ver, según 3.5, que la extensión

$$E/K(\alpha_1,...,\alpha_s,\beta_1,...,\beta_r)$$

es finita. Ahora bien, ya sabemos que lo es

$$E/L(\beta_1,...,\beta_r),$$

luego bastará verlo para

(*)
$$E_0 = L(\beta_1, \ldots, \beta_r) / K(\alpha_1, \ldots, \alpha_s, \beta_1, \ldots, \beta_r) = K_0.$$

Pero $L/K(\alpha_1, ..., \alpha_s)$ es finita, con lo que existen elementos $\gamma_1, ..., \gamma_t \in L$ algebraicos sobre $K(\alpha_1, ..., \alpha_s)$, con

$$L = K(\alpha_1, ..., \alpha_s, \gamma_1, ..., \gamma_t).$$

Así, la extensión (*) puede descomponerse en

$$E_0 = K_0(\gamma_1, ..., \gamma_t) / K_0(\gamma_1, ..., \gamma_{t-1}), ..., K_0(\gamma_1) / K_0,$$

y como cada extensión intermedia es simple algebraica, es finita, por lo que lo es E_0/K_0 (la transitividad 1.6 de nuevo).

Después de todo lo anterior, es claro cómo el grado de transcendencia nos permite descomponer la extensión E/K en dos partes E/L y L/K, una de ellas finita, y la otra un cuerpo de funciones racionales con coeficientes en K (III.1.12). Con precisión:

$$K(X_1,...,X_r) \simeq L$$
, $r = \text{gr. trans. } E/K$,

siendo $X_1, ..., X_r$ indeterminadas. Esto nos proporciona subcuerpos de L:

$$K \simeq L_0$$

$$K(X_1, \ldots, X_i) \simeq L_i \quad (i = 1, \ldots, r)$$

de modo que en la cadena

$$E/L_r$$
, L_r/L_{r-1} , ..., $L_1/L_0 = K$,

cada extensión L_i/L_{i-1} es simple transcendente.

El lector puede probar como ejercicio (fácil) que ésta es una caracterización alternativa del grado de transcendencia: la máxima longitud de una cadena de extensiones simples transcendentes.

A la vista de lo anterior parece natural plantear qué información adicional puede obtenerse de la parte finita E/L. Resolveremos esto ahora, en el caso de característica cero:

Proposición 3.9 (Teorema del elemento primitivo).—Si E/L es una extensión finita de cuerpos de característica cero, entonces es simple algebraica: $E = L(\alpha)$ para algún $\alpha \in E$. Tal α se llama *elemento primitivo* de la extensión.

Demostración.—En virtud de 1.12.2, existen $a_1, ..., a_n \in E$ tales que

$$E = L(a_1, \ldots, a_n).$$

Procederemos como en la prueba de 2.5 Caso 2, viendo primero que existe $\lambda=\lambda_2\in L$ tal que

$$L(a_1, a_2) = L(\alpha), \quad \alpha = a_1 + \lambda_2 a_2.$$

Entonces será claro que repitiendo el argumento obtendríamos

$$L(a_1, ..., a_n) = L(a_1 + \lambda_2 a_2 + ... + \lambda_n a_n)$$

con λ_2 , ..., $\lambda_n \in L$, y E/L sería simple.

Sean

$$f_i = P(a_i, L) \in L[T], i = 1, 2.$$

La propiedad esencial que resulta de tener los cuerpos característica cero es la siguiente:

(3.9.1) Si $f \in L[T]$ es irreducible, entonces no tiene raíces múltiples en ninguna extensión de L. En otras palabras, su discriminante $\Delta(f)$ es no nulo (IV.2.20).

En efecto, supongamos que c es una raíz múltiple de f en una extensión de E' de L. Entonces c es raíz de la derivada de f (IV.2.19.1):

$$\frac{\partial f}{\partial T}(c) = 0.$$

Por otra parte, al ser f irreducible, es, salvo producto por un elemento no nulo de L:

$$f = P(c, L)$$
.

con lo que necesariamente $f|\frac{\partial f}{\partial T}$. Como la derivada $\frac{\partial f}{\partial T}$ tiene grado estrictamente menor que f, sólo puede ser

$$\frac{\partial f}{\partial T} = 0.$$

Pero en característica cero esto es imposible: si $f = a_0 T^p + ..., a_0 \neq 0$, entonces $\frac{\partial f}{\partial T} = p a_0 T^{p-1} + ..., \text{ con } p a_0 \neq 0$. Queda probado 3.9.1.

En particular, lo anterior se aplica a $f = f_2$, y si elegimos una extensión E'/E de tal manera que f_2 se descomponga en producto de *factores lineales de E'*[T] (III.2.13) entonces

(3.9.2)
$$f_2 = (T - t_1) \dots (T - t_p),$$

con $t_i \neq t_j$ para $i \neq j$, y, por ejemplo, $a_2 = t_1$.

Ahora consideramos el conjunto finito:

$$S = \left\{ \frac{b_1 - a_1}{a_2 - b_2} : b_1, b_2 \in E', \quad f_1(b_1) = 0, \quad f_2(b_2) = 0, \quad b_2 \neq a_2 \right\}.$$

(Obsérvese que cada f_i tiene una cantidad finita de raíces en E'). Como L tiene característica cero, $\mathbb{Q} \subset L$ (I.2.13) y como \mathbb{Q} es infinito podemos elegir $\lambda \in L \setminus S$.

Pongamos

$$\alpha = a_1 + \lambda a_2 \in L(a_1, a_2).$$

Entonces se cumple

$$L(a_1, a_2) = L(\alpha),$$

lo que concluirá la demostración de 3.9.

De hecho, basta probar que

$$(3.9.3) a_2 \in L(\alpha),$$

pues entonces $a_1 = \alpha - \lambda a_2 \in L(\alpha)$ y tendremos $L(\alpha) \subset L(a_1, a_2) \subset L(\alpha)$. Probemos en fin 3.9.3. Introduzcamos el polinomio

$$h(T) = f_1(\alpha - \lambda T) \in L(\alpha)[T].$$

Tenemos $h(a_2) = f_1(\alpha - \lambda a_2) = f_1(a_1) = 0$, luego $T - a_2$ divide a h en E'[T]:

$$h(T)=(T-a_2)g(T),\quad g\in E'[T].$$

Sea ahora $b_2 \in E'$ raíz de f_2 , $b_2 \neq a_2$. Entonces $h(b_2) \neq 0$. En efecto, si fuera cierto lo contrario

$$0 = h(b_2) = f_1(\alpha - \lambda b_2)$$

y $b_1 = \alpha - \lambda b_2 = a_1 + \lambda (a_2 - b_2) \in E'$ sería raíz de f_1 , con lo que

$$\lambda = \frac{b_1 - a_1}{a_2 - b_2}, \quad b_2 \neq a_2,$$

contra la elección de λ.

Lo anterior significa que h no comparte con f_2 en E' ninguna raíz salvo a_2 .

Consideremos ahora el mcd f de h y f_2 en $L(\alpha)[T]$, que podemos tomar mónico. Este mcd no puede ser 1, ya que por la identidad de Bezout tendríamos

$$1 = F(T)h(T) + G(T)f_2(T), \quad F, G \in L(\alpha)[T],$$

y haciendo $T = a_2$ quedaría 1 = 0, que es absurdo.

Ahora, como $f|f_2$ en $L(\alpha)[T]$, también $f|f_2$ en E'[T], y a la vista de la descomposición 3.9.2, tendremos

(3.9.4)
$$f = (T - t_{i_k}) \dots (T - t_{i_k}), \quad i_k \neq i_l.$$

Pero acabamos de ver que f_2 y h no comparten raíces, salvo a_2 , en E', luego como f|h, tampoco las comparten f_2 y f. De esto, 3.9.2 y 3.9.4 resulta

$$f = T - a_2.$$

En fin, como $f \in L(\alpha)[T]$, se deduce que $a_2 \in L(\alpha)$ como se quería.

(3.10 **Observaciones y ejemplos.**—(1) A la vista de la demostración anterior, es claro que el elemento primitivo α no es el único posible. Esto ya se observó en un contexto más general (1.12.7), pero aquél ejemplo sirve aquí también:

$$\mathbb{C} = \mathbb{R}(i) = \mathbb{R}(2i) = \mathbb{R}(1+i) = \mathbb{R}(1-2i) = \dots$$

- (2) El teorema del elemento primitivo es válido en ciertos casos de característica positiva. Por ejemplo, en X.1.9 se prueba el teorema cuando el cuerpo base L es finito, pero el procedimiento es completamente distinto.
- (3) El análisis restante, con cuerpo base L infinito de característica positiva requiere la noción de *separabilidad*, y escapa de los límites naturales de este libro. Sin embargo, merece ser indicado aquí que el punto esencial es la validez del lema 3.9.1, que no es cierto en característica positiva. Veamos un ejemplo.

Sea L una extensión simple transcendente del cuerpo $K = \mathbb{Z}/(2) = \{0, 1\}$ de característica 2: $L = K(\alpha)$. Consideremos el polinomio

$$f(T) = T^2 - \alpha \in L[T].$$

Entonces f es irreducible. En efecto, si no lo fuera, tendría alguna raíz $\beta \in L$ (III.3.4). Será $\beta = g(\alpha)/h(\alpha)$, g, $h \in L[T]$, $h(\alpha) \neq 0$. La condición $f(\beta) = 0$ significa así

$$(g(\alpha)/h(\alpha))^2 = \alpha$$
, o sea $g(\alpha)^2 = \alpha h(\alpha)^2$.

Como α es transcendente sobre K, $g^2 = T \cdot h^2$, y contando grados:

$$2 \cdot \partial g = 1 + 2\partial h,$$

absurdo, pues el primer miembro es par y el segundo impar.

Hemos probado que f es en efecto irreducible. Sin embargo,

$$\frac{\partial f}{\partial T} = \frac{\partial}{\partial T} (T^2 - \alpha) = 2 \cdot T = 0,$$

pues 2=1+1=0 por ser la característica 2. El argumento dado para demostrar 3.9.1 falla aquí, y, de hecho, falla el enunciado. Si β es una raíz de f en alguna extensión E' de L, tendremos

$$0 = f(\beta) = \beta^2 - \alpha$$
, de donde $\beta^2 = \alpha$.

Pero 1 + 1 = 0, esto es: 1 = -1, con lo que

$$\beta^2 = -\alpha$$
.

Así:

$$(T-\beta)^2 = T^2 - 2\beta T + \beta^2 = T^2 - \alpha = f(T),$$

por lo anterior y ser $2\beta = (1 + 1)\beta = 0$.

EJERCICIOS

- 54. Sean E/K una extensión de cuerpos y $a \in E$ un elemento algebraico sobre K tal que P(a, K) tiene grado impar. Demostrar que $K(a) = K(a^2)$.
- 55. Sean K un cuerpo y $a \in K$ un elemento tal que $f = T^n a \in K[T]$ es irreducible. Si m es un divisor de n y u una raíz de f en alguna extensión de K, calcular $P(u^m, K)$.
- 56. Sean E/K una extensión de cuerpos, $u, v \in E$ elementos algebraicos sobre K, y

$$m = \operatorname{gr.} P(u, K), \quad n = \operatorname{gr.} P(v, K).$$

Demostrar que las dos condiciones siguientes son equivalentes.

(a)
$$[K(u, v): K(v)] = m$$
 ; (b) $[K(u, v): K(u)] = n$.

Además, ambas se cumplen si mcd(m, n) = 1.

- 57. Sean $E = \mathbb{Q}(\sqrt{2}, \sqrt{3})$ y $u = \sqrt[5]{2}$. Calcular P(u, E).
- 58. Sea $a = \operatorname{tg} \frac{2\pi}{5} \in \mathbb{R}$. Calcular $P(a, \mathbb{Q})$, y expresar $b = \frac{1}{a-1}$ en función de la base canónica de $\mathbb{Q}(a)/\mathbb{Q}$. Si $c = \sec \frac{2\pi}{5}$ calcular $P(c, \mathbb{Q})$, y expresar $\cos \frac{2\pi}{5}$ mediante radicales.
- 59. Sea X una indeterminada y $\eta = \frac{X^4}{4X^3 1}$. Calcular $P(X, \mathbb{Q}(\eta))$ y $[\mathbb{Q}(X): \mathbb{Q}(\eta)]$.
- 60. Sea F/K una subextensión de una extensión E/K. Supongamos que F/K y E/K son isomorfas. ¿Se puede asegurar que F = E? ¿Y si se añade la hipótesis de que E/K es finita?
- 61. Sean a y b números complejos de modo que

$$P(a, \mathbb{Q}) = T^2 - 2$$
, $P(b, \mathbb{Q}) = T^2 - 4T + 2$.

¿Son isomorfas las extensiones $\mathbb{Q}(a)/\mathbb{Q}$ y $\mathbb{Q}(b)/\mathbb{Q}$?

- 62. Sean X, Y, Z indeterminadas y $E = \mathbb{R}(X^2 Y, Y + Z^2)$. Calcular el grado de transcendencia de E sobre \mathbb{R} .
- 63. Encontrar un elemento primitivo α de la extensión E/\mathbb{Q} , donde $E = \mathbb{Q}(\sqrt{2}, \sqrt[3]{2})$, y calcular $P(\alpha, \mathbb{Q})$.
- 64. Sea K un cuerpo con infinitos elementos y E/K una extensión finita. Demostrar que son equivalentes:
 - (a) E/K es simple,
 - (b) *E/K* sólo tiene una cantidad finita de subextensiones.
- 65. Un cuerpo *K* se llama *real* si −1 no es suma de cuadrados de elementos de *K*. Probar:
 - (a) Si *K* es real, tiene característica cero.
 - (b) Si K es real y E/K es una extensión finita de grado impar, entonces E es real.

Capítulo VII EXTENSIONES INFINITAS

§1. CIERRE ALGEBRAICO

El problema del que nos ocuparemos en esta sección concierne a las extensiones siguientes:

Definición 1.1.—Una extensión E/K se llama *algebraica* cuando no contiene elementos transcendentes sobre K, esto es, cuando todo elemento $x \in E$ es algebraico sobre K.

- (1.2) **Observaciones y ejemplos.**—(1) Toda extensión finita es algebraica, en virtud de VI.3.2.1. En realidad, VI.3.2 dice más: que una extensión finitamente generada es algebraica si y sólo si es finita. Así pues, la definición anterior es en cierto sentido redundante para este tipo de extensiones. Pero precisamente nuestro objetivo principal es analizar ciertas extensiones algebraicas *no* finitamente generadas.
- (2) Las extensiones $\mathbb{Q}(\sqrt{2})/\mathbb{Q}$, $\mathbb{Q}(\sqrt{3})/\mathbb{Q}$, \mathbb{C}/\mathbb{R} ,... son todas finitas, luego algebraicas. En general, esto vale para cualquier extensión simple $K(\alpha)/K$ generada por un elemento α algebraico sobre K. Por tanto la terminología «extensión simple algebraica» introducida en VI.2.2 concuerda con la definición anterior.
 - (3) Toda subextensión de una extensión algebraica es algebraica.

La propiedad de ser algebraica una extensión es transitiva:

Proposición 1.3.—Si E/L y L/K son extensiones algebraicas también lo es la extensión E/K.

Demostración.—Sea $x \in E$, y veamos que x es algebraico *sobre K*. Como E/L es algebraica, existen $a_1, ..., a_p \in L$ tales que

$$x^{p} + a_{1}x^{p-1} + \dots + a_{p} = 0.$$

Obviamente, x es algebraico sobre $K(a_1, ..., a_p)$, luego la extensión simple

$$K(a_1,...,a_p,x)/K(a_1,...,a_p)$$

es finita (VI.2.3). Por otra parte, $K(a_1, ..., a_p)/K$ es una extensión algebraica, pues lo es L/K y $K(a_1, ..., a_p) \subset L$; en consecuencia (1.2.1):

$$K(a_1,...,a_p)/K$$

es finita. Por la transitividad de las extensiones finitas, VI.1.6, también es finita

$$K(a_1,\ldots,a_p,x)/K$$

y, por VI.3.2, x es algebraico sobre K.

La proposición anterior es un buen ejemplo de lo que se señaló en la observación 1.2.1: las extensiones algebraicas no necesitan condiciones de finitud, pues al tratarse con elementos concretos esas condiciones se cumplen de modo natural. Esto permite construcciones esencialmente infinitistas, como la siguiente:

Proposición 1.4.—Sea E/K una extensión generada por un conjunto $\{\alpha_i: i \in I\} \subset E$ de elementos algebraicos sobre K. Entonces E/K es algebraica.

Demostración.—Sea $x \in E$. Entonces (VI.1.10) existen $\alpha_{i_1}, ..., \alpha_{i_r}$ y polinomios $f, g \in K[X_{i_1}, ..., X_{i_r}]$, tales que $g(\alpha_{i_1}, ..., \alpha_{i_r}) \neq 0$ y

$$x = f(\alpha_{i_1}, ..., \alpha_{i_r}) / g(\alpha_{i_1}, ..., \alpha_{i_r}).$$

Por tanto, $x \in (\alpha_i, ..., \alpha_i)$. Consideremos la sucesión de extensiones simples

$$K(\alpha_i,...,\alpha_i)/K(\alpha_i,...,\alpha_{i,i}),...,K(\alpha_i)/K.$$

Como todos los α_{i_k} son algebraicos sobre K, las anteriores son extensiones simples algebraicas y, por tanto, VI.2.3, finitas. Por la transitividad VI.1.6, $K(\alpha_{i_1},...,\alpha_{i_r})/K$ es también finita, y por 1.2.1, algebraica. Así $x \in K(\alpha_{i_1},...,\alpha_{i_r})$ es algebraico sobre K.

(1.5) **Observación y notación.**—Con las notaciones de la demostración anterior, se tiene, por ser α_{i_r} algebraico sobre $K(\alpha_{i_1}, ..., \alpha_{i_{r-1}})$:

$$K(\alpha_{i_1},...,\alpha_{i_{-1}})(\alpha_{i_1}) = K(\alpha_{i_1},...,\alpha_{i_{-1}})[\alpha_{i_1}]$$
 (VI.1.14.4)

y si por inducción en *r* admitimos

$$K(\alpha_{i_1},...,\alpha_{i_{-1}}) = K[\alpha_{i_1},...,\alpha_{i_{-1}}],$$

concluiremos

$$K(\alpha_{i_1},...,\alpha_{i_r}) = K[\alpha_{i_1},...,\alpha_{i_{r-1}}][\alpha_{i_r}] = K[\alpha_{i_1},...,\alpha_{i_r}]$$

con lo cual, $x \in K(\alpha_{i_1}, ..., \alpha_{i_r})$ se podrá expresar en la forma

$$x = h(\alpha_{i_1}, ..., \alpha_{i_r}), \quad h \in K[X_{i_1}, ..., X_{i_r}].$$

Esto es válido para cada $x \in E$, aunque los α_{i_1} , ..., α_{i_r} involucrados varían con x. Por ello utilizaremos la notación:

$$E = K[\alpha_i : i \in I].$$

- (1.6) **Ejemplos.**—(1) Sea E/K una extensión de cuerpos, y $L \subset E$ el conjunto de todos los elementos de E algebraicos sobre E. Trivialmente $E \subset E$ el conjunto de todos los elementos de E algebraicas sobre E. Trivialmente E en consecuencia, este conjunto E es un cuerpo, que se denomina cierre algebraico de E en E. En otras palabras, cualquier operación algebraica con elementos algebraicos sobre E proporciona un nuevo elemento algebraico sobre E.
- (2) La construcción anterior produce, en general, extensiones algebraicas no finitamente generadas. Por ejemplo, tomemos $E = \mathbb{C}$, $\mathbb{Q} = K$. Entonces la extensión L/\mathbb{Q} es algebraica. Afirmamos que no es finitamente generada.

En efecto, si lo fuera sería finita por 1.2.1, y tendría grado $m = [L: \mathbb{Q}]$. Sea p un número primo > m+1 y Φ_p el p-ésimo polinomio ciclotómico: Φ_p es un polinomio irreducible de grado p-1 de $\mathbb{Q}[T]$ (V.1.15, V.1.16.4). Por el teorema de d'Alambert-Gauss V.1.1, Φ_p tiene alguna raíz compleja $\alpha \in \mathbb{C}$, que será un elemento algebraico sobre \mathbb{Q} y, por tanto, estará en L. Así $\mathbb{Q}(\alpha) \subset L$ y:

$$[\mathbb{Q}(\alpha):\mathbb{Q}] \leq [L:\mathbb{Q}] = m.$$

Pero Φ_p es irreducible, y $\Phi_p(\alpha)=0$, con lo que Φ_p es el polinomio mínimo de α sobre $\mathbb Q$, VI.2. Así pues

$$[\mathbb{Q}(\alpha):\mathbb{Q}] = \partial \Phi_v = p-1 > m.$$

Esto es contradictorio, y queda probado que L/\mathbb{Q} no puede ser finitamente generada.

La construcción del ejemplo anterior, que consiste en añadir a $\mathbb Q$ una raíz por polinomio, se ha podido hacer fácilmente ya que en $\mathbb C$ se cumple el teorema fundamental del Álgebra. Para tratar la situación general, conviene formular este teorema en abstracto:

Proposición y definición 1.7.—Un cuerpo *K* se llama *algebraicamente cerra-do* cuando se cumplen las tres condiciones equivalente siguientes:

- (1) Todo polinomio $f \in K[T]$ tiene alguna raíz en K.
- (2) Todo polinomio $f \in K[T]$ es producto de factores lineales de K[T].
- (3) K no tiene extensiones algebraicas no triviales.

Demostración.—Para (1) ⇒ (2) basta repetir la prueba de V.1.8.

(2) \Rightarrow (3) Sea E/K algebraica, y $x \in E$. Entonces el polinomio mínimo $P(x, K) \in K[T]$ se factorizará en la forma

$$P(x, K) = (T - x_1)...(T - x_r)$$

con $x_1, ..., x_r \in K$ (ésta es la hipótesis (2); los x_i pueden, eventualmente, repetirse, pues K tiene característica arbitraria). Entonces, como x es raíz de P(x, K):

$$0 = (x - x_1)...(x - x_r),$$

luego $x = x_i \in K$ para cierto i. Así E = K y la extensión E/K es trivial.

 $(3) \Rightarrow (1)$ Sea $f \in K[T]$ y g un factor irreducible de f. Entonces tenemos la extensión algebraica E/K dada por:

$$E = K[T]/(g) = K[\alpha] = K(\alpha), \quad \alpha = T + (g),$$

donde α es raíz de g (véase III.2.13, VI.1.14.4 y VI.2.2). E/K será trivial (hipótesis (3)), luego $\alpha \in K$. Así g tiene la raíz $\alpha \in K$, y lo mismo f, ya que g|f.

- (1.8) **Ejemplos.**—(1) El cuerpo de los números complejos es algebraicamente cerrado (otra forma de enunciar V.1.1), mientras que ni \mathbb{R} ni \mathbb{Q} lo son $(T^2 + 1 \in \mathbb{Q}[T]$ no tiene ninguna raíz real).
- (2) Si E/K es una extensión con E algebraicamente cerrado, entonces el cierre algebraico L de K en E (1.6.1) es algebraicamente cerrado. En efecto, si $f \in L[T]$, entonces $f \in E[T]$ y f tiene alguna raíz $\alpha \in E$. Pero entonces α es algebraico sobre L y como L/K es algebraica, por la transitividad 1.3, α es algebraico sobre K. En suma $\alpha \in L$. Esto significa que L cumple 1.7.1, y es, por ello, algebraicamente cerrado.
- (3) Aplicando lo anterior a \mathbb{C}/\mathbb{Q} obtenemos un cuerpo algebraicamente cerrado que denotaremos \mathbb{Q}_o . Este cuerpo no es \mathbb{C} , pues \mathbb{C} contiene elementos transcendentes sobre \mathbb{Q} (recuérdese aquí el teorema VI.1.15 de Cantor: \mathbb{Q}_0 es numerable). El cuerpo \mathbb{Q}_0 se llama *cuerpo de los números algebraicos*.

El problema central de esta sección puede ahora formularse con precisión: dado un cuerpo K, construir una extensión algebraica E/K con E algebraicamente cerrado. Las dos condiciones requeridas tienen por objeto caracterizar esta extensión E/K de dos maneras equivalentes: como la mayor extensión algebraica y como la menor extensión algebraicamente cerrada.

Para resolver el problema que acabamos de enunciar, será preciso describir un proceso que permita adjuntar a un cuerpo dado K las raíces de todos sus polinomios. Recordemos que esto se sabe hacer para un polinomio fijo $f \in K[T]$ (III.2.13). Para la adjunción de una raíz α de f, se considera el anillo cociente

$$E = K[T]/(f) = K[\alpha], \quad \alpha = T + (f).$$

Si f es reducible E no es siquiera dominio, pero podemos siempre sustituir el ideal (f) por otro $(g) \supset (f)$ generado por un factor irreducible g de f. De este

modo (g) es un ideal no ya primo, sino incluso maximal, y E = K[T]/(g) es un cuerpo, extensión de K, en el que f tiene la raíz $\alpha = T + (g)$ (empleamos III.2.13 y también VI.1.14.4 y VI.2.2).

Nuestro objetivo inmediato es generalizar esta construcción al caso de una cantidad arbitraria de polinomios.

Proposición 1.9 (Artin).—Sea $\{f_i: i \in I\}$ una colección de polinomios con coeficientes en un cuerpo K. Entonces existe una extensión algebraica E/K tal que cada f_i tiene una raíz $\alpha_i \in E$, $i \in I$, y $E = K[\alpha_i: i \in I]$.

Demostración.—El argumento que utilizaremos es la generalización directa del que acabamos de recordar más arriba. Sin embargo, las dificultades formales derivadas de que la colección de polinomios puede ser infinita hacen inevitable cierta sofisticación técnica. Descompondremos la prueba en tres etapas.

(1.9.1) Adjunción formal de una raíz por cada polinomio f_i , $i \in I$.

Consideremos para cada $i \in I$ una indeterminada X_i . Denotaremos A el conjunto de todos los polinomios con coeficientes en K en las indeterminadas $\{X_i: i \in I\}$, bien entendido que cada polinomio contiene sólo una cantidad finita de indeterminadas. Esto último nos permite dotar al conjunto A de suma y producto, del modo que sigue.

Sean $f, g \in A$, y $X_{i_1}, ..., X_{i_r}$ todas las indeterminadas que aparecen ya sea en f, ya sea en g. Entonces podemos considerar f, g como elementos de $K[X_{i_1}, ..., X_{i_r}]$ y calcular en este anillo f + g y $f \cdot g$. Por definición, estos son la suma y el producto de f y g en A. Es obvio que estas operaciones hacen de A un anillo conmutativo y unitario, que contiene K como subanillo.

Sea ahora $a \subset A$ el ideal generado por los elementos.

$$f_i(X_i)$$
, $i \in I$.

Afirmamos que $a \subset A$ es un ideal propio. Para verlo, supóngase lo contrario. Entonces $1 \in a$, es decir:

(*)
$$1 = h_1 f_{i_1}(X_{i_1}) + \dots + h_r f_{i_r}(X_{i_r}), \quad \text{con} \quad h_k \in A.$$

Sean $X_{i_{r+1}}, ..., X_{i_s}$ las indeterminadas que, además de $X_{i_1}, ..., X_{i_r}$, aparecen en la igualdad anterior, con lo que dicha igualdad puede considerarse en el anillo

$$K[X_{i_1},\ldots,X_{i_s}].$$

Por otra parte, sea L/K una extensión en la que cada $f_{i_k}(T)$ tenga al menos una raíz a_k (L existe por III.2.13). Entonces

$$K[X_{i_1},...,X_{i_s}] \subset L[X_{i_1},...,X_{i_s}]$$

y la igualdad (*) es válida en el anillo de polinomios con coeficientes en L. Podremos evaluarla, pues, en

$$a = (a_1, ..., a_r, 0, ..., 0) \in L^s$$

y obtendremos

$$1 = h_1(a)f_{i_1}(a_1) + \dots + h_r(a)f_{i_r}(a_r) = 0,$$

pues $f_{i_k}(a_k) = 0$. Esto es absurdo, y el ideal \boldsymbol{a} es propio.

De este modo hemos adjuntado a K una raíz por cada f_i . En efecto, por ser a propio, no contiene ningún elemento no nulo de K: $a \cap K = \{0\}$, y, por tanto, el anillo cociente A/a contiene K vía el homomorfismo canónico $K \subset A \rightarrow A/a$: $c \mapsto c + a$. Pero si denotamos

$$\alpha_i = X_i + \boldsymbol{a}$$

se verifica:

$$f_i(\alpha_i) = f_i(X_i + a) = f_i(X_i) + a = 0,$$

para $i \in I$.

Obsérvese finalmente que lo anterior es válido no sólo para a, sino para cualquier ideal propio $a' \supset a$. Para repetir el argumento se precisa únicamente que $a' \cap K = \{0\}$ y que $f_i(X_i) \in a'$ para cada $i \in I$.

En suma tenemos anillos A' = A/a', que contienen K y en los que cada polinomio $f_i(T)$ tiene alguna raíz. La dificultad que falta solventar es que, en principio, A' no tiene por qué ser cuerpo, ni siquiera dominio.

(1.9.2) Elección de la extensión E/K.

Sean *a* y *A* como en 1.9.1. Afirmamos que existe un ideal maximal, *m* de *A* que contiene *a*. Para probar esto necesitaremos el lema de Zorn sobre conjuntos inductivos.

Sea \mathcal{A} la colección de todos los ideales propios de A que contienen a. Trivialmente $a \in \mathcal{A}$, luego se trata de un conjunto no vacío. Además, tiene un orden parcial: la relación de contenido. Lo importante es que, con este orden, \mathcal{A} es un conjunto inductivo.

Para verlo, consideremos una cadena de \mathcal{A} , esto es, un subconjunto no vacío de \mathcal{A} , $\{a_h: h \in H\}$, *totalmente* ordenado. Entonces la unión

$$a' = \bigcup_h a_h$$

es un ideal propio de A. En efecto, si x, $y \in a'$ existen h, $h' \in H$ con

$$x \in \boldsymbol{a}_h$$
, $y \in \boldsymbol{a}_{h'}$.

Como la cadena está totalmente ordenada, $a_h \subset a_{h'}$ ó $a_{h'} \subset a_h$. Supongamos, por ejemplo, lo segundo. Entonces $x, y \in a_h$ y, por tanto,

$$x - y \in \mathbf{a}_h \subset \mathbf{a}',$$

 $zx \in \mathbf{a}_h \subset \mathbf{a}', \text{ para cada } z \in A,$

puesto que a_h es ideal. Por tanto, a' es ideal de A. Evidentemente $a' \supset a$, pues si $a_h \in \mathcal{A}$ es un ideal de la cadena:

$$a \subset a_h \subset a'$$
.

Finalmente, \mathbf{a}' es un ideal propio; si $1 \in \mathbf{a}'$, existiría $h \in H$ con $1 \in \mathbf{a}_h$ y \mathbf{a}_h no sería propio. En suma, $\mathbf{a}' \in \mathcal{A}$.

Así, hemos obtenido una cota a' de la cadena dada, con lo que $\mathscr A$ es inductivo como se afirmó.

En consecuencia, por el lema de Zorn, existe un ideal $m \in \mathcal{A}$, maximal en este conjunto \mathcal{A} : será un ideal propio y contendrá el ideal a. Además, m es un ideal maximal de A y el cociente E = A/m es un cuerpo (I.1.21).

Ciertamente, si m z b y b es un ideal de A, entonces $b \notin \mathcal{A}$, ya que m es maximal en \mathcal{A} . Como $a \subseteq b$, la causa de que b no esté en \mathcal{A} será que b no es un ideal propio. Esto prueba que m es maximal como se pretendía.

En fin, la construcción 1.9.1 asegura que $E \supset K$, luego tenemos una extensión de cuerpos E/K, y que $f_i(T)$ tiene una raíz

$$\alpha_i = X_i + m \in E \quad (i \in I).$$

(1.9.3) E está generado por $\{\alpha_i : i \in I\}$ sobre K.

Sea $c \in E$. Entonces c = g + m con

$$g=\sum_{v}a_{v}X_{i_{1}}^{v_{1}}\ldots X_{i_{r}}^{v_{r}},\quad a_{v}\in K$$

para ciertas indeterminadas $X_{i_1}, ..., X_{i_r}$. Será:

$$\begin{split} c &= g + \boldsymbol{m} = \sum_{\boldsymbol{v}} a_{\boldsymbol{v}} (X_{i_i} + \boldsymbol{m})^{\boldsymbol{v}_1} \dots (X_{i_r} + \boldsymbol{m})^{\boldsymbol{v}_r} = \\ &= \sum_{\boldsymbol{v}} a_{\boldsymbol{v}} \alpha_{i_i}^{\boldsymbol{v}_1} \dots \alpha_{i_r}^{\boldsymbol{v}_r} \in K(\alpha_{i_i}, \dots, \alpha_{i_r}) \subset K(\alpha_i : i \in I). \end{split}$$

La proposición 1.9 está ya demostrada, pues como E está generado sobre K por un conjunto de elementos algebraicos, la extensión E/K es algebraica (1.4).

El resultado que acabamos de establecer nos proporciona una extensión algebraica E/K en la que todos los polinomios $f \in K[T]$ tienen alguna raíz. Sin embargo, esto no parece garantizar que E sea algebraicamente cerrado, pues-

to que habrá polinomios $g \in E[T]$ que no estén en K[T]. Para solventar esta dificultad es necesario iterar el argumento.

Proposición 1.10 (Steinitz).—Sea K un cuerpo fijo. Entonces existe una extensión algebraica E/K tal que E es algebraicamente cerrado.

Demostración.—Pongamos $K_0 = K$. En virtud de 1.9, existe una extensión algebraica K_1/K_0 en la que todos los polinomios de $K_0[T]$ tienen alguna raíz. De igual modo, existe otra K_2/K_1 en la que todos los polinomios de $K_1[T]$ tienen raíz. Por inducción, se obtiene una sucesión de extensiones algebraicas K_{n+1}/K_n , $n \ge 0$, tal que todo polinomio $f \in K_n[T]$ tiene alguna raíz en K_{n+1} .

Dada la sucesión anterior consideremos

$$E = \bigcup_{n>0} K_n.$$

Como $K_0 \subset ... \subset K_n \subset K_{n+1} \subset ..., E$ es un cuerpo definiendo las operaciones del modo natural siguiente: si $x, y \in E$, existen $r, s \ge 0$ con $x \in K_r, y \in K_s$. Sea $n = \max\{r, s\}$. Entonces podemos calcular x + y y $x \cdot y$ en K_n , y ése será su valor en E. Estas definiciones son consistentes, pues K_{n+1}/K_n significa no sólo que K_n está contenido en K_{n+1} , sino que K_n es subcuerpo de K_{n+1} .

Es claro que *E* es una extensión de *K*, así que falta comprobar que es algebraica y que *E* es algebraicamente cerrado. Pero sea

$$f = a_0 T^p + \ldots + a_p \in E[T].$$

Como $a_k \in E = \bigcup_n K_n$, será $a_k \in K_{n_k}$ para cierto n_k , y si ponemos

$$n = \max\{n_0, ..., n_p\},\$$

tendremos $a_k \in K_{n_k} \subset K_n$, con lo que

$$f = a_0 T^p + \dots + a_p \in K_n[T].$$

Por la construcción de K_{n+1} , f tiene alguna raíz $\alpha \in K_{n+1} \subset E$.

Para terminar veamos que E/K es algebraica. Sea $x \in E$. Entonces $x \in K_n$, para cierto $n \ge 0$, y consideremos las extensiones

$$K_n / K_{n-1}, ..., K_1 / K_0 = K.$$

Por construcción, todas ellas son algebraicas, con lo que por la transitividad 1.3, $K_n/K_0 = K$ es algebraica, y se deduce que x es algebraico sobre K.

El teorema anterior resuelve la cuestión de la existencia de una extensión algebraica y algebraicamente cerrada. Para obtener las caracterizaciones anunciadas y, en última instancia, la unidad de tal extensión, se necesita lo siguiente:

Preposición 1.11 (Steinitz).—Sean L/K y L'/K dos extensiones de cuerpos tales que:

- (1) L' es algebraicamente cerrado.
- (2) L/K es algebraica.

Entonces existe un homomorfismo de extensiones ϕ : $L/K \rightarrow L'/K$.

Demostración.—El argumento que utilizaremos es en substancia sencillo: como tenemos un homomorfismo inicial $φ_0$: K/K → L'/K, definido en la subextensión trivial K/K de L/K, procedamos a extenderlo a L/K. Sin embargo, se trata una vez más de un proceso infinito, lo que requiere el uso del lema de Zorn, como en 1.9.

Consideremos el conjunto Σ de todos los homomorfismos ϕ : $F/K \to L'/K$, donde F/K es una subextensión de L/K. Por lo que hemos indicado antes, al menos $\phi_0 \in \Sigma$, y este conjunto es no vacío. Ahora lo ordenamos definiendo: $\phi_1 \le \phi_2$ si ϕ_1 es una restricción de ϕ_2 , es decir, si

$$\phi_1: F_1/K \to L'/K, \quad \phi_2: F_2/K \to L'/K,$$

$$F_1 \subset F_2 \quad \text{y} \quad \phi_1 = \phi_2|F_1.$$

Afirmamos que Σ es inductivo. En efecto, consideremos una cadena $\{\phi_i: F_i/K \to L'/K\}_{i \in I}$. Entonces $F = \bigcup_{i \in I} F_i$ es un cuerpo: si $x, y \in F$, existen $i, j \in I$

con $x \in F_i$, $y \in F_j$. Como se trata de una cadena, $\phi_i \leq \phi_j$ ó $\phi_j \leq \phi_i$. Supongamos lo primero. Se tendrá en particular $F_i \subset F_j$, luego podemos calcular x + y, $x \cdot y$ en F_j y ese será su valor en F. (Ya se reconoce el procedimiento que otras veces se ha usado). En fin, definimos

$$\phi: F/K \to L'/K: x \mapsto \phi_i(x)$$
 si $x \in F_i$.

Esto es consistente, pues si $x \in F_i$ y $x \in F_j$, de nuevo será $\phi_i \leq \phi_j$ o al revés. En ambos casos $\phi_i(x) = \phi_j(x)$, puesto que o bien $\phi_i = \phi_j|F_i$, o bien $\phi_j = \phi_i|F_j$.

En suma, Σ es inductivo, y por el lema de Zorn, contiene un elemento maximal ϕ : $F/K \to L'/K$. Vamos a probar que L = F, lo que concluirá la demostración.

Sea $\alpha \in L$; α será algebraico sobre K, pues L/K es una extensión algebraica. Como $K \subset F$, α es algebraico sobre F, y consideramos el polinomio mínimo

$$f=P(\alpha,F)=T^p+a_1T^{p-1}+\dots+a_p\in F[T].$$

Ponemos $b_k = \phi(a_k)$ y tenemos

$$g = T^p + b_1 T^{p-1} + \dots + b_n \in L'[T].$$

Como L' es algebraicamente cerrado, g tiene alguna raíz $\beta \in L'$.

Ahora consideremos la extensión simple $F(\alpha) \subset L$. Sabemos por VI.2.3 que 1, α , ..., α^{p-1} es una base de $F(\alpha)$ como espacio vectorial sobre F, y esto nos sugiere la siguiente definición de un homomorfismo de cuerpos

$$\psi: F(\alpha) \to L': x = \sum_{i=1}^p c_i \alpha^{p-i} \mapsto \psi(x) = \sum_{i=1}^p \phi(c_i) \beta^{p-i}.$$

Veamos que ψ es, efectivamente, un homomorfismo. Para ello recordemos que el homomorfismo $\phi: F \to L'$ induce otro

$$\Phi: F[T] \to L'[T]: \sum_{i=0}^{q} e_i T^{q-1} \mapsto \sum_{i=0}^{q} \phi(e_i) T^{q-i}$$
 (III.1.4).

Nótese que el polinomio $g \in L'[T]$ antes definido no es sino $\Phi(f)$.

Tenemos:

$$\psi(x) = \psi(h(\alpha)) = \Phi(h)(\beta)$$
, donde $h = \sum_{i=1}^{p} c_i T^{p-i}$, $\partial h < p$.

Sean ahora

$$x = h(\alpha), \quad y = k(\alpha), \quad h = \sum_{i=1}^{p} c_i T^{p-1}, \quad k = \sum_{i=1}^{p} d_i T^{p-i} \in F[T].$$

Se tiene

$$\psi(x+y) = \psi(h(\alpha) + k(\alpha)) = \psi((h+k)(\alpha)),$$

y puesto que $\partial(h + k) < p$, se sigue:

$$\psi(x+y) = \Phi(h+k)(\beta) = (\Phi(h)+\Phi(k))(\beta) = \Phi(h)(\beta) + \Phi(k)(\beta) = \psi(x) + \psi(y).$$

Por otra parte, para el producto, dividamos primero $h \cdot k$ entre f:

$$h \cdot k = Q \cdot f + R$$
, $Q, R \in F[T]$, $\partial R < \partial f = p$.

Entonces:

$$xy = h(\alpha)k(\alpha) = Q(\alpha)f(\alpha) + R(\alpha) = R(\alpha)$$
, pues $f(\alpha) = 0$,

con lo que $\partial R < p$:

$$\psi(xy) = \Phi(R)(\beta).$$

Pero

$$\psi(x)\psi(y) = \Phi(h)(\beta) \cdot \Phi(k)(\beta) = (\Phi(h) \cdot \Phi(k))(\beta)$$

y al ser Φ homomorfismo

$$\Phi(h) \cdot \Phi(k) = \Phi(h \cdot k) = \Phi(Q \cdot f + R) = \Phi(Q)\Phi(f) + \Phi(R).$$

Por tanto:

$$\psi(x)\psi(y) = (\Phi(Q)\Phi(f) + \Phi(R))(\beta);$$

pero β es raíz de $g = \Phi(f)$, luego $\Phi(f)(\beta) = 0$ y concluimos

$$\psi(x)\psi(y) = \Phi(R)(\beta).$$

De (*) y (**) se deduce $\psi(xy) = \psi(x)\psi(y)$.

Esto concluye la prueba de que ψ es homomorfismo de cuerpos. En realidad, tenemos un homomorfismo de extensiones, ψ : $F(\alpha)/K \to L'/K$, tal que $\psi|F = \phi$, esto es, $\psi \in \sum y \psi \ge \phi$. Como ϕ es maximal, sólo puede ser $\psi = \phi$ y por ello $F(\alpha) = F$, o sea $\alpha \in F$.

Según se explicó antes, esto termina 1.11.

Corolario y definición 1.12.—Sea K un cuerpo. Se llama *cierre algebraico de* K la única, salvo isomorfismos, extensión algebraica y algebraicamente cerrada de K.

Demostración.—Sabemos que una extensión E/K con esas propiedades existe, en virtud el teorema 1.10 de Steinitz. Supongamos entonces que E'/K es otra extensión con iguales propiedades. Entonces por 1.11, tenemos un homomorfismo ϕ : $E/K \rightarrow E'/K$. Por tratarse de cuerpos, ϕ es inyectiva, e induce un isomorfismo

$$\phi: E \simeq \phi(E) = E_1 \subset E'$$

que a su vez induce otro

$$\Phi: E[T] \simeq E_1[T]$$

(como en la demostración anterior, véase III.1.4). Lo que hay que probar es que E_1 = E'. Sea entonces $\alpha \in E'$. Como E'/K es algebraica, α será algebraico sobre K, luego también sobre E_1 . Ponemos

$$f=P(\alpha,E_1){\in}E_1[T].$$

Este es un polinomio mónico irreducible. Ahora bien, por ser E algebraicamente cerrado, todo polinomio de E[T] se descompone en producto de factores lineales. Como E[T] es isomorfo a $E_1[T]$ (vía Φ), el anillo $E_1[T]$ tendrá esta misma propiedad, que aplicamos al polinomio anterior f. Pero f es irreducible, luego no tiene divisores propios, y la única posibilidad es que él mismo sea lineal. Como es mónico, necesariamente $f = T - a \in E_1[T]$. Finalmente, $0 = f(\alpha) = \alpha - a$ y así $\alpha = a \in E_1$.

- (1.13) **Observaciones.**—Sean *K* un cuerpo y *E* su cierre algebraico.
 - (1) Toda extensión algebraica de *K* es subextensión de *E*.

En efecto, sea L/K algebraica. Aplicamos 1.11 con L' = E y obtenemos un homomorfismo ϕ : $L/K \to E/K$. Como se trata de cuerpos ϕ : $L \to \phi(L)$ es isomorfismo, luego $L/K \simeq \phi(L)/K$ y esta última es una subextensión de E/K.

(2) *E* es subextensión de toda extensión algebraicamente cerrada de *K*.

Ciertamente, sea L'/K algebraicamente cerrada. Por 1.11 con L = E, tenemos $\phi: E/K \to L'/K$. Como antes $E/K \simeq \phi(E)/K$, y la última es una subextensión de L'/K.

(3) Supóngase que se tiene *a priori* una extensión algebraicamente cerrada L'/K. Entonces el cierre algebraico de K en L' es un cuerpo algebraicamente cerrado (1.8.2) y, por tanto, es el cierre algebraico de K. Sin embargo la dificultad estriba precisamente en disponer de tal extensión L' y a eso se debe el desarrollo de esta sección desde 1.9 hasta el final.

§2. NÚMEROS TRANSCENDENTES

Según sabemos, el cuerpo \mathbb{Q}_0 de los números algebraicos es numerable, por lo que existe una infinidad no numerable de números transcendentes sobre \mathbb{Q} (cf. 1.8.3 y VI.1.15). Sin embargo, a pesar de esta abundancia, es muy difícil decidir si un número dado es transcendente o no. Aquí lo haremos con detalle para el número e.

(2.1) Transcendencia del número e.

La demostración que sigue se debe a Hermite (1873). Para desarrollarla se precisan algunas propiedades especiales de la siguiente familia de polinomios. Sea r un entero positivo. Para cada entero primo positivo p consideramos el polinomio

(2.1.1)
$$h_p = \frac{1}{(p-1)!} T^{p-1} (T-1)^p \dots (T-r)^p \in \mathbb{Q}[T].$$

Claramente $\partial h_p = (r+1)p-1 = s$, luego las derivadas h_p^{ℓ} de orden $\ell > s$, son idénticamente nulas. Pongamos

(2.1.2)
$$m(k, \ell) = h_p^{\ell}(k) \quad (k = 0, ..., r ; \ell = 0, ..., s).$$

Entonces se verifica

(2.1.3) $m(k, \ell)$ es un entero múltiplo de p para $(k, \ell) \neq (0, p-1)$.

(2.1.4)
$$m(0, p-1) = (-1)^p ... (-r)^p$$
.

Para probar estas afirmaciones distinguiremos varios casos.

— Caso $k \ge 1$. Escribamos

$$(p-1)!h_p = g \cdot h$$
, con $g = (T-k)^p$, $h = \frac{(p-1)!h_p}{g} \in \mathbb{Z}[T]$.

Derivando esta igualdad por la regla de Leibnitz (III.1.13) queda:

$$(p-1)!h_p^{\ell)} = \sum_{i=0}^{\ell} {\ell \choose i} g^{i} h^{\ell-i}.$$

Ahora bien, es evidente que $g^{i)}(k) = 0$ salvo $g^{p)}(k) = p!$, luego deducimos

$$(p-1)!h_p^{\ell)}(k) = \begin{cases} 0 & \text{si } \ell$$

Si lo primero, nada hay que añadir. Si lo segundo,

$$h_p^{\ell)}(k) = p({}_p^{\ell})h^{\ell-p)}(k),$$

y puesto que h tiene coeficientes enteros, lo mismo los tienen sus derivadas, con lo que $\binom{\ell}{p}h^{\ell-p}(k) \in \mathbb{Z}$. Así, $m(k, \ell) = h_p^{\ell}(k)$ es múltiplo entero de p.

Esto da 2.1.3 para $k \neq 0$.

— Caso k = 0. Sea

$$(p-1)!h_p = g \cdot h$$
, con $g = T^{p-1}$, $h = (T-1)^p \dots (T-r)^p \in \mathbb{Z}[T]$.

De nuevo, derivando:

$$(p-1)!h_p^{\ell)} = \sum_{i=0}^{\ell} {\ell \choose i} g^{i} h^{\ell-i}.$$

Ahora tenemos $g^{i)}(0) = 0$, excepto $g^{p-1)}(0) = (p-1)!$, con lo que:

$$(p-1)!h_p^{\ell)}(0) = \begin{cases} 0 & \text{si} \quad \ell < p-1 \\ \binom{\ell}{p-1}(p-1)!h^{\ell-p+1)}(0) & \text{si} \quad \ell \geq p-1. \end{cases}$$

Si $\ell < p-1$ hemos terminado; si no

(*)
$$h_n^{\ell}(0) = \binom{\ell}{n-1} h^{\ell-p+1}(0).$$

Además, como estamos suponiendo $\ell \ge p-1$, el polinomio h será de la forma:

 $h=\ldots+cT^{\ell-p+1}+\ldots,c\in\mathbb{Z}$ (incluso puede ser c=0) donde sólo destacamos el monomio que nos interesa. Evidentemente:

$$h^{\ell-p+1}(0) = (\ell-p+1)!c$$
,

y de (*) resulta:

$$h_p^{\ell)}(0) = {\ell \choose p-1}(\ell-p+1)!c = \frac{\ell!}{(p-1)!}c.$$

Como $\ell > p-1$ (estamos viendo 2.1.3), se tiene

$$m(0, \ell) = h_p^{\ell}(0) = p...\ell \cdot c,$$

que es claramente múltiplo de p. Esto completa el caso k = 0, $\ell \neq p - 1$ de 2.1.3.

Finalmente, veamos 2.1.4. Si $\ell = p - 1$, entonces

$$m(0, p-1) = h_p^{p-1}(0) = c,$$

que es en esta hipótesis el término independiente de h. Así

$$m(0, p-1) = h(0) = (-1)^p \dots (-r)^p$$

como se quería.

Podemos pasar ya a:

Proposición (Hermite).—El número *e* es transcendente.

Demostración.— Se procede por reducción al absurdo. Así, supondremos que e es algebraico sobre \mathbb{Q} , y existirá un polinomio no nulo $g \in \mathbb{Q}[T]$ con g(e) = 0. Multiplicando por un número entero conveniente, podemos eliminar los denominadores de los coeficientes de g y suponer que $g \in \mathbb{Z}[T]$. Sea

$$g = a_r T^m + a_{r-1} T^{m-1} + \dots + a_0 T^{m-r}$$
,

con $a_0 \neq 0$, $a_r \neq 0$. Evidentemente

$$g = (a_r T^r + a_{r-1} T^{r-1} + \dots + a_0) T^{m-r},$$

y puesto que $e^{m-r} \neq 0$, concluimos

$$(2.1.5) a_r e^r + a_{r-1} e^{r-1} + \dots + a_0 = 0, \ a_0 a_r \neq 0, \ a_k \in \mathbb{Z}.$$

El resto de la demostración consiste en la estimación de ciertas integrales definidas mediante los polinomios h_p de 2.1.1. Para calcular estas integrales necesitamos otros polinomios auxiliares, construidos como sigue:

(2.1.6)
$$H_p = \sum_{\ell=0}^{s} \frac{\partial^{\ell} h_p}{\partial T^{\ell}} \in \mathbb{Q}[T], \quad s = rp + p - 1 = \text{grado de } h_p.$$

Obsérvese que

$$\frac{\partial H_p}{\partial T} = \sum_{\ell=0}^{s} \frac{\partial^{\ell+1} h_p}{\partial T^{\ell+1}} = \sum_{k=1}^{s+1} \frac{\partial^k h_p}{\partial T^k} = \sum_{k=1}^{s} \frac{\partial^k h_p}{\partial T^k},$$

pues
$$\frac{\partial^{s+1} h_p}{\partial T^{s+1}} = 0$$
, y así

(2.1.7)
$$\frac{\partial H_p}{\partial T} = H_p - h_p, \quad \text{o bien} \quad h_p = H_p - \frac{\partial H_p}{\partial T}.$$

Consideramos ahora la función real de variable real:

$$(2.1.8) f: \mathbb{R} \to \mathbb{R}: t \mapsto e^{-t}H_p(t).$$

Es una función diferenciable, y derivando:

$$f'(t) = -e^{-t}H_p(t) + e^{-t}H'_p(t) = -e^{-t}(H_p(t) - H'_p(t)).$$

Como H_p es un polinomio, su derivada formal definida en III.1.13 coincide con su derivada como función, y, por tanto, 2.1.7 proporciona

$$f'(t) = -e^{-t}h_p(t), \quad t \in \mathbb{R}.$$

Con esta primitiva podemos calcular la integral

$$I_k(p) = \int_0^k -e^{-t} h_p(t) dt = \int_0^k f'(t) dt = f(k) - f(0) = e^{-k} H_p(k) - H_p(0)$$

para k = 0, ..., r. En consecuencia:

$$\delta(p) = \sum_{k=0}^{r} a_k e^k I_k(p) = \sum_{k=0}^{r} a_k e^k (e^{-k} H_p(k) - H_p(0)) =$$

$$= \sum_{k=0}^{r} a_k H_p(k) - H_p(0) \sum_{k=0}^{r} a_k e^k.$$

Pero por 2.1.5 es $\sum_{k=0}^{r} a_k e^k = 0$, con lo que

(2.1.9)
$$\delta(p) = \sum_{k=0}^{r} a_k H_p(k).$$

Queremos probar que esta igualdad es imposible para p suficientemente grande, contradicción que probará la transcendencia de e. Para ello vemos primero que:

$$\lim_{p\to\infty}\delta(p)=0.$$

En efecto, por la definición de δ como suma de integrales:

$$\begin{aligned} |\delta(p)| &\leq \sum_{k=0}^{r} |a_k e^k I_k(p)| = \sum_{k=0}^{r} |a_k e^k| \left| \int_0^k -e^{-t} h_p(t) dt \right| \leq \\ &\leq \sum_{k=0}^{r} |a_k e^k| \int_0^k -e^{-t} h_p(t) dt = \sum_{k=0}^{r} |a_k e^k| \int_0^k \frac{|h_p(t)|}{|e^t|} dt. \end{aligned}$$

Se tiene en $[0, r], |e^t| \ge 1$,

$$|h_p(t)| \le \frac{1}{(p-1)!} r^{p-1} r^p \dots r^p = \frac{r^{(r+1)p-1}}{(p-1)!} \le \frac{n^p}{(p-1)!} = \varepsilon(p),$$

donde hemos puesto $n = r^{r+1}$. Deducimos:

$$|\delta(p)| \leq \sum_{k=0}^{r} |a_k e^k| \int_0^k \varepsilon(p) dt = \sum_{k=0}^{r} |a_k e^k| k \cdot \varepsilon(p) = \varepsilon(p) \sum_{k=0}^{r} k |a_k e^k|.$$

Al ser el sumatorio una constante que no depende de p, bastará probar:

(2.1.11)
$$\lim_{p \to \infty} \varepsilon(p) = 0.$$

Tomemos p suficientemente grande (> n + 1 para ser exactos). Entonces:

$$\varepsilon(p) = \frac{n^p}{(p-1)!} = \frac{n^{n+1}}{n!} \cdot \frac{n}{n+1} \cdots \frac{n}{p-2} \cdot \frac{n}{p-1},$$

y se observa que

$$\frac{n}{n+1} \leqslant 1, \dots, \frac{n}{p-2} \leqslant 1.$$

En consecuencia:

$$0 \leq \varepsilon(p) \leq \frac{n^{n+1}}{n!} \cdot \frac{n}{p-1} = \frac{d}{p-1},$$

donde $d = \frac{n^{n+1}}{n!} \cdot n$ es constante. Obviamente, $\lim_{p \to \infty} \frac{d}{p-1} = 0$, y esto implica 2.1.11.

Como decíamos, de 2.1.11 se sigue 2.1.10, lo que en virtud de 2.1.9 significa:

$$0 = \lim_{p \to \infty} \sum_{k=0}^{r} a_k H_p(k) = \lim_{p \to \infty} \sum_{k=0}^{r} a_k \sum_{\ell=0}^{s} \frac{\partial^{\ell} h_p}{\partial T^{\ell}}(k) =$$

$$= \lim_{p \to \infty} \sum_{\substack{k=0, \dots, r \\ \ell=0, \dots, s}} a_k \frac{\partial^{\ell} h_p}{\partial T^{\ell}}(k).$$

Recordando la notación 2.1.2:

$$m(k,l) = \frac{\partial^{\ell} h_p}{\partial T^{\ell}}(k) \quad (k = 0, ..., r, \ell = 0, ..., s)$$

resulta

(2.1.12)
$$0 = \lim_{p \to \infty} \sum_{k, \ell} a_k m(k, \ell).$$

Ahora bien, en virtud de 2.1.3 y 2.1.4:

$$\sum_{k,\ell} a_k m(k,\ell) = up + a_0 (-1)^p \dots (-r)^p, \quad \text{para cierto } u \in \mathbb{Z}.$$

Si p es suficientemente grande (> $|a_0|$ y > r, con precisión), entonces p no divide al sumando $a_0(-1)^p...(-r)^p$, y por ello $up + a_0(-1)^p...(-r)^p$ es un número entero no nulo. Esto significa:

$$\left| \sum_{k,\ell} a_k m(k,\ell) \right| = \left| \mu p + a_0 (-1)^p ... (-r)^p \right| \ge 1.$$

Por tanto.

$$\lim_{p\to\infty}\left|\sum_{k,\ell}a_km(k,\ell)\right|\geq 1,$$

lo que no puede ser, a la vista de 2.1.12.

Esta contradicción concluye la prueba de la transcendencia de e.

El número transcendente más significado después de e es π .

Sin embargo, la demostración de que π es, efectivamente, transcendente, requiere técnicas que escapan al alcance de este libro: la teoría de funciones holomorfas, fundamentalmente. La primera demostración se debe a Lindemann (1882), que de hecho obtuvo el resultado más general siguiente:

(2.2) Si $\alpha \neq 0$ es un número algebraico, entonces e^{α} es transcendente.

En este enunciado ya aparece la exponencial compleja:

$$e^{x+iy} = e^x(\cos y + i \sin y), \quad x, y \in \mathbb{R},$$

y por ello se deduce la transcendencia de π . En efecto, para $\alpha=i\pi$ queda:

$$e^{\alpha} = e^{i\pi} = \cos \pi + i \operatorname{sen} \pi = -1.$$

Así, si α fuera algebraico, por $2.2 \, e^{\alpha} = -1$ sería transcendente, lo que es absurdo. Por tanto, el que es transcendente es $\alpha = i\pi$, y se sigue que también π (por 1.6.1).

En esta misma línea, Hilbert propuso en 1900 el problema de estudiar la transcendencia de un número de la forma β^{α} , lo que fue resuelto por Gelfond y Schneider en 1934:

(2.3) Si α y β son algebraicos, $\alpha \neq 0,1$ y β irracional, entonces α^{β} es transcendente.

Por ejemplo, se puede deducir de esto que e^{π} es transcendente, pues este número puede escribirse como $(-i)^{2i}$. En efecto, tenemos

$$e^{\frac{\pi}{2i}} = e^{-\frac{\pi}{2}i} = \cos\left(\frac{-\pi}{2}\right) + i \operatorname{sen}\left(\frac{-\pi}{2}\right) = -i$$

y «elevando ambos miembros a 2i» resulta nuestra afirmación.

Por tanto, de 2.3 con β = 2i, α = -i se deduce que e^{π} es transcendente.

Finalmente, para abundar en la dificultad de estas cuestiones citaremos un problema abierto de planteamiento bien sencillo. Primero una observación elemental:

Lema 2.4.—Si α y β son números transcendentes, entonces es transcendente al menos uno de los números $\alpha + \beta$, $\alpha\beta$.

Demostración.—Supongamos que $a = \alpha + \beta$ y $b = \alpha\beta$ son algebraicos sobre $\mathbb Q$. Entonces $\mathbb Q(a,b)/\mathbb Q$ es algebraica, y como α es raíz de

$$T^2 - aT + b \in \mathbb{Q}(a, b)[T]$$

también es algebraica $\mathbb{Q}(a, b, \alpha)/\mathbb{Q}(a, b)$. Por la transitividad 1.3, α sería algebraico sobre \mathbb{Q} .

Dicho lo anterior, resulta que bien $e + \pi$, bien $e\pi$ (o bien ambos) es un número transcendente. Sin embargo, *aún hoy se ignora cuál lo es* (o si ambos lo son).

EJERCICIOS

66. Sea *K* un cuerpo real en el que cada elemento es un cuadrado, o el opuesto de un cuadrado.

- (a) Probar que *K* es pitagórico (ejercicio 27).
- (b) Demostrar que todo polinomio de grado 2 con coeficientes en E = K(i), $i = \sqrt{-1}$ se descompone en E[T] en factores lineales.
- (c) Supongamos que todo polinomio de grado impar con coeficientes en *K* tiene alguna raíz en *K*. Calcular un cierre algebraico de *K*.
- 67. Sean E/K una extensión y $u \in E \setminus K$. Probar:
 - (a) Existe una subextensión *L/K* maximal entre las que no contienen a *u*.
 - (b) *u* es algebraico sobre *L*.
 - (c) La extensión *E/L* es algebraica.
- 68. ¿Existen un polinomio $f \in \mathbb{Q}[T]$ y un número complejo $\alpha \in \mathbb{C}$, algebraico, tales que $f(e) = \alpha$?
- 69. Sea α un número real irracional algebraico. Demostrar que existe un número real positivo c tal que

$$\left|\alpha - \frac{p}{q}\right| > \frac{c}{q^n}, \quad n = [\mathbb{Q}(\alpha):\mathbb{Q}],$$

para cualesquiera enteros p, q > 0.

70. Demostrar que el número de Liouville:

$$\ell = \sum_{m=1}^{\infty} 10^{-m!}$$

es transcendente (sobre Q).

Capítulo VIII TEORÍA DE GALOIS

Este capítulo trata de los grupos de automorfismos de las extensiones de cuerpos de característica cero. Se estudia principalmente el caso de las extensiones finitas, aunque en la sección 1 se incluya el cálculo del grupo de automorfismos de una extensión simple transcendente. Además de eso, en dicha sección se acota el orden del grupo de automorfismos de una extensión finita mediante el grado de la extensión. En la sección 2 se analizan las extensiones en que esos orden y grado coinciden, o sea, las extensiones de Galois, y se demuestra el teorema fundamental de la teoría: las subextensiones se corresponden biyectivamente con los subgrupos, y las subextensiones de Galois con los subgrupos normales. En la sección 3 se establece la equivalencia de las nociones de extensión de Galois y extensión de descomposición, esencial para el cálculo de raíces de polinomios. Finalmente se introduce el grupo de Galois de un polinomio y se calcula para grados ≤ 4 .

§1. GRUPOS DE AUTOMORFISMOS

En toda esta sección K será un cuerpo de característica cero y E/K una extensión. Recordemos (VI.1.1.2) que un isomorfismo $E/K \simeq E/K$ es un isomorfismo de cuerpos $\phi: E \to E$ tal que $\phi|K = Id_K$. Un tal isomorfismo se llama automorfismo, y el conjunto de todos ellos se denota Aut (E:K) o G(E:K). Es evidente que G(E:K) es un grupo para la composición de aplicaciones, y se denomina grupo de automorfismos de E/K. El elemento neutro es $e = Id_E$.

El objetivo de esta sección es describir las propiedades más elementales del grupo de automorfismos de una extensión de cuerpos.

- (1.1) **Observación y ejemplos.**—Si denotamos Aut(E) o G(E) el conjunto de todos los isomorfismos de cuerpos $\phi: E \to E$, entonces G(E) es un grupo que contiene a G(E:K) como subgrupo. Estos dos grupos son, en general distintos. Veamos algunos ejemplos.
 - (1) Sean *X*, *Y* dos indeterminadas, y pongamos

$$K = \mathbb{Q}(X), \quad E = K(Y) = \mathbb{Q}(X, Y).$$

Se define un isomorfismo ϕ : $E \simeq E$ mediante las condiciones

$$\phi(X) = Y, \quad \phi(Y) = X, \quad \phi(q) = q, \, q \in \mathbb{Q},$$

y evidentemente

$$\phi \in G(E)$$
, $\phi \notin G(E:K)$.

(2) Sea ahora $\phi: E \to E$ un isomorfismo arbitrario. Como en todo este capítulo, estamos suponiendo que E tiene característica cero, con lo que $\mathbb{Q} \subset E$, y repitiendo palabra por palabra el argumento del ejemplo VI.1.2.2, resulta $\phi | \mathbb{Q} = Id_{\mathbb{Q}}$, con lo que $\phi \in G(E; \mathbb{Q})$ En otras palabras:

$$G(E) = G(E : \mathbb{Q}).$$

Lo anterior muestra la importancia del cuerpo base K en la definición de grupo de automorfismos. Esto será más claro aún cuando se establezca el teorema fundamental de la teoría de Galois (§2).

(3) Por lo visto en (2), tenemos $G(\mathbb{Q}) = \{Id_{\mathbb{Q}}\}$. Esto se cumple también para los números reales. En efecto, sea $\phi \colon \mathbb{R} \to \mathbb{R}$ un isomorfismo y $x \in \mathbb{R}$. Si $r \in \mathbb{Q}$, $r \ge x$, entonces r - x tiene raíz cuadrada u, y resulta

$$\phi(r) - \phi(x) = \phi(r - x) = \phi(u^2) = \phi(u)^2 \ge 0,$$

luego $\phi(r) \ge \phi(x)$. Pero por (2), $\phi(r) = r$, luego $\phi(x) \le r$. Haciendo $r \to x$, lo que siempre es posible, pues $\mathbb Q$ es denso en $\mathbb R$, se deduce $\phi(x) \le \lim r = x$. Análogamente, se ve que $\phi(x) \ge x$, y en suma $\phi(x) = x$. Esto prueba que $G(\mathbb R) = \{Id_{\mathbb R}\}$.

(4) También es fácil calcular $G(\mathbb{C}; \mathbb{R})$: este grupo consiste en la identidad y la conjugación

$$\mathbb{C} \to \mathbb{C} : a + bi \mapsto a - bi, (a, b \in \mathbb{R}).$$

En efecto, sea $\phi(i) = \alpha \in \mathbb{C}$. Entonces como $i^2 + 1 = 0$, resulta

$$0 = \phi(i^2 + 1) = \phi(i)^2 + 1 = \alpha^2 + 1,$$

luego α es una raíz cuadrada de -1, esto es: $\alpha = \pm i$. Se deduce:

$$\phi(a+bi) = \phi(a) + \phi(b)\phi(i) = a \pm bi$$

pues $\phi|\mathbb{R}=Id_{\mathbb{R}}$. Para +i resulta $\phi=Id_{\mathbb{C}}$, y para -i, ϕ es la conjugación.

A veces es útil el siguiente hecho.

Proposición 1.2.—Si E'/K es una extensión isomorfa a E/K, entonces G(E':K) y G(E:K) son isomorfos.

Demostración.—Por hipótesis, existe un isomorfismo de cuerpos $h: E' \to E$ tal que $h|K = Id_K$. Entonces

$$G(E:K) \rightarrow G(E':K): \phi \mapsto h^{-1} \circ \phi \circ h$$

es un isomorfismo de grupos, como el lector comprobará inmediatamente.

El caso que a nosotros más nos interesa estudiar es el de una extensión *finita E/K*. Sin embargo, antes de hacerlo, analizaremos el caso infinito más sencillo.

(1.3) **Grupo de automorfismos de una extensión simple transcendente.**— Sea E/K una extensión simple transcendente, esto es: $E = K(\alpha)$ con α transcendente sobre K. Al analizar el comportamiento de un automorfismo $\phi \in G(E:K)$ es útil observar:

TEORÍA DE GALOIS 313

(1.3.1) ϕ está completamente determinado por el elemento $\phi(\alpha) \in E$.

En efecto, sea $\beta \in E$. Entonces

$$\beta = \frac{a_0 + a_1 \alpha + \dots + a_n \alpha^n}{b_0 + b_1 \alpha + \dots + b_m \alpha^m}, \quad a_i, b_j \in K,$$

con denominador no nulo. Sabemos que $\phi | K = Id_K$, luego:

$$a = \phi(a_0 + a_1\alpha + \dots + a_n\alpha^n) = a_0 + a_1\phi(\alpha) + \dots + a_n\phi(\alpha)^n,$$

$$b = \phi(b_0 + b_1\alpha + \dots + b_m\alpha^m) = b_0 + b_1\phi(\alpha) + \dots + b_m\phi(\alpha)^m,$$

y $b \neq 0$, pues ϕ es inyectiva. Naturalmente, $\phi(\beta) = a/b$ y resulta que ϕ está unívocamente determinado por $\phi(\alpha)$.

Utilizaremos ahora el anillo $M_2(K)$ de las matrices de orden 2 con coeficientes en K, que se describió con detalle en I.1.9.4. Demostramos allí que el grupo de unidades $U = U(M_2(K))$ consiste en las matrices cuyo determinante no es nulo.

Ahora definimos un epimorfismo de grupos:

$$(1.3.2) \qquad \Psi: U \to G(E:K): u \mapsto \phi$$

del modo siguiente: si $u = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$, entonces $\phi(\alpha) = \frac{a\alpha + b}{c\alpha + d}$.

Explícitamente, será:

$$\phi(g(\alpha)/h(\alpha)) = g\left(\frac{a\alpha+b}{c\alpha+d}\right) / h\left(\frac{a\alpha+b}{c\alpha+d}\right)$$

para $g, h \in K[T], h \neq 0$.

Debemos comprobar que esta definición es correcta, es decir, que

(*)
$$h\left(\frac{a\alpha+b}{c\alpha+d}\right)\neq 0 \quad \text{si} \quad h\neq 0.$$

Ahora bien, es claro que $c\alpha + d \neq 0$ (α es transcendente), y si $\beta = \frac{a\alpha + b}{c\alpha + d}$ fuera raíz de h, β sería algebraico sobre K y la extensión $K(\beta)/K$ finita. Como $K(\alpha)/K$ no lo es, necesariamente $\alpha \notin K(\beta)$. Pero de la definición de β se deduce

$$\alpha = \frac{b - d\beta}{c\beta - a} \in K(\beta),$$

a menos que $c\beta - a = 0$. Este último será, pues, el caso, y quedará

$$0 = c\frac{a\alpha + b}{c\alpha + d} - a = \frac{bc - ad}{c\alpha + d},$$

de donde ad - bc = 0. Esto es imposible, ya que u es unidad, y hemos probado (*).

Que $\phi: E \to E$ es homomorfismo de cuerpos es una comprobación rutinaria, que se deja al lector. Por otra parte, por tratarse de cuerpos, ϕ es inyectivo. En fin, veamos que ϕ es suprayectivo.

Operando se ve que $\phi\left(\frac{d\alpha - b}{-c\alpha + a}\right) = \alpha$, luego $\alpha \in \phi(E)$, y en consecuencia

$$K(\alpha) \subset \phi(E) \subset E = K(\alpha),$$

con lo que $\phi(E) = E$.

Todo lo anterior demuestra que Ψ es una aplicación bien definida. Que Ψ es un homomorfismo de grupos, esto es, que

$$\Psi(u_1 \cdot u_2) = \Psi(u_1) \circ \Psi(u_2)$$

tampoco presenta dificultad, más teniendo en cuenta que basta comprobar que

$$\Psi(u_1 \cdot u_2)(\alpha) = (\Psi(u_1) \circ \Psi(u_2))(\alpha).$$

Lo dejamos una vez más al lector infatigable.

Finalmente, Ψ es suprayectiva. Consideremos $\phi \in G(E:K)$. Será

$$\beta = \phi(\alpha) = g(\alpha)/h(\alpha) \in K(\alpha) = E$$

con $g, h \in K[T]$ primos entre sí. Entonces como ϕ es isomorfismo:

$$E = \phi(E) = \left\{ \phi\left(\frac{k(\alpha)}{\ell(\alpha)}\right) : k, \ell \in K[T] \right\} = \left\{ \frac{k(\phi(\alpha))}{\ell(\phi(\alpha))} : k, \ell \in K[T] \right\} = K(\phi(\alpha)) = K(\beta).$$

En particular, $[K(\alpha): K(\beta)] = 1$, y probamos en el curso de la demostración del teorema de Luroth que

$$[K(\alpha)\colon K(\beta)] = \max\left\{\partial g, \partial h\right\} \quad \text{(VI.2.5.3)}.$$

Así, pues, $\partial g \leq 1$, $\partial h \leq 1$, o sea:

$$\phi(\alpha) = \frac{g(\alpha)}{h(\alpha)} = \frac{a\alpha + b}{c\alpha + d}, \quad a, b, c, d \in K.$$

Para terminar hay que ver que $ad - bc \neq 0$. Como $h(\alpha) \neq 0$, es $c \neq 0$ ó $d \neq 0$. Entonces supongamos ad - bc = 0.

— Si
$$c \ne 0$$
, entonces $(a, b) = \frac{a}{c}(c, d)$ y

$$\phi(\alpha) = \frac{a}{c} \cdot \frac{(c\alpha + d)}{(c\alpha + d)} = \frac{a}{c} \in K$$
, absurdo.

— Si
$$d \neq 0$$
, entonces $(a, b) = \frac{b}{d}(c, d)$ y

$$\phi(\alpha) = \frac{b}{d} \cdot \frac{(c\alpha + d)}{(c\alpha + d)} = \frac{b}{d} \in K$$
, absurdo.

En suma, $\det \begin{pmatrix} a & b \\ c & d \end{pmatrix} \neq 0$ como se quería.

De este modo, G(E:K) es un cociente del grupo U. Para identificar completamente el grupo, deberemos calcular el núcleo de Ψ .

Sea entonces $u \in \ker \Psi$. Esto implica que

$$\alpha = \Psi(u)(\alpha) = \frac{a\alpha + b}{c\alpha + d}$$
, siendo $u = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$.

Deducimos

$$c\alpha^2 + (d-a)\alpha - b = 0,$$

y como α es transcendente

$$c = b = 0$$
, $a = d$.

Además, det $u = a^2 \neq 0$. En suma,

$$\ker \Psi = \left\{ u \in U : u = \begin{pmatrix} a & 0 \\ 0 & a \end{pmatrix}, a \in K^* \right\},$$

subgrupo normal de U que es obviamente isomorfo a K^* vía : $a \mapsto \begin{pmatrix} a & 0 \\ 0 & a \end{pmatrix}$.

Por tanto, el primer teorema de isomorfia de grupos ([G] 2.7) proporciona

$$(1.3.3) U/K * \simeq G(E:K)$$

donde, por abuso de notación, escribimos K^* en lugar de ker Ψ .

Una vez discutido el caso anterior pasemos a describir el

(1.4) **Grupo de automorfismos de una extensión finita.**—A partir de ahora, suponemos siempre que E/K es una extensión finita. En primer lugar, y puesto que se trata de cuerpos de característica cero, el teorema del elemento primitivo, VI.3.9, asegura que la extensión dada E/K es simple algebraica: $E = K[\alpha]$ (VI.1.14.4).

Así tenemos el polinomio mínimo

$$f = T^n + a_1 T^{n-1} + ... + a_n = P(\alpha, K) \in K[T].$$

Dicho polinomio tiene al menos una raíz en E, el elemento α . Pero puede tener otras: sean $\alpha = \alpha_1, ..., \alpha_r$ todas las raíces distintas de f en E. (Remarquemos que por III.2.3, $r \leq \partial f$.)

Como f es mónico irreducible y $f(\alpha_i)=0$, también es el polinomio mínimo de α_i sobre K, y por VI.2.3,

$$[K(\alpha_i)\colon K]=n.$$

Pero $E = K(\alpha_1) \supset K(\alpha_i)$, y por VI.1.6:

$$[E:K(\alpha_i)] = [E:K]/[K(\alpha_i):K] = [K(\alpha_1):K]/[K(\alpha_i):K] = n/n = 1,$$

con lo que, VI.1.8, $E = K(\alpha_i)$.

Ahora sea $\phi \in G(E: K)$. Como $\phi | K = Id_K$ tenemos

$$0 = \phi(0) = \phi(f(\alpha)) = \phi(\alpha^{n} + a_{1}\alpha^{n-1} + \dots + a_{n}) = \phi(\alpha)^{n} + a_{1}\phi(\alpha)^{n-1} + \dots + a_{n},$$

con lo que $\phi(\alpha) \in E$ es una raíz de f. Así queda definida una aplicación

$$(1.4.1) \qquad \Psi: G(E:K) \to \{\alpha_1, \dots, \alpha_r\}: \phi \mapsto \phi(\alpha).$$

Esta aplicación es inyectiva. Ciertamente, sea $\phi(\alpha)=\psi(\alpha)=\alpha_i$. Entonces si $\beta\in E=K[\alpha]$ tendremos

$$\beta = c_0\alpha^m + c_1\alpha^{m-1} + \dots + c_m, \quad c_j \in K,$$

luego

$$\phi(\beta) = \phi(c_0)\phi(\alpha)^m + \ldots + \phi(c_m) = c_0\alpha_i^m + \ldots + c_m,$$

puesto que $\phi(\alpha) = \alpha_i y \phi | K = Id_K$. Igualmente,

$$\psi(\beta) = c_0 \alpha_i^m + \ldots + c_m,$$

con lo que $\phi(\beta) = \psi(\beta)$. En suma, $\phi = \psi$.

En fin, Ψ es suprayectiva. Dada una raíz α_i , la composición de los isomorfismos canónicos (VI.1.14.4):

$$E = K[\alpha] \simeq K[T]/(f) \simeq K[\alpha_i] = E$$
,

es un isomorfismo $\phi \in G(E:K)$ tal que $\Psi(\phi) = \phi(\alpha) = \alpha_i$.

Hemos probado:

(1.4.2) orden G(E: K) = número de raíces distintas de f en E.

En particular, esto implica:

(1.4.3) orden
$$G(E:K) \leq [E:K]$$
.

(1.5) **Ejemplos.**—(1) Supongamos que la extensión E/K tiene grado 2. Entonces $E = K(\alpha)$, y el polinomio mínimo de α sobre K tiene grado 2, es decir:

$$P(\alpha, K) = T^2 + aT + b \in K[T].$$

Como α es raíz de este polinomio, la otra raíz es $\beta = -a - \alpha \in K(\alpha) = E$, luego $P(\alpha, K)$ tiene dos raíces en E, con lo que G(E:K) tiene dos elementos

$$e = Id_E : \alpha \mapsto \alpha, \quad \phi : \alpha \mapsto \beta \quad (1.4.2).$$

Como todo grupo con dos elementos es isomorfo a $\mathbb{Z}/(2)$, así lo es G(E:K), y su tabla es:

•	e	φ
e	e	φ
φ	φ	е

En este caso tendremos

ord
$$G(E:K) = [E:K]$$
.

De este modo se generaliza el ejemplo 1.1.4.

- (2) Es obvio que si la extensión E/K es trivial, también lo es G(E:K), esto es: $G(E:K) = \{e\}$. Sin embargo, que el grupo de automorfismos sea trivial no implica que lo sea la extensión. En efecto, utilizando la descripción dada en 1.4 es fácil producir un ejemplo de esto, que además mostrará cómo la desigualdad 1.4.3 puede ser estricta.
- Grupo de automorfismos de $\mathbb{Q}(\sqrt[3]{2})/\mathbb{Q}$

El polinomio mínimo de $\alpha = \sqrt[3]{2}$ es:

$$f(T) = T^3 - 2 \in \mathbb{Q}[T].$$

En efecto, f es irreducible, por el criterio de Eisenstein, (III.3.7). Afirmamos que α es la única raíz de f en $\mathbb{Q}(\alpha)$. En efecto, como $\mathbb{Q}(\alpha) \subset \mathbb{R}$, basta ver que α es la única raíz real de f. Por la regla de Descartes (V.2.14) el número de raíces reales, con multiplicidades, es

$$v\{+1, -2\} - 2k = 1 - 2k$$
, $k \text{ entero} \ge 0$.

Por tanto, k=0, y f tiene una única raíz real, que será $\alpha=\sqrt[3]{2}$.

Por 1.4.2 se deduce: orden $G(\mathbb{Q}(\sqrt[3]{2}):\mathbb{Q})=1$, luego el grupo es trivial. Así,

$$[\mathbb{Q}(\sqrt[3]{2}):\mathbb{Q}] = 3 > 1 = \text{orden } G(\mathbb{Q}(\sqrt[3]{2}):\mathbb{Q}).$$

- (3) Ilustraremos ahora los diversos aspectos de 1.4 en un caso no trivial.
- *Grupo de automorfismos de* $\mathbb{Q}(\sqrt{2}, \sqrt{3})/\mathbb{Q}$

Esta extensión ya se ha considerado antes: VI.2.4.4, VI.2.7.2, y sabemos que tiene grado 4, que $\alpha = \sqrt{2} + \sqrt{3}$ es un elemento primitivo, y que

$$f = P(\alpha, \mathbb{Q}) = T^4 - 10T^2 + 1 = (T - \alpha)(T + \alpha)(T - \beta)(T + \beta),$$

siendo $\beta = \sqrt{2} - \sqrt{3} \in \mathbb{Q}(\sqrt{2}, \sqrt{3}).$

Así, ya sabemos que ord $G(\mathbb{Q}\sqrt{2}, \sqrt{3}):\mathbb{Q})=4$, pues las cuatro raíces α , $-\alpha$, β , $-\beta$ de f están en $\mathbb{Q}(\sqrt{2}, \sqrt{3})$. Los cuatro automorfismos vienen dados por:

$$\phi_0(\alpha) = \alpha$$
, $\phi_1(\alpha) = -\alpha$, $\phi_2(\alpha) = \beta$, $\phi_3(\alpha) = -\beta$,

y la tabla del grupo es:

	ϕ_0	ϕ_1	ϕ_2	ϕ_3
ϕ_0	ϕ_0	ϕ_1	ϕ_2	ϕ_3
ϕ_1	ϕ_1	ϕ_0	ϕ_3	ϕ_2
ϕ_2	ϕ_2	ϕ_3	ϕ_0	ϕ_1
ϕ_3	ϕ_3	ϕ_2	ϕ_1	ϕ_0

En efecto, el cálculo de esta tabla se basa en la siguiente observación trivial:

$$\alpha\beta = (\sqrt{2} + \sqrt{3})(\sqrt{2} - \sqrt{3}) = 2 - 3 = -1,$$

TEORÍA DE GALOIS 319

luego

(*)
$$\beta = -1/\alpha$$
, $\alpha = -1/\beta$.

Se deduce que si $\phi \in G(\mathbb{Q}(\sqrt{2} + \sqrt{3}):\mathbb{Q})$, tenemos

$$\phi(\beta) = -1/\phi(\alpha).$$

Esto dicho, calculemos algunos productos $\phi_i \phi_i$ como ejemplo:

— $\phi_1\phi_2(\alpha) = \phi_1(\beta) = -1/\phi_1(\alpha) = -1/-\alpha = 1/\alpha = -\beta$, usando sucesivamente la definición de ϕ_2 , la observación (**), la definición de ϕ_1 , y la observación (*). Por tanto, $\phi = \phi_1\phi_2$ viene caracterizado por $\phi(\alpha) = -\beta$, con lo que es ϕ_3 :

Este método permite calcular la tabla anterior, que por otra parte no es otra que la del grupo aditivo $\mathbb{Z}/(2) \times \mathbb{Z}/(2)$. Concluimos

$$G(\mathbb{Q}(\sqrt{2},\sqrt{3}):\mathbb{Q})\simeq \mathbb{Z}/(2)\times \mathbb{Z}/(2).$$

§2. EXTENSIONES DE GALOIS

De nuevo consideramos una extensión finita E/K de cuerpos de característica cero. Sabemos que su grupo de automorfismos G(E:K) tiene orden $\leq [E:K]$, 1.4.3, pero que esta desigualdad puede ser estricta (ejemplo 1.5.2). En esta sección analizaremos cuándo se da la igualdad.

Definición 2.1.—La extensión finita E/K se denomina *extensión de Galois* si orden G(E:K) = [E:K].

- (2.2) **Observaciones y ejemplos.**—(1) Si $\alpha \in E$ es un elemento primitivo de E/K, esto es, $E = K(\alpha)$, 1.4.2 muestra que E/K es de Galois si y solamente si el polinomio mínimo $P = P(\alpha, K)$ de α sobre K tiene $r = \partial P = [E: K]$ raíces (distintas) en E.
- (2) A la vista de la observación anterior repasando las extensiones analizadas en la sección anterior encontramos:

- \mathbb{C}/\mathbb{R} es de Galois, 1.1.4, y, en general, toda extensión finita de grado 2 es de Galois, 1.5.1
 - $\mathbb{Q}(\sqrt[3]{2})/\mathbb{Q}$ no es de Galois, 1.5.2.
 - $\mathbb{Q}(\sqrt{2} + \sqrt{3})/\mathbb{Q}$ es de Galois, 1.5.3.

Nos será útil el siguiente hecho:

Proposición 2.3.—Si E/K es de Galois y L/K es una subextensión de E/K, entonces E/L es de Galois.

Demostración.—Por 2.2.1, elegido un elemento primitivo α ∈ E de la extensión de Galois E/K tendremos:

$$f = P(\alpha, K) = (T - \alpha_1)...(T - \alpha_r),$$

$$\alpha_i \in E, \ \alpha_i \neq \alpha_j \quad \text{si} \quad i \neq j, \ r = \partial f = [E : K].$$

Ahora, $K(\alpha) \subset L(\alpha) \subset E = K(\alpha)$, luego $L(\alpha) = E$ y α es también elemento primitivo de E/L. Entonces $g = P(\alpha, L)$ divide a f, pues $f \in K[T] \subset L[T]$ y $f(\alpha) = 0$. Por tanto, en E[T] tenemos

$$g|(T-\alpha_1)...(T-\alpha_r),$$

de manera que, siempre en E[T],

$$g=(T-\alpha_{i_s})...(T-\alpha_{i_s}), \quad s=\partial g=[E:L].$$

De este modo, por 2.2.1 para *E/L*, concluimos que esta extensión es de Galois.

El objetivo principal de esta sección es caracterizar las extensiones de Galois E/K mediante su grupo de automorfismos G(E:K), e igualmente las subextensiones L/K que sean de Galois. Obsérvese a este respecto que la proposición anterior no dice nada sobre L/K.

Para todo lo anterior, es básica la construcción siguiente:

(2.4) **Cuerpo fijo de un grupo de automorfismos.**—Consideremos el cuerpo de característica cero E, y su grupo de automorfismos G(E) (véase 1.1). Dado un subgrupo *finito* H de G(E) definimos el conjunto

$$F = \{x \in E : \phi(x) = x \text{ para todo } \phi \in H\}.$$

Entonces F es un subcuerpo de E, denominado *cuerpo fijo de H*, y E/F es una extensión de Galois, cuyo grupo de automorfismos G(E:F) es precisamente H.

Demostración.—Es claro que F es subcuerpo, pues si $x, y \in F^*$ tenemos:

$$\phi(x-y) = \phi(x) - \phi(y) = x - y$$
 ; $\phi(xy^{-1}) = \phi(x)\phi(y)^{-1} = xy^{-1}$

TEORÍA DE GALOIS 321

para todo $\phi \in H$.

Obsérvese, además, que $H \subset G(E:F)$, pues si $\phi \in H$, la construcción garantiza que $\phi|F = Id_F$.

Denotamos n = orden H, y afirmamos que se verifica

(2.4.1)
$$\dim_F E = [E:F] \le n.$$

Esto es lo único que necesitamos. En efecto, probado 2.4.1, resulta que la extensión E/F es finita, y tiene grado $[E:F] \le n$. Se deduce de 1.4.3

orden
$$G(E:F) \leq [E:F] \leq n$$
 = orden H .

Pero acabamos de indicar que $H \subset G(E: F)$, luego

orden
$$H \leq$$
 orden $G(E:F)$,

y juntando todas estas desigualdades:

orden
$$H \leq$$
 orden $G(E:F) \leq [E:F] \leq$ orden H ,

con lo que son necesariamente igualdades. En particular, orden G(E: F) = E[E: F] y E/F es de Galois. Obsérvese también que como $H \subseteq G(E: F)$ son dos conjuntos finitos, al tener igual número de elementos se deduce H = G(E: F).

En fin, demostraremos 2.4.1 por reducción al absurdo. Sea $H = \{\phi_1, ..., \phi_n\}$ y supongamos dim $_F E > n$. Entonces existen $u_1, ..., u_{n+1} \in E$ linealmente independientes sobre E. Ponemos

$$a_{ik} = \phi_i^{-1}(u_k) \in E,$$

y consideramos el sistema lineal homogéneo:

$$\begin{cases} a_{11}X_1 + \ldots + a_{1n}X_n + a_{1n+1}X_{n+1} = 0 \\ \\ a_{n1}X_1 + \ldots + a_{nn}X_n + a_{nn+1}X_{n+1} = 0 \end{cases}$$

Como hay n + 1 incógnitas y n ecuaciones, existe solución no trivial

$$(X_1,...,X_{n+1}) = (x_1,...,x_{n+1}) \in E^{n+1}$$

(teorema de Rouché-Fröbenius). Que la solución no sea trivial significa que algún x_k no es nulo. Reordenándolos, podemos suponer $x_{n+1} \neq 0$, y, claramente, también es solución:

$$X_k = y_k = x_k / x_{n+1}$$
 $(k = 1, ..., n + 1).$

Ahora se verifica:

(2.4.2)
$$\lambda_k = \sum_{i=1}^n \phi_i(y_k) \in F \quad (k = 1, ..., n+1).$$

Ciertamente, denotemos momentáneamente $\lambda = \lambda_k, y = y_k$. Para $\phi \in H$ es

$$\phi(\lambda) = \sum_{i=1}^{n} \phi(\phi_i(y)) = \left(\sum_{i=1}^{n} \phi \circ \phi_i\right)(y),$$

y por ser *H* grupo:

$$H = \phi \circ H = \{\phi \circ \phi_i : i = 1, \dots, n\}.$$

Así:

$$\phi(\lambda) = \left(\sum_{i=1}^n \phi \circ \phi_i\right)(y) = \left(\sum_{j=1}^n \phi_j\right)(y) = \sum_{j=1}^n \phi_j(y) = \lambda.$$

Esto significa que $\lambda \in F$.

En fin, teniendo en cuenta todo lo anterior podemos operar como sigue:

$$\sum_{k=1}^{n+1} \lambda_k u_k = \sum_{k=1}^{n+1} \sum_{i=1}^n \phi_i(y_k) u_k = \sum_{k=1}^{n+1} \sum_{i=1}^n \phi_i(y_k) \phi_i(a_{ik}) =$$

$$= \sum_{k=1}^{n+1} \sum_{i=1}^n \phi_i(y_k a_{ik}) = \sum_{i=1}^n \sum_{k=1}^{n+1} \phi_i(y_k a_{ik}) =$$

$$= \sum_{i=1}^n \phi_i \left(\sum_{k=1}^{n+1} y_k a_{ik} \right) = \sum_{i=1}^n \phi_i(0) = 0,$$

utilizando sucesivamente, la definición de λ_k , la de a_{ik} , que ϕ_i es homomorfismo de cuerpos y que $(y_1, ..., y_{n+1})$ es una solución de (*). Así, puesto que los $\lambda_k \in F$ y los u_k son linealmente independientes sobre F, concluimos $\lambda_k = 0$ para todo k = 1, ..., n+1. Pero para k = n + 1 esto quiere decir:

$$0 = \lambda_{n+1} = \sum_{i=1}^{n} \phi_i(y_{n+1}) = \sum_{i=1}^{n} \phi_i(1) = \sum_{i=1}^{n} 1 = n$$

ya que $y_{n+1} = x_{n+1}/x_{n+1} = 1$. Esto es absurdo ya que E tiene característica cero.

Esta contradicción termina la demostración de 2.4.1, y por tanto la de 2.4.

En realidad, la construcción anterior proporciona de inmediato una caracterización de las extensiones de Galois.

Proposición 2.5.—Sea E/K una extensión finita y H = G(E:K) su grupo de automorfismos. Son equivalentes:

TEORÍA DE GALOIS 323

- (1) E/K es de Galois.
- (2) K es el cuerpo fijo de H.

Demostración.—Obsérvese primero, que puesto que H es el grupo de automorfismos *de la extensión E/K*, automáticamente K está contenido en el cuerpo fijo F de H. También, que H es finito.

 $(1) \Rightarrow (2)$. Si E/K es de Galois, tenemos

$$[E:K]$$
 = orden $G(E:K)$ = orden H ,

mientras que por 2.4 también

$$[E:F]$$
 = orden H .

De esto y VI.1.7 se sigue K = F.

 $(2) \Rightarrow (1)$. Es una reformulación de 2.4.

En lo tocante a las subextensiones tenemos:

Proposición 2.6 (teorema fundamental de la teoría de Galois, 1.ª parte).— Sea *E/K* una extensión de Galois. Entonces la aplicación

$$L/K \mapsto G(E:L)$$

es una biyección del conjunto de las subextensiones de E/K sobre el conjunto de los subgrupos de G(E:K). La aplicación inversa: $H \mapsto L/K$ queda definida por

$$L$$
 = cuerpo fijo de H .

Demostración.—En primer lugar, dada L/K, es claro que G(E:L) es un subgrupo de G(E:K): si ϕ : $E \simeq E$ verifica $\phi|L = Id_L$, será $\phi|K = Id_K$, ya que $K \subset L$. Así la aplicación

$$L/K \mapsto G(E:L)$$

está correctamente definida. Además, es suprayectiva: si H es un subgrupo de G(E:K), H es finito, y podemos tomar

$$L$$
 = cuerpo fijo de H (véase 2.4).

Como cada $\phi \in H$ induce la identidad en K, resulta $L \supset K$ y L/K es una subextensión de E/K. Se concluye

$$L/K \mapsto G(E:L) = H \text{ (por 2.4)},$$

y nuestra aplicación es suprayectiva.

Finalmente, es inyectiva. Si L/K y L'/K son subextensiones con

$$G(E:L) = G(E:L') = H$$
,

entonces L = L'. En efecto, sabemos que E/L es una extensión de Galois (por serlo E/K, 2.3), de modo que L es el cuerpo fijo de G(E:L) = H (2.5 con K = L):

$$L$$
 = cuerpo fijo de H .

De igual manera, L' = cuerpo fijo de H, y por ello L = L'.

El argumento último muestra, además, que la aplicación inversa de $L/K \mapsto G(E; L)$ es la que indica el enunciado. Hemos terminado.

Por último, podemos calcular las subextensiones de Galois:

Proposición 2.7 (teorema fundamental de la teoría de Galois, 2.ª parte).— Sea *E/K* una extensión de Galois. Entonces son equivalentes:

- (1) *L/K* es una subextensión de Galois de *E/K*.
- (2) G(E: L) es un subgrupo normal de G(E: K).

Además, en ese caso:

$$G(L:K) \simeq G(E:K)/G(E:L)$$
.

Demostración.—Consideremos la aplicación de restricción

$$\phi \mapsto \phi | L, \quad \phi \in G(E:K),$$

y admitamos que esta restricción induce un homomorfismo de grupos:

$$\Psi: G(E:K) \to G(L:K): \phi \mapsto \phi | L.$$

Afirmamos que esta asunción implica las dos condiciones (1), (2) del enunciado.

En efecto, directamente de las definiciones resulta:

$$\ker \Psi = G(E:L)$$

luego G(E:L) es un subgrupo normal por ser el núcleo de un homomorfismo de grupos. Así tenemos (2). Por otro lado,

orden
$$G(E:K) = [E:K]$$
 y orden $G(E:L) = [E:L]$,

pues E/K y E/L son de Galois, con lo que

orden
$$G(E:K)/G(E:L) = [E:K]/[E:L] = [L:K] \ge \text{ orden } G(L:K)$$
.

Ahora bien, Ψ induce un monomorfismo de grupos:

$$\overline{\Psi}: G(E:K)/\ker \Psi \to G(L:K)$$

luego:

TEORÍA DE GALOIS 325

orden
$$G(E:K)$$
/ ker $\Psi \leq$ orden $G(L:K)$.

Pero ya dijimos que ker $\Psi = G(E; L)$, y las dos desigualdades anteriores dan:

orden
$$G(E:K)/G(E:L) = [L:K] = \text{orden } G(L:K)$$
.

Esto implica que L/K es de Galois, (1), y que $\overline{\Psi}$ es de hecho un isomorfismo:

$$G(E:K)/G(E:L) \simeq G(L:K)$$

En resumen, la existencia de Ψ implica las condiciones (1), (2) y el isomorfismo del enunciado. Por tanto, se trata de ver que tanto (1) como (2) permiten definir el homomorfismo Ψ .

Claramente, la única dificultad está en que $\Psi(\phi) = \phi|L$, sea efectivamente un automorfismo de L/K, es decir, $\phi(L) = L$, y esto para cada $\phi \in G(E:K)$. Es de destacar que en realidad basta con que:

(*)
$$\phi(L) \subset L$$
 para cada $\phi \in G(E:K)$.

En efecto, probado (*), si $\psi \in G(E:K)$ tenemos

$$\psi(L) \subset L$$
 y $\psi^{-1}(L) \subset L$.

Pero lo segundo implica

$$L = \psi \psi^{-1}(L) \subset \psi(L),$$

que junto con lo primero da $L = \psi(L)$.

 $(1) \Rightarrow (*)$. Si L/K es de Galois, elegimos un elemento primitivo $\beta \in L$, y por 2.2:

$$P(\beta, K) = (T - \beta_1)...(T - \beta_s), \quad \beta_i \in L.$$

Sabemos que $L=K[\beta]$, luego para deducir $\phi(L)\subset L$ basta, puesto que $\phi|K=Id_K$, con comprobar que $\phi(\beta)\in L$. Pero

$$P(\beta, K) = T^{s} + a_1 T^{s-1} + ... + a_s \in K[T],$$

y β es raíz de este polinomio, luego $\phi(\beta)$ es raíz de

$$T^{s} + \phi(a_1)T^{s-1} + \dots + \phi(a_s) = T^{s} + a_1T^{s-1} + \dots + a_s = P(\beta, K),$$

de nuevo por inducir ϕ la identidad en K. En fin, si $\phi(\beta) \in E$ es raíz de

$$P(\beta, K) = (T - \beta_1)...(T - \beta_s),$$

necesariamente $\phi(\beta) = \beta_i \in L$ para cierto *i*. Hemos concluido.

 $(2) \Rightarrow (*)$. Dado *L*, sabemos que *E/L* es de Galois, y

$$L = \text{cuerpo fijo de } G(E : L) (2.3 \text{ y } 2.5)$$

luego para probar (*) hay que ver que dados $\phi \in G(E:K)$, $x \in L$, es:

$$\phi(x) \in \text{cuerpo fijo de } G(E:L),$$

esto es:

$$\psi\phi(x) = \phi(x)$$
 para cada $\psi \in G(E:L)$.

Pero nuestra hipótesis aquí es que G(E:L) es un subgrupo normal de G(E:K), con lo que

$$\phi^{-1}\psi\phi\in G(E:L),$$

y como

$$x \in L$$
 = cuerpo fijo de $G(E:L)$,

tenemos:

$$\phi^{-1}\psi\phi(x)=x.$$

Aplicando ϕ a ambos miembros deducimos $\psi \phi(x) = \phi(x)$ como queríamos.

De este modo queda probado 2.7.

(2.8) **Ejemplos.**—(1) Apliquemos los teoremas 2.6 y 2.7 a la extensión $\mathbb{Q}(\sqrt{2}, \sqrt{3})/\mathbb{Q}$, que hemos analizado ya repetidas veces. Vimos en 1.5.3 que su grupo de automorfismos es $G \simeq \mathbb{Z}/(2) \times \mathbb{Z}/(2)$. De hecho, calculamos $G = \{\phi_0, \phi_1, \phi_2, \phi_3\}$ explícitamente:

$$\phi_0(\alpha) = \alpha$$
, $\phi_1(\alpha) = -\alpha$, $\phi_2(\alpha) = \beta$, $\phi_3(\alpha) = -\beta$,

donde

$$\alpha = \sqrt{2} + \sqrt{3}$$
, $\beta = \sqrt{2} - \sqrt{3}$.

Busquemos ahora los subgrupos de G. Además de los triviales $\{\phi_0\}$ y G, sólo tenemos tres:

$$H_i = {\phi_0, \phi_i}, i = 1, 2, 3.$$

En efecto, si H es subgrupo de G, su orden divide al de G, que es 4. Excluyendo los subgrupos triviales, necesariamente H tiene orden 2. Por otra parte, puesto que $\phi_1^2 = \phi_2^2 = \phi_3^2 = \phi_0$, los anteriores H_i son ciertamente subgrupos.

TEORÍA DE GALOIS 327

Por supuesto, lo anterior confirma que sólo existen tres subextensiones no triviales, como vimos en VI.2.7.2: $\mathbb{Q}(\sqrt{6})$, $\mathbb{Q}(\sqrt{2})$ y $\mathbb{Q}(\sqrt{3})$. Para ver a qué subgrupo corresponde cada una ponemos:

$$L_i$$
 = cuerp fijo de H_i ($i = 1, 2, 3$).

Ahora recordemos dos fórmulas de VI.2.4.4:

$$\sqrt{2} = (\alpha^3 - 9\alpha)/2$$
, $\sqrt{3} = (\alpha^3 + 11\alpha)/2$.

*Cálculo de L*₁. Aplicaremos ϕ_1 a $\sqrt{2}$, $\sqrt{3}$ y $\sqrt{6}$. Como $\phi_1(\alpha) = -\alpha$, es:

$$\phi_1(\sqrt{2}) = (-\alpha^3 + 9\alpha)/2 = -\sqrt{2}, \quad \phi_1(\sqrt{3}) = (\alpha^3 - 11\alpha)/2 = -\sqrt{3},$$

y en fin:

$$\phi_1(\sqrt{6}) = \phi_1(\sqrt{2})\phi_1(\sqrt{3}) = (-\sqrt{2})(-\sqrt{3}) = \sqrt{6}.$$

Por tanto, $L_1 \supset \mathbb{Q}(\sqrt{6})$, y necesariamente $L_1 = \mathbb{Q}(\sqrt{6})$ (las extensiones L_1/\mathbb{Q} y $\mathbb{Q}(\sqrt{6})/\mathbb{Q}$ tienen ambas grado 2).

*Cálculo de L*₂. Como $\phi_2(\alpha) = \beta$ resulta :

$$\phi_2(\sqrt{2}) = (\beta^3 - 9\beta)/2 = ((\sqrt{2} - \sqrt{3})^3 - 9(\sqrt{2} - \sqrt{3}))/2 = \sqrt{2},$$

con lo que $L_2 = \mathbb{Q}(\sqrt{2})$.

*Cálculo de L*₃. Aunque no es preciso, pues sólo puede ser $L_3 = \mathbb{Q}(\sqrt{3})$, operando se confirma que $\phi_3(\sqrt{3}) = \sqrt{3}$.

En este ejemplo todas las subextensiones son de Galois. En efecto, todas tienen grado 2 y se aplica 2.2.2. O bien, como G(E:K) es abeliano, todos sus subgrupos son normales, y se aplica 2.7.

(2) La propiedad típica de transitividad que hemos establecido en otras ocasiones (para extensiones finitas, VI.1.6, extensiones algebraicas, VII.1.3) no es válida para extensiones de Galois. Veamos un caso.

Pongamos
$$\alpha = \sqrt{2}$$
, $\beta = \sqrt{\alpha} = \sqrt[4]{2}$ y
$$L = \mathbb{Q}(\alpha), \quad E = \mathbb{Q}(\beta) = L(\sqrt{\alpha}).$$

Entonces E/L y L/\mathbb{Q} son extensiones de Galois, pero E/\mathbb{Q} no lo es. En efecto, lo primero se cumple por ser extensiones de grado 2:

$$[L:\mathbb{Q}] = 2$$
, pues $P(\sqrt{2}, \mathbb{Q}) = T^2 - 2$,
 $[E:L] = 2$, pues $P(\sqrt{\alpha}, L) = T^2 - \alpha$.

Lo último se sigue de que si $T^2 - \alpha$ fuera reducible en L[T], entonces α tendría raíz cuadrada en L, o sea, $\beta \in L$. Por tanto, como $\{1, \sqrt{2}\}$ es base de $L = \mathbb{Q}(\sqrt{2})$ sobre \mathbb{Q} :

$$\beta = a + b\sqrt{2}$$
 con $a, b \in \mathbb{Q}$.

Pero $\beta^2 = \alpha = \sqrt{2}$, así que

$$\sqrt{2} = \beta^2 = a^2 + 2ab\sqrt{2} + 2b^2$$
,

y por ser $\{1, \sqrt{2}\}$ base:

$$a^2 + 2b^2 = 0$$
,

y necesariamente a = b = 0 y $\beta = 0$, que es absurdo.

Finalmente, $E=\mathbb{Q}(\beta)/\mathbb{Q}$ no es de Galois. Ciertamente, tenemos $[E:\mathbb{Q}]=E:L][L:\mathbb{Q}]=2.2=4$, y como $\beta^4=\alpha^2=2$, $P(\beta,\mathbb{Q})=T^4-2$. Para ver que E/\mathbb{Q} no es Galois basta ver que $P(\beta,\mathbb{Q})$ no tiene cuatro raíces en E. Pero:

$$P(\beta, \mathbb{Q}) = (T^2 - \alpha)(T^2 + \alpha) = (T - \beta)(T + \beta)(T - i\beta)(T + i\beta),$$

y β , $-\beta \in E$, mientras que $i\beta$, $-i\beta \notin E$ (si $i\beta \in E$, sería $i = i\beta/\beta \in E \subset \mathbb{R}$).

(3) Consideremos ahora la extensión $\mathbb{Q}(\sqrt[3]{2})/\mathbb{Q}$, que no es de Galois (2.2.2). La razón es que $P(\sqrt[3]{2},\mathbb{Q}) = T^3 - 2$ tiene sólo la raíz $\alpha = \alpha_1 = \sqrt[3]{2}$ en $\mathbb{Q}(\sqrt[3]{2})$. Sabemos que las demás raíces son

$$\alpha_2 = \sqrt[3]{2}\zeta, \quad \alpha_3 = \sqrt[3]{2}\zeta^2,$$

siendo ξ una raíz cúbica primitiva de la unidad:

(*)
$$\zeta^3 = 1, \quad \zeta \neq 1, \quad 1 + \zeta + \zeta^2 = 0.$$

(Véase V.1.11-V.1.16.) Estudiaremos aquí la extensión

$$E = \mathbb{Q}(\alpha_1, \alpha_2, \alpha_3)/\mathbb{Q}.$$

En primer lugar se observa que

$$\alpha_1 + \alpha_2 = \sqrt[3]{2} + \sqrt[3]{2}\zeta = \sqrt[3]{2}(1+\zeta) = -\sqrt[3]{2}\zeta^2 = -\alpha_3$$

luego

$$E = \mathbb{Q}(\alpha_1, \alpha_2).$$

Buscaremos un elemento primitivo de E/\mathbb{Q} . Lo más inmediato sería ensayar con $\alpha_1 + \alpha_2$, pero $\alpha_1 + \alpha_2 = -\alpha_3$, y se tendría:

$$\mathbb{Q}(\alpha_1 + \alpha_2) = \mathbb{Q}(-\alpha_3) = \mathbb{Q}(\alpha_3) \simeq \mathbb{Q}[T]/(T^3 - 2) \simeq \mathbb{Q}(\alpha_1),$$

con lo que

$$G(\mathbb{Q}(\alpha_1 + \alpha_2) : \mathbb{Q}) \simeq G(\mathbb{Q}(\alpha_1) : \mathbb{Q}) = \{e\}, 1.2 \text{ y } 1.5.2,$$

y $\mathbb{Q}(\alpha_1 + \alpha_2) = \mathbb{Q}(\alpha_3)$ no contendría más que una raíz de $T^3 - 2$, α_3 , con lo que $\mathbb{Q}(\alpha_1 + \alpha_2)$ z $\mathbb{Q}(\alpha_1, \alpha_2)$ y $\alpha_1 + \alpha_2$ no sería elemento primitivo. Desechada así la suma de α_1 y α_2 , pasamos a estudiar su diferencia. Sea a partir de ahora

$$\beta = \alpha_1 - \alpha_2 = \sqrt[3]{2}(1 - \zeta).$$

Sabemos que una base de $\mathbb{Q}(\beta)$ como espacio vectorial sobre \mathbb{Q} estará formada por potencias sucesivas de β . Calculemos por ello las primeras:

$$\beta^{2} = -3\sqrt[3]{4} \cdot \zeta$$

$$\beta^{3} = -6(1+2\zeta)$$

$$\beta^{4} = -18\sqrt[3]{2}(1+\zeta)$$

$$\beta^{5} = -18\sqrt[3]{4}(2+\zeta)$$

$$\beta^{6} = -108,$$

(estos valores se obtienen por simple cómputo, teniendo en cuenta las relaciones (*)).

Operando con estas igualdades resulta que $Q(\beta)$ contiene los elementos

$$\alpha = \sqrt[3]{2} = \frac{1}{2}\beta - \frac{1}{36}\beta^4$$

$$\xi = -\frac{1}{2} - \frac{1}{12}\beta^3$$

$$\xi^2 = -\frac{1}{2} + \frac{1}{12}\beta^3,$$

y por tanto:

$$\alpha = \alpha_1, \alpha_2 = \alpha_1 \zeta, \alpha_3 = \alpha_1 \zeta^2 \in \mathbb{Q}(\beta),$$

con lo que $\mathbb{Q}(\beta) = \mathbb{Q}(\alpha_1, \alpha_2)$ y β es un elemento primitivo. Por otra parte,

$$[\mathbb{Q}(\beta):\mathbb{Q}] = [\mathbb{Q}(\beta):\mathbb{Q}(\alpha_1)][\mathbb{Q}(\alpha_1):\mathbb{Q}] \ge 2.3 = 6,$$

pues $\alpha_2 \notin \mathbb{Q}(\alpha_1)$ y por ello $[\mathbb{Q}(\alpha_2): \mathbb{Q}(\alpha_1)] \ge 2$. Como la última igualdad de (**) dice que β es raíz de $T^6 + 108 \in \mathbb{Q}[T]$, se deduce que este polinomio es múltiplo de $P(\beta, \mathbb{Q})$, luego

$$[\mathbb{Q}(\beta):\mathbb{Q}] = \partial P \leq 6.$$

En suma, $[\mathbb{Q}(\beta): \mathbb{Q}] = 6$, y

$$P(\beta, \mathbb{Q}) = T^6 + 108.$$

Es fácil escribir las raíces de este polinomio:

$$\beta$$
, $-\beta$, $\beta\zeta$, $-\beta\zeta$, $\beta\zeta^2$, $-\beta\zeta^2$,

y puesto que todas están en $\mathbb{Q}(\beta)$, la extensión $\mathbb{Q}(\beta)/\mathbb{Q}$ es una extensión de Galois (2.2).

De este modo hemos obtenido una extensión de Galois E/\mathbb{Q} que contiene a la extensión inicial $\mathbb{Q}(\alpha)/\mathbb{Q}$, que no era de Galois. Este procedimiento se aplica en general y nos ocuparemos de ello en la sección siguiente y última de este capítulo.

Describamos ahora el grupo de automorfismos $G(E; \mathbb{Q})$ de la extensión de Galois que acabamos de analizar.

Automorfismos de $\mathbb{Q}(\beta)/\mathbb{Q}$. Ya sabemos que hay seis, uno por cada raíz de $P(\beta, \mathbb{Q}) = T^6 + 108$. Explícitamente:

$$\begin{split} &\phi_0 \colon \beta \mapsto \beta & , & \phi_1 \colon \beta \mapsto -\beta \\ &\phi_2 \colon \beta \mapsto \beta \zeta & , & \phi_3 \colon \beta \mapsto -\beta \xi \\ &\phi_4 \colon \beta \mapsto \beta \zeta^2 & , & \phi_5 \colon \beta \mapsto -\beta \zeta^2 . \end{split}$$

Para calcular la tabla de $G(\mathbb{Q}(\beta); \mathbb{Q}) = \{\phi_0, ..., \phi_5\}$ nos interesa conocer los valores $\phi_i(\zeta)$. Estos valores se obtienen fácilmente a partir de (***) y son:

$$\phi_0(\zeta) = \phi_2(\zeta) = \phi_4(\zeta) = \zeta, \quad \phi_1(\zeta) = \phi_3(\zeta) = \phi_5(\zeta) = \zeta^2.$$

Por ejemplo:

$$\phi_2(\zeta) = \phi_2\left(-\frac{1}{2} - \frac{1}{12}\beta^3\right) = -\frac{1}{2} - \frac{1}{12}\phi_2(\beta)^3 =$$

$$= -\frac{1}{2} - \frac{1}{12} (\beta \zeta)^3 = -\frac{1}{2} - \frac{1}{12} \beta^3 \zeta^3 =$$
$$= -\frac{1}{2} - \frac{1}{12} \beta^3 = \zeta,$$

usando sucesivamente que ϕ_2 es homomorfismo de cuerpos, que $\phi_2|\mathbb{Q}=Id_{\mathbb{Q}}$, que $\phi_2(\beta)=\beta\zeta$, y que $\zeta^3=1$. De igual manera:

$$\begin{split} \phi_5(\zeta) &= \phi_5 \bigg(-\frac{1}{2} - \frac{1}{12} \beta^3 \bigg) = -\frac{1}{2} - \frac{1}{12} \phi_5(\beta)^3 = \\ &= -\frac{1}{2} - \frac{1}{12} (-\beta \xi^2)^3 = -\frac{1}{2} - \frac{1}{12} (-\beta)^3 \xi^6 = \\ &= -\frac{1}{2} + \frac{1}{12} \beta^3 = \xi^2. \end{split}$$

En fin, la tabla de $G(\mathbb{Q}(\beta): \mathbb{Q})$ es:

•	ϕ_0	ϕ_1	ϕ_2	ϕ_3	ϕ_4	ϕ_5
ϕ_0	ϕ_0	ϕ_1	ϕ_2	ϕ_3	ϕ_4	ϕ_5
ϕ_1	ϕ_1	ϕ_0	ϕ_5	ϕ_4	ϕ_3	ϕ_2
ϕ_2	ϕ_2	ϕ_3	ϕ_4	ϕ_5	ϕ_0	ϕ_1
ϕ_3	ϕ_3	ϕ_2	ϕ_1	ϕ_0	ϕ_5	ϕ_4
ϕ_4	ϕ_4	ϕ_5	ϕ_0	ϕ_1	ϕ_2	ϕ_3
ϕ_5	ϕ_5	ϕ_4	ϕ_3	ϕ_2	ϕ_1	ϕ_0

Calculemos algunos de los valores de esta tabla. Sabemos que para identificar $\phi_i \phi_i$ basta conocer $\phi_i \phi_i(\beta)$. Entonces:

•
$$\phi_1 \phi_4(\beta) = \phi_1(\beta \zeta^2) = \phi_1(\beta) \phi_1(\zeta)^2 = (-\beta)(\zeta^2)^2 = -\beta \zeta = \phi_3(\beta)$$
,

$$\bullet \ \phi_3\phi_2(\beta)=\phi_3(\beta\zeta)=\phi_3(\beta)\phi_3(\zeta)=(-\beta\zeta)\zeta^2=-\beta\zeta^3=-\beta=\phi_1(\beta),$$

$$\bullet \ \phi_2\phi_4(\beta) = \phi_2(\beta\zeta^2) = \phi_2(\beta)\phi_2(\zeta)^2 = (\beta\zeta)\zeta^2 = \beta\zeta^3 = \beta = \phi_0(\beta),$$

$$\bullet \ \phi_5^2(\beta) = \phi_5(-\beta\zeta^2) = -\phi_5(\beta)\phi_5(\zeta)^2 = -(-\beta\zeta^2)(\zeta^2)^2 = \beta\zeta^6 = \beta = \phi_0(\beta),$$

y así hasta obtener toda la tabla.

Antes de seguir podemos identificar este grupo: comparando la tabla anterior con la de S_3 vemos que $G(\mathbb{Q}(\beta); \mathbb{Q}) \simeq S_3$, el grupo de las permutaciones de tres elementos.

Obsérvese, por otra parte, que como desde el principio sabemos que $G(\mathbb{Q}(\beta);\mathbb{Q})$ tiene seis elementos, basta comprobar que es un grupo no abeliano $(\phi_2\phi_1 \neq \phi_1\phi_2)$ para deducir que es el único grupo no abeliano de orden 6, esto es, que es S_3 ([*G*] 2.14).

A continuación queremos determinar todas las subextensiones de E/\mathbb{Q} , sus grados, grupos de automorfismos, y cuáles son de Galois. Se trata por supuesto de aplicar el teorema fundamental (2.6 y 2.7).

Subgrupos de G($\mathbb{Q}(\beta)$: \mathbb{Q}). Como el grupo de automorfismos tiene orden 6, los subgrupos tendrán órdenes 1, 2, 3 ó 6. Los casos extremos son:

orden 1: subgrupo trivial, $\{e\}$, orden 6: subgrupo impropio, $G(\mathbb{Q}(\beta):\mathbb{Q})$.

Así, se trata de encontrar todos los subgrupos de orden 2 y 3:

Subgrupos de orden 2: Evidentemente serán de la forma $H_i = \{\phi_0, \phi_i\}$, con $\phi_i^2 = \phi_0$. Según la tabla tiene que ser i = 1, 3, 5, luego tenemos tres subgrupos de orden 2:

$$H_1 = \{\phi_0, \phi_1\}, \quad H_3 = \{\phi_0, \phi_3\}, \quad H_5 = \{\phi_0, \phi_5\}$$

y ninguno es normal (observando la tabla se ve que $\phi_2 H_i \neq H_i \phi_2$ para i=1,3 y 5).

Subgrupos de orden 3: Serán de la forma $H=\{\phi_0,\phi_k,\phi_\ell\}$. Como H tiene orden 3 no puede contener elementos de orden 2, así que, de nuevo consultando la tabla, vemos que necesariamente k=2, $\ell=4$, de manera que sólo hay un subgrupo de orden 3. Es

$$H=\{\phi_0\,,\,\phi_2\,,\,\phi_4\}.$$

Una vez más, gracias a la tabla vemos inmediatamente que H es normal:

$$\phi_i H = \{\phi_1, \phi_3, \phi_5\} = H\phi_i \quad \text{para} \quad i = 1, 3, 5,$$

como no podía ser menos al tratarse de un subgrupo de índice 2.

Finalmente, se trata de identificar las subextensiones correspondientes a estos subgrupos. Pongamos:

$$L_i$$
 = cuerpo fijo de H_i , i = 1, 3, 5
 L = cuerpo fijo de H .

Para i = 1, 3, 5 tenemos:

$$[E:L_i]$$
 = orden $G(E:L_i)$ = orden H_i = 2,

luego

$$[L_i:\mathbb{Q}] = [E:\mathbb{Q}]/[E:L_i] = 6/2 = 3,$$

así que un elemento primitivo de L_i/\mathbb{Q} será un elemento $\gamma_i \in L_i$ cuyo polinomio mínimo sobre \mathbb{Q} tenga grado 3. En E hemos encontrado ya tres de esos elementos:

$$\gamma_i = \alpha, \alpha \xi, \alpha \xi^2,$$

así que empezaremos por determinar si alguno de ellos está en L_i , pues en ese caso habremos identificado $L_i = \mathbb{Q}(\gamma_i)$. Ahora bien, $\gamma_i \in L_i$ significa que $H_i = \{\phi_0, \phi_i\}$ deja fijo γ_i , esto es, $\phi_i(\gamma_i) = \gamma_i$. En consecuencia, debemos calcular

$$\phi_i(\alpha)$$
, $\phi_i(\alpha\zeta)$, $\phi_i(\alpha\zeta^2)$.

Para ello es conveniente conocer $\alpha \zeta$ en función de β .

$$\alpha \zeta = \left(\frac{1}{2}\beta - \frac{1}{36}\beta^4\right) \left(-\frac{1}{2} - \frac{1}{12}\beta^3\right) = -\frac{1}{4}\beta - \frac{1}{24}\beta^4 + \frac{1}{72}\beta^4 + \frac{1}{432}\beta^7 =$$

$$= -\frac{1}{4}\beta + \frac{1}{432}\beta^7 - \frac{1}{36}\beta^4 = -\frac{1}{4}\beta - \frac{108}{432}\beta - \frac{1}{36}\beta^4 = -\frac{1}{2}\beta - \frac{1}{36}\beta^4,$$

utilizando las expresiones (***) para α y ζ , y que β^6 = -108.

Ahora ya, para i = 1 tenemos:

$$\phi_1(\alpha) = \phi_1 \left(\frac{1}{2} \beta - \frac{1}{36} \beta^4 \right) = \frac{1}{2} \phi_1(\beta) - \frac{1}{36} \phi_1(\beta)^4 =$$

$$= \frac{1}{2} (-\beta) - \frac{1}{36} (-\beta)^4 = -\frac{1}{2} \beta - \frac{1}{36} \beta^4 = \alpha \zeta,$$

luego $\phi_1(\alpha) \neq \alpha \vee \alpha \notin L_1$;

$$\phi_1(\alpha \zeta) = \phi_1(\alpha)\phi_1(\zeta) = (\alpha \zeta)\zeta^2 = \alpha \neq \alpha \zeta \quad \text{y} \quad \alpha \zeta \not\in L_1;$$

en fin:

$$\phi_1(\alpha\zeta^2) = \phi_1(\alpha\zeta)\phi_1(\zeta) = \alpha\zeta^2 \quad \text{y} \quad \alpha\zeta^2 \in L_1.$$

Así pues: $L_1 = \mathbb{Q}(\alpha \zeta^2)$.

Para i = 3 resulta:

$$\phi_3(\alpha) = \phi_3 \left(\frac{1}{2} \beta - \frac{1}{36} \beta^4 \right) = \frac{1}{2} \phi_3(\beta) - \frac{1}{36} \phi_3(\beta)^4 =$$

$$= \frac{1}{2} (-\beta \zeta) - \frac{1}{36} (-\beta \zeta)^4 = -\frac{1}{2} \beta \zeta - \frac{1}{36} \beta^4 \zeta^4 =$$

$$= \left(-\frac{1}{2}\beta - \frac{1}{36}\beta^4\right)\zeta = (\alpha\zeta)\zeta = \alpha\zeta^2 \neq \alpha,$$

con lo que $\alpha \notin L_3$;

$$\phi_3(\alpha \zeta) = \phi_3(\alpha)\phi_3(\zeta) = (\alpha \zeta^2)\zeta^2 = \alpha \zeta^4 = \alpha \zeta$$

y así $\alpha \zeta \in L_3$. En suma: $L_3 = \mathbb{Q}(\alpha \zeta)$.

Para i = 5 queda

$$\begin{split} \phi_5(\alpha) &= \phi_5 \left(\frac{1}{2} \beta - \frac{1}{36} \beta^4 \right) = \frac{1}{2} \phi_5(\beta) - \frac{1}{36} \phi_5(\beta)^4 = \\ &= \frac{1}{2} (-\beta \xi^2) - \frac{1}{36} (-\beta \xi^2)^4 = -\frac{1}{2} \beta \xi^2 - \frac{1}{36} \beta^4 \xi^8 = \\ &= \left(-\frac{1}{2} \beta - \frac{1}{36} \beta^4 \right) \xi^2 = (\alpha \xi) \xi^2 = \alpha \xi^3 = \alpha, \end{split}$$

y $\alpha \in L_5$. Como era de esperar: $L_5 = \mathbb{Q}(\alpha)$.

Falta identificar L. En este caso, [E:L] = orden H = 3, y por tanto, $[L:\mathbb{Q}]$ = $[E:\mathbb{Q}]/[E:L]$ = 6/3 = 2. Así, será L = $\mathbb{Q}(\gamma)$, siendo $P(\gamma,\mathbb{Q})$ un polinomio de grado 2. Hasta aquí el único posible γ que ha aparecido es ζ , pues

$$P(\zeta,\mathbb{Q})=T^2+T+1.$$

Ahora bien, sabemos que $\phi_0(\zeta) = \phi_2(\zeta) = \phi_4(\zeta) = \zeta$, luego H deja fijo ζ , o sea, que efectivamente, ζ está en el cuerpo fijo L de H. Por tanto, $L = \mathbb{Q}(\zeta)$.

Resumiendo todo lo anterior: las subextensiones no triviales de E/\mathbb{Q} son

$$\mathbb{Q}(\zeta)/\mathbb{Q}$$
, $\mathbb{Q}(\alpha)/\mathbb{Q}$, $\mathbb{Q}(\alpha\zeta)/\mathbb{Q}$ y $\mathbb{Q}(\alpha\zeta^2)/\mathbb{Q}$.

La primera tiene grado 2 y es de Galois; los grupos de automorfismos correspondientes son

$$G(E : \mathbb{Q}(\zeta)) = H \simeq \mathbb{Z}/(3),$$

 $G(\mathbb{Q}(\zeta) : \mathbb{Q}) = G/H \simeq \mathbb{Z}/(2)$ siendo $G = G(\mathbb{Q}(\beta) : \mathbb{Q}).$

Las otras tres extensiones son de grado 3, y ninguna de Galois; los grupos de automorfismos son

$$G(E: \mathbb{Q}(\gamma_i)) = H_i \simeq \mathbb{Z}/(2),$$

$$G(\mathbb{Q}(\gamma_i): \mathbb{Q}) = \{e\},$$

con $\gamma_i = \alpha$, $\alpha \xi$ y $\alpha \xi^2$ (lo último, pues $\mathbb{Q}(\gamma_i) \simeq \mathbb{Q}(\alpha)$ y el grupo de esta última extensión ya se conoce que es trivial).

3. CUERPOS DE DESCOMPOSICIÓN

En esta sección estudiaremos extensiones finitas E/K obtenidas por adjunción de raíces de un polinomio dado $f \in K[T]$. Dichas extensiones permiten por otra parte sumergir una extensión finita dada en otra que sea de Galois.

La definición rigurosa de las extensiones que decimos es:

Proposición y definición 3.1.—Sean K un cuerpo de característica cero y f un polinomio con coeficientes en K. Existe una única, salvo isomorfismo, extensión (finita) E/K tal que la factorización de f en E[T] es

$$f=a_0(T-\alpha_1)^{n_1}\dots(T-\alpha_r)^{n_r},\quad \alpha_1,\dots,\alpha_r\in E,\ a_0\in K$$

y además

$$E = K(\alpha_1, ..., \alpha_r).$$

Tal E/K se denomina extensión de descomposición de f y se denota por E_f/K . El cuerpo E_f se llama cuerpo de descomposición de f sobre K.

Demostración.—En virtud de III.2.13 existen un cuerpo L y elementos $a_0, x_1, ..., x_n \in L$ de modo que

$$f=a_0(T-x_1)...(T-x_n).$$

Claramente $n = \partial f$ y a_0 es el coeficiente director de $f \in K[T]$, o sea, que $a_0 \in K$. Por otra parte, entre los x_i puede haber repeticiones, de modo que denotando $\alpha_1, ..., \alpha_r$ los elementos distintos entre los x_i obtenemos

$$f = a_0 (T - \alpha_1)^{n_1} ... (T - \alpha_r)^{n_r}$$

para ciertos enteros positivos $n_1, ..., n_r$. En fin, pongamos

$$E = K(\alpha_1, ..., \alpha_r) \subset L$$
,

y tendremos la extensión E/K deseada.

Supongamos ahora que $E' = K(\beta_1, ..., \beta_s)$ es otra extensión de K con

$$f = a_0 (T - \beta_1)^{m_1} \dots (T - \beta_s)^{m_s}$$
.

(Nótese que el coeficiente a_0 es siempre el mismo, pues es el coeficiente director de f.) Para establecer la unicidad del enunciado debemos obtener un isomorfismo de cuerpos

$$\phi: E \to E'$$
, tal que $\phi | K = Id_K$.

Para ello pongamos

$$K_0 = K$$
 ; $K_i = K(\alpha_1, ..., \alpha_i)$, $i = 1, ..., r$,

con lo que

$$K = K_0 \subset K_1 \subset ... \subset K_r = E.$$

Vamos a construir inductivamente una sucesión de homomorfismos de cuerpos

$$\phi_i: K_i \to E', \quad i = 0, ..., r,$$

de modo que

(3.1.1)
$$\phi_0 = Id_K; \quad \phi_i | K_{i-1} = \phi_{i-1}, \quad i = 1, ..., r.$$

En efecto, supongamos ya dado ϕ_{i-1} : $K_{i-1} \to E'$. Si $\alpha_i \in K_{i-1}$, entonces $K_i = K_{i-1}(\alpha_i) = K_{i-1}$ y basta tomar $\phi_i = \phi_{i-1}$. Así pues, sea $\alpha_i \notin K_{i-1}$, y consideremos su polinomio mínimo

$$F = P(\alpha_i, K_{i-1}) \in K_{i-1}[T],$$

y el isomorfismo canónico:

(3.1.2)
$$K_{i-1}(\alpha_i) \simeq K_{i-1}[T]/(F).$$

Nótese que como $f(\alpha_i) = 0$, F divide a f en $K_{i-1}[T]$.

Ahora volvamos al homomorfismo de cuerpos ϕ_i . Por tratarse de cuerpos, ϕ_{i-1} es inyectivo, e induce, por tanto, un isomorfismo sobre su imagen, que denotaremos $K'_{i-1} \subset E'$. Asimismo, III.1.4, ϕ_{i-1} inducirá un isomorfismo

$$\Psi_{i-1}: K_{i-1}[T] \simeq K'_{i-1}[T],$$

de modo que

$$G = \Psi_{i-1}(F)$$
 es irreducible en $K'_{i-1}[T]$.

Por otra parte, $\phi_{i-1}|K=Id_K$, luego Ψ_{i-1} es la identidad en K[T], y resulta:

$$G = \Psi_{i-1}(F)$$
 divide a $\Psi_{i-1}(f) = f$, pues $f \in K[T]$.

Esto último significa que algún β_j es raíz de G, y como acabamos de señalar que G es irreducible en $K'_{i-1}[T]$, concluimos

$$G = P(\beta_i, K'_{i-1}),$$

y tenemos el homomorfismo canónico

(3.1.3)
$$K'_{i-1}[T]/(G) \simeq K'_{i-1}(\beta_i).$$

En fin, puesto que $\Psi_{i-1}(F) = G$, Ψ_{i-1} induce otro isomorfismo

$$K_{i-1}[T]/(F) \simeq K'_{i-1}[T]/(G)$$

que compuesto con 3.1.2 y 3.1.3 proporciona:

$$\phi_i: K_i = K_{i-1}(\alpha_i) \simeq K_{i-1}[T]/(F) \simeq K'_{i-1}[T]/(G) \simeq K'_{i-1}(\beta_i) \subset E',$$

que es el homomorfismo buscado.

De esta forma queda construida la sucesión ϕ_0 , ..., ϕ_r . En particular, tenemos $\phi = \phi_r$: $K_r = E \rightarrow E'$. Afirmamos que ϕ es suprayectivo, lo que concluirá esta demostración.

En efecto, sea $E'' = \phi(E)$. Como antes, tenemos un isomorfismo Ψ: $E[T] \rightarrow E''[T]$ inducido por ϕ , con $\Psi(f) = f$. Por tanto:

$$f = \Psi(f) = \Psi(a_0(T - \alpha_1)^{n_1} \dots (T - \alpha_r)^{n_r}) = \phi(a_0)(T - \phi(\alpha_1))^{n_1} \dots (T - \phi(\alpha_r)^{n_r}).$$

Comparando esta factorización de f en $E''[T] \subset E'[T]$ con

$$f = a_0 (T - \beta_1)^{m_1} \dots (T - \beta_s)^{m_s}$$
,

se deduce que para todo j existe i con $\phi(\alpha_i) = \beta_j$. Así, $\beta_1, ..., \beta_s \in E''$, luego $E' = K(\beta_1, ..., \beta_s) \subset E'' = \phi(E)$ y ϕ es suprayectiva.

(3.2) Grupo de automorfismos de una extensión de descomposición.— Sea E/K la extensión de descomposición de un polinomio $f \in K[T]$, y denotemos $\{\alpha_1, ..., \alpha_r\}$ las raíces de f (en E). En lo que sigue identificaremos el grupo de permutaciones (biyecciones) del conjunto $\{\alpha_1, ..., \alpha_r\}$ con el grupo S_r de las permutaciones de 1, ..., r (vía: $\alpha_i \mapsto i$).

Sea $\phi \in G(E:K)$. Repitiendo un argumento ya utilizado, tenemos

$$f(\phi(\alpha_i)) = \phi(f(\alpha_i)) = \phi(0) = 0,$$

y $\phi(\alpha_i)$ es una raíz de f. Por tanto, ϕ induce una aplicación $\{\alpha_1, ..., \alpha_r\} \rightarrow \{\alpha_1, ..., \alpha_r\}$, que es necesariamente inyectiva (pues ϕ lo es), y por tratarse de un conjunto finito, también suprayectiva. En otras palabras, la restricción de ϕ a $\{\alpha_1, ..., \alpha_r\}$ es una permutación $\sigma \in S_r$. De este modo hemos definido una aplicación:

$$(3.2.1) \qquad \Psi: G(E:K) \to S_r: \phi \mapsto \sigma = \phi | \{\alpha_1, ..., \alpha_r\}.$$

Como la operación en los dos grupos G(E:K), S_r es la composición de aplicaciones, y la restricción evidentemente la respeta, Ψ es un homomorfismo de grupos. Además, Ψ es un monomorfismo. En efecto, supongamos $\Psi(\phi) = Id$, esto es:

$$\phi(\alpha_1) = \alpha_1, ..., \phi(\alpha_r) = \alpha_r.$$

Entonces, si $\beta \in E = K(\alpha_1, \dots \alpha_r)$, será

$$\beta = \frac{g(\alpha_1, ..., \alpha_r)}{h(\alpha_1, ..., \alpha_r)}, \quad g, h \in K[X_1, ..., X_r], \ h(\alpha_1, ..., \alpha_r) \neq 0.$$

Como es habitual, puesto que $\phi | K = Id_K y \phi(\alpha_i) = \alpha_i$:

$$\phi(g(\alpha_1, ..., \alpha_r)) = g(\phi(\alpha_1), ..., \phi(\alpha_r)) = g(\alpha_1, ..., \alpha_r),$$

$$\phi(h(\alpha_1, ..., \alpha_r)) = h(\phi(\alpha_1), ..., \phi(\alpha_r)) = h(\alpha_1, ..., \alpha_r),$$

y por tanto,

$$\phi(\beta) = \frac{\phi(g(\alpha_1, \dots, \alpha_r))}{\phi(h(\alpha_1, \dots, \alpha_r))} = \frac{g(\alpha_1, \dots, \alpha_r)}{h(\alpha_1, \dots, \alpha_r)} = \beta.$$

Así, $\phi = Id_E$.

En suma,

(3.2.2) G(E: K) es (isomorfo a) un subgrupo del grupo de permutaciones de las raíces de f.

Además, se verifica:

(3.2.3) Si f es irreducible, G(E: K) es (isomorfo a) un subgrupo transitivo del grupo de permutaciones de las raíces de f.

En efecto, supongamos f irreducible. Debemos ver que si α y β son raíces de f, existe $\phi \in G(E:K)$ con $\phi(\alpha) = \beta$. Como es habitual, denotamos $\alpha_1, ..., \alpha_r$ las raíces distintas de f, poniendo ahora $\alpha_1 = \alpha$, de modo que $E = K(\alpha_1, ..., \alpha_r)$.

Como f es irreducible, $f = P(\alpha, K) = P(\beta, K)$, y tenemos un isomorfismo canónico

$$\psi: K(\alpha) \simeq K[T]/(f) \simeq K(\beta),$$

tal que $\psi | K = Id_K$, $\psi(\alpha) = \beta$. Evidentemente, nuestro problema quedará resuelto si construimos ϕ : $E \simeq E$ tal que $\phi | K(\alpha) = \psi$.

Para esto, basta imitar la demostración de 3.1: consideramos la cadena

$$K(\alpha_1) \subset K(\alpha_1, \alpha_2) \subset ... \subset K(\alpha_1, ..., \alpha_r) = E$$

y empezando con

$$\phi_1 = K(\alpha_1) \xrightarrow{\psi} K(\beta) \subset E$$
,

construimos extensiones sucesivas

$$\phi_2: K(\alpha_1, \alpha_2) \to E, \dots, \phi_r: K(\alpha_1, \dots, \alpha_r) \to E.$$

La construcción de ϕ_i a partir de ϕ_{i-1} (para $i \ge 2$) es una copia exacta de la hecha en 3.1.1.

En fin, tenemos $\phi = \phi_r$: $E \to E$, que es inyectiva por ser E cuerpo. Pero además, $\phi(\alpha_1)$, ..., $\phi(\alpha_r)$ son raíces de f (pues $f \in K[T]$, $\phi|K = Id_K$ y $f(\alpha_i) = 0$) y, por ser inyectiva, son todas las raíces $\alpha_1, ..., \alpha_r$. Así, $E = K(\alpha_1, ..., \alpha_r) = K(\phi(\alpha_1), ..., \phi(\alpha_r)) \subset \phi(E)$ y ϕ es suprayectiva. Esto muestra que ϕ es un isomorfismo, como queríamos.

(3.3) **Ejemplos.**—(1) Una extensión E/K de grado 2 es siempre una extensión de descomposición: tómese cualquier elemento primitivo α y su polinomio mínimo $f = P(\alpha, K)$. Entonces

$$f = T^2 - aT + b \in K[T]$$

y $\beta = a - \alpha \in K(\alpha)$ es la segunda raíz de f, con lo que:

$$E = K(\alpha) = K(\alpha, \beta).$$

(Obsérvese que esto no es más que repetir 1.5).

(2) La extensión $\mathbb{Q}(\sqrt[3]{2})/\mathbb{Q}$ no es la extensión de descomposición de $T^3 - 2 = P(\sqrt[3]{2}, \mathbb{Q})$, pues este polinomio no tiene más raíz que $\sqrt[3]{2}$ en $\mathbb{Q}(\sqrt[3]{2})$. Según vimos en 2.8.3, obtenemos la extensión de descomposición E/\mathbb{Q} de $T^3 - 2$ añadiendo alguna otra raíz. Destaquemos que a la vista de 3.2 no es precisa la tabla de $G(E; \mathbb{Q})$ para identificar este grupo. En efecto, podemos proceder como sigue: por 3.2.2, $G(E; \mathbb{Q})$ es un subgrupo de S_3 ($T^3 - 2$ tiene tres raíces), luego en particular orden $G(E; \mathbb{Q}) \le$ orden $S_3 = 3! = 6$. Además, E es una extensión propia de $\mathbb{Q}(\sqrt[3]{2})$, luego $[E:\mathbb{Q}(\sqrt[3]{2})] \ge 2$ y por ello

$$[E:\mathbb{Q}] = [E:\mathbb{Q}\sqrt[3]{2})[\mathbb{Q}(\sqrt[3]{2}):\mathbb{Q}] \ge 2 \cdot 3 = 6.$$

En suma, $[E: \mathbb{Q}] = 6$, y necesariamente $G(E: \mathbb{Q}) \simeq S_3$.

(3) La extensión $\mathbb{Q}(\sqrt{2}, \sqrt{3})/\mathbb{Q}$ es la de descomposición de T^4 – $10T^2$ + 1, pues

$$\mathbb{Q}(\sqrt{2}, \sqrt{3}) = \mathbb{Q}(\sqrt{2} + \sqrt{3}, -\sqrt{2} - \sqrt{3}, \sqrt{2} - \sqrt{3}, -\sqrt{2} + \sqrt{3}),$$

$$T^4 - 10T^2 + 1 = (T - \sqrt{2} - \sqrt{3})(T + \sqrt{2} + \sqrt{3})(T - \sqrt{2} + \sqrt{3})(T + \sqrt{2} - \sqrt{3})$$

(cf. VI.2.4.4).

Veamos ahora con qué subgrupo de S_4 se identifica el grupo de automorfismos de la extensión.

Para considerar permutaciones de las cuatro raíces de f, convenimos en ordenarlas $\alpha=\alpha_1$, $-\alpha=\alpha_2$, $\beta=\alpha_3$, $-\beta=\alpha_4$. Se trata de identificar el monomorfismo de grupos

$$\Psi: G(\mathbb{Q}(\sqrt{2}, \sqrt{3}): \mathbb{Q}) \to S_4: \phi \mapsto \sigma$$

dado en 3.2.1. Utilizamos las notaciones, cálculos y tabla de 1.5.3, y ponemos:

$$\sigma_0 = \Psi(\phi_0), \quad \sigma_1 = \Psi(\phi_1), \quad \sigma_2 = \Psi(\phi_2), \quad \sigma_3 = \Psi(\phi_3).$$

Es claro que $\sigma_0 = Id$, y afirmamos:

$$\sigma_1 = (1, 2)(3, 4)$$
 $\sigma_2 = (1, 3)(2, 4)$
 $\sigma_3 = (1, 4)(2, 3).$

Hagamos el cálculo de $\sigma = \sigma_1$. Ponemos $\phi = \phi_1$ y resulta:

—
$$\phi(\alpha) = -\alpha$$
, es decir: $\phi(\alpha_1) = \alpha_2$, con lo que $\sigma(1) = 2$.

$$\phi(-\alpha) = -\phi(\alpha) = -(-\alpha) = \alpha$$
, o sea: $\phi(\alpha_2) = \alpha_1$, y $\sigma(2) = 1$.

$$\phi(\beta) = -1/\phi(\alpha) = -1/-\alpha = -\beta$$
, o sea: $\phi(\alpha_3) = \alpha_4$, y $\sigma(3) = 4$.

$$-- \phi(-β) = -\phi(β) = -(-β) = β$$
, así que: $\phi(α_4) = α_3$, y $\sigma(4) = 3$.

Esto muestra que, efectivamente, $\sigma_1 = (1, 2)(3, 4)$. Análogamente se comprueba el resto de las igualdades. El lector puede, como ejercicio, calcular la tabla de $\{\sigma_0, \sigma_1, \sigma_2, \sigma_3\}$ y ver que sustituyendo σ por ϕ se obtiene la ya conocida de $G(\mathbb{Q}(\sqrt{2}, \sqrt{3}):\mathbb{Q})$.

Una vez introducida la noción de extensión de descomposición podemos utilizarla para caracterizar las extensiones de Galois:

Proposición 3.4.—Sea *E/K* una extensión finita de cuerpos de característica cero. Son equivalentes:

- (1) E/K es una extensión de Galois.
- (2) E/K es una extensión de descomposición.
- (3) Para cada $\alpha \in E$, el polinomio $f = P(\alpha, K) \in K[T]$ tiene $r = \partial f$ raíces distintas en E.

Demostración.—(1) \Rightarrow (2). Sea α un elemento primitivo: $E = K(\alpha)$, y sea $f = P(\alpha, K)$. Entonces, por ser E/K de Galois:

$$f=(T-\alpha_1)...(T-\alpha_r), \quad \alpha=\alpha_1$$

con $\alpha_1, ..., \alpha_r \in E$ (2.2.1) y evidentemente

$$E = K(\alpha) = K(\alpha_1) = K(\alpha_1, ..., \alpha_r),$$

de modo que E/K es la extensión de descomposición de f.

 $(2) \Rightarrow (3)$ La hipótesis ahora es que E es el cuerpo de descomposición de un cierto polinomio $g \in K[T]$, es decir: $E = K(x_1, ..., x_n)$ y

$$g = (T - x_1)...(T - x_n)$$
 (no necesariamente todos los x_i distintos)

(siempre podemos suponer g mónico). Destaquemos que

$$E = K(x_1, ..., x_n) = K(x_1, ..., x_{n-1})[x_n]$$

por ser x_n algebraico ($g(x_n) = 0$), y por recurrencia

$$E=K[x_1,\dots,x_n].$$

Por tanto, $\alpha \in E$ se expresará en la forma

$$\alpha = h(x_1, ..., x_n), \quad h \in K[X_1, ..., X_n].$$

Consideremos el polinomio

$$F(X_1,...,X_n,T) = \prod_{\sigma} (T - h(X_{\sigma(1)},...,X_{\sigma(n)})) \in K[X_1,...,X_n,T],$$

donde σ recorre todas las permutaciones de 1, ..., n. Es evidentemente simétrico respecto de X_1 , ..., X_n , luego por el teorema fundamental IV.1.3, existe un polinomio

$$G \in K[U_1, ..., U_n, T],$$

tal que

$$F = G(u_1, \dots, u_n, T),$$

siendo, $u_1, ..., u_n$ las formas simétricas elementales en las indeterminadas $X_1, ..., X_n$.

Afirmamos ahora que:

$$f_1 = F(x_1, ..., x_n, T) = \prod_{\sigma} (T - h(x_{\sigma(1)}, ..., x_{\sigma(n)}) \in E[T]$$

tiene todos sus coeficientes en K.

En efecto, tenemos

$$F(x_1,...,x_n,T) = G(u_1(x_1,...,x_n),...,u_n(x_1,...,x_n),T) \in$$

$$\in K[u_1(x_1,...,x_n),...,u_n(x_1,...,x_n)][T],$$

y $\pm u_i(x_1, ..., x_n)$ son los coeficientes del polinomio

$$(T-x_1)...(T-x_n)=g\in K[T],$$

con lo que

$$f_1 \in K[T]$$
.

Probado lo anterior, obsérvese que α es raíz de f_1 , pues para σ = Id:

$$h(x_{\alpha(1)}, ..., x_{\alpha(n)}) = h(x_1, ..., x_n) = \alpha.$$

Así pues $f = P(\alpha, K)$ divide a $f_1 \in K[T]$. Pero este último polinomio es producto de factores lineales en E[T], por lo que también debe serlo f:

$$f=(T-\alpha_1)...(T-\alpha_r),$$

y los α_i son todos distintos, pues f es irreducible en K[T] y K tiene característica 0 (VI.3.9.1).

 $(3) \Rightarrow (1)$. Aplicamos (3) al caso en que α es un elemento primitivo de E/K, y por 2.2.1 concluimos que E/K es de Galois.

El resultado anterior proporciona un método para, dada una extensión cualquiera finita L/K obtener otra E/K de Galois minimal que contenga la primera como subextensión: bastará tomar como E el cuerpo de descomposición del polinomio mínimo de cualquier elemento primitivo α de L/K. Esto es en realidad lo que se hizo en el ejemplo 2.8.3. Menos inmediato, pero igualmente cierto, es que esta construcción sea única. Vemos esto a continuación.

Proposición 3.5.—Sea L/K una extensión finita de cuerpos de característica cero. Entonces existe una única extensión $E/K \supset L/K$ tal que:

- (1) E/K es de Galois.
- (2) E/K es subextensión de toda extensión de Galois $F/K \supset L/K$.

Se dice que *E/K* es la *clausura de Galois* de *L/K*.

Demostración.—Sea α un elemento primitivo de L/K,

$$f = P(\alpha, K) \in K[T]$$
 , $r = \partial f$,

v E/K la extensión de descomposición de f:

$$E=K(\alpha_1,...,\alpha_r),\quad f=(T-\alpha_1)...(T-\alpha_r)\quad (\alpha=\alpha_1).$$

Aquí todos los α_i son distintos, pues f es irreducible y K tiene característica 0 (VI.3.9.1). Claramente $L = K(\alpha) \subset E$, y por 3.4, E/K es de Galois. Falta ver la minimalidad (2). Para ello habida cuenta de la unicidad de los cuerpos de descomposición, 3.1, bastará ver que $f \in K[T] \subset F[T]$ tiene r raíces en F. Ahora bien, esto se sigue de (1) \Rightarrow (3) en 3.4, pues F/K es de Galois por hipótesis y $\alpha \in L \subset F$.

La unicidad es ahora inmediata. Supongamos que E'/K cumple las condiciones (1) y (2). Entonces, por cumplir E'/K (1) y E/K (2) se sigue que E/K es subextensión de E'/K, y $[E:K] \le [E':K]$. A la inversa, se tiene $[E':K] \le [E:K]$ y por tanto [E:K] = [E':K]. Como E/K es subextensión de E'/K, la igualdad de grados implica que E = E' (todo a menos de isomorfismos de extensiones).

(3.6) **Observación y ejemplo.**—En todos los resultados de unicidad anteriores debe entenderse bien lo que la unicidad significa:

Dado un polinomio $f \in K[T]$ su extensión de descomposición E_f/K es única, pero hay muchos otros polinomios $g \in K[T]$ tales que $E_f = E_g$.

Por ejemplo, tómese \mathbb{C}/\mathbb{R} y entonces

$$\mathbb{C} = \mathbb{C}_f \text{ para } f = T^2 + 1, T^2 + 4, T^2 - 2T + 2, T^2 - 2T + 5, \dots$$

En efecto, se tiene, respectivamente:

$$f = P(\alpha, \mathbb{R})$$
 para $\alpha = i, 2i, 1 + i, 1 + 2i, ...$

$$y \mathbb{R}(\alpha) = \mathbb{C}$$
 (véase VI.1.12.7).

Habida cuenta de que la extensión de descomposición de un polinomio es siempre de Galois, es conveniente introducir una

Definición 3.7.—Se llama *grupo de Galois* de un polinomio $f \in K[T]$ el grupo de automorfismos $G(E_f: K)$ de la extensión de descomposición de $f, E_f/K$.

Los cálculos de grupos de Galois pueden ser muy complicados. Aquí nos limitaremos a analizar los casos más sencillos: polinomios $f \in \mathbb{Q}[T]$ de grado \leq 4. Una vez más nos encontramos con la barrera mágica del grado 5, como al calcular raíces por radicales (V.3).

Señalemos el hecho evidente de que para cálcular el grupo de Galois G de $f \in \mathbb{Q}[T]$ siempre podemos suponer f mónico, dividiendo f por su coeficiente director. Denotaremos $E_f = E$.

Naturalmente, si $\mathcal{J} \leq 2$, el cálculo de G es inmediato:

- Si $\partial f = 1$, $f = T \alpha$ con $\alpha \in \mathbb{Q}$, luego $E = \mathbb{Q}(\alpha) = \mathbb{Q}$ y $G = G(\mathbb{Q}; \mathbb{Q}) = \{e\}$.
- Si $\partial f = 2$ y denotamos α , $\beta \in E$ las raíces de f, tenemos

$$f = T^2 - (\alpha + \beta)T + \alpha\beta \in \mathbb{Q}[T]$$

luego $\alpha + \beta \in \mathbb{Q}(\alpha)$, de modo que $E = \mathbb{Q}(\alpha)$. Obsérvese que si $\alpha = \beta$, entonces $2\alpha = \alpha + \beta \in \mathbb{Q}$ y $\alpha \in \mathbb{Q}$. Excluyendo el caso trivial en que $\alpha \in \mathbb{Q}$, tenemos $\alpha \neq \beta$ y $G \simeq \mathbb{Z}/(2)$.

Para grados 3 y 4 el cálculo es más complicado e involucra de modo esencial el discriminante. Para grado 3 tenemos:

Proposición 3.8.—Sea $f \in \mathbb{Q}[T]$ un polinomio mónico de grado 3. Denotemos $\Delta = \Delta(f)$, y fijemos una raíz cuadrada δ de Δ . Entonces el grupo de automorfismos G de la extensión de descomposición E/K de f viene dado por la siguiente tabla

	$\delta \in \mathbb{Q}$	$\delta \notin \mathbb{Q}$
f reducible sobre $\mathbb Q$	{e}	ℤ/(2)
f irreducible sobre $\mathbb Q$	ℤ/(3)	S_3

Demostración.—Sean α , β , γ las raíces de f, en principio no necesariamente distintas. Entonces $\Delta = (\alpha - \beta)^2 (\alpha - \gamma)^2 (\beta - \gamma)^2$ (IV.2.14.2), $\delta = \pm (\alpha - \beta)(\alpha - \gamma)(\beta - \gamma)$.

- (1) Supongamos f reducible en $\mathbb{Q}[T]$. Entonces f tiene alguna raíz racional (III.3.4): $\gamma \in \mathbb{Q}$, por ejemplo.
 - Si $\alpha \in \mathbb{Q}$, entonces $\beta \in \mathbb{Q}$, $E = \mathbb{Q}(\alpha, \beta, \gamma) = \mathbb{Q}$ y $G = G(\mathbb{Q}; \mathbb{Q}) = \{e\}$. Evidentemente $\delta \in \mathbb{Q}$.
 - Si $\alpha \notin \mathbb{Q}$, entonces $E = \mathbb{Q}(\alpha)$. En efecto, $\gamma \in \mathbb{Q} \subset \mathbb{Q}(\alpha)$, y como

$$f = T^3 - (\alpha + \beta + \gamma)T^2 + \dots \in \mathbb{Q}[T],$$

queda $\beta = (\alpha + \beta + \gamma) - \gamma - \alpha \in \mathbb{Q}(\alpha)$.

Por otra parte f factoriza en $\mathbb{Q}[T]$:

$$f = (T - \gamma)g$$
 , $g = T^2 - (\alpha + \beta)T + \alpha\beta \in \mathbb{Q}[T]$

y así $[\mathbb{Q}(\alpha): \mathbb{Q}] \le 2$. De hecho ese grado es 2, pues $\alpha \notin \mathbb{Q}$, con lo que $G = G(\mathbb{Q}(\alpha): \mathbb{Q}) \simeq \mathbb{Z}/(2)$ (1.5.1).

Falta ver que en este caso $\delta \notin \mathbb{Q}$. Para ello destaquemos primero que como $\alpha \notin \mathbb{Q}$, resulta $\beta \notin \mathbb{Q}$ (pues $\alpha + \beta \in \mathbb{Q}$), con lo que como $\gamma \in \mathbb{Q}$ es $\alpha \neq \gamma \neq \beta$. Así mismo, $\alpha \neq \beta$ (si $\alpha = \beta$, entonces $2\alpha = \alpha + \beta \in \mathbb{Q}$ y $\alpha \in \mathbb{Q}$). Por tanto:

$$0 \neq \delta = \pm (\alpha - \beta)(\alpha - \gamma)(\beta - \gamma) = \pm (\alpha - \beta)(\gamma^2 - (\alpha + \beta)\gamma + \alpha\beta) = \pm g(\gamma)(\alpha - \beta)$$

y como $\pm g(\gamma) \in \mathbb{Q}$ y $\delta \neq 0$, para ver que $\delta \notin \mathbb{Q}$, hay que ver que $\alpha - \beta \notin \mathbb{Q}$. Pero si $\alpha - \beta \in \mathbb{Q}$, como $\alpha + \beta$ sí es racional tendríamos

$$\alpha = \frac{1}{2}(\alpha - \beta) + \frac{1}{2}(\alpha + \beta) \in \mathbb{Q},$$

que es absurdo.

Esto confirma la validez de la tabla del enunciado en el caso en que f es reducible.

(2) Sea ahora f irreducible en $\mathbb{Q}[T]$. En virtud de VI.3.9.1 f no tiene raíces múltiples: α , β , γ son todas distintas y $0 \neq \delta$. Destaquemos que como f es irreducible en $\mathbb{Q}[T]$ es

$$f = P(\alpha, \mathbb{Q})$$
 , $[\mathbb{Q}(\alpha): \mathbb{Q}] = 3$.

— Caso 1: $\delta \in \mathbb{Q}$. El polinomio f sí es reducible en $\mathbb{Q}(\alpha)[T]$, y su factorización es:

$$f = (T - \alpha)g$$
 , $g = T^2 - (\beta + \gamma)T + \beta\gamma \in \mathbb{Q}(\alpha)[T]$.

Como

$$0 \neq \delta = \pm (\alpha - \beta)(\alpha - \gamma)(\beta - \gamma) = \pm (\alpha^2 - (\beta + \gamma)\alpha + \beta\gamma)(\beta - \gamma) =$$
$$= \pm g(\alpha)(\beta - \gamma),$$

puesto que $\delta \in \mathbb{Q} \subset \mathbb{Q}(\alpha)$ y $\pm g(\alpha) \in \mathbb{Q}(\alpha)$, resulta $\beta - \gamma \in \mathbb{Q}(\alpha)$. Pero también $\beta + \gamma \in \mathbb{Q}(\alpha)$, así que

$$\beta = \frac{1}{2}(\beta - \gamma) + \frac{1}{2}(\beta + \gamma) \in \mathbb{Q}(\alpha),$$

$$\gamma = -\frac{1}{2}(\beta - \gamma) + \frac{1}{2}(\beta + \gamma) \in \mathbb{Q}(\alpha).$$

En suma $E = \mathbb{Q}(\alpha, \beta, \gamma) = \mathbb{Q}(\alpha)$ y como $f = P(\alpha, \mathbb{Q})$, por 1.4.2 resulta orden G = 3. En fin, $\mathbb{Z}/(3)$ es el único grupo con tres elementos, así que $G \simeq \mathbb{Z}(3)$.

— Caso 2: $\delta \notin \mathbb{Q}$. Entonces $\delta \notin \mathbb{Q}(\alpha)$. En efecto, si $\delta \in \mathbb{Q}(\alpha)$, sería

$$\mathbb{Q} \times \mathbb{Q}(\delta) \subset \mathbb{Q}(\alpha)$$
,

luego $2 \le [\mathbb{Q}(\delta): \mathbb{Q}]$ y este grado divide a $[\mathbb{Q}(\alpha): \mathbb{Q}] = 3$. Sólo podrá ser $[\mathbb{Q}(\delta): \mathbb{Q}] = 3$. Pero δ es raíz del polinomio $T^2 - \Delta \in \mathbb{Q}[T]$. Absurdo.

Visto que $\delta \in E$ no está en $\mathbb{Q}(\alpha)$, tenemos $E \times \mathbb{Q}(\alpha) \times \mathbb{Q}$, y

$$[E:\mathbb{Q}] = [E:\mathbb{Q}(\alpha)][\mathbb{Q}(\alpha):\mathbb{Q}] \ge 2 \cdot 3 = 6.$$

Por otra parte sabemos, 3.2.2, que $G(E; \mathbb{Q})$ es subgrupo de S_3 , o sea que:

orden
$$G \le$$
 orden $S_3 = 3! = 6$.

Como E/\mathbb{Q} es Galois, 3.4, orden $G = [E: \mathbb{Q}]$ y concluimos,

orden
$$G = 6$$
.

Así G es un subgrupo de seis elementos de S_3 , o sea $G = S_3$ (salvo isomorfismo).

Proposición 3.9.—Sea $f \in \mathbb{Q}[T]$ un polinomio mónico irreducible de grado 4. Denotemos $\Delta = \Delta(f)$ y fijemos una raíz cuadrada δ de Δ . Sea, en fin, g la resolvente cúbica de f (V..5.5). Entonces el grupo de Galois G_f de f viene dado por la siguiente tabla:

	g reducible sobre $\mathbb Q$		g irreducible sobre $\mathbb Q$	
	$\delta \in \mathbb{Q}$	$\delta \notin \mathbb{Q}$	$\delta \in \mathbb{Q}$	$\delta \notin \mathbb{Q}$
f reducible sobre $\mathbb{Q}(\delta)$	_	ℤ/(4)	_	_
f irreducible sobre $\mathbb{Q}(\delta)$	$\mathbb{Z}/(2) \times \mathbb{Z}/(2)$	D_4	A_4	S_4

(D_4 representa al grupo diedral de orden 8, A_4 al grupo alternado de orden 12 y S_4 al grupo simétrico de orden 24).

Demostración.—Según vimos en V.3.5.7, $\Delta(g) = 64^2 \Delta(f)$, por tanto 64 δ es una raíz cuadrada de $\Delta(g)$. Evidentemente 64 $\delta \in \mathbb{Q}$ si y sólo si $\delta \in \mathbb{Q}$, luego la tabla del enunciado puede reescribirse como sigue:

	Grupo de Galois de g			
	{e}	$\mathbb{Z}/(2)$	ℤ/(3)	S_3
f reducible sobre $\mathbb{Q}(\delta)$	_	ℤ/(4)	_	_
f irreducible sobre $\mathbb{Q}(\delta)$	$\mathbb{Z}/(2) \times \mathbb{Z}/(2)$	D_4	A_4	S_4

En efecto, aplicando 3.8 al polinomio *g* de grado 3, se ve que los encabezamientos de ambas tablas son equivalentes.

Sean ahora α_1 , α_2 , α_3 , α_4 las cuatro raíces de f, distintas por ser f irreducible (VI.3.9.1). Entonces

$$G_f = G(E_f : \mathbb{Q})$$

es un subgrupo de S_4 , luego su orden divide al de S_4 , que es 4! = 24. Por otra parte $\alpha_i \in E_f$, con lo que $E_f \supset \mathbb{Q}(\alpha_i)$, luego:

$$[E_f:\mathbb{Q}] = [E_f:\mathbb{Q}(\alpha_i)][\mathbb{Q}(\alpha_i):\mathbb{Q}].$$

Pero como f es irreducible y mónico, $f = P(\alpha_i, \mathbb{Q})$, con lo que

$$[\mathbb{Q}(\alpha_i):\mathbb{Q}] = \partial f = 4,$$

y 4 divide a $[E_f: \mathbb{Q}]$. En fin, E_f/\mathbb{Q} es de Galois y por tanto, orden $G(E_f: \mathbb{Q}) = [E_f: \mathbb{Q}]$ es múltiplo de 4. En suma, 4 |orden G_f | 24, y tiene que ser:

(3.9.1) orden $G_f = 4, 8, 12 ó 24.$

Escribamos ahora las raíces de la resolvente g. Son (V.3.5.6)

$$\beta_1 = (\alpha_1 + \alpha_2 - \alpha_3 - \alpha_4)^2 \ , \ \beta_2 = (\alpha_1 - \alpha_2 - \alpha_3 + \alpha_4)^2 \ , \ \beta_3 = (\alpha_1 - \alpha_2 + \alpha_3 - \alpha_4)^2.$$

Evidentemente, β_1 , β_2 , $\beta_3 \in E_f$, luego la extensión de descomposición de g E_g/\mathbb{Q} , es una subextensión de E_f/\mathbb{Q} . Sabemos que E_g/\mathbb{Q} es de Galois (por ser extensión de descomposición, 3.4), luego por el teorema fundamental 2.7, $G(E_f; E_g)$ es un subgrupo normal de $G_f = G(E_f; \mathbb{Q})$, y tenemos un isomorfismo de grupos:

$$G_f/G(E_f:E_g) \simeq G(E_g:\mathbb{Q}).$$

A continuación identificaremos $G(E_f: E_g)$.

Sea V el subgrupo de S₄ formado por las permutaciones

$$\sigma_1 = (1, 2)(3, 4)$$
 $\sigma_2 = (1, 3)(2, 4)$ $\sigma_3 = (1, 4)(2, 3)$

más la identidad $\sigma_0 = Id$. Entonces

$$V \cap G_f = G(E_f : E_g),$$

y además

$$(3.9.2) \ G_f/V \cap G_f \simeq G(E_g:\mathbb{Q}).$$

En efecto, sea $\phi \in G_f$ el automorfismo de E_f/\mathbb{Q} asociado a una permutación $\sigma \in S_4$. Hay que ver que $\phi \in G(E_f; E_g)$ si y sólo si $\sigma \in V$. Equivalentemente, que $\phi|E_g = Id$ si y sólo si $\sigma \in V$. Esto se hace por comprobación directa con todos los elementos de S_4 . Veamos un par de casos.

— $\sigma = (1, 2)(3, 4)$. Entonces, usando que $\phi(\alpha_i) = \alpha_{\sigma(i)}$ tenemos:

$$\phi(\beta_{1}) = \phi((\alpha_{1} + \alpha_{2} - \alpha_{3} - \alpha_{4})^{2}) = \phi(\alpha_{1} + \alpha_{2} - \alpha_{3} - \alpha_{4})^{2} =$$

$$= (\phi(\alpha_{1}) + \phi(\alpha_{2}) - \phi(\alpha_{3}) - \phi(\alpha_{4}))^{2} = (\alpha_{2} + \alpha_{1} - \alpha_{4} - \alpha_{3})^{2} = \beta_{1},$$

$$\phi(\beta_{2}) = \phi((\alpha_{1} - \alpha_{2} - \alpha_{3} + \alpha_{4})^{2}) = (\phi(\alpha_{1}) - \phi(\alpha_{2}) - \phi(\alpha_{3}) + \phi(\alpha_{4}))^{2} =$$

$$= (\alpha_{2} - \alpha_{1} - \alpha_{4} + \alpha_{3})^{2} = (-\alpha_{1} + \alpha_{2} + \alpha_{3} - \alpha_{4})^{2} =$$

$$= (\alpha_{1} - \alpha_{2} - \alpha_{3} + \alpha_{4})^{2} = \beta_{2},$$

$$\phi(\beta_{3}) = \phi((\alpha_{1} - \alpha_{2} + \alpha_{3} - \alpha_{4})^{2}) = (\phi(\alpha_{1}) - \phi(\alpha_{2}) + \phi(\alpha_{3}) - \phi(\alpha_{4}))^{2} =$$

$$= (\alpha_{2} - \alpha_{1} + \alpha_{4} - \alpha_{3})^{2} = (-(\alpha_{1} - \alpha_{2} + \alpha_{3} - \alpha_{4}))^{2} =$$

$$= (\alpha_{1} - \alpha_{2} + \alpha_{3} - \alpha_{4})^{2} = \beta_{3}.$$

En este caso, $\phi | E_g = Id$, pues $E_g = \mathbb{Q}(\beta_1, \beta_2, \beta_3)$ y acabamos de ver que ϕ no altera β_1 , ni β_2 , ni β_3 (ni desde luego a ningún racional).

— $\sigma = (1, 3)$. Entonces

$$\begin{split} \phi(\beta_1) &= \phi((\alpha_1 + \alpha_2 - \alpha_3 - \alpha_4)^2) = (\phi(\alpha_1) + \phi(\alpha_2) - \phi(\alpha_3) - \phi(\alpha_4))^2 = \\ &= (\alpha_3 + \alpha_2 - \alpha_1 - \alpha_4)^2 = (-(\alpha_1 - \alpha_2 - \alpha_3 + \alpha_4))^2 = \\ &= (\alpha_1 - \alpha_2 - \alpha_3 + \alpha_4)^2 = \beta_2 \neq \beta_1, \end{split}$$

luego ϕ no induce la identidad en E_e .

Y sucesivamente, se procede así para todos los valores posibles de $\sigma \in S_4$. Nótese que aunque en realidad sólo nos interesan los $\sigma \in G_f \subset S_4$, como no conocemos G_f , debemos hacer lo anterior para todas las permutaciones σ .

Podemos ya empezar a construir la tabla deseada, distinguiendo las órdenes admisibles de $G_{\rm f}$.

— *Orden G_f* = 24. Entonces $G_f = S_4 \supset V$ y por 3.9.2, $G_g = S_4/V$. Resulta

orden
$$G_g = \frac{\text{orden } S_4}{\text{orden } V} = \frac{24}{4} = 6$$
,

y necesariamente $G_g \simeq S_3$ por 3.8.

Veamos ahora que f es irreducible sobre $\mathbb{Q}(\delta)$, esto es, en el anillo $\mathbb{Q}(\delta)[T]$. En primer lugar, $\mathbb{Q}(\delta)$ no contiene ninguna raíz α_i de f (ya que $[\mathbb{Q}(\alpha_i):\mathbb{Q}] = 4 > [\mathbb{Q}(\delta):\mathbb{Q}]$, con lo que $\mathbb{Q}(\delta) \supset \mathbb{Q}(\alpha_i)$). Así, si f fuera reducible en $\mathbb{Q}(\delta)[T]$, tendríamos

$$f = hk$$
; $h, k \in \mathbb{Q}(\delta)[T]$, $\partial h = \partial k = 2$.

Las raíces α_1 , α_2 , α_3 , α_4 se reparten, pues, entre h, k, por ejemplo:

$$h(\alpha_1) = h(\alpha_3) = 0$$
, $k(\alpha_2) = k(\alpha_4) = 0$.

Como h y k tienen grado 2, sabemos que

$$\alpha_3 \in \mathbb{Q}(\delta)(\alpha_1), \quad \alpha_4 \in \mathbb{Q}(\delta)(\alpha_2),$$

de manera que

$$E_f = \mathbb{Q}(\alpha_1, \alpha_2, \alpha_3, \alpha_4) \subset \mathbb{Q}(\delta, \alpha_1, \alpha_2) \subset E_f.$$

Además:

$$[\mathbb{Q}(\delta):\mathbb{Q}] \leq 2, \quad [\mathbb{Q}(\delta,\alpha_1):\mathbb{Q}(\delta)] \leq 2,$$
$$[\mathbb{Q}(\delta,\alpha_1,\alpha_2):\mathbb{Q}(\delta,\alpha_1)] \leq 2,$$

y se deduce

$$24 = [E_f : \mathbb{Q}] = [\mathbb{Q}(\delta, \alpha_1, \alpha_2) : \mathbb{Q}(\delta, \alpha_1)][\mathbb{Q}(\delta, \alpha_1) : \mathbb{Q}(\delta)][\mathbb{Q}(\delta) : \mathbb{Q}] \leq 2 \cdot 2 \cdot 2 = 8,$$

contradicción. En suma, f debe ser irreducible en $\mathbb{Q}(\delta)[T]$.

— *Orden G_f* = 12. Entonces G_f es el grupo alternado $A_4([G], 5.19.1)$, luego contiene a V([G], 5.16.1.1), y por 3.9.2

$$G(E_g:\mathbb{Q}) = A_4/V$$
,

o sea:

orden
$$G(E_{g}:\mathbb{Q}) = 12/4 = 3$$
,

con lo que $G(E_g:\mathbb{Q})\simeq \mathbb{Z}/(3)$. Como en este caso $\delta\in\mathbb{Q}, f$ es irreducible sobre $\mathbb{Q}(\delta)=\mathbb{Q}$.

— *Orden G_f* = 8. Entonces G_f es el grupo diedral $D_4 \supset V$ ([G], 5.19.2) y es:

$$G(E_{g}:\mathbb{Q})=D_{4}/V$$
,

o sea:

orden
$$G(E_{g}:\mathbb{Q}) = 8/4 = 2$$
,

de modo que $G(E_{\varrho}: \mathbb{Q}) \simeq \mathbb{Z}/(2)$.

Veamos que en este caso f es irreducible sobre $\mathbb{Q}(\delta)$.

En efecto, si no lo fuera, entonces $P(\alpha_1, \mathbb{Q}(\delta))$ sería un divisor propio de f, y por ello de grado \leq 3. Así:

$$[\mathbb{Q}(\delta,\alpha_1)\!:\!\mathbb{Q}(\delta)]=\partial P(\alpha_1,\mathbb{Q}(\delta))\!\leq\!3.$$

Por otra parte, $\delta^2 = \Delta(f) \in \mathbb{Q}$, luego

$$[\mathbb{Q}(\delta):\mathbb{Q}] \leq 2$$
,

y resulta:

$$[\mathbb{Q}(\delta, \alpha_1) : \mathbb{Q}] = [\mathbb{Q}(\delta, \alpha_1) : \mathbb{Q}(\delta)][\mathbb{Q}(\delta) : \mathbb{Q}] \le 3.2 = 6.$$

Además, como G_f tiene orden 8:

$$8 = [E_f : \mathbb{Q}] = [E_f : \mathbb{Q}(\delta, \alpha_1)][\mathbb{Q}(\delta, \alpha_1) : \mathbb{Q}],$$

luego [$\mathbb{Q}(\delta, \alpha_1)$: \mathbb{Q}] tiene que ser un divisor ≤ 6 de 8. Ahora bien,

$$[\mathbb{Q}(\delta,\alpha_1)\colon\mathbb{Q}]=[\mathbb{Q}(\delta,\alpha_1)\colon\mathbb{Q}(\alpha_1)][\mathbb{Q}(\alpha_1)\colon\mathbb{Q}]=[\mathbb{Q}(\delta,\alpha_1)\colon\mathbb{Q}(\alpha_1)]\cdot 4$$

y esto significa que ese divisor sólo puede ser 4, y se deduce asimismo

$$[\mathbb{Q}(\delta, \alpha_1) : \mathbb{Q}(\alpha_1)] = 1,$$

o sea, $\delta \in \mathbb{Q}(\alpha_1)$. También tenemos:

$$[E_f:\mathbb{Q}(\alpha_1)] = [E_f:\mathbb{Q}(\delta,\alpha_1)] = [E_f:\mathbb{Q}]/[\mathbb{Q}(\delta,\alpha_1):\mathbb{Q}] = 8/4 = 2.$$

Consideremos ahora

$$h = (T - \alpha_2)(T - \alpha_3)(T - \alpha_4) = f/(T - \alpha_1) \in \mathbb{Q}(\alpha_1)[T].$$

Si h fuera irreducible, entonces $h = P(\alpha_2, \mathbb{Q}(\alpha_1))$, y

$$\begin{split} 2 = & [E_f : \mathbb{Q}(\alpha_1)] = [E_f : \mathbb{Q}(\alpha_1, \alpha_2)] [\mathbb{Q}(\alpha_1, \alpha_2) : \mathbb{Q}(\alpha_1)] = \\ = & [E_f : \mathbb{Q}(\alpha_1, \alpha_2)] \cdot \partial h, \end{split}$$

que es absurdo, pues $\partial h = 3$. Así, h es reducible en $\mathbb{Q}(\alpha_1)[T]$, lo que por tener grado 3 implica que tiene alguna raíz en $\mathbb{Q}(\alpha_1)$. Por ejemplo, $\alpha_2 \in \mathbb{Q}(\alpha_1)$, con lo que

$$k = (T - \alpha_3)(T - \alpha_4) = h/(T - \alpha_2) \in \mathbb{Q}(\alpha_1)[T].$$

Ahora consideramos $\delta = (\alpha_1 - \alpha_2)(\alpha_1 - \alpha_3)(\alpha_1 - \alpha_4)(\alpha_2 - \alpha_3)(\alpha_2 - \alpha_4)(\alpha_3 - \alpha_4)$, que es un elemento no nulo de $\mathbb{Q}(\alpha_1)$, según hemos visto antes. Evidentemente

$$\delta = h(\alpha_1)k(\alpha_2)(\alpha_3 - \alpha_4), \quad h(\alpha_1), \ k(\alpha_2) \in \mathbb{Q}(\alpha_1),$$

luego $\alpha_3 - \alpha_4 \in \mathbb{Q}(\alpha_1)$. Pero

$$f = T^4 - (\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4)T^3 + \dots \in \mathbb{Q}[T],$$

con lo que

$$\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4 \in \mathbb{Q} \subset \mathbb{Q}(\alpha_1)$$

y

$$\alpha_3 + \alpha_4 = (\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4) - (\alpha_1 + \alpha_2) \in \mathbb{Q}(\alpha_1).$$

En suma,

$$\alpha_{3} = \frac{1}{2}(\alpha_{3} + \alpha_{4}) + \frac{1}{2}(\alpha_{3} - \alpha_{4}) \in \mathbb{Q}(\alpha_{1}),$$

$$\alpha_{4} = \frac{1}{2}(\alpha_{3} + \alpha_{4}) - \frac{1}{2}(\alpha_{3} - \alpha_{4}) \in \mathbb{Q}(\alpha_{1}).$$

Todo lo anterior muestra que α_2 , α_3 , $\alpha_4 \in \mathbb{Q}(\alpha_1)$, o sea, que $E_f = \mathbb{Q}(\alpha_1)$. Pero esto es imposible, pues también se tenía $[E_f \colon \mathbb{Q}(\alpha_1)] = 2$. La contradicción procede de suponer f reducible en $\mathbb{Q}(\delta)[T]$, y de este modo se concluye el caso orden $G_f = 8$.

— Orden $G_f = 4$. Si $G_f \neq \mathbb{Z}(4)$, necesariamente $G_f \simeq \mathbb{Z}/(2) \times \mathbb{Z}/(2)$. Ahora recordamos 3.2.3: G_f es un subgrupo transitivo de S_4 . Pero el único subgrupo transitivo de S_4 isomorfo a $\mathbb{Z}/(2) \times \mathbb{Z}/(2)$ es V([G] 5.24.1.3), y por tanto, $G_f = V$. Se deduce:

$$G(E_g:\mathbb{Q}) = G_f/V \cap G_f = V/V = \{e\}.$$

Asimismo, esto significa que $\delta \in \mathbb{Q}$ y f es, claro, irreducible sobre $\mathbb{Q}(\delta) = \mathbb{Q}$.

Finalmente, tenemos que estudiar qué ocurre cuando $G_f \simeq \mathbb{Z}/(4)$: como G_f es cíclico de orden 4, existe una permutación $\sigma \in G_f$ con

$$G_f = \{1 = \sigma^4, \sigma, \sigma^2, \sigma^3\}.$$

Pongamos $\sigma^2 = \tau$. Esta τ tiene las dos propiedades de tener orden 2, y ser el cuadrado de otra permutación de S_4 . Se comprueba inmediatamente con la tabla de S_4 que las permutaciones de S_4 con esas propiedades son exactamente las del subgrupo V (excepto 1, claro), y, por tanto, concluimos

$$V \cap G_f = \{1, \sigma^2\}.$$

Por tanto,

$$G(E_g: \mathbb{Q}) = \{1, \sigma, \sigma^2, \sigma^3\} / \{1, \sigma^2\} \simeq \mathbb{Z}/(2).$$

Ahora veamos que en el caso $G_f \simeq \mathbb{Z}/(4)$, f es reducible en $\mathbb{Q}(\delta)[T]$. Pero si f fuera irreducible en ese anillo, entonces

$$f=P(\alpha_1,\mathbb{Q}(\delta)),$$

y tendríamos

$$[\mathbb{Q}(\delta,\alpha_1)\colon\mathbb{Q}(\delta)]=\partial f=4.$$

De esto y de la igualdad

$$4 = [E_f : \mathbb{Q}] = [E_f : \mathbb{Q}(\delta, \alpha_1)][\mathbb{Q}(\delta, \alpha_1) : \mathbb{Q}(\delta)][\mathbb{Q}(\delta) : \mathbb{Q}],$$

resulta:

$$[\mathbb{Q}(\delta):\mathbb{Q}]=1$$
,

o sea, $\delta \in \mathbb{Q}$. Como ya señalamos al principio de esta demostración, esto significa que el discriminante de g es también un cuadrado en \mathbb{Q} , luego $G(E_g: \mathbb{Q})$ = $\{e\}$ ó $\mathbb{Z}/(3)$, 3.8, pero en ningún caso $\mathbb{Z}/(2)$ como acabamos de probar. Contradicción, luego f es, como queríamos, reducible en $\mathbb{Q}(\delta)[T]$.

(1.30) **Observación.**—La proposición anterior no trata el caso de los polinomios de grado 4 *reducibles* en $\mathbb{Q}[T]$. La razón es que los subcasos se multipli-

can y la tabla se complica grandemente, mientras que la naturaleza del problema es muy sencilla. En efecto, sea $f \in \mathbb{Q}[T]$, reducible de grado 4.

Si f tiene alguna raíz racional α , entonces $h = f/(T - \alpha) \in \mathbb{Q}[T]$, y evidentemente $E_f = E_h$, con lo que los grupos de Galois de f y h coinciden. Como h tiene grado 3, se le aplica 3.8 y hemos acabado.

Si f no tiene raíces racionales, entonces $f = h \cdot k$, h, $k \in \mathbb{Q}[T]$ irreducibles de grado 2. Sean α , α' (resp. β , β') las raíces de h (resp. de k). Sabemos que

$$\alpha' \in \mathbb{Q}(\alpha), \quad \beta' \in \mathbb{Q}(\beta),$$

luego $E_f = \mathbb{Q}(\alpha, \beta)$ y tenemos la cadena

$$E_f=\mathbb{Q}(\alpha)(\beta)\supset\mathbb{Q}(\alpha)\supset\mathbb{Q},$$

$$[\mathbb{Q}(\alpha):\mathbb{Q}]=2\quad;\quad [E_f:\mathbb{Q}(\alpha)]=1\ \text{o}\ 2\ (\text{según}\ \beta\in\mathbb{Q}(\alpha)\ \text{o}\ \beta\notin\mathbb{Q}(\alpha)).$$

Por tanto, orden $G(E_f: \mathbb{Q}) = [E_f: \mathbb{Q}] = 2$ ó 4. En el primer caso es claro que $G(E_f: \mathbb{Q}) \simeq \mathbb{Z}/(2)$. En el segundo es fácil ver que $G(E_f: \mathbb{Q}) \simeq \mathbb{Z}/(2) \times \mathbb{Z}/(2)$ (ejercicio).

- (3.11) **Ejemplos.**—Para justificar completamente las tablas 3.8 y 3.9 es preciso exhibir ejemplos de todas las posibilidades que aparecen. Haremos eso ahora.
 - (1) El grupo de Galois de $f = T^3 T$ es $\{e\}$. En efecto:

$$\Delta$$
 = discriminante de f = 4 = 2 2 (IV.2.14.4) y δ = 2 $\in \mathbb{Q}$. f = $T(T^2$ -1) es reducible en $\mathbb{Q}[T]$.

(2) El grupo de Galois de $f = T^3 + T$ es $\mathbb{Z}/(2)$, puesto que:

$$\Delta = -2^2$$
, y $\delta = 2i \notin \mathbb{Q}$,
 $f = T(T^2 + 1)$ es reducible en $\mathbb{Q}[T]$.

(3) El grupo de Galois de $f = T^3 - 3T + 1$ es $\mathbb{Z}/(3)$. Tenemos:

$$\Delta = -4(-3)^3 - 27 = 81 = 9^2$$
 y $\delta = 9 \in \mathbb{Q}$,

f es irreducible en $\mathbb{Q}[T]$, pues no tiene raíces racionales (aplíquese III.3.5).

(4) El grupo de Galois de $f = T^3 - 2$ es S_3 . Tenemos:

$$\Delta = -4 \cdot 0^3 - 27(-2)^2 = -108 = (6\sqrt{3}i)^2$$

y por tanto, $\delta = 6\sqrt{3}i \notin \mathbb{Q}$ y f es irreducible en $\mathbb{Q}[T]$ por carecer de raíces en \mathbb{Q} .

¡Compárese este cálculo de $G(E_f \colon \mathbb{Q})$ con el directo utilizado en el ejemplo 2.8.3!

(5) El grado de Galois de $f = T^4 - 10T^2 + 1$ es $\mathbb{Z}/(2) \times \mathbb{Z}(2)$.

Esto ya lo vimos por cómputo directo en 1.5.3. Veamos cómo 3.9 simplifica la cuestión. Se comprueba que f es irreducible en $\mathbb{Q}[T]$ (III.3.11.2), y entonces:

$$Δ = 256 - 128(-10)^2 + 16(-10)^4 = 384^2$$
 (IV.2.14.5) y $δ = 384 ∈ \mathbb{Q}$,
 $g = \text{resolvente cúbica de } f(V.3.5.5) = T^3 + 8(-10)T^2 + 16((-10)^2 - 4)T = T^3 - 80T^2 + 1.536T = T(T^2 - 80T + 1.536)$ es reducible en $\mathbb{Q}[T]$,

luego la tabla 3.9 da $G(E_i: \mathbb{Q}) \simeq \mathbb{Z}/(2) \times \mathbb{Z}/(2)$.

(6) El grupo de Galois de $f = T^4 - 4T^2 + 2$ es $\mathbb{Z}/(4)$.

El polinomio f es irreducible en $\mathbb{Q}[T]$ (criterio de Eisenstein, III.3.7) y

$$\Delta = 256 \cdot 2^3 - 128(-4)^2 2^2 + 16(-4)^2 2 = 32^2 \cdot 2$$
, luego $\delta = 32\sqrt{2} \notin \mathbb{Q}$, $g = T^3 + 8(-4)T^2 + 16((-4)^2 - 4 \cdot 2)T = T(T^2 - 32T + 128)$ reducible en $\mathbb{Q}[T]$,

y finalmente,

$$f$$
 es reducible en $\mathbb{Q}(\delta)[T]$, pues $2 \pm \sqrt{2} \in \mathbb{Q}(\delta)$ y
$$f = (T^2 - 2 - \sqrt{2})(T^2 - 2 + \sqrt{2}).$$

(7) El grupo de Galois de $f = T^4 - 2T^2 - 1$ es D_4 .

En primer lugar, se ve que f es irreducible en $\mathbb{Q}[T]$ (aplíquese el criterio de Eisenstein a f(T-1)) y

$$\Delta = 256(-1)^3 - 128(-2)^2(-1)^2 + 16(-2)^4(-1) = -32^2$$
, o sea, $\delta = 32i \notin \mathbb{Q}$, $g = T^3 - (-8(-2))T^2 + (16(-2)^2 - 64(-1))T = T^3 - 16T^2 + 128T = T(T^2 - 16T + 128)$, es reducible en $\mathbb{Q}[T]$.

Veamos, en fin, que f es irreducible sobre $\mathbb{Q}(\delta) = \mathbb{Q}(i)$.

En efecto, es fácil comprobar que $a = +\sqrt{1+\sqrt{2}} \in \mathbb{R}$ es raíz de f, y entonces:

$$f = (T - a)(T + a)\left(T - \frac{i}{a}\right)\left(T + \frac{i}{a}\right).$$

Claramente $a \notin \mathbb{Q}(i)$ (pues $a^2 - 1 = \sqrt{2} \notin \mathbb{Q}(i)$); por tanto, f no tiene raíces en $\mathbb{Q}(i)$. Esto significa que si f fuera reducible en $\mathbb{Q}(i)[T]$, se escribiría como pro-

ducto de dos polinomios de grado 2, y según la anterior factorización uno de ellos, denotémoslo $h \in \mathbb{Q}(i)[T]$, sería

$$h = (T - a)(T + a) = T^2 - a^2$$
,

o bien

$$h = (T - a)\left(T - \frac{i}{a}\right) = T^2 - \left(a + \frac{i}{a}\right)T + i,$$

o bien

$$h = (T - a)\left(T + \frac{i}{a}\right) = T^2 - \left(a - \frac{i}{a}\right)T - i.$$

Así, alguno de los elementos siguientes está en $\mathbb{Q}(i)$:

$$a^2 = 1 + \sqrt{2}$$
, $\left(a + \frac{i}{a}\right) \left(a - \frac{i}{a}\right) = 2\sqrt{2}$,

lo que es absurdo.

De este modo, el grupo de Galois de f es, ciertamente, D_4 .

(8) El grupo de Galois de $f = T^4 + 8T + 12$ es A_4 .

En primer lugar, f es irreducible en $\mathbb{Q}[T]$. En efecto, basta ver que lo es en $\mathbb{Z}[T]$ (III.2.10.4). Pero es inmediato que f no tiene raíces enteras, luego si fuera reducible tendríamos:

$$f = (T^2 + aT + b)(T^2 + cT + d), \quad a, b, c, d \in \mathbb{Z}.$$

Se sigue:

$$0 = a + c$$

$$0 = b + ac + d$$

$$8 = ad + bc$$

$$12 = bd$$

En particular, c = -a y

$$b + d = a^2$$
, $bd = 12$.

Esto es absurdo: 1 + 12 = 13, 2 + 6 = 8, 3 + 4 = 7 no son cuadrados en \mathbb{Z} .

Visto esto, tenemos:

$$\Delta = 576^2$$
, luego $\delta = 576 \in \mathbb{Q}$, $g = T^3 - 768T - 4.096$ es irreducible en $\mathbb{Q}[T]$.

Esto último, por criterio del módulo finito (III.3.10):

$$g \equiv T^3 - 3T - 1 \equiv T^3 + 2T + 4 \mod 5$$

y g no tiene ninguna raíz en $\mathbb{Z}/(5)$ (comprobación directa).

(9) El grupo de Galois de $f = T^4 + T^2 + T + 1$ es S_4 .

Se ve que f es irreducible en $\mathbb{Z}[T]$ como siempre: f no tiene raíces enteras y si fuera:

$$f = (T^2 + aT + b)(T^2 + cT + d), \quad a, b, c, d \in \mathbb{Z},$$

tendríamos:

$$0 = a + c$$
, $1 = b + ac + d$, $1 = ad + bc$, $1 = bd$.

De la primera se sigue c=-a, y de la última $b=d(=\pm 1)$. Sustituyendo en la tercera:

$$1 = ad + d(-a) = 0.$$

Absurdo. Ahora:

$$\Delta = 257$$
, primo, luego $\delta = \sqrt{257} \notin \mathbb{Q}$.

Falta sólo comprobar que la resolvente cúbica:

$$g = T^3 + 87T^2 - 48T - 64,$$

es irreducible en $\mathbb{Q}[T]$. Para ello bastaría comprobar que ninguno de los catorce divisores de 64 es raíz de g. Pero podemos evitarnos todos los cálculos: si $g(t)=0, t\in\mathbb{Z}$, entonces

$$16(3t+4) = t^2(t+8).$$

Así, $16|t^2(t+8)$ y necesariamente 4|t. Ponemos t=4s, $s \in \mathbb{Z}$, y

$$0 = g(t) = g(4s) = 64h(s), \quad h = T^3 + 2T^2 - 3T - 1.$$

Pero es inmediato que h no tiene raíces enteras.

EJERCICIOS

71. Sean K un cuerpo y T una indeterminada. Para cada $a \in K^*$ consideramos los isomorfismos ϕ_a , ψ_a : $K(T) \to K(T)$ determinados por

$$\phi_a(T) = aT$$
, $\psi_a(T) = T + a$.

Consideramos además el isomorfismo $\alpha: K(T) \to K(T)$ dado por

$$\alpha(T) = T^{-1}.$$

Demostrar que el grupo G(K(T): K) está generado por $\{\alpha, \phi_a, \psi_a: a \in K^*\}$.

72. Sean T una indeterminada, n un entero mayor de 2, ζ una raíz n-ésima primitiva de la unidad, y ϕ , ψ los isomorfismos $\mathbb{C}(T)$ $\mathbb{E}(T)$ definidos por

$$\psi(T) = T^{-1}$$
, $\phi(T) = \zeta T$.

¿Qué subgrupo de $G(\mathbb{C}(T); \mathbb{C})$ generan ϕ , ψ ?

- 73. Probar que $G(\mathbb{R}(T)) = G(\mathbb{R}(T); \mathbb{R})$, donde T es una indeterminada.
- 74. Sean E un cuerpo (no necesariamente de característica cero) y $\psi_1, ..., \psi_n \in G(E)$, distintos. Demostrar que si $c_1, ..., c_n$ son elementos de E, no todos nulos, entonces existe $x \in E$ tal que

$$c_1\psi_1(x) + \ldots + c_n\psi_n(x) \neq 0.$$

- 75. Sean E/K una extensión de Galois y $\alpha \in E$ tal que $\phi(\alpha) \neq \alpha$ para cada $\phi \in G(E; K)$, $\phi \neq Id$. Probar que α es un elemento primitivo.
- 76. Sean $a = tg \frac{2\pi}{5}$, $E = \mathbb{Q}(a)$.
 - (a) ¿Es de Galois la extensión E/Q?
 - (b) ¿Es $G(E: \mathbb{Q})$ abeliano? En caso afirmativo calcular sus coeficientes de torsión.
 - (c) Encontrar elementos primitivos de las subextensiones propias de E/\mathbb{Q} .
- 77. Sea *E/K* una extensión de Galois de grado *n*. Probar que son equivalentes:
 - (a) G = G(E: K) es cíclico.
 - (b) Para cada divisor d de n existe una única subextensión L/K de grado d, y dadas dos subextensiones L_1/K y L_2/K tales que $[L_1: K]$ divide a $[L_2: K]$, necesariamente $L_1 \subset L_2$.
- 78. Sean E/K una extensión de Galois y p un número primo, con $p^r|[E:K]$, $r \ge 1$. Demostrar que existe una cadena de subextensiones

$$K \subset L_r \subset ... \subset L_1 \subset L_0 = E$$
,

de modo que L_{i-1}/L_i es de Galois de grado p para i = 1, ..., r.

79. Sean, m, n, r enteros positivos tales que

$$1 + m + n\sqrt{3} = (2 + \sqrt{3})^{2r-1}.$$

Probar que m es el cuadrado de un entero positivo.

- 80. Sean *K* un cuerpo, *T* una indeterminada, $\zeta = T^2$, $\eta = T(T+1)$.
 - (a) ¿Son de Galois las extensiones $K(T)/K(\zeta)$ y $K(T)/K(\eta)$?
 - (b) Encontrar generadores de

$$G_1 = G(K(T)\colon\! K(\zeta)) \quad \text{y} \quad G_2 = G(K(T))\colon\! K(\eta)).$$

- (c) ¿Es finita la extensión $K(T)/K(\zeta) \cap K(\eta)$? Calcular $K(\zeta) \cap K(\eta)$.
- 81. Sean a un número real tal que $a^4 = 2$ y $E = \mathbb{Q}(a)$. ¿Existen b, $c \in E$ de grado 2 sobre \mathbb{Q} , tales que $E = \mathbb{Q}(b, c)$?
- 82. Sea E/\mathbb{Q} una extensión de Galois, subextensión de \mathbb{R}/\mathbb{Q} . ¿Es de Galois la extensión $E(i)/\mathbb{Q}$? $(i = \sqrt{-1})$.
- 83. Sean K un cuerpo y $f \in K[T]$ un polinomio mónico sin raíces múltiples, gr(f) = n.
 - (a) Calcular el cuerpo fijo de $A_n \cap G_f(A_n = \text{grupo alternado} \subset S_n)$.
 - (b) Encontrar una condición necesaria y suficiente para que $G_f \subset A_n$.
- 84. Sea $f(T) = T^5 2 \in \mathbb{Q}[T]$.
 - (a) Calcular el orden de G_f .
 - (b) ¿Posee G_f transposiciones (como subgrupo de S_5)?
 - (c) ¿Es G_f abeliano?
 - (d) Para cada divisor n del orden de G_f , calcular el número v(n) de elementos de G_f de orden n.
 - (e) Encontrar un elemento primitivo de cada subextensión propia de Galois L/\mathbb{Q} de E_f/\mathbb{Q} .
- 85. Sea $f(T) = (T^4 3)(T^6 3) \in \mathbb{Q}[T]$.
 - (a) Calcular el orden de G_f .
 - (b) Encontrar elementos primitivos de las subextensiones de E_f/\mathbb{Q} de grados 3 y 8.

Capítulo IX APLICACIONES

Se deducen en este capítulo varias consecuencias importantes de los resultados obtenidos en el anterior. Tal vez sea el teorema de Abel-Galois (sección 1) la más destacada: las raíces de un polinomio con coeficientes en un cuerpo de característica cero dado se expresan mediante radicales de elementos de dicho cuerpo si y sólo si el grupo de Galois del polinomio es resoluble. En la sección 2 se completa el estudio, ya iniciado en el capítulo V, de los polinomios ciclotómicos, demostrándose su irreducibilidad sobre los números racionales. Por fin en la sección 3 y última, se prueba la irresolubilidad mediante regla y compás de tres problemas clásicos: la cuadratura del círculo, la duplicación del cubo y la trisección del ángulo. Además, se describen los polígonos regulares que se pueden construir con regla y compás.

§1. CÁLCULO DE RAÍCES POR RADICALES (II)

En toda la sección los cuerpos que aparecen tienen característica cero.

Para formular con precisión el problema que nos interesa necesitamos las nociones siguientes:

Definición 1.1.—*a*) Una *torre radical sobre K* es una colección finita de cuerpos

$$K = K_0 \subset K_1 \subset ... \subset K_n$$

de modo que K_i/K_{i-1} es la extensión de descomposición de

$$f_i(T) = T^{\ell_i} - a_i \in K_{i-1}[T]$$

para ciertos $\ell_i > 0$, $a_i \in K_{i-1}^*$ (i = 1, ..., n).

Esta torre radical es *de Galois* si K_n/K es una extensión de Galois.

b) Se dice que la extensión L/K es radical si existe una torre radical sobre K

$$K = K_0 \subset K_1 \subset ... \subset K_n$$

tal que $L \subset K_n$.

- (1.2) **Observaciones y ejemplos.**—(1) Es inmediato a partir de la definición que toda subextensión de una extensión radical es radical.
- (2) También es claro que dada una extensión E/K, un elemento $a \in E$ se escribe utilizando sumas, restas, multiplicaciones, divisiones y extracciones de raíces a partir de elementos de K si y sólo si la extensión K(a)/K es radical.
 - (3) Tomemos por ejemplo $K = \mathbb{Q}$, $a = \sqrt[3]{2 + \sqrt{2}}$.

Entonces $a^3 = 2 + \sqrt{2} = a_2$, y si $a_1 = 2$, consideramos:

- K_1/K , la extensión de descomposición de $T^2 a_1 \in K[T]$.
- K_2/K_1 , la extensión de descomposición de T^3 $a_2 \in K_1[T]$.

Desde luego, $K = K_0 \subset K_1 \subset K_2$ es una torre radical sobre K. Además, $a \in K_2$, luego $K(a) \subset K_2$ y, por tanto, la extensión K(a)/K es radical.

Las dos proposiciones siguientes recogen las propiedades sobre torres radicales que más adelante necesitaremos.

Proposición 1.3.—Para cada torre radical sobre *K*

$$K = K_0 \subset K_1 \subset ... \subset K_n$$

existe otra de Galois

$$K = L_0 \subset L_1 \subset ... \subset L_m$$

cumpliendo $K_n \subset L_m$.

Demostración.—La haremos por inducción sobre n, siendo trivial el caso n=1, pues basta entonces tomar m=1, $L_1=K_1$, ya que, en virtud de VIII.3.4, la extensión K_1/K es de Galois al ser la extensión de descomposición de $T^{\ell_1}-a_1$.

Supongamos n > 1. Obtenemos una torre radical de Galois

$$K = L_0 \subset L_1 \subset ... \subset L_r$$

tal que $K_{n-1} \subset L_r$ aplicando la hipótesis de inducción a

$$K=K_0\subset K_1\subset\ldots\subset K_{n-1}.$$

Ponemos $G(L_r: K) = \{\phi_1 = Id_{L_r}, \phi_2, ..., \phi_s\}$, y si K_n/K_{n-1} es la extensión de descomposición de $T^{\ell_n} - a_n \in K_{n-1}[T]$, consideramos:

- $b_j = \phi_j(a_n) \in L_r, j = 1, ..., s$.
- L_{r+1}/L_r la extensión de descomposición de $T^{\ell_n} b_1 = T^{\ell_n} a_n \in L_r[T]$.
- L_{r+j}/L_{r+j-1} la extensión de descomposición de $T^{\ell_n} b_j \in L_{r+j-1}[T]$, j = 2, ..., s.

Es obvio que

$$K = L_0 \subset \ldots \subset L_r \subset L_{r+1} \subset \ldots \subset L_{r+s} = L_m$$

es una torre radical sobre K.

Además, K_n/K_{n-1} y L_{r+1}/L_r son extensiones de descomposición de $T^{\ell_n} - a_n$, luego, como $K_{n-1} \subset L_r$ también $K_n \subset L_{r+1}$ y a fortiori $K_n \subset L_m$.

Sólo nos queda probar que la extensión L_m/K es de Galois. Al serlo L_n/K y empleando una vez más VIII.3.4, existe $F \in K[T]$ tal que L_n/K es la extensión de descomposición de F.

Construimos ahora

$$H(T) = (T^{\ell_n} - b_1)...(T^{\ell_n} - b_s)$$

que evidentemente pertenece a $L_r[T]$. De hecho,

(1.3.1) *H* pertenece a K[T].

Una vez probemos esto, será $P = F \cdot H \in K[T]$ y desde luego L_m/K será extensión de descomposición de P, y por tanto, una extensión de Galois.

Podemos escribir

$$H(T) = T^{s\ell_n} + \sum_{i=1}^{s} (-1)^i u_i(b_1, ..., b_s) T^{(s-i)\ell_n}$$

siendo $u_1, ..., u_s$ las formas simétricas elementales. Se trata de probar que cada $c_i = u_i(b_1, ..., b_s)$, i = 1, ..., s, pertenece a K.

Como la extensión L_r/K es de Galois con

$$G(L_r:K) = \{\phi_1, \dots, \phi_s\}$$

es suficiente, por VIII.2.5, comprobar las igualdades

$$\phi_i(c_i) = c_i$$
 ; $j = 1, ..., s$; $i = 1, ..., s$.

Ahora bien.

$$\phi_{j}(c_{i}) = \phi_{j}(u_{i}(\phi_{1}(a_{n}), ..., \phi_{s}(a_{n})) =$$

$$= u_{i}(\phi_{j} \circ \phi_{1}(a_{n}), ..., \phi_{j} \circ \phi_{s}(a_{n})) =$$

$$= u_{i}(\phi_{1}(a_{n}), ..., \phi_{s}(a_{n})) = c_{i},$$

la penúltima igualdad por ser u_i simétrico y $G(L_r: K)$ un grupo. Queda así probada la proposición.

Al igual que otros conceptos ya introducidos, la noción de extensión radical tiene carácter transitivo:

Proposición 1.4.—Si *L/K* y *E/L* son extensiones radicales, también lo es *E/K*.

Demostración.—Por hipótesis, existen torres radicales

$$K = K_0 \subset K_1 \subset ... \subset K_n$$
, $L = L_0 \subset L_1 \subset ... \subset L_m$

tales que $L \subset K_n$, $E \subset L_m$.

Cada L_i/L_{i-1} es extensión de descomposición de $T^{\ell_i} - a_i \in L_{i-1}[T]$, i = 1, ..., m. En particular, $a_1 \in L_0 = L \subset K_n$, y consideramos el cuerpo de descomposición K_{n+1} de $T^{\ell_1} - a_1 \in K_n[T]$ sobre K_n .

Evidentemente, $L_1 \subset K_{n+1}$ luego $T^{\ell_2} - a_2 \in K_{n+1}[T]$ y por ello el cuerpo de descomposición K_{n+2} de $T^{\ell_2} - a_2$ sobre K_{n+1} contiene a L_2 . Construimos por recurrencia $K_{n+j} \supset L_j$ definido como el cuerpo de descomposición de $T^{\ell_j} - a_j$ sobre K_{n+j-1} , j = 1, ..., m.

De este modo es claro que

$$K = K_0 \subset ... \subset K_n \subset K_{n+1} \subset ... \subset K_{n+m}$$

es una torre radical sobre K y $E \subset L_m \subset K_{n+m}$. Por tanto, la extensión E/K es radical.

Definición 1.5.—Un polinomio $f \in K[T]$ es *resoluble por radicales sobre K* si la extensión de descomposición E_f/K es radical.

- (1.6) **Observación y ejemplo.**—(1) A la vista de 1.2.2, *f* es resoluble por radicales si y sólo si sus raíces se expresan mediante sumas, restas, multiplicaciones, divisiones y extracción de raíces a partir de elementos de *K*.
 - (2) Los polinomios de grado dos

$$f(T) = T^2 - aT + b \in K[T]$$

son resolubles por radicales.

En efecto, si $\Delta = \Delta(f) = a^2 - 4b$ y $\delta = \sqrt{\Delta}$, se tiene $E_f = K_1 = K(\delta)$, siendo δ raíz de $T^2 - \Delta \in K[T]$. Por ello.

$$K = K_0 \subset K_1$$
,

es torre radical sobre K, y E_f/K es extensión radical.

Más adelante veremos que la resolubilidad de f por radicales queda determinada por su grupo de Galois G_f . Ahora estudiaremos algunos resultados previos que pueden entenderse como casos particulares de ese teorema fundamental. El primero de ellos será refinado en 2.9, para $K = \mathbb{Q}$.

Proposición 1.7.—Sean K un cuerpo, n un entero positivo, ζ una raíz primitiva n-ésima de la unidad que no pertenece a K y $L = K(\zeta)$. Entonces G(L:K) es isomorfo a un subgrupo del grupo U de las unidades del anillo $\mathbb{Z}/(n)$. En particular, G(L:K) es abeliano.

Demostración.—El punto esencial de la demostración consiste en probar

(1.7.1) $\phi(\zeta)$ es raíz primitiva n-ésima de la unidad, para cada $\phi \in G(L; K)$.

En efecto, $\phi(\zeta)$ es raíz *n*-ésima de la unidad porque

$$\phi(\zeta)^n = \phi(\zeta^n) = \phi(1) = 1.$$

Como ξ es primitiva, genera el grupo de raíces n-ésimas de la unidad, luego

$$\phi(\zeta) = \zeta^k$$
 para cierto $k = 1, ..., n$.

En virtud de [G] 1.10, basta ver que k y n son primos entre sí. Tomemos para ello d = mcd(k, n), $\ell = n/d$ y $f = P(\xi^k, K)$. El polinomio $g(T) = T^\ell - 1 \in K[T]$ tiene a ξ^k por raíz, pues

$$g(\zeta^k) = \zeta^{\ell k} - 1 = (\zeta^n)^{k/d} - 1 = 0.$$

En consecuencia, $g = f \cdot h$ para cierto $h \in K[T]$. Por otro lado, y puesto que $\phi^{-1}|K = Id_K$, se verifica

$$f(\zeta) = f(\phi^{-1}(\zeta^k)) = \phi^{-1}(f(\zeta^k)) = \phi^{-1}(0) = 0.$$

De aquí se deduce que $g(\zeta) = f(\zeta)h(\zeta) = 0$, luego $\ell = n/d$ es múltiplo del orden n de ζ como elemento del grupo cíclico μ_n de las raíces n-ésimas de la unidad. Así, d = 1, lo que prueba 1.7.1.

Sea ahora $U = \{[k]: 1 \le k \le n, \mod (k, n) = 1\}$ el grupo multiplicativo de las unidades del anillo $\mathbb{Z}/(n)$.

Por 1.7.1, la aplicación,

$$\Psi: G(L:K) \to U: \phi \mapsto [k],$$

donde $\phi(\zeta) = \zeta^k$, está bien definida.

Se trata de un homomorfismo de grupos, pues si $\phi_1(\zeta)=\zeta^k$ y $\phi_2(\zeta)=\zeta^\ell$, se tiene

$$(\phi_2 \circ \phi_1)(\zeta) = \zeta^{\ell k},$$

esto es:

$$\Psi(\phi_2 \circ \phi_1) = [\ell k] = [\ell][k] = \Psi(\phi_2) \cdot \Psi(\phi_1).$$

Sólo falta ya probar que es inyectivo: si $\phi \in \ker \Psi$ es $\phi(\zeta) = \zeta^k$ con [k] = [1]; entonces k = 1 + na, $a \in \mathbb{Z}$, luego $\zeta^k = \zeta(\zeta^n)^a = \zeta$ y $\phi = Id_L$.

Proposición 1.8.—Sean K un cuerpo, n un entero positivo, $a \in K^*$ y $f(T) = T^n - a \in K[T]$. Entonces el grupo de Galois G_f de f es un grupo resoluble ([G], 6.13).

Demostración.—Sean K'/K una extensión tal que f posee una raíz b en K' (III.2.13) y ξ una raíz primitiva n-ésima de la unidad.

Para cada $j=0,\ldots,n-1$, $f(b\zeta^j)=b^n(\zeta^n)^j-a=b^n-a=0$. Además, si $b\zeta^i=b\zeta^j$ con $0 \le i < j \le n-1$, ha de ser $\zeta^{j-i}=0$, 0 < j-i < n ($b\ne 0$, pues $a\ne 0$) y esto no es posible porque ζ es primitiva. En consecuencia,

$$f(T) = (T - b)(T - b\zeta)...(T - b\zeta^{n-1}).$$

Como, además, $\zeta = (b\zeta)/b$, resulta que $E_f = K(b, \zeta)$ es el cuerpo de descomposición de f sobre K.

En particular, E_f/K es extensión de Galois y si $L = K(\xi)$, también lo es la subextensión L/K, por ser extensión de descomposición de T^n –1.

Ahora, como $G_f = G(E_f: K)$ se deduce de VIII.2.7 que

$$G_f/G(E_f:L) \simeq G(L:K).$$

Empleando [G], 6.14.4, probar la resolubilidad de G_f se reduce a probar la de G(L:K) y $G(E_f:L)$. Demostraremos para ello que ambos son abelianos y luego aplicaremos [G], 6.13.3.

Para G(L: K) es inmediato, pues si $\zeta \in K$ es K = L y este grupo es el trivial, mientras que si $\zeta \notin K$ es suficiente utilizar la proposición anterior.

Por otro lado, si $\phi \in G(E_f; L)$, se tiene:

$$\phi(b)^n = \phi(b^n) = \phi(a) = a,$$

la última igualdad por ser $a \in K \subset L$. Así, $\phi(b)$ es una raíz en E_f de f, luego $\phi(b) = b \zeta^{\ell}$ para cierto $\ell = 0, ..., n-1$.

Para concluir la demostración nos basta comprobar que

$$\Psi : G(E_f : L) \to \mathbb{Z}/(n) : \phi \mapsto [\ell]$$

es homomorfismo inyectivo de grupos, pues en tal caso $G(E_i; L)$ será isomorfo a un subgrupo del grupo abeliano $\mathbb{Z}/(n)$.

Si
$$\phi_1(b) = b \zeta^{\ell} y \phi_2(b) = b \zeta^{k}$$
 se cumple

$$(\phi_2 \circ \phi_1)(b) = \phi_2(b\zeta^{\ell}) = \phi_2(b) \cdot \phi_2(\zeta)^{\ell} = b\zeta^k \cdot \zeta^{\ell} = b\zeta^{k+\ell},$$

la tercera igualdad porque $\zeta \in L$ y $\phi_2|L = Id_L$.

En consecuencia, $\Psi(\phi_2 \circ \phi_1) = [k + \ell] = [k] + [\ell] = \Psi(\phi_1) + \Psi(\phi_2)$.

Además, Ψ es invectiva: si $\phi \in \ker \Psi$ ha de ser

$$\phi(b) = b\zeta^{\ell}$$
 con $\ell \equiv 0 \mod n$.

Por tanto, $\xi^{\ell}=1$ y así $\phi(b)=b$. Como $\phi|L=Id_L$, se deduce que ϕ es la identidad en $L(b)=E_f$.

Veamos ahora una condición suficiente para que una extensión sea radical:

Proposición 1.9.—Si L/K es una extensión de Galois y G(L:K) es cíclico, entonces L/K es radical.

Demostración.—Sea n = [L: K]; las hipótesis aseguran que

$$G = G(L:K) = \{Id_L, \phi, \phi^2, ..., \phi^{n-1}\},\$$

donde $\phi \in G$ tiene orden n.

Denotamos por α un elemento primitivo de L/K y por ζ una raíz primitiva n-ésima de la unidad.

Dividimos la demostración en dos partes.

Caso 1: $\zeta \in K$

Construimos las llamadas resolventes de Lagrange:

$$\eta_k = \sum_{i=0}^{n-1} \xi^{ki} \phi^i(\alpha) \in L, \quad k = 0, ..., n-1,$$

y vamos a demostrar que $a_k = \eta_k^n \in K$, k = 0, ..., n-1. En virtud de VIII.2.5 es suficiente comprobar las igualdades

$$\phi(a_k) = a_k, \quad k = 0, ..., n-1$$

(obsérvese que G está generado por ϕ).

Nótese que estamos suponiendo $\xi \in K$, luego $\phi(\xi) = \xi$. Por tanto,

$$\phi(\eta_k) = \sum_{i=0}^{n-1} \zeta^{ki} \cdot \phi^{i+1}(\alpha) = \zeta^{-k} \sum_{j=1}^{n} \zeta^{kj} \phi^{j}(\alpha) = \zeta^{-k} \cdot \eta_k$$

porque $\zeta^{kn}\phi^n(\alpha) = 1$, $\alpha = \zeta^{k\cdot 0}\phi^0(\alpha)$.

Así,
$$\phi(a_k) = \phi(\eta_k)^n = (\zeta^n)^{-k} \eta_k^n = 1 \cdot a_k = a_k$$
.

Consideremos ahora el cuerpo de descomposición K_1 de $T^n - a_0 \in K[T]$ sobre K y, por recurrencia,

 $K_{\scriptscriptstyle j}$ = cuerpo de descomposición sobre $K_{\scriptscriptstyle j\!-\!1}$ de $T^{\scriptscriptstyle n}$ – $a_{\scriptscriptstyle j\!-\!1}\!\in\! K[T]\!\subset\!$

$$\subset K_{j-1}[T]$$
, para cada $j = 1, ..., n$.

Evidentemente.

$$K = K_0 \subset K_1 \subset ... \subset K_n$$

es una torre radical sobre K. Todo se reduce ahora a comprobar que $L \subseteq K_n$ y como $L = K(\alpha)$, es suficiente demostrar que α pertenece a K_n .

Cada η_k es raíz de $T^n - a_k$ y, por tanto, pertenece a K_{k+1} . En particular, $\eta_0, ..., \eta_{n-1} \in K_n$, luego

(1.9.1)
$$\eta_0 + \ldots + \eta_{n-1} \in K_n$$

Ahora

$$\eta_0 + \ldots + \eta_{n-1} = \sum_{k=0}^{n-1} \sum_{i=0}^{n-1} \zeta^{ki} \phi^i(\alpha) = \sum_{k=0}^{n-1} \alpha + \sum_{i=1}^{n-1} \phi^i(\alpha) \sum_{k=0}^{n-1} \zeta^{ki}.$$

Pero si $1 \le i \le n-1$, resulta

$$0 = (\zeta^n)^i - 1 = (\zeta^i)^n - 1 = (\zeta^i - 1) \sum_{k=0}^{n-1} \zeta^{ki}$$

de donde se deduce, al ser $\xi^i - 1 \neq 0$ (ξ es raíz primitiva n-ésima de la unidad)

que
$$\sum_{k=0}^{n-1} \zeta^{ki} = 0$$
.

Así, $\eta_0 + ... + \eta_{n-1} = n\alpha$ lo que junto con 1.9.1 implica que $\alpha \in K_n$ como queríamos (K_n tiene característica cero, luego $1/n \in K_n$).

Caso 2: $\zeta \notin K$.

Construimos $E = L(\zeta) = K(\zeta, \alpha)$. Es obvio que

$$K \subset L \subset E$$

luego para demostrar que L/K es extensión radical es suficiente, utilizando 1.2.1, ver que lo es E/K.

También se tiene $K \subset K(\zeta) \subset E$. En virtud de 1.4 basta probar que las extensiones $K(\zeta)/K$ y $E/K(\zeta)$ son radicales. Lo primero es evidente porque $K_1 = K(\zeta)$ es el cuerpo de descomposición sobre K de $T^n - 1 \in K[T]$ y, por tanto, $K = K_0 \subset K_1$ es una torre radical con $K(\zeta) \subset K_1$.

Falta probar que $E/K(\zeta)$ es radical y para ello veremos que estamos en las condiciones del caso 1 anterior.

(1.9.2) $E/K(\zeta)$ es extensión de Galois.

Es suficiente, por VIII.2.3, comprobar que E/K es de Galois. Ahora bien, si $f = P(\alpha, K)$, L/K es la extensión de descomposición de f (α es un elemento primitivo de L/K y empleamos (1) \Rightarrow (2) de VIII.2.2.1). Por tanto, $E/K = K(\alpha, \zeta)/K$ es la extensión de descomposición de $(T^n - 1) \cdot f(T)$. Por VIII.3.4, E/K es de Galois.

(1.9.3) $G(E: K(\zeta))$ es cíclico.

En efecto, como G(L:K) lo es y todo subgrupo de un grupo cíclico es cíclico, basta demostrar que la aplicación

$$h: G(E:K(\zeta)) \to G(L:K): \phi \mapsto \phi | L$$

es un homomorfismo invectivo de grupos.

Lo único no evidente es que h está bien definido, esto es, que $\phi|L$ es un automorfismo de L (que deja fijos los elementos de K sí es obvio), para cada $\phi \in G(E:K(\zeta))$. Todo consiste, por tanto, en demostrar que $\phi(L) = L$.

Sea
$$\beta = \phi(\alpha) \in E$$
. Como $f(\alpha) = 0$ y $f \in K[T]$, es

$$0 = \phi(f(\alpha)) = f(\phi(\alpha)) = f(\beta)$$

porque $\phi | K = Id_K$. Esto implica que $\beta \in L$, pues L/K es de Galois, y en consecuencia $\phi(L) = K(\beta) \subset L$.

Además, como $f \in K[T]$ es irreducible y $f(\beta) = 0$, se deduce que $f = P(\beta, K)$ y, por tanto,

$$[K(\beta):K] = \partial f = [K(\alpha):K] = [L:K]$$

de donde $\phi(L) = K(\beta) = L$.

Ahora ya es claro que h es un homomorfismo y su inyectividad es evidente, porque si $\phi|L=Id_L$, entonces $\phi(\alpha)=\alpha$. Como ϕ deja fijos los elementos de $K(\zeta)$, concluimos que ϕ es la identidad sobre $K(\alpha, \zeta)=E$.

Para poder aplicar el caso 1 a la extensión $E/K(\zeta)$, y con ello terminar la demostración, sólo falta ver que si $[E:K(\zeta)]=m$, entonces $K(\zeta)$ contiene una raíz primitiva m-ésima ξ de la unidad.

Ahora bien, la extensión $E/K(\zeta)$ es de Galois, 1.9.2, luego m = orden $G(E:K(\zeta))$, y este orden divide a n = orden G(L:K), pues h es homomorfismo inyectivo.

Así,
$$n = m \cdot d$$
 para cierto entero d , y $\zeta^d \in K(\zeta)$.

Evidentemente, $\xi = \zeta^d$ es una raíz primitiva m-ésima de la unidad, ([G]). Estamos ya en condiciones de probar el resultado central de esta sección.

Proposición 1.10 (Galois).—Sean K un cuerpo de característica cero y $f \in K[T]$. Son equivalentes:

- (1) *f* es resoluble por radicales sobre *K*.
- (2) G_f es un grupo resoluble.

Demostración.—(1) ⇒ (2). Sea E_f/K una extensión de descomposición de f, que por hipótesis es radical. Por 1.3 existe una torre radical de Galois

$$K=K_0\subset K_1\subset \ldots \subset K_n$$

tal que $E_f \subset K_n$. Como las extensiones K_n/K y E_f/K son de Galois se deduce de VIII.2.7 que

$$G_f = G(E_f:K) \simeq G(K_n:K)/G(K_n:E_f).$$

En virtud de [G], 6.14.4, para probar la resolubilidad de G_f basta ver la de $G_n = G(K_n: K)$. Para demostrar esto último construimos una serie de $G = G_n$ con factores resolubles y entonces aplicamos [G], 6.14.5

Llamemos
$$G_i = G(K_n: K_{n-i}), j = 0, ..., n-1.$$

Al ser $K_{n-j}/K_{n-(j+1)}$ una extensión de descomposición, es de Galois, y como también lo es $K_n/K_{n-(j+1)}$ (estamos utilizando VIII.2.3 y que K_n/K es de Galois) se deduce de VIII.2.7 que G_i es subgrupo normal de G_{i+1} .

En consecuencia.

$$\{e\} = G_0 \subset G_1 \subset \ldots \subset G_{n-1} \subset G_n = G$$

es una serie de G cuyos factores son

$$G_{j+1}/G_j = G(K_n: K_{n-(j+1)})/G(K_n: K_{n-j}) \simeq G(K_{n-j}: K_{n-(j+1)})$$

(el isomorfismo se sigue, una vez más, de VIII.2.7). Estos son resolubles en virtud de 1.8, pues $K_{n-j}/K_{n-(j+1)}$ es la extensión de descomposición de un polinomio de la forma $T^{\ell_j}-a_j$.

 $(2) \Rightarrow (1)$ Debemos probar que si E_f/K es una extensión de descomposición de f, es radical.

Por hipótesis, $G_f = G(E_f: K)$ es resoluble y desde luego finito. En consecuencia, es policíclico [G], 6.13.5, y por tanto, posee una serie

$$\{e\} = G_0 \subset G_1 \subset \ldots \subset G_n = G_f$$

cuyos factores son cíclicos.

Denotamos K_i el cuerpo fijo del subgrupo G_{n-i} de G_f , i=0,...,n. Evidentemente, $K_0=K$ por ser E_f/K una extensión de Galois, VIII.2.5, y también $K_n=E_f$. Es, además, claro que $K_i\subset K_{i+1}$ porque $G_{n-i}\supset G_{n-(i+1)}$.

Tenemos así extensiones

$$K_1/K = K_1/K_0, K_2/K_1, ..., K_n/K_{n-1} = E_f/K_{n-1}.$$

Para probar que E_f/K es radical basta demostrar que todas estas extensiones son radicales y aplicar después 1.4.

Sea i = 0, ..., n-1. Para comprobar que K_{i+1}/K_i es radical, es suficiente, por 1.9, ver que es de Galois y que $G(K_{i+1}:K_i)$ es cíclico. Ambas cosas se deducen del teorema fundamental de la teoría de Galois.

En efecto, todo consiste en demostrar la igualdad

(1.10.1)
$$G_{n-i} = G(K_n : K_i).$$

Una vez visto esto, $G(K_n: K_{i+1})$, será subgrupo *normal* de $G(K_n: K_i)$, y como K_n/K_i es de Galois (pues lo es $K_n/K = E_f/K$) se sigue que la extensión K_{i+1}/K_i es de Galois y que $G(K_{i+1}: K_i) \simeq G(K_n: K_i)/G(K_n: K_{i+1}) = G_{n-i}/G_{n-(i+1)}$, que es cíclico.

Pero 1.10.1 se deduce de que, según VIII.2.6, por ser K_n/K de Galois, la aplicación

$$H=$$
 subgrupo de $G_f=G(K_n:K)\mapsto L/K$
$$L= \text{cuerpo fijo de } H$$

es inyectiva.

Como K_n/K_i es de Galois, el cuerpo fijo de $G(K_n:K_i)$ es K_i . Pero por definición K_i es el cuerpo fijo de G_{n-i} .

La demostración de la proposición es ahora completa.

(1.11) **Ejemplos.**—Cada polinomio $f \in K[T]$ de grado menor o igual que cuatro es resoluble por radicales sobre K.

En efecto, en VIII.3.2.2 vimos que G_f es isomorfo a un subgrupo de S_n , $n = \partial f$. En particular, el orden de G_f es menor o igual que 4! = 24, luego G_f es resoluble [G], 6.13.6. Ahora basta aplicar la proposición anterior. Compárese este resultado con lo obtenido en V, §3, donde se hallaron de modo explícito las raíces de los polinomios de grado ≤ 4 .

(1.12) **Representación de grupos como grupos de Galois.**—En [G], 6.4.9 y 6.13.5, se ve que el grupo de permutaciones S_n no es resoluble cuando $n \ge 5$. Por tanto, bastará encontrar un polinomio f con $G_f \simeq S_n$, $n \ge 5$, para tener un ejemplo de polinomio no resoluble por radicales. Esto no es sino un caso particular de un difícil:

Problema: ¿Qué grupos finitos son el grupo de Galois de algún polinomio $f \in \mathbb{Q}[T]$?

Uno de los resultados más importantes sobre esta cuestión se debe a Safarevich: Todo grupo resoluble finito es el grupo de Galois de algún $f \in \mathbb{Q}[T]$.

Nosotros veremos aquí dos resultados en esta dirección, aunque mucho más modestos. A saber:

- (1.12.1) Para cada número primo p existe un polinomio irreducible en $\mathbb{Q}[T]$ de grado p cuyo grupo de Galois es isomorfo a S_p . En particular, para $p \ge 5$, dicho polinomio no es resoluble por radicales.
- (1.12.2) Para cada entero positivo n existe un polinomio irreducible en $\mathbb{Q}[T]$ de grado n cuyo grupo de Galois es isomorfo a $\mathbb{Z}/(n)$.

Antes de probar esto necesitamos:

Lema 1.12.3.—Sea L/\mathbb{Q} una extensión de Galois, $L \subset \mathbb{C}$. Entonces

$$\phi: L \to L: z = a + bi \mapsto \overline{z} = a - bi, \quad a, b \in \mathbb{R}, \ i = \sqrt{-1}$$

es un elemento de $G(L : \mathbb{Q})$.

Demostración.—Comencemos por demostrar que $\phi(z) \in L$ para cada $z \in L$. Pongamos $f = P(z, \mathbb{Q})$. Como evidentemente ϕ deja fijos los elementos de \mathbb{Q} , se cumple

$$f(\phi(z)) = \phi(f(z)) = \phi(0) = 0.$$

Como L/\mathbb{Q} es Galois y f posee al menos una raíz en L, se sigue de VIII.3.4 que las raíces de f en \mathbb{C} pertenecen a L. En particular, $\phi(z) \in L$. Así pues, ϕ está bien definida.

Como $\phi \circ \phi = Id_L$, se deduce que ϕ es biyectiva. Finalmente, es inmediato que ϕ es un homomorfismo de cuerpos, luego ϕ pertenece a $G(L:\mathbb{Q})$.

Corolario 1.12.4.—Sea $f \in \mathbb{Q}[T]$ un polinomio irreducible que tiene exactamente dos raíces en $\mathbb{C} \setminus \mathbb{R}$. Entonces el grupo de Galois G_f de f contiene, como subgrupo de S_n , $n = \partial f$, una transposición. En particular, si n es primo $G_f = S_n$.

Demostración.—Por el teorema fundamental del álgebra

$$f(T) = a_0(T - a_1)(T - a_2)(T - a_3)...(T - a_n)$$

donde $a_0 \in \mathbb{Q}$, a_1 , $a_2 \in \mathbb{C} \setminus \mathbb{R}$, a_3 , ..., $a_n \in \mathbb{R}$, y $a_i \neq a_j$ si $i \neq j$, pues f es irreducible.

Así,
$$G_f = G(E_f : \mathbb{Q})$$
, $E_f = \mathbb{Q}(a_1, ..., a_n)$.

Como la extensión E_f/\mathbb{Q} es de Galois, sabemos por el lema anterior que

$$\phi: E_f \to E_f: x + iy \mapsto x - iy, \quad x, y \in \mathbb{R}, \ i = \sqrt{-1}$$

pertenece a G_f .

Comprobemos que ésta es la transposición buscada. Basta ver que

$$\phi(a_i) = a_i$$
, $3 \le i \le n$, $\phi(a_1) = a_2$, $\phi(a_2) = a_1$.

Lo primero es evidente. Como $a_1 \notin \mathbb{R}$ es $\phi(a_1) \neq a_1$, luego

$$\phi(a_1) = a_j$$
 para algún $j = 2, ..., n$.

Si fuera $j \neq 2$ tendríamos

$$a_i = \phi(a_i) = (\phi \circ \phi)(a_1) = a_1$$
, falso.

Por tanto, $\phi(a_1) = a_2$ y por ello $\phi(a_2) = (\phi \circ \phi)(a_1) = a_1$.

La última parte es ya inmediata, pues G_f es transitivo al ser f irreducible, VIII.3.2.3, y acabamos de probar que contiene una transposición. Es, pues, suficiente aplicar [G], 5.25.

(1.12.5) **Ejemplo.**—Para cada entero n > 1 existe un polinomio $f_n \in \mathbb{Z}[T]$ de grado n, irreducible en $\mathbb{Q}[T]$ con, exactamente, n - 2 raíces reales.

En efecto, para n=2 basta tomar $f_2(T)=T^2+1$, luego podemos suponer n>2. Denotamos $k=n-2\geq 1$ e introducimos el polinomio auxiliar

$$g_n(T) = (T^2 + 4)(T - 2)...(T - 2k),$$

que tiene grado n y cumple las siguientes propiedades:

(1.12.5.1) Salvo el coeficiente director, que vale uno, todos los coeficientes de g_n son pares, y su término independiente es múltiplo de 4.

(1.12.5.2) Para cada $\ell \in \{1, 2, ..., k-1\}$, el valor máximo de $|g_n|$ en el intervalo $J_\ell = (2\ell, 2\ell + 2)$ es $M_\ell > 2$, y su signo en J_ℓ es constante, de valor $(-1)^{k-\ell}$.

En efecto, como g_n no se anula en ningún punto de J_ℓ , su signo en dicho intervalo es constante, por el teorema de Bolzano, y coincide con el de

$$g_n(2\ell+1) = [(2\ell+1)^2+4] \prod_{j=1}^k (2\ell+1-2j).$$

En consecuencia.

signo
$$(g_n|J_\ell)$$
 = signo $(g_n(2\ell+1)) = (-1)^{k-\ell}$.

Para la primera parte basta observar que

$$M_{\ell} \ge |g_n(2\ell+1)| \ge [(2\ell+1)^2+4] > 2.$$

Definimos, para cada número racional $r \in (0, 2]$ y cada entero n > 2 el polinomio

$$h_{n,r}(T) = g_n(T) - r \in \mathbb{Q}[T]$$

y vamos a comprobar que

(1.12.5.3) El polinomio $h_{n,r}$ tiene, al menos, k = n - 2 raíces reales.

Por lo que acabamos de ver, g_n es positivo y con valor máximo $M_\ell > 2 \ge r$ en los intervalos J_ℓ siempre que $k - \ell$ sea par. Por ello, si $\ell \in S$, donde

$$S = \{1 \le \ell \le k - 1 : k - \ell \text{ es par}\},\$$

 $h_{n,r}$ tiene, al menos, 2 raíces reales en J_{ℓ} . Como S tiene (k-1)/2 elementos si k es impar y (k-2)/2 elementos si k es par, resulta que $h_{n,r}$ tiene, en el inter-

valo [2, 2k] al menos k-1 raíces reales si k es impar, y k-2 si k es par. Además

$$h_{n,r}(2k) = -r < 0$$
 y $h_{n,r}(2k+1) \ge 2 > 0$,

luego, por el teorema de Bolzano, $h_{n,r}$ tiene alguna raíz en el intervalo (2k, 2k + 1). Por último, si k es par,

$$h_{n,r}(0) = 4(-2)^k k! - r > 0$$
 y $h_{n,r}(2) = -r < 0$,

lo que en este caso asegura la existencia de alguna raíz de $h_{n,r}$ en el intervalo (0, 2). Sumando, tanto para k impar como par hemos probado que $h_{n,r}$ tiene, al menos, k = n - 2 raíces reales.

Obtendremos el polinomio f_n buscado como uno de los $h_{n,\,r}$, salvo producto por un entero, para una elección adecuada de r. Si un $h_{n,\,r}$ tiene más de n-2 raíces reales, g_n tendría un mínimo local en algún punto $u\in\mathbb{R}$, de modo que $0< g_n(u)< r$. Como los puntos en los que g_n tiene mínimo local son raíces de su derivada, que es un polinomio, existe un número finito de ellos. Existe por tanto

$$m = \min \{g_n(u) : u \in \mathbb{R}, g'_n(u) = 0 < g_n(u)\}\$$

y para cualquier r < m se cumple que $h_{n,r}$ tiene, exactamente, n-2 raíces reales. Consideremos entonces

$$f_n = ph_{n,r} = pg_n - 2,$$

donde $r = \frac{2}{p}$ y p es un número primo impar cualquiera mayor que $\frac{2}{m}$.

Evidentemente la irreducibilidad de f_n se sigue del criterio de Eisenstein, pues todos los coeficientes de f_n , salvo el director, son pares, y $f_n(0) = g_n(0) - 2$ no es múltiplo de 4.

(*n* impar)

Demostración de 1.12.1.—Si p es un número primo, el polinomio f_p está en las condiciones de 1.12.4, luego $G_{f_n} = S_p$.

Pasemos ya a la:

Demostración de 1.12.2.—Utilizamos aquí un teorema de Dirichlet que se probará en la siguiente sección (2.3): existen infinitos números primos p tales que $p-1 \in (n)$. Elegimos uno p, y será:

$$p = sn + 1$$
 (para cierto $s > 0$).

Consideramos, además, una raíz primitiva p-ésima ξ de la unidad.

Ya vimos en V.1.16.2 que el polinomio ciclotómico

$$P(\zeta, \mathbb{Q}) = \Phi_p(T) = 1 + T + \dots + T^{p-1} = \frac{T^p - 1}{T - 1}$$

factoriza en $\mathbb{Q}(\zeta)[T]$:

(1.12.6)
$$\Phi_p(T) = (T - \zeta)...(T - \zeta^{p-1}).$$

En lo que sigue escribiremos $g = \Phi_p$ para abreviar. Vamos, en primer lugar, a calcular G_g . Por 1.12.6 $\mathbb{Q}(\zeta)$ es el cuerpo de descomposición de g sobre \mathbb{Q} .

Entonces se deduce de 1.7 que $G_g = G(\mathbb{Q}(\zeta); \mathbb{Q})$ es isomorfo a un subgrupo del grupo U de las unidades de $\mathbb{Z}/(p)$. Pero se tiene

orden
$$G_{\rho} = [\mathbb{Q}(\xi): \mathbb{Q}] = \partial g = p - 1 = \text{orden } U$$
,

la última igualdad por ser $\mathbb{Z}/(p)$ cuerpo. Así pues, $G_g \simeq U$ y en virtud de [G], 2.23, G_g es cíclico de orden p-1.

(1.12.7) Existe una subextensión de Galois L/\mathbb{Q} de $\mathbb{Q}(\xi)/\mathbb{Q}$ tal que

$$[L:\mathbb{Q}] = n$$
 y $G(L:\mathbb{Q}) \simeq \mathbb{Z}/(n)$.

En efecto, como G_g es cíclico de orden p-1=sn, posee un subgrupo H de orden s, [G], 1.16. Tomamos como L el cuerpo fijo de H.

Al ser G_g abeliano, H es normal, luego L/\mathbb{Q} es de Galois. Además,

$$[L:\mathbb{Q}] = \frac{[\mathbb{Q}(\zeta):\mathbb{Q}]}{[\mathbb{Q}(\zeta):L]} = \frac{p-1}{\text{orden } H} = \frac{p-1}{s} = n.$$

Por último, $G(L; \mathbb{Q}) \simeq G_g/G(\mathbb{Q}(\zeta); L)$ es cíclico por serlo G_g , y tiene orden n porque orden $G(L; \mathbb{Q}) = [L; \mathbb{Q}]$.

En consecuencia, $G(L: \mathbb{Q}) \simeq \mathbb{Z}/(n)$.

(1.12.8) Si α es un elemento primitivo de L/\mathbb{Q} , $f=P(\alpha,\mathbb{Q})$ satisface las condiciones del enunciado.

Desde luego f es irreducible y $\partial f = [L: \mathbb{Q}] = n$. Además, como L/\mathbb{Q} es de Galois, L es un cuerpo de descomposición de f sobre \mathbb{Q} y por ello $G_f = G(L: \mathbb{Q}) \simeq \mathbb{Z}/(n)$.

(1.12.9) **Observación.**—De 1.12.1 y 1.12.2 se deduce en particular que para cada número primo $p \ge 5$ existen polinomios irreducibles de grado p en $\mathbb{Q}[T]$ que son resolubles por radicales y otros que no lo son.

Terminamos esta sección estudiando la resolubilidad por radicales de la llamada

(1.13) Ecuación general de grado n

Proposición 1.13.1.—Sean K un cuerpo (de característica cero), $u_1, ..., u_n \in \mathbb{Z}[X_1, ..., X_n]$ las formas simétricas elementales, $L = K(u_1, ..., u_n)$ y

$$f(T) = T^n - u_1 T^{n-1} + ... + (-1)^n u_n \in L[T].$$

Entonces el grupo de Galois de f es S_n .

Demostración.—En IV.1.9 vimos que

$$f(T) = (T - X_1)...(T - X_n)$$

luego $E = K(X_1, ..., X_n) = L(X_1, ..., X_n)$ es un cuerpo de descomposición de f sobre L. Así, $G(E: L) = G_f$, que por VIII.3.2.2 es (isomorfo a) un subgrupo de S_n .

Pero en IV.1.3 demostramos que

$$K[u_1,...,u_n] = K[X_1,...,X_n]^{S_n}$$

luego pasando al cuerpo de fracciones, los elementos de S_n dejan fijo L. Por tanto, $S_n \subset G(E; L) = G_f y$ finalmente $G_f = S_n$.

Definición 1.13.2.—Sean K un cuerpo, n un entero positivo e $y_1, ..., y_n$ indeterminadas. Se llama *ecuación general de grado n sobre* K al polinomio

$$f(T) = T^n - y_1 T^{n-1} + ... + (-1)^n y_n \in K(y_1, ..., y_n)[T].$$

Proposición 1.13.3 (Abel).—El grupo de Galois de la ecuación general de grado n es S_n . En consecuencia, sólo es resoluble por radicales cuando $n \le 4$.

Demostración.—La idea de la demostración es que de hecho estamos en la misma situación que en 1.13.1.

Pongamos $K' = K(y_1, ..., y_n)$ y consideremos la ecuación general de grado n

$$f(T) = T^n - y_1 T^{n-1} + ... + (-1)^n y_n \in K'[T].$$

Como elemento de $K[y_1, ..., y_n, T]$, f es irreducible, pues tiene grado uno respecto de y_1 , y se deduce que f es irreducible en K'[T].

Ahora, si L es un cuerpo en el que f factoriza en factores lineales, $L \supset K'$, tendremos

$$f(T) = (T - x_1)...(T - x_n), \quad x_i \neq x_j \in L \text{ si } i \neq j,$$

pues f es irreducible y K' tiene característica cero, VI.3.9.1.

Así, $E_f = K'(x_1, ..., x_n)$ es un cuerpo de descomposición de f sobre K' y $G_f = G(E_f; K')$. Tenemos que ver que este grupo es S_n .

Denotemos $u_1, ..., u_n \in K[T_1, ..., T_n]$ las formas simétricas elementales, y sea

$$e: K[T_1, ..., T_n] \rightarrow K[x_1, ..., x_n]: T_i \mapsto x_i$$

el homomorfismo de evaluación. Entonces

$$e(u_i) = u_i(x_1, ..., x_n) = y_i$$

la última igualdad por IV.1.9.

En particular se deduce que $y_i \in K(x_1, ..., x_n)$, i = 1, ..., n, y por ello

$$(1.13.3.1) E_f = K(x_1, ..., x_n, y_1, ..., y_n) = K(x_1, ..., x_n).$$

De aquí se deduce

(1.13.3.2) $\{x_1, ..., x_n\}$ son algebraicamente independientes sobre K.

En efecto, como $K \subset K' \subset E_f = K(x_1, ..., x_n)$, se sigue que

$$n \ge \text{gr. trans. } K(x_1, ..., x_n) / K \ge \text{gr. trans. } K' / K = n$$

y esto demuestra 1.13.3.2.

De este modo e es un isomorfismo e $y_1, ..., y_n \in K[x_1, ..., x_n]$ son precisamente las formas simétricas elementales en $x_1, ..., x_n$. Ahora se concluye a partir de 1.13 que $G_f = S_n$.

La segunda parte de la proposición es ya inmediata aplicando [G], 6.4.9 y 6.13.5.

§2. POLINOMIOS CICLOTÓMICOS

Para cada entero positivo m, π_m es el conjunto de las raíces primitivas m-ésimas de la unidad y

$$\Phi_m(T) = \prod_{\zeta \in \pi_m} (T - \zeta) \in \mathbb{Z}[T]$$

el m-ésimo polinomio ciclotómico (véase V.1.15).

Para probar el teorema de Dirichlet utilizado en la sección anterior, necesitamos algunas propiedades de los polinomios ciclotómicos.

Lema 2.1.—Sean *k* y *m* dos enteros positivos. Entonces

- (1) El término independiente de Φ_m es +1 ó –1.
- (2) $m \vee \Phi_m(km)$ son primos entre sí.
- (3) Existe un entero positivo k_0 tal que $|\Phi_m(km)| > 1$ si $k \ge k_0$.

Demostración.—En V.1.15 vimos que

$$T^m - 1 = \Phi_m(T) \cdot f(T), \quad f(T) = \prod_{\substack{d \mid m \\ 1 \le d < m}} \Phi_d(T).$$

(1) Por inducción sobre m, siendo obvio para m = 1 y m = 2 porque

$$\Phi_1(T) = T - 1$$
 ; $\Phi_2(T) = T + 1$.

Pero si m > 2, la hipótesis de inducción asegura que f(0) = +1 ó -1, luego

$$\Phi_m(0) = -1/f(0) = -1 \text{ \'o } +1.$$

(2) Es claro que $\Phi_m(km)$ es entero, porque $\Phi_m \in \mathbb{Z}[T]$. Si no fuese primo con m existiría un número primo p que dividiría a ambos.

Consideremos el epimorfismo canónico $\mathbb{Z} \to \mathbb{Z}/(p)$ y el epimorfismo asociado $\Psi \colon \mathbb{Z}[T] \to \mathbb{Z}/(p)[T]$.

Ahora si
$$g(T) = T^m - [1] = \Psi(T^m - 1)$$
, se tiene

$$[-1] = g([0]) = g([km]) = \Psi(T^m - 1)([km]) = \Psi(\Phi_m \cdot f)([km]) =$$
$$= [\Phi_m(km)] \cdot [f(km)] = [0],$$

lo cual es falso.

(3) El polinomio

$$G(T) = \Phi_m(mT)(\Phi_m(mT) - 1)(\Phi_m(mT) + 1) \in \mathbb{Z}[T]$$

al no ser idénticamente nulo (no lo es ninguno de sus factores) tiene una cantidad finita de raíces reales. Tomamos como k_0 un entero positivo mayor que todas ellas. Así, si $k \ge k_0$ es entero, se tiene $G(k) \ne 0$, luego $\Phi_m(km)$ es un entero distinto de 0, de +1 y de -1, lo que prueba el resultado.

Lema 2.2.—Sean k, m y p enteros positivos tales que p es primo que divide a $\Phi_m(k)$, pero no a m. Entonces p-1 es múltiplo de m.

Demostración.—Comencemos por observar que

(2.2.1) $k^m - 1 \in (p)$. En particular, k no es múltiplo de p.

En efecto, ya sabemos que $\Phi_m(T)$ divide a T^m-1 , luego k^m-1 será múltiplo de $\Phi_m(k)$, y a fortiori de p.

En consecuencia,

$$k^m \equiv (k^m - 1) + 1 \equiv 1 \bmod p$$

y por tanto, k no es múltiplo de p.

Así, si U es el grupo multiplicativo de los elementos no nulos de $\mathbb{Z}/(p)$ (que tiene orden p-1) se sigue de 2.2.1 que x=[k] pertenece a U y su orden e divide a m. Ahora todo se reduce a comprobar

$$(2.2.2) e = m.$$

En tal caso, aplicando el teorema de Lagrange al grupo U y su elemento x se tiene

$$m$$
 = orden de x , divide a orden de U = p – 1.

Claramente, $e \le m$, y para demostrar 2.2.2 supondremos por reducción al absurdo que e < m, lo que nos permite escribir

$$T^{m} - 1 = \Phi_{m}(T) \cdot \prod_{\substack{d \mid e \\ 1 \le d \le e}} \Phi_{d}(T) \cdot h(T)$$

para cierto polinomio $h \in \mathbb{Z}[T]$, pues e divide a m.

Como

$$\prod_{\substack{d \mid e \\ 1 \le d \le e}} \Phi_d(T) = T^e - 1,$$

la igualdad anterior se transforma en

$$T^m - 1 = \Phi_m(T) \cdot (T^e - 1) \cdot h(T)$$

y calculando las imágenes de ambos miembros por el homomorfismo

$$\Psi \colon \mathbb{Z}[T] \to \mathbb{Z} \: / (p)[T]$$

asociado a $\mathbb{Z} \to \mathbb{Z}/(p)$, III.1.4, obtenemos

(2.2.3)
$$T^{m} - [1] = \Psi(\Phi_{m})(T^{e} - [1]) \cdot \Psi(h).$$

De aquí se deduce que x es raíz múltiple de $T^m - [1] = H(T)$, pues

$$\Psi(\Phi_m)(x) = [\Phi_m(k)] = [0]$$
 y $x^e - [1] = [k^e - 1] = [0]$,

la última igualdad por ser *e* el orden de *x* en *U*. Esto nos lleva a contradicción, ya que, en virtud de IV.2.19, debe ser

$$[0] = \frac{\partial H}{\partial T}(x) = [m]x^{m-1} = [mk^{m-1}],$$

lo cual es falso: ni m ni k son múltiplos de p.

Proposición 2.3 (teorema del número primo de Dirichlet).—Para cada entero positivo n existen infinitos números primos p tales que $p-1 \in (n)$.

Demostración.—Por 2.1.3 existe un entero positivo k_0 que cumple $|\Phi_n(k_0n)| > 1$. Si elegimos un divisor primo p_0 de $\Phi_n(k_0n)$ se deduce de 2.1.2 que p_0 no divide a n.

Podemos, pues, aplicar 2.2 a la terna $k = k_0 n$, n, p_0 y deducimos que

$$(2.3.1)$$
 $p_0 - 1 \in (n)$, p_0 primo.

Consideremos ahora $m=p_0n$ y volvemos a aplicar 2.1.3. Existe un entero positivo k_1 de modo que $|\Phi_m(k_1m)| > 1$, y por ello podemos escoger un divisor primo p_1 de $\Phi_m(k_1m)$. Por 2.1.2, p_1 no divide a m, luego podemos aplicar 2.2 a la terna $k=k_1m$, m, p_1 para deducir que

$$p_1 - 1 \in (m) \subset (n)$$
.

Así tenemos

(2.3.2) $p_1 - 1 \in (n)$, p_1 primo, p_1 no divide a $m = p_0 n$.

En particular, $p_1 \neq p_0$.

Supongamos probada por recurrencia la existencia de números primos $p_0, p_1, ..., p_s$ distintos tales que

(2.3.3)
$$p_i - 1 \in (n)$$
, p_i no divide a $p_0 \cdot p_1 \dots p_{i-1} \cdot n$, $i = 1, \dots, s$.

La proposición quedará demostrada si probamos

(2.3.4) Existe un número primo $q = p_{s+1}$ tal que

$$q-1 \in (n)$$
, q no divide a $p_0 \dots p_s \cdot n$.

En tal caso, evidentemente $q = p_{s+1} \neq p_i$, i = 0, ..., s.

Para ello tomamos $m = p_0 \dots p_s \cdot n$ y 2.1.3 asegura la existencia de un entero positivo ℓ tal que $|\Phi_m(\ell m)| > 1$, luego eligiendo como q un divisor primo de $\Phi_m(\ell m)$, que por 2.1.2 no divide a m, deducimos que $q - 1 \in (m) \subset (n)$ aplicando 2.2 a la terna $k = \ell m, m, q$.

(2.4) **Observación.**—De hecho, el teorema de Dirichlet tiene un enunciado más general: dados dos enteros a y b primos entre sí existen infinitos números primos p tales que $p - b \in (a)$.

Haciendo a = n, b = 1 se tiene 2.3.

Dedicamos el resto de la sección a demostrar la irreducibilidad, en $\mathbb{Q}[T]$, de los polinomios ciclotómicos, como ya anunciamos en V.1.16.4.

Comencemos con un lema que también será útil en el próximo capítulo.

Lema 2.5.—Si p es un número primo y E es un cuerpo de característica p, la aplicación

$$F: E \to E: x \mapsto x^p$$

es un homomorfismo de cuerpos, llamado de Fröbenius.

Si E es finito, F es un isomorfismo, llamado *automorfismo de Fröbenius*. En particular, si $E = \mathbb{Z}/(p)$, F es la identidad.

Demostración.—Es claro que si $x, y \in E$,

$$F(xy) = (xy)^p = x^p y^p = F(x) \cdot F(y).$$

Para la suma

$$F(x+y) = (x+y)^p = \sum_{k=0}^p \binom{p}{k} x^k y^{p-k} = x^p + y^p = F(x) + F(y),$$

la tercera igualdad por ser p la característica de E, y $\binom{p}{k} \in p\mathbb{Z}$, para cada k=1,...,p-1.

Por ser un homomorfismo de cuerpos, F es inyectivo, luego isomorfismo si E es finito. Por último, si $E = \mathbb{Z}/(p)$ y $x \in E$ el pequeño teorema de Fermat nos dice que $F(x) = x^p = x$.

Corolario 2.6.—Sean p un número primo, $\Psi: \mathbb{Z}[T] \to \mathbb{Z}/(p)[T]$ el homomorfismo de anillos inducido por $\mathbb{Z} \to \mathbb{Z}/(p)$ y

$$e: \mathbb{Z}[T] \to \mathbb{Z}[T]: h(T) \mapsto h(T^p).$$

- (1) *e* es un homomorfismo de anillos.
- (2) $\hat{F}: \mathbb{Z}/(p)[T] \to \mathbb{Z}/(p)[T]: h \mapsto h^p$ es un homomorfismo de anillos.
- (3) El diagrama

$$\mathbb{Z}[T] \xrightarrow{\Psi} \mathbb{Z}/(p)[T]$$

$$\downarrow^{e} \qquad \qquad \downarrow^{\hat{F}}$$

$$\mathbb{Z}[T] \xrightarrow{\Psi} \mathbb{Z}/(p)[T]$$

es conmutativo.

Demostración.—(1) Es obvio, pues e es un ejemplo de homomorfismo de evaluación.

(2) Se sigue del lema anterior, pues \hat{F} no es sino la restricción del homomorfismo de Fröbenius del cuerpo $E = \mathbb{Z}/(p)(T)$ de característica p. Por último, comprobemos (3). Sea $h = \sum_{j=0}^{s} a_j T^j \in \mathbb{Z}[T]$. Como $[a_j] = [a_j]^p$ para cada j = 0, ..., s por el pequeño teorema de Fermat, se tiene

$$(\Psi \circ e)(h) = \Psi \left(\sum_{j=0}^{s} a_{j} T^{pj} \right) = \sum_{j=0}^{s} [a_{j}] T^{pj} =$$

$$= \sum_{j=0}^{s} [[a_{j}] T^{j}]^{p} = \sum_{j=0}^{s} \hat{F}[a_{j}] T^{j} =$$

$$= \hat{F} \left(\sum_{j=0}^{s} [a_{j}] T^{j} \right) = (\hat{F} \circ \Psi)(h).$$

Proposición 2.7.—Sean m un entero positivo, ζ una raíz primitiva m-ésima de la unidad y p un número primo que no divide a m. Si $f \in \mathbb{Z}[T]$ es irreducible y tiene a ζ por raíz, entonces $f(z^p) = 0$ para cada raíz $z \in \mathbb{C}$ de f.

Demostración.—Conservamos todas las notaciones introducidas en el corolario anterior. Podemos suponer que $m \ge 2$, pues el caso m = 1 es trivial.

Desde luego, $z^p \in \mathbb{Q}(z)$, luego es algebraico sobre \mathbb{Q} . En consecuencia existe $h \in \mathbb{Z}[T]$ irreducible tal que $h(z^p) = 0$. Demostraremos que $f = \pm h$, lo que nos da el resultado. En primer lugar:

(2.7.1)
$$T^m - 1$$
 es múltiplo de f y de h en $\mathbb{Z}[T]$.

En efecto, salvo producto por un racional, $f = P(\zeta, \mathbb{Q})$ y $h = P(z^p, \mathbb{Q})$. Como $\zeta^m - 1 = 0$ se sigue que $T^m - 1$ es múltiplo, en $\mathbb{Q}[T]$, de f. Al ser f irreducible tiene contenido 1 y de aquí se deduce, empleando el lema de Gauss, III.2.10.2 y III.2.10.3 que $T^m - 1$ es múltiplo de f en $\mathbb{Z}[T]$.

Por otro lado, esto implica $z^m = 1$, pues f(z) = 0, y en consecuencia, $(z^p)^m - 1 = (z^m)^p - 1 = 0$, es decir, $T^m - 1$ es múltiplo, en $\mathbb{Q}[T]$, de h. Como antes (también h tiene contenido 1), concluimos que $T^m - 1$ es múltiplo de h en $\mathbb{Z}[T]$.

Supongamos ahora por reducción al absurdo que $f \neq \pm h$. Entonces al ser f y h irreducibles en el D.F.U. $\mathbb{Z}[T]$, 2.7.1 implica que

(2.7.2) Existe
$$\ell \in \mathbb{Z}[T]$$
 tal que $T^m - 1 = f \cdot h \cdot \ell$.

Consideremos ahora $H(T) = h(T^p) = e(h) \in \mathbb{Z}[T]$.

Evidentemente, $H(z) = h(z^p) = 0$. Como f es irreducible, y en particular de contenido 1, con f(z) = 0, se verifica:

(2.7.3) Existe $g \in \mathbb{Z}[T]$ tal que $H = f \cdot g$.

De aquí se deduce:

(2.7.4) Existe un polinomio irreducible $Q \in \mathbb{Z}/(p)[T]$ cuyo cuadrado divide a $T^m - [1]$ en $\mathbb{Z}/(p)[T]$.

Una vez probado esto se obtiene fácilmente la contradicción buscada, pues será

(2.7.5)
$$T^{m} - [1] = P(T) \cdot Q^{2}(T), \ P \in \mathbb{Z}/(p)[T]$$

y derivando

$$[m]T^{m-1} = Q(T) \left(\frac{\partial P}{\partial T} \cdot Q(T) + 2 \frac{\partial Q}{\partial T} \cdot P(T) \right).$$

En particular, por ser $[m] \neq [0]$, Q es un factor irreducible de T^{m-1} , esto es, Q(T) = uT, con $u \in \mathbb{Z}/(p)$, $u \neq 0$, y Q(0) = 0. Haciendo T = 0 en 2.7.5, resulta la contradicción [-1] = [0].

Todo se reduce, por tanto, a comprobar 2.7.4. De 2.7.3 y el corolario anterior se sigue que

$$\Psi(h)^p = (\hat{F} \circ \Psi)(h) = (\Psi \circ e)(h) = \Psi(H) = \Psi(f) \cdot \Psi(g),$$

luego cualquier factor irreducible Q de $\Psi(f)$ divide también a $\Psi(h)$. Empleando ahora 2.7.2 se tiene

$$T^m - [1] = \Psi(f) \cdot \Psi(h) \cdot \Psi(\ell), \quad Q|\Psi(f), \quad Q|\Psi(h)$$

lo que demuestra 2.7.4.

Ya estamos en condiciones de probar

Corolario 2.8.—Sea m un entero positivo. El polinomio ciclotómico $\Phi_m \in \mathbb{Z}[T]$ es irreducible. En particular $\Phi_m = P(\zeta, \mathbb{Q})$ para cada ζ raíz primitiva m-ésima de la unidad.

Demostración.—Si llamamos $g = P(\zeta, \mathbb{Q})$, todo consiste en probar que $g = \Phi_m$. Es evidente que Φ_m es múltiplo de g, pues $\Phi_m(\zeta) = 0$. Como ambos son mónicos es suficiente demostrar que el polinomio irreducible $f \in \mathbb{Z}[T]$ que se obtiene multiplicando g por un entero adecuado es múltiplo de Φ_m y para ello hay que ver que:

(2.8.1) $f(\eta) = 0$ para cada η raíz primitiva m-ésima de la unidad.

En efecto, como ζ es primitiva, $\eta = \zeta^k$ para cierto entero $1 \le k \le m-1$. Además, al ser η primitiva su orden como elemento del grupo μ_m de las raíces m-ésimas de la unidad es m. En virtud de [G], 1.10,

$$m = \text{orden } \zeta^k = \frac{m}{\text{mcd } (k, m)}$$

y, por tanto, *k* y *m* son primos entre sí.

Descomponiendo k en producto de primos, no necesariamente distintos,

$$k = p_1 \dots p_s$$

resulta que ningún p_i divide a m.

Aplicando la proposición anterior con $z = \zeta$ y $p = p_1$ se deduce que $f(\zeta^{p_1}) = 0$. Aplicándola de nuevo, ahora con $z = \zeta^{p_1}$, $p = p_2$, tenemos $f(\zeta^{p_1p_2}) = 0$. Reiterando el proceso,

$$f(\eta) = f(\zeta^k) = f(\zeta^{p_1 \dots p_s}) = 0.$$

Como consecuencia inmediata de este resultado, podemos mejorar el enunciado 1.7 para $K=\mathbb{Q}$.

Corolario 2.9.—Sean m un entero positivo y ζ una raíz primitiva m-ésima de la unidad. Entonces $G(\mathbb{Q}(\zeta); \mathbb{Q})$ es isomorfo al grupo U de las unidades del anillo $\mathbb{Z}/(m)$.

Demostración.—Ya vimos en 1.7 que $G = G(\mathbb{Q}(\zeta); \mathbb{Q})$ es isomorfo a un subgrupo de U. Por tanto, basta demostrar que ambos tienen el mismo orden.

Como la extensión $\mathbb{Q}(\xi)/\mathbb{Q}$ es de Galois (es la extensión de descomposición de T^m – 1) se tiene:

orden
$$G = [\mathbb{Q}(\zeta) : \mathbb{Q}] = \partial P(\zeta, \mathbb{Q}) = \partial \Phi_m = \phi(m) = \text{orden } U,$$

donde ϕ es el indicador de Euler y las igualdades

$$\partial \Phi_m = \phi(m) = \text{orden } U$$

se han probado en V.1.16 y I.3.10.2.

Otra sencilla consecuencia de 2.8 es:

Corolario 2.10.—Sean m y n enteros positivos primos entre sí y ζ_m (respectivamente ζ_n) una raíz primitiva m-ésima (respectivamente n-ésima) de la unidad. Entonces

$$\mathbb{Q}(\zeta_m) \cap \mathbb{Q}(\zeta_n) = \mathbb{Q}.$$

Demostración.—En primer lugar, recordemos que en la prueba de V.1.12 para r > 1, se ve:

(2.10.1) $\zeta = \zeta_m \cdot \zeta_n$ es raíz primitiva *mn*-ésima de la unidad.

Además:

(2.10.2)
$$\mathbb{Q}(\zeta) = \mathbb{Q}(\zeta_n, \zeta_m).$$

Esto es obvio, pues por un lado $\zeta = \zeta_m \cdot \zeta_n \in \mathbb{Q}(\zeta_n, \zeta_m)$ y por otro $\zeta_m, \zeta_n \in \mu_{mn}$ y ζ es primitiva.

Probado esto, y puesto que $K = \mathbb{Q}(\zeta_m) \cap \mathbb{Q}(\zeta_n) \subset \mathbb{Q}(\zeta_m)$ se tiene

$$[K(\zeta_n):K] \ge [\mathbb{Q}(\zeta_m,\zeta_n):\mathbb{Q}(\zeta_m)] = \frac{[\mathbb{Q}(\zeta):\mathbb{Q}]}{[\mathbb{Q}(\zeta_m):\mathbb{Q}]} = \frac{\phi(mn)}{\phi(m)} = \phi(n)$$

donde hemos usado 2.10.2 para la segunda igualdad, 2.8 y 2.10.1 para la tercera y en la última, I.3.11.2.

El menor cuerpo que contiene a K y ξ_n es desde luego $\mathbb{Q}(\xi_n)$, pues $K \supset \mathbb{Q}$. Por tanto, $K(\xi_n) = \mathbb{Q}(\xi_n)$ y

$$[\mathbb{Q}(\zeta_n):K] \perp \phi(n) = [\mathbb{Q}(\zeta_n):\mathbb{Q}],$$

la igualdad de nuevo por 2.8.

Finalmente esto implica que

$$[K:\mathbb{Q}] = \frac{[\mathbb{Q}(\zeta_n):\mathbb{Q}]}{[\mathbb{Q}(\zeta_n):K]} \le 1$$

y por ello $K = \mathbb{Q}$.

Terminamos obteniendo algunas fórmulas que relacionan distintos polinomios ciclotómicos.

Corolario 2.11.—(1) Si *p* es primo, $\Phi_{pr}(T) = \Phi_p(T^{pr-1})$.

(2) Si *n* factoriza en producto de primos

$$n=p_1^{r_1}\dots p_k^{r_k},$$

se cumple la igualdad

$$\Phi_n(T) = \Phi_{p_1...p_k}(T^{p_1^{r_1-1}...p_k^{r_k-1}}).$$

(3) Si n > 1 es impar, $\Phi_{2n}(T) = \Phi_n(-T)$.

Demostración.—(1) Ambos polinomios son mónicos y tienen grado $p^{r-1}(p-1)$ y como $\Phi_{p^r} = P(\zeta, \mathbb{Q})$, ζ una raíz primitiva p^r -ésima de la unidad, basta probar

que $\Phi_p = (\zeta^{p^{p-1}})=0$. Esto es obvio porque $\zeta^{p^{r-1}}$ es raíz $\frac{p^r}{p^{r-1}}=p$ -ésima primitiva de la unidad. Ahora, la irreducibilidad de Φ_{p^r} da el resultado.

(2) También aquí los polinomios son mónicos y

$$\partial \Phi_{p_1...p_k}(T^{p_1^{r_1-1}...p_k^{r_k-1}}) = p_1^{r_1-1}...p_k^{r_k-1} \cdot \phi(p_1...p_k) = \phi(n) = \partial \Phi_n(T)$$

siendo ϕ el indicador de Euler.

Además, si ζ es raíz primitiva n-ésima de la unidad, $\zeta^{p_1^{n-1}\dots p_k^{n-1}}$ es raíz primitiva $\frac{n}{p_1^{r_1-1}\dots p_k^{r_k-1}}=p_1\dots p_k$ -ésima; esto, junto con la irreducibilidad de Φ_n , nos da el

resultado.

(3) Tanto $\Phi_{2n}(T)$ como $\Phi_n(-T)$ son irreducibles, y mónicos pues n es impar, n > 1, luego para probar que coinciden es suficiente comprobar que comparten alguna raíz.

Sea ζ una raíz primitiva 2n-ésima de la unidad. Basta ver que $-\zeta$ es raíz primitiva n-ésima, pues entonces

$$0=\Phi_{2n}(\zeta)\quad \text{y}\quad 0=\Phi_n(-\zeta).$$

Como $0 = \zeta^{2n} - 1 = (\zeta^n - 1)(\zeta^n + 1)$ y ζ es primitiva, resulta $\zeta^n = -1$, y al ser n impar,

$$(-\zeta)^n = -\zeta^n = 1,$$

luego $-\zeta$ es raíz n-ésima. Queda comprobar que es primitiva. En caso contrario tendríamos $(-\zeta)^k = 1$ para cierto k divisor propio de n. Esto implica que $\zeta^{2k} = (-\zeta)^{2k} = 1$, 0 < 2k < 2n, lo cual es falso.

§3. CONSTRUCCIONES CON REGLA Y COMPÁS

Vamos a utilizar la teoría de extensiones de cuerpos desarrollada hasta aquí para resolver cuatro problemas clásicos de constructibilidad de figuras geométricas mediante regla y compás: la cuadratura del círculo, la duplicación del cubo, la trisección del ángulo y la construcción de polígonos regulares.

Definición 3.1.—Sea $P \subset \mathbb{R}^2$ un conjunto de puntos. Llamaremos *operación* I. a (regla) a dibujar la recta que une dos puntos de P y *operación* 2. a (compás) a dibujar la circunferencia cuyo centro es un punto de P y cuyo radio es la distancia entre dos puntos de P.

Definición 3.2.—Sean $P \subset \mathbb{R}^2$ y $p \in \mathbb{R}^2$.

(1) Decimos que p es *constructible en un paso* a partir de P si es un punto de intersección de dos rectas, o dos circunferencias o una recta y una circunferencia obtenidas usando las operaciones 1.ª y 2.ª.

(2) Decimos que p es *constructible* a partir de P si existen un entero positivo n y puntos $p_1, ..., p_n = p$ en \mathbb{R}^2 tales que:

 p_1 es constructible en un paso a partir de P, p_i es constructible en un paso a partir de $P \cup \{p_1, ..., p_{i-1}\}$ para cada i = 2, ..., n.

- (3.3) **Notaciones y ejemplo.**—(1) Dados a, $b \in \mathbb{R}^2$ y r real positivo denotaremos ab la recta que une a con b, $C_a(r)$ la circunferencia de centro a y radio r y d(a, b) la distancia entre a y b.
- (2) Si $P = \{a, b, c\}$, no alineados, el punto p, pie de la perpendicular desde c a la recta ab, es constructible a partir de P.

En efecto, si $r_1 = d(a, c)$ y $r_2 = d(b, c)$ el punto

$$p_1 = C_a(r_1) \cap C_b(r_2) - \{c\}$$

es constructible en un paso a partir de P y, por tanto,

$$p = p_2 = ab \cap cp_1$$

es constructible en un paso a partir de $P \cup \{p_1\}$.

A continuación obtenemos una condición *necesaria* para que un punto sea constructible a partir de $P \subset \mathbb{R}^2$.

Proposición 3.4.—Sean $P \subset \mathbb{R}^2$ y $p = (a, b) \in \mathbb{R}^2$ constructible a partir de P. Si K_0 es el menor subcuerpo de \mathbb{R} que contiene a \mathbb{Q} y a las coordenadas de los puntos de P, entonces $[K_0(a, b): K_0]$ es potencia de dos. En particular, $[K_0(a): K_0]$ y $[K_0(b): K_0]$ son potencias de dos.

Demostración.—Sean $p_1, ..., p_n = p$ puntos de \mathbb{R}^2 , $p_i = (a_i, b_i)$ tales que p_1 es constructible en un paso a partir de P y cada p_i lo es a partir de $P \cup \{p_1, ..., p_{i-1}\}$, i = 2, ..., n.

Pongamos $K_1 = K_0(a_1, b_1)$, $K_i = K_{i-1}(a_i, b_i)$, i = 2, ..., n. Obsérvese que $K_0 \subset K_0(a, b) \subset K_n$. Es suficiente demostrar

(3.4.1)
$$[K_{i-1}(a_i):K_{i-1}]$$
 y $[K_{i-1}(b_i):K_{i-1}]$ valen 1 ó 2, $i = 1,...,n$.

En efecto, en tal caso:

$$[K_i:K_{i-1}]=1, 2 ó 4, i=1,...,n,$$

y por ello $[K_n:K_0] = \prod_{i=1}^n [K_i:K_{i-1}]$ es potencia de dos. En consecuencia,

$$[K_0(a,b):K_0] = \frac{[K_n:K_0]}{[K_n:K_0(a,b)]}$$

en potencia de dos, y también lo son

$$[K_0(a):K_0] = \frac{[K_0(a,b):K_0]}{[K_0(a,b):K_0(a)]}$$

y

$$[K_0(b):K_0] = \frac{[K_0(a,b):K_0]}{[K_0(a,b):K_0(b)]}.$$

Pasamos, pues, a probar 3.4.1 y para ello debemos distinguir tres casos, según que el punto p_i se haya obtenido a partir de $P \cup \{p_1, ..., p_{i-1}\} = P_{i-1}$:

- a) Intersecando dos rectas.
- b) Intersecando una recta y una circunferencia.
- c) Intersecando dos circunferencias.

CASO a) Sean A = (m, q), B = (r, s), C = (t, u), D = (v, w) puntos en P_{i-1} tales que $p_i = AB \cap CD$.

Resolviendo el sistema de ecuaciones

$$\begin{cases} \frac{x-m}{r-m} = \frac{y-q}{s-q} \\ \frac{x-t}{v-t} = \frac{y-u}{w-u} \end{cases}$$

obtenemos

$$b_i = \frac{(t-m)(s-q)(w-u) + q(r-m)(w-u) - u(v-t)(s-q)}{(r-m)(w-u) - (s-q)(v-t)} \in K_{i-1}$$

v también

$$a_i = m + \frac{r - m}{s - q}(b_i - q) \in K_{i-1}.$$

Así, en este caso $[K_{i-1}(a_i):K_{i-1}] = [K_{i-1}(b_i):K_{i-1}] = 1$.

Caso b) Sean A, B, C y D como antes, E = (f, g) también en P_{i-1} ,

$$\rho = d(C, D)$$
 y $p_i \in AB \cap C_E(\rho)$.

Evidentemente, $\rho^2 = (t-v)^2 + (u-w)^2 \in K_{i-1}$ y las coordenadas de p_i son solución del sistema

$$\begin{cases} \frac{x - m}{r - m} = \frac{y - q}{s - q} \\ (x - f)^2 + (y - g)^2 = \rho^2. \end{cases}$$

En consecuencia, a_i es raíz del polinomio de segundo grado

$$(T-f)^2 + \left[\frac{s-q}{r-m}(T-m) + q-g\right]^2 - \rho^2 \in K_{i-1}[T]$$

luego $[K_{i-1}(a_i): K_{i-1}] = 1 ó 2$.

Lo mismo sucede con $[K_{i-1}(b_i): K_{i-1}]$, pues

$$b_i = \frac{s-q}{r-m}(a_i-m) + q \in K_{i-1}(a_i).$$

Caso c) Seguimos denotando A, B, C, D y E como en los casos precedentes,

$$F = (h, \ell) \in P_{i-1}, \ \rho_1 = d(C, D), \ \rho_2 = d(E, F) \ y \ p_i = C_A(\rho_1) \cap C_B(\rho_2).$$

Como ya hemos visto, ρ_1^2 , $\rho_2^2 \in K_{i-1}$, y se cumple

$$\begin{cases} (a_i - m)^2 + (b_i - q)^2 = \rho_1^2 \\ (a_i - r)^2 + (b_i - s)^2 = \rho_2^2 \end{cases}.$$

Restando se obtiene una ecuación de la forma

$$2(r-m)a_i + 2(s-q)b_i = \alpha \in K_{i-1},$$

y como $C_A(\rho_1)$, $C_B(\rho_2)$ no son concéntricas, bien $m \neq r$, bien $q \neq s$. Si, por ejemplo, sucede lo segundo,

$$b_i = \beta + \gamma a_i$$
, $\beta, \gamma \in K_{i-1}$.

Así basta probar que $[K_{i-1}(a_i): K_{i-1}] = 1$ ó 2 y esto es consecuencia de que sustituyendo el valor de b_i en la primera ecuación del sistema anterior, resulta que a_i es raíz del polinomio de segundo grado

$$(T-m)^2 + (\gamma T + \beta - q)^2 - \rho_1^2 \in K_{i-1}[T].$$

Para que las coordenadas de los puntos del plano signifiquen algo debemos conocer el origen del sistema de referencia y un segmento unidad. Por ello introducimos:

Definición 3.5.—Un punto $p \in \mathbb{R}^2$ es *constructible con regla y compás* si lo es a partir de $P = \{(0, 0), (1, 0)\}.$

Pasamos ya a resolver el primero de los problemas clásicos.

Proposición 3.6 (cuadratura del círculo).—No es posible construir con regla y compás un cuadrado cuyo área coincida con la del círculo de radio 1.

Demostración.—Supongamos, por reducción al absurdo, que $A_i = (a_i, b_i)$, i = 1, 2, 3, 4 son vértices consecutivos de un cuadrado constructible de área π .

Con las notaciones de 3.4, $K_0 = \mathbb{Q}$ y desde luego la extensión E/\mathbb{Q} es algebraica, $E = \mathbb{Q}(a_1, b_1, a_2, b_2)$, por 3.4. Esto contradice la transcendencia de π (VII.2.2), pues $\pi = (a_1 - a_2)^2 + (b_1 - b_2)^2 \in E$.

Proposición 3.7 (duplicación del cubo).—No es posible construir con regla y compás un cubo cuyo volumen sea el doble del de otro dado.

Demostración.—Es suficiente probar que no se puede construir un cubo de volumen dos. Suponemos lo contrario y podemos asumir que una cara de dicho cubo se apoya en el plano $x_3 = 0$ de \mathbb{R}^3 . Olvidándonos de la tercera coordenada llamamos $A = (a_1, a_2)$, $B = (b_1, b_2)$ a dos vértices consecutivos en dicha cara. Dichos puntos son constructibles con regla y compás y se tiene:

(3.7.1)
$$\alpha = (a_1 - b_1)^2 + (a_2 - b_2)^2 \in E = \mathbb{Q}(a_1, a_2, b_1, b_2).$$

$$(3.7.2)$$
 $\alpha^3 = 4.$

En consecuencia, $[E:\mathbb{Q}] = [E:\mathbb{Q}(\alpha)] \cdot [\mathbb{Q}(\alpha):\mathbb{Q}]$ es múltiplo de 3, pues $P(\alpha,\mathbb{Q}) = T^3 - 4$.

Vamos a llegar a contradicción probando que $[E:\mathbb{Q}]$ es potencia de dos.

Aplicando 3.4 con P = [(0, 0), (1, 0)], p = A y $K_0 = \mathbb{Q}, [\mathbb{Q}(a_1, a_2): \mathbb{Q}]$ es potencia de dos. Empleando 3.4 con $P = \{(0, 0), (1, 0), (a_1, a_2)\}$ y p = B, que desde luego es constructible a partir de P, tenemos $K_0 = \mathbb{Q}(a_1, a_2)$ y también $[K_0(b_1, b_2): K_0]$ es potencia de dos.

Finalmente, basta observar que

$$[E:\mathbb{Q}] = [K_0(b_1, b_2): K_0] \cdot [\mathbb{Q}(a_1, a_1):\mathbb{Q}].$$

Proposición 3.8 (trisección del ángulo).—No es posible trisecar con regla y compás el ángulo $\pi/3$.

Demostración.—En caso contrario podríamos construir el punto p de intersección de la recta que pasa por 0 = (0, 0) y forma un ángulo $\pi/9$ con la recta OA, A = (1, 0) y la circunferencia $C_0(2)$.

Evidentemente.

$$p = (a, b), \quad a = 2\cos \pi/9, \quad b = 2\sin \pi/9$$

y por 3.4 se deduce que $[\mathbb{Q}(a):\mathbb{Q}]$ es potencia de dos.

Llegaremos a contradicción demostrando que $[\mathbb{Q}(a):\mathbb{Q}]=3$. Por la fórmula de Moivre,

$$(a+bi)^3 = 8(\cos \pi/3 + i \sin \pi/3)$$

e igualando las partes reales,

$$a^3 - 3ab^2 = 4.$$

Como $p \in C_0(2)$ es $a^2 + b^2 = 4$, esto es, $a^3 - 3a(4 - a^2) = 4$. Simplificando, a es raíz de $f(T) = T^3 - 3T - 1 \in \mathbb{Q}[T]$, que es irreducible porque no tiene raíces enteras. Por tanto, $[\mathbb{Q}(a):\mathbb{Q}] = \partial f = 3$.

(3.9) **Observación.**—La condición *necesaria* obtenida en 3.4 ha bastado para decidir la no resolubilidad con regla y compás de la cuadratura del círculo, la duplicación del cubo y la trisección del ángulo. Para demostrar la constructibilidad de algunos polígonos regulares precisamos condiciones suficientes.

(3.10) Algunas construcciones elementales.

(3.10.1) Podemos construir con regla y compás la recta perpendicular a otra dada ya construida r = ab, en el punto a.

En efecto, elegimos otro punto c en r de modo que a sea el punto medio del segmento cb; por ejemplo, si d = d(a, b)

$$c = C_a(d) \cap r \setminus \{b\}.$$

Ahora, si d' = d(c, b) construimos

$$C_c(d') \cap C_b(d') = \{e, f\}$$

y es inmediato que la recta ef es la buscada.

(3.10.2) Suponiendo construida una recta r y $p \notin r$, la paralela a r que pasa por p es constructible con regla y compás.

Para ello basta emplear 3.3.2, lo que nos proporciona la perpendicular ℓ a r a través de p, y luego 3.10.1, para construir la perpendicular s a ℓ en p. Es evidente que r y s son paralelas y $p \in s$.

(3.10.3) Podemos construir el punto medio del segmento que une dos puntos dados $a \ y \ b$.

Es suficiente construir

$$C_a(d) \cap C_b(d) = \{e, f\}, \quad d = d(a, b)$$

 $y p = ab \cap ef$ es el punto buscado.

(3.10.4) Fijados puntos a, b es posible construir un segmento cuya longitud sea $\sqrt{d(a,b)}$.

En efecto, todo consiste en utilizar que la altura sobre la hipotenusa de un triángulo rectángulo es media proporcional de los segmentos en que la divide (teorema de la altura). Procedemos como sigue:

- (a) Sea $c \in ab \cap C_a(1)$, c no perteneciente a la semirrecta de origen a que contiene a b.
 - (b) Sea e el punto medio del segmento que une c con b, 3.10.3.
- (c) Construimos $f \in C_e(d) \cap \ell$, siendo d = d(e, b) y ℓ la perpendicular a ab en a.
- (d) Entonces, $d(f,a) = \sqrt{d(a,b)}$, pues el triángulo de vértices cfb es desde luego rectángulo con hipotenusa cb al estar inscrito en $C_e(d)$ y ser cb un diámetro, y por ello

$$d(c,a) \cdot d(a,b) = d(f,a)^2$$
, esto es, $d(a,b) = d(f,a)^2$.

(3.10.5) **Transporte de ángulos.**—Sean r una recta, 0 un punto en ella y ℓ , s otras dos rectas concurrentes, que forman un ángulo α . Podemos construir dos rectas r' y r'' que pasan por 0 tales que:

$$\langle r, r' = \langle r'', r = \alpha \rangle$$

 $(\not < r, r')$ es el ángulo que forman r y r', en este orden).

En efecto, trazamos en primer lugar paralelas ℓ' y s' a ℓ y s, respectivamente, pasando por 0.

Sean ahora $A \in C_0(1) \cap \ell'$, $B \in C_0(1) \cap s'$, $M \in C_0(1) \cap r$. Entonces, si d = d(A, B) y $C_0(1) \cap C_M(d) = \{N, Q\}$, las rectas r' = ON y r'' = OQ cumplen, evidentemente, las condiciones requeridas.

En general, tenemos:

Lema 3.11.—Sean $P \subseteq \mathbb{R}^2$ tal que 0 = (0, 0) y U = (1, 0) pertenecen a P y K el menor subcuerpo de \mathbb{R} que contiene a \mathbb{Q} y a las coordenadas de los puntos de P. Entonces, si $p = (a, b) \in \mathbb{R}^2$ con $a, b \in K$, el punto p es constructible a partir de P.

Demostración.—Es suficiente demostrar

(3.11.1) Los puntos A = (0, a) y B = (0, b) son constructibles a partir de P.

En tal caso construimos $c = 0U \cap C_0(a)$, a = d(0,A) y $p = r \cap s$, siendo r la perpendicular a 0U en c y s la paralela a 0U que pasa por B.

Ahora para probar 3.11.1 basta, por simetría, ver que A es constructible a partir de P.

Por hipótesis $a \in K$, luego existen un entero positivo n, números reales $a_1, ..., a_n$ que son abscisas u ordenadas de puntos de P y polinomios $f, g \in \mathbb{Q}[X_1, ..., X_n]$ tales que

$$a = \frac{f(a_1, ..., a_n)}{g(a_1, ..., a_n)}, \quad g(a_1, ..., a_n) \neq 0.$$

(3.11.2) Los puntos $A_i = (0, a_i)$, i = 1, ..., n, son constructibles a partir de P.

En efecto, si a_i es ordenada de un punto $q = (x, a_i)$ en P es obvio que $A_i = s \cap \ell$, siendo s la paralela a 0U que pasa por q y ℓ la perpendicular en 0 a 0U.

Si a_i es abcisa de un punto $q = (a_i, y) \in P$ construimos primero $B_i = (a_i, 0)$ como intersección de 0U con su perpendicular a través de q y luego, como $|a_i| = d(0, B_i)$

$$A_i = C_0 |a_i| \cap s,$$

siendo s la perpendicular a 0U en 0.

La última reducción es clara: por recurrencia podemos suponer n=2 y a una de las siguientes funciones racionales

$$a = a_1 + a_2$$
, $a_1 - a_2$, a_1/a_2 , $a_1 a_2$, $a_2 \neq 0$.

(3.11.3) Los puntos $A = (0, a_1 + a_2)$, $A' = (0, a_1 - a_2)$ son constructibles a partir de P, pues son los puntos de la intersección

$$C_{A_{1}}(|a_{2}|) \cap A_{1}A_{2}.$$

$$(0, a_{1} - a_{2}) \downarrow \qquad \qquad (0, a_{1}) \qquad \qquad (0, a_{2}) \qquad (0, a_{1} + a_{2})$$

$$O \qquad A_{1} \qquad A_{2} \qquad A$$

(3.11.4) Para construir $A = (0, a_1/a_2)$, donde por comodidad suponemos que $a_1a_2 > 0$, a partir de P basta construir primero la paralela s a UA_2 que pasa por A_1 con lo que

$$A' = 0U \cap s = (a_1/a_2, 0), \quad a_1/a_2 = d(0, A')$$

y luego $A \in C_0(a_1/a_2) \cap A_1A_2$.

Para terminar:

(3.11.5) $A = (0, a_1a_2)$ es constructible a partir de P, pues aplicando 3.11.4 a los puntos constructibles a partir de P:

$$\Phi V = (0,1) = 0 A_1 \cap C_0(1) \quad \text{y} \quad A_2$$

construimos $A' = (0, 1/a_2)$ y a partir de éste y A_1 , repitiendo 3.11.4, se obtiene $(0, a_1/(1/a_2)) = (0, a_1a_2)$.

Aún necesitamos otro lema auxiliar antes de obtener un criterio de constructibilidad que nos permita decidir la de los polígonos regulares.

Lema 3.12.—Sean K un subcuerpo de \mathbb{R} , K(a)/K una subextensión de grado dos de \mathbb{R}/K y b, $c \in K(a)$. Existe un subconjunto finito $P \subset \mathbb{R}^2$ cuyos puntos tienen coordenadas en K tal que p = (b, c) es constructible a partir de P.

Demostración.—La estrategia empleada en el lema anterior nos permite suponer que p = (0, c).

Sean $P(a, K) = T^2 - \alpha T + \varepsilon$, $c = \beta a + \gamma$, α , β , γ , $\varepsilon \in K$. Como $a \in \mathbb{R}$ es $\alpha^2 - 4\varepsilon = \delta \ge 0$, $\delta \in K$. Podemos suponer

$$a = \frac{\alpha + \sqrt{\delta}}{2}.$$

Tomamos

$$P = \{0 = (0,0), \ U = (1,0), \ V = (-1,0), \ A = (0,\alpha), \ B = (0,\beta), \ C = (0,\gamma),$$

$$D = (\delta,0).$$

que es finito y cuyos puntos tienen coordenadas en K. Veamos que p=(0,c) es constructible a partir de P.

- (3.12.1) El punto $E = (0, \sqrt{\delta})$ es constructible a partir de P según hemos visto en 3.10.4.
- (3.12.2) El punto $F = (0, \alpha + \sqrt{\delta})$ es constructible a partir de P en virtud de 3.12.1 y 3.11.3
- (3.12.3) El punto G = (0, a) es el punto medio del segmento que une 0 con F, luego es constructible a partir de P utilizando 3.12.2 y 3.10.3.

De aquí se sigue la constructibilidad de

$$p=(0,c)=(0,\beta a+\gamma)$$

empleando de nuevo 3.11.3 y 3.11.5.

Podemos ya demostrar

Proposición 3.13.—Sean P un subconjunto de \mathbb{R}^2 que contiene a los puntos (0,0) y (1,0), K el menor subcuerpo de \mathbb{R} que contiene a \mathbb{Q} y a las coordenadas de los puntos de P y L/K una subextensión de \mathbb{R}/K tal que existe una cadena de extensiones de grado dos

$$K_1/K_0 = K_1/K$$
, K_2/K_1 ,..., $K_n/K_{n-1} = L/K_{n-1}$.

Entonces, cada punto $p \in \mathbb{R}^2$ cuyas coordenadas pertenecen a L es constructible a partir de P.

En particular, las hipótesis se cumplen si L/K es una extensión de Galois y [L:K] es potencia de dos.

Demostración.—La haremos por inducción sobre n, siendo trivial el caso n = 0, pues basta aplicar 3.11.

Suponemos ahora n > 0 y elegimos un elemento primitivo a de L/K_{n-1} .

Por 3.12 existe un subconjunto $P' \subset \mathbb{R}^2$ cuyos puntos tienen coordenadas en K_{n-1} y p es constructible a partir de P'. Como los puntos de P' son constructibles a partir de P por hipótesis de inducción, también lo es p.

Veamos el caso particular citado en el enunciado. Se tiene $[L:K] = 2^n$ para cierto n.

Todo se reduce a construir

$$K = K_0 \subset K_1 \subset ... \subset K_n = L$$
,

de modo que $[K_i: K_{i-1}] = 2$, i = 1, ..., n.

El grupo G = G(L : K) tiene orden 2^n , luego existe una serie

$$\{e\} = G_0 \subset G_1 \subset ... \subset G_n = G$$

de subgrupos de G de modo que cada G_{i-1} es subgrupo normal de G_i , orden $G_i = 2^i$, [G], 4.1. Ahora, por VIII.2.7, si

$$K_i$$
 = cuerpo fijo de G_{n-i}

es $K = K_0 \subset K_1 \subset ... \subset K_n = L$, y $G(L:K_i) = G_{n-i}$, luego

$$[K_i: K_{i-1}] = \frac{[L: K_{i-1}]}{[L: K_i]} = \frac{\text{orden } G(L: K_{i-1})}{\text{orden } G(L: K_i)} = \frac{\text{orden } G_{n-(i-1)}}{\text{orden } G_{n-i}} = \frac{2^{n-i+1}}{2^{n-i}} = 2.$$

Definición y propiedades 3.14.—Diremos que el polígono (regular) de n lados es constructible (con regla y compás) cuando lo sea el ángulo $2\pi/n$, es decir, cuando podamos construir dos rectas que formen dicho ángulo.

Obsérvese que en tal caso, si r_0 es la recta que une 0 = (0, 0) con U = (1, 0) podemos construir, aplicando reiteradamente 3.10.5, rectas $r_1, ..., r_{n-1}$ que pasan por 0 y cumplen

$$\langle r_{i-1}, r_i = \langle r_{n-1}, r_0 = \frac{2\pi}{n}, \quad i = 1, ..., n-1.$$

Es claro que los puntos $V_i = r_i \cap C_0(1)$ son vértices del n-ágono regular.

Recíprocamente, las rectas que unen el centro con dos vértices consecutivos del polígono de n lados forman un ángulo $\frac{2\pi}{n}$.

(3.14.1) Si n = md y el polígono de n lados es constructible, también lo es el de m lados.

En efecto, ordenemos los vértices $V_1, ..., V_n$. Entonces

$$B_k = V_{1+kd}$$
, $k = 0, ..., m-1$

son los vértices del m-ágono.

(3.14.2) Sean *m* y *n* primos entre sí. Si los polígonos de *m* y *n* lados son constructibles lo es el de *mn* lados.

Por la identidad de Bezout.

1 = am + bn para ciertos enteros a y b,

y por tanto,

$$\frac{2\pi}{mn} = a\,\frac{2\pi}{n} + b\,\frac{2\pi}{m}.$$

Como los ángulos $\frac{2\pi}{n}$ y $\frac{2\pi}{m}$ son constructibles, basta probar:

(*) Construidos los ángulos α y β podemos construir $\alpha + \beta$ y $\alpha - \beta$, $\alpha > \beta$.

Para ello sean r y s dos rectas tales que $\langle r, s = \alpha, 0 = r \cap s$. En virtud de 3.10.5 existen r' y r'' rectas que pasan por 0 y cumplen

$$\langle r, r' = \beta, \quad \langle r'', r = \beta. \rangle$$

Por tanto, $\langle r'', s = \alpha + \beta, \langle r', s = \alpha - \beta.$

APLICACIONES 401

(3.14.3) Sean $p_1, ..., p_k$ números primos distintos y $n = p_1^{\ell_1} ... p_k^{\ell_k}$. El polígono de n lados es constructible si y sólo si lo es el de $p_i^{\ell_i}$ lados para cada i = 1, ..., k.

En efecto, basta emplear 3.14.1 y 3.14.2.

(3.14.4) Si el polígono de *n* lados es constructible lo es el de 2*n* lados.

Se trata de demostrar que si el ángulo $2\pi/n$ es constructible, también lo es π/n o, con más generalidad,

(**) Podemos bisecar cualquier ángulo α con regla y compás.

Esto es inmediato, pues si r y s son dos rectas concurrentes en Q, que forman un ángulo α , construimos

$$N \in C_Q(1) \cap s, \quad M \in C_Q(1) \cap r, \quad d = d(M,N), \quad L \in C_M(d) \cap C_N(d).$$

Entonces la recta OL biseca α .

(3.14.5) Los polígonos de 2^k lados, $k \ge 2$, son constructibles.

Razonando por inducción y utilizando 3.14.4 es suficiente construir el cuadrado. Para ello trazamos dos rectas perpendiculares r y s que pasen por 0 = (0, 0), 3.10.1 y consideramos

$$C_0(1) \cap r = \{A, B\}, \quad C_0(1) \cap s = \{C, D\}.$$

Es obvio que ACBD es un cuadrado.

Las propiedades anteriores reducen el problema a decidir la constructibilidad con regla y compás de los polígonos regulares de p^k lados, p primo impar. Esto queda resuelto a continuación.

Proposición 3.15 (Gauss).—Sean p un primo impar y k un entero positivo. Son equivalentes:

- (1) El polígono regular de p^k lados es constructible con regla y compás.
- (2) k = 1 y $p = 2^{2^r} + 1$, para cierto entero no negativo r.

Demostración.—Pongamos por comodidad $n = p^k$.

- $(1) \Rightarrow (2)$ En primer lugar, demostramos
- (3.15.1) $\phi(n)$ es potencia de dos, siendo ϕ el indicador de Euler.

En efecto, como el ángulo $2\pi/n$ es constructible con regla y compás y llamando 0 = (0, 0), U = (1, 0), también lo es la recta r que forma ángulo $2\pi/n$ con 0U.

Así.

$$p = \left(\cos\frac{2\pi}{n}, \sin\frac{2\pi}{n}\right) \in C_0(1) \cap r$$

es constructible con regla y compás. Esto implica, por 3.4, que

$$\left[\mathbb{Q}\left(\cos\frac{2\pi}{n}, \sin\frac{2\pi}{n}\right) : \mathbb{Q}\right] = 2^{\ell}, \quad \ell \in \mathbb{Z}.$$

Por tanto,

$$\left[\mathbb{Q}\left(\cos\frac{2\pi}{n}, \sin\frac{2\pi}{n}, i\right) : \mathbb{Q}\right] = 2^{\ell+1}, \quad i = \sqrt{-1}$$

y si

$$\zeta = \cos\frac{2\pi}{n} + i \sin\frac{2\pi}{n},$$

se tiene

$$\mathbb{Q} \subset \mathbb{Q}(\zeta) \subset \mathbb{Q}\left(\cos\frac{2\pi}{n}, \sin\frac{2\pi}{n}, i\right)$$

y en consecuencia [$\mathbb{Q}(\zeta)$: \mathbb{Q}] es potencia de 2.

APLICACIONES 403

Pero ζ es una raíz primitiva n-ésima de la unidad (fórmula de Moivre) y, por tanto:

$$[\mathbb{Q}(\zeta):\mathbb{Q}] = \partial P(\zeta,\mathbb{Q}) = \partial \Phi_n = \phi(n),$$

la segunda igualdad por 2.8 y la tercera por V.1.16.1.

Visto ya que $p^{k-1}(p-1) = \phi(n)$ es potencia de dos es inmediato que k=1, pues p es impar. Así, n=p es primo y $p-1=\phi(n)=2^a$ para cierto entero $a\neq 0$.

De este modo, $p = 2^a + 1$ y todo se reduce a comprobar que

(3.15.2) También a es potencia de dos.

En caso contrario *a* tendría algún factor impar, digamos

$$a = bc$$
, $b, c \in \mathbb{Z}$, $b > 1$ impar.

Entonces el polinomio T + 1 divide a $T^b + 1$, esto es:

$$T^b + 1 = (T+1)g(T), \quad g \in \mathbb{Z}[T]$$

y así:

$$p = 2^a + 1 = 2^{bc} + 1 = (2^c)^b + 1 = (2^c + 1)g(2^c).$$

Como p es primo y $2^c + 1 \ne 1$, de aquí se deduce que $p = 2^c + 1$, o sea, $2^a + 1 = 2^c + 1$, lo cual es falso porque a/c = b > 1.

 $(2) \Rightarrow (1)$ Poniendo $a = 2^r \neq 0$ se trata de probar que el polígono de $p = 2^a + 1$ lados es constructible. Desde luego es suficiente demostrar:

(3.15.3) El punto
$$A = \left(\cos \frac{2\pi}{p}, 0\right)$$
 es constructible con regla y compás.

En tal caso, si 0 = (0, 0), U = (1, 0), ℓ es la perpendicular en A a ∂U y $V \in C_0(1) \cap \ell$, las rectas ∂U y ∂V forman un ángulo $\frac{2\pi}{p}$, lo que garantiza la constructibilidad del p-ágono regular.

Ahora, aplicando 3.13 con $P = \{0, U\}$ (y, por tanto, $K = \mathbb{Q}$) todo se reduce a encontrar una subextensión de Galois L/\mathbb{Q} de \mathbb{R}/\mathbb{Q} de modo que

(3.15.4)
$$[L:\mathbb{Q}]$$
 es potencia de dos y $\cos \frac{2\pi}{p} \in L$.

Si
$$\zeta = \cos \frac{2\pi}{p} + i \operatorname{sen} \frac{2\pi}{p}$$
, $i = \sqrt{-1}$, tomamos $L = \mathbb{Q}(\zeta) \cap \mathbb{R}$.

Evidentemente, L/\mathbb{Q} es subextensión de \mathbb{R}/\mathbb{Q} y además

$$\cos\frac{2\pi}{p} = \frac{\zeta + \zeta^{-1}}{2} \in L.$$

Por otro lado,

$$[L:\mathbb{Q}] = \frac{[\mathbb{Q}(\zeta):\mathbb{Q}]}{[\mathbb{Q}(\zeta):L]} = \frac{p-1}{[\mathbb{Q}(\zeta):L]} = \frac{2^a}{[\mathbb{Q}(\zeta):L]}$$

es potencia de dos.

Por último, como $G(\mathbb{Q}(\zeta):\mathbb{Q})$ es abeliano, 1.7, su subgrupo $G(\mathbb{Q}(\zeta):L)$ es normal. Esto implica, por ser $\mathbb{Q}(\zeta)/\mathbb{Q}$ extensión de Galois, que también lo es L/\mathbb{Q} , VIII.2.7.

Combinando 3.14.3, 3.14.4, 3.14.5 y 3.15 se concluye:

Corolario 3.16.—El n-ágono regular es constructible si y sólo si $n=2^\ell$ siendo $\ell \geq 2$ un entero, o

$$n = 2^r p_1 \dots p_k$$

donde r es un entero no negativo y $p_1, ..., p_k$ son primos distintos de la forma $p_i = 2^{2^{r_i}} + 1$, r_i entero no negativo, i = 1, ..., k.

EJERCICIOS

- 86. ¿Es resoluble por radicales (sobre $\mathbb Q$) la ecuación $T^5-4T+2=0$?
- 87. Sean a, b, c números racionales y

$$f(T) = T^6 + aT^5 + bT^4 + cT^3 + bT^2 + aT + 1.$$

Estudiar la resolubilidad por radicales (sobre $\mathbb Q$) de f.

88. Encontrar un polinomio irreducible sobre \mathbb{Q} , de grado 5, cuyo grupo de Galois sea isomorfo a $\mathbb{Z}/(5)$.

APLICACIONES 405

89. Sean E un cuerpo algebraicamente cerrado de característica cero, E/K una extensión no trivial, $u \in E \setminus K$ y L/K una subextensión maximal entre las que no contienen a u.

- (a) Demostrar que L(u)/L es una extensión de Galois de grado primo p, y que el grado de todas las extensiones de Galois F/L es una potencia de p.
- (b) Demostrar que L contiene las raíces p-ésimas de la unidad.
- 90. Sea G un grupo finito. Encontrar una extensión de Galois E/K tal que G = G(E; K).
- 91. Sean *K* un cuerpo, $Y_1, ..., Y_n, T$ indeterminadas, $L = K(Y_1, ..., Y_n)$ y

$$f = T^n - Y_1 T^{n-1} + \dots + (-1)^n Y_n \in L[T].$$

Sean t_1 , ..., t_n las raíces de f en una extensión de descomposición E/L de f. Demostrar que si c_1 , ..., c_n son elementos distintos de K, entonces

$$\eta = c_1 t_1 + \ldots + c_n t_n$$

es un elemento primitivo de E/L.

92. Sea E/K una extensión de Galois. Demostrar que si $X_1, ..., X_n$ son indeterminadas, la extensión

$$E(X_1,\ldots,X_n)/K(X_1,\ldots,X_n)$$

es también de Galois, y su grupo de automorfismos es isomorfo a *G*(*E*: *K*).

93. Sean K un cuerpo y $f \in K[T]$ un polinomio con n raíces distintas $\alpha_1, ..., \alpha_n$ en su extensión de descomposición. Sean $X_1, ..., X_n$, T indeterminadas, y pongamos

$$g(T) = \prod_{\sigma \in S_n} \left(T - \sum_{i=1}^n \alpha_{\sigma(i)} X_i \right).$$

- (a) Probar que $g \in K(X_1, ..., X_n)[T]$.
- (*b*) Factorizar g en $K(X_1, ..., X_n)[T]$, y comprobar que todos los factores irreducibles resultan de grado igual al orden de G_f .
- 94. Sean p un número primo y n un entero positivo, $p \nmid n$. Demostrar que

$$\Phi_{pn}(T) = \frac{\Phi_n(T^p)}{\Phi_n(T)}.$$

95. Sean m y n dos enteros positivos tales que todo divisor primo de m es divisor de n. Demostrar que

$$\Phi_{mn}(T) = \Phi_n(T^m).$$

- 96. Calcular Φ_{24} .
- 97. Calcular Φ_{100} .
 - 98. Sean *m* y *n* enteros positivos y *M* su mínimo común múltiplo. Demostrar que si los polígonos regulares de *m* y de *n* lados son constructibles con regla y compás, también lo es el de *M* lados.
 - 99. Demostrar que si n es un divisor de 2^{32} 1, el polígono regular de n lados es constructible con regla y compás.
- 100. Construir un pentágono regular.

Capítulo X CUERPOS FINITOS

§1. ESTRUCTURA DE LOS CUERPOS FINITOS

Definición 1.1.—Sea A un anillo no necesariamente conmutativo. Diremos que es un cuerpo si existe un elemento $1_A \in A$ tal que

$$a \cdot 1_A = 1_A \cdot a = a$$
 para cada $a \in A$

y si para todo $x \in A^*$ existe $x^{-1} \in A^*$, que cumple

$$xx^{-1} = x^{-1}x = 1_A.$$

Nuestro primer objetivo en esta sección será probar que los cuerpos finitos son, necesariamente, conmutativos.

(1.2) **Característica de un cuerpo finito.**—Sea *A* un cuerpo finito y consideremos la aplicación

$$\phi: \mathbb{Z}^+ \to A: n \mapsto 1_A + \dots + 1_A,$$

donde \mathbb{Z}^+ es el conjunto de los enteros positivos..

Dicha aplicación no es inyectiva, por ser A finito, luego existen m y n distintos tales que $\phi(m) = \phi(n)$. Si m > n resulta que $k = m - n \in \mathbb{Z}^+$ y $\phi(k) = \phi(m) - \phi(n) = 0_A$.

Si p es el menor k cumpliendo esta propiedad, necesariamente es primo.

En efecto, en caso contrario tendríamos

$$p = q \cdot r$$
, $1 < q$, $r < p$

y también

$$0 = \phi(p) = \phi(q \cdot r) = \phi(q) \cdot \phi(r).$$

El elemento $\phi(q)$ es distinto de cero, pues q < p, luego

$$0 = \phi(q)^{-1}\phi(q)\phi(r) = 1_A \cdot \phi(r) = \phi(r)$$

y esto es absurdo, porque r < p.

Es ahora inmediato que la aplicación

$$\overline{\phi}: \mathbb{Z}/(p) \to A: [k] \mapsto \phi(k)$$

cumple:

$$\overline{\phi}([k] + [\ell]) = \overline{\phi}([k]) + \overline{\phi}([\ell])$$

y

$$\overline{\phi}([k] \cdot [\ell]) = \overline{\phi}([k]) \cdot \overline{\phi}([\ell])$$

(1.2.1) $\mathbb{Z}/(p)$ es subcuerpo, vía $\overline{\phi}$, de A.

El número primo p se denomina *característica de A*, y $\mathbb{Z}/(p)$ es el *subcuer-po primo* de A.

(1.2.2) Los elementos de $\mathbb{Z}/(p)$ conmutan con todos los de A.

En efecto, sean $a \in A$, $x \in \mathbb{Z}/(p) \simeq \text{im } \overline{\phi}$. Tenemos

$$x = 1_A + \dots + 1_A$$
 para cierto $k \in \mathbb{Z}^+$

luego

$$xa = (1_A + \dots + 1_A)a = 1_A \cdot a + \dots + 1_A \cdot a = a \cdot 1_A + \dots + a \cdot 1_A = ax.$$

Proposición 1.3.—Si *F* es un subcuerpo de un cuerpo finito *A*, el número de elementos de *A* es potencia del de *F*. En particular, es potencia de su característica.

Demostración.—La segunda parte es consecuencia inmediata de la primera tomando $F = \mathbb{Z}/(p)$.

Para probar ésta, que es obvia si A = F, consideraremos $a_1 \in A \setminus F$, y denotamos $q = \operatorname{card} A$, $s = \operatorname{card} F$,

$$F+Fa_1=\{x+ya_1:x,y\!\in\!\!F\}.$$

(1.3.1) La aplicación $F \times F \rightarrow F + Fa_1$: $(x, y) \mapsto x + ya_1$ es biyectiva.

La sobreyectividad es evidente. Por otro lado, si

$$x + ya_1 = x' + y'a_1$$

se tiene $x - x' = (y' - y)a_1$ y si fuese $y' \neq y$,

$$a_1 = (y' - y)^{-1}(x - x') \in F.$$

Por tanto, y = y' y en consecuencia también x = x'. Esto demuestra que la aplicación es inyectiva.

Desde luego, si $A = F + Fa_1$, se deduce de 1.3.1 que $q = s^2$, y hemos terminado. Si no es así, tomamos un elemento $a_2 \in A \setminus (F + Fa_1)$. Repitiendo el proceso, y al ser A finito, existirán $a_0 = 1$, a_1 , ..., $a_n \in A$ tales que

$$(1.3.2) \quad A = Fa_0 + Fa_1 + \dots + Fa_n, \quad a_i \notin Fa_0 + \dots + Fa_{i-1}, \quad i = 1, \dots, n.$$

Para demostrar que $q = s^n$, y con ello la proposición, es suficiente comprobar, por inducción sobre n, que la aplicación

$$(1.3.3) \quad F \times \cdots \times F \to F + Fa_1 + \dots + Fa_n : (x_0, \dots, x_n) \mapsto x_0 + x_1 a_1 + \dots + x_n a_n$$

es biyectiva

Para n = 1, ya lo hemos visto (1.3.1). Si n > 1,

$$x_0 + x_1 a_1 + ... + x_n a_n = y_0 + y_1 a_1 + ... + y_n a_n, x_i, y_i \in F, i = 0, ..., n,$$

y fuese $y_n \neq x_n$ tendríamos

$$a_n = (y_n - x_n)^{-1}(x_0 - y_0) + (y_n - x_n)^{-1}(x_1 - y_1)a_1 + \dots + (y_n - x_n)^{-1}(x_{n-1} - y_{n-1})a_{n-1},$$

luego a_n pertenecería a $F + Fa_1 + ... + Fa_{n-1}$ contra la hipótesis. Así, $y_n = x_n$, luego $x_0 + x_1a_1 + ... + x_{n-1}a_{n-1} = y_0 + y_1a_1 + ... + y_{n-1}a_{n-1}$.

Por la hipótesis de inducción se cumple

$$x_i = y_i, \quad i = 0, \dots, n-1$$

lo que junto con $x_n = y_n$ demuestra 1.3.3.

Proposición 1.4 (teorema de Wedderburn).—Todo cuerpo finito A es conmutativo.

Demostración.—Sean p la característica de A y

$$K = \{x \in A : xy = yx \text{ para cada } y \in A\}.$$

Es rutinario comprobar que *K* es un cuerpo y por 1.2.2,

$$\mathbb{Z}/(p) \subset K \subset A$$
.

Desde luego, todo se reduce a demostrar que K = A.

Aplicando 1.3 se tiene

(1.4.1) card $K = p^k$, card $A = p^n$, k|n, k, n enteros positivos,

pues card A es potencia de card K y éste lo es de p.

Por el teorema de Lagrange [G], 1.12.8 aplicado a los grupos multiplicativos $\mathbb{Z}/(p)^* \subset K^* \subset A^*$ deducimos

$$(1.4.2) (p-1)(p^k-1)(p^n-1).$$

Consideremos ahora la acción del grupo A^* sobre sí mismo [G], 3.8 definida por

$$A^* \times A^* \rightarrow A^* : (x, a) \mapsto x(a) = xax^{-1}$$
.

El estabilizador de cada $a \in A^*$ es

$$G_a = \{x \in A^* : x(a) = a\} = \{x \in A^* : xa = ax\},\$$

luego

$$K_a = G_a \cup \{0\} = \{x \in A : xa = ax\}$$

es un cuerpo que evidentemente cumple

$$\mathbb{Z}/(p) \subset K \subset K_a \subset A$$

y aplicando de nuevo 1.3 y el teorema de Lagrange:

(1.4.3) $\operatorname{card}(K_a) = p^{r(a)}$ para cierto $r(a) \in \mathbb{Z}$, que cumple

$$k|r(a)|n$$
 y $(p^k-1)|(p^{r(a)}-1)|(p^n-1)$.

Si llamamos órbita de $a \in A^*$ al conjunto

$$O_a = \{x(a) : x \in A^*\}$$

sabemos, [G], 3.10 que A^* es unión disjunta de las órbitas distintas y card $O_a = [A^*: G_a] = (p^n - 1)/(p^{r(a)} - 1)$.

(1.4.4) Una órbita O_a consta de un solo elemento si y sólo si $a \in K^*$.

En efecto, $a=1_A(a)\in O_a$, luego card $(O_a)=1$ equivale a

$$xax^{-1} = a$$
 para cada $x \in A^*$,

esto es, $a \in K$ y $a \in A^*$, es decir, $a \in K^*$. Por ello:

$$p^{n} - 1 = \sum_{a \in A^{*}} \operatorname{card}(O_{a}) = \sum_{a \in K^{*}} \operatorname{card}(O_{a}) + \sum_{a \in A^{*} - K^{*}} \operatorname{card}(O_{a})$$

y en consecuencia:

(1.4.5)
$$p^{n} - 1 = p^{k} - 1 + \sum (p^{n} - 1)/(p^{r(a)} - 1),$$

donde en los sumandos del segundo miembro r(a) es un divisor propio de n.

Si escribimos n=km, $r(a)=kd_a$, $q=p^k$, $d_a|m$, $d_a\neq m$, la igualdad anterior se transforma en

(1.4.6)
$$q^m - 1 = q - 1 + \sum (q^m - 1)/(q^{d_a} - 1).$$

Nuestro objetivo es probar que m = 1, pues entonces k = n, y así:

$$\operatorname{card}(K) = p^k = p^n = \operatorname{card}(A).$$

Suponemos entonces que m > 1 y observamos que si Φ_m es el m-ésimo polinomio ciclotómico,

$$T^{m} - 1 = \Phi_{m}(T) \cdot \prod_{\substack{1 \leq d < m \\ d \mid m}} \Phi_{d}(T)$$
$$T^{d_{a}} - 1 = \prod_{\substack{1 \leq e \leq d_{a} \\ e \mid d_{a}}} \Phi_{e}(T)$$

y como $d_a|m$, $d_a < m$, resulta que $\Phi_m(T)$ divide, en $\mathbb{Z}[T]$, a $T^m - 1$ y a $\frac{T^m - 1}{T^{d_a} - 1}$.

En particular, haciendo T = q, $\Phi_m(q)$ divide, en \mathbb{Z} , a $q^m - 1$ y a cada $(q^m - 1)/(q^{d_a} - 1)$, lo que implica, 1.4.6, que $\Phi_m(q)$ divide a q - 1.

Así, si $r = \phi(m)$, ϕ el indicador de Euler, y ζ_1 , ..., ζ_r son las raíces primitivas m-ésimas de la unidad, hemos demostrado:

(1.4.7)
$$q-1=(q-\zeta_1)...(q-\zeta_r)s$$
, $s \in \mathbb{Z}$.

Llamando $||z|| = z \cdot \overline{z}$ para cada número complejo z, se deduce que

$$(q-1)^2 = ||q-1|| = \prod_{j=1}^r ||q-\zeta_j|| \cdot s^2.$$

Ahora bien, como $\overline{\zeta}_j = \zeta_j^{-1} y \zeta_j + \overline{\zeta}_j \le 2$, se tiene

$$||q - \zeta_j|| = (q - \zeta_j)(q - \overline{\zeta}_j) = q^2 + 1 - q(\zeta_j + \overline{\zeta}_j) \ge (q - 1)^2.$$

Por ello:

$$(q-1)^2 \ge (q-1)^{2r} s^2$$

y en consecuencia |s| = r = 1. Sustituyendo en 1.4.7,

$$q-1=\pm(q-\zeta_1)$$

que es una contradicción porque ξ_1 = 1 y ξ_1 = 2q – 1 no son raíces primitivas m-ésimas de la unidad si m > 1.

(1.4.8) **Observación.**—Probado el teorema de Wedderburn, la palabra cuerpo finito significa cuerpo conmutativo finito. Ya hemos probado que todos tienen característica finita p y que el número de sus elementos es potencia de p. Al cuerpo primo $\mathbb{Z}/(p)$ lo denotamos \mathbb{F}_p .

La misma demostración que en VIII.3.1, donde la hipótesis sobre la característica es superflua, permite probar:

Proposición 1.5.—Sean K un cuerpo finito y f un polinomio con coeficientes en K. Existe una única, salvo isomorfismo, extensión (finita) E/K tal que la factorización de f en E[T] es

$$f(T) = a_0(T - \alpha_1)^{n_1} \dots (T - \alpha_r)^{n_r}, \quad a_0 \in K, \alpha_1, \dots, \alpha_r \in E$$

y además

$$E = K(\alpha_1, ..., \alpha_r).$$

Tal *E/K* se denomina *extensión de descomposición de f.* El cuerpo *E* se llama *cuerpo de descomposición de f sobre K.*

Proposición 1.6.—Sean p un número primo, n un entero positivo, $q = p^n$ y $f(T) = T^q - T \in \mathbb{F}_p[T]$.

- (1) El cuerpo de descomposición de f sobre \mathbb{F}_p tiene q elementos y todos ellos son raíces de f.
 - (2) Dos cuerpos con q elementos son isomorfos.

Demostración.—(1) Sea E/\mathbb{F}_p una extensión de descomposición de f sobre \mathbb{F}_p . Es suficiente comprobar que

(1.6.1) El conjunto $K = \{x \in E: x^q = x\}$ es un cuerpo.

Supongamos esto probado. Como $\frac{\partial f}{\partial T} = qT^{q-1} - 1 = -1$ no tiene raíces, f tiene q raíces distintas en K, que son los elementos de K. Además, $K = \{\alpha_1, ..., \alpha_q\}$ contendrá a \mathbb{F}_p , pues su característica es la de E, o sea, p. Por ello:

$$K \subset E = \mathbb{F}_p(\alpha_1, ..., \alpha_q) \subset K$$

luego E = K es un cuerpo con q elementos, todos ellos raíces de f.

Veamos, por tanto 1.6.1. Dados x, $y \in K$ se verifica

$$(xy)^q = x^q y^q = xy$$
, luego $xy \in K$.

Además, si $y \neq 0$ se tiene

$$(y^{-1})^q = (y^q)^{-1} = y^{-1}$$
, y por tanto, $y^{-1} \in K$.

Para la suma basta observar que si

$$F: E \to E: x \mapsto x^p$$

es el homomorfismo de Fröbenius, IX.2.5, y x, $y \in K$:

$$(x + y)^q = F^n(x + y) = F^n(x) + F^n(y) = x^q + y^q = x + y$$

y en consecuencia $x + y \in K$.

Finalmente, para cada $y \in K$ tenemos:

$$(-y)^q = (-1)^q y^q = -y^q = -y$$

cuando q es impar, mientras que si q es par necesariamente p=2 y por ello:

$$(-y)^q = y^q = y = -y.$$

En ambos casos $-y \in K$ y K es un cuerpo.

- (2) Empleando 1.5 basta probar que
- (1.6.2) Si L es un cuerpo con q elementos, entonces L/\mathbb{F}_p es extensión de descomposición de f.

Ahora bien, el grupo multiplicativo L^* tiene q-1 elementos y por el teorema de Lagrange [G], 1.12.8, $x^{q-1}=1$ y, por tanto, $x^q=x$ para cada $x \in L^*$. Como también $0^q=0$ se tiene

$$x^q = x$$
 para cada $x \in L$.

De aquí, si $L = \{a_1, ..., a_q\}$ se deduce:

$$f(T) = (T - a_1)...(T - a_q)$$
 y $L = \mathbb{F}_p(a_1, ..., a_q)$

la última igualdad porque L es cuerpo y contiene a $\mathbb{F}_p, a_1, ..., a_q$. Queda pues probado 1.6.2.

(1.7) **Observaciones y ejemplo.**—(1) De lo anterior se deduce que para cada entero positivo q que es potencia de un primo p existe, salvo isomorfismo, un único cuerpo con q elementos, al que denotamos \mathbb{F}_q . Además, $\mathbb{F}_p \subset \mathbb{F}_q$.

(23) Si $q=p^n$, entonces $[\mathbb{F}_q\colon\mathbb{F}_p]=n$. En efecto, la extensión $\mathbb{F}_q/\mathbb{F}_p$ es finita por serlo \mathbb{F}_q . Llamando $m=\dim_{\mathbb{F}_p}\mathbb{F}_q$ se sigue que \mathbb{F}_q es isomorfo, como

espacio vectorial sobre \mathbb{F}_p , a $\mathbb{F}_p \times \cdots \times \mathbb{F}_p$, y por ello:

$$p^n = q = \operatorname{card}(\mathbb{F}_q) = (\operatorname{card}\mathbb{F}_p)^m = p^m$$
, luego $m = n$.

(3) Si $\mathbb{F}_{q'}/\mathbb{F}_q$ es una extensión de cuerpos finitos de característica p, entonces $q=p^n$, $q'=p^m$ para ciertos enteros positivos n y m tales que n|m. Además, $\mathbb{F}_{q'}/\mathbb{F}_q$ es finita y $[\mathbb{F}_{q'}:\mathbb{F}_q]=m/n$.

En efecto, tanto \mathbb{F}_q como $\mathbb{F}_{q'}$ tienen a \mathbb{F}_p por cuerpo primo, luego $q = p^n$, $q' = p^m$, 1.3. Además, $\mathbb{F}_{q'}/\mathbb{F}_q$ es finita, por serlo $\mathbb{F}_{q'}/\mathbb{F}_p$ y se cumple

$$[\mathbb{F}_{q'}:\mathbb{F}_q] = \frac{[\mathbb{F}_{q'}:\mathbb{F}_p]}{[\mathbb{F}_q:\mathbb{F}_p]} = m/n.$$

A fortiori, n divide a m.

(4) Vamos a calcular las tablas de la suma y el producto en \mathbb{F}_4 . Este es el cuerpo de descomposición sobre \mathbb{F}_2 del polinomio

$$T^{4} - T = T(T-1)(T^{2} + T + 1)$$

$$\mathbb{F}_{4} = \{0, 1, a, b\}$$

donde

$$a+b=-1=1$$
 (característica de $\mathbb{F}_4=2$); $ab=1$.

Ahora, y puesto que a = -a, b = -b, y también

$$a^2 + a + 1 = b^2 + b + 1 = 0$$
.

resulta:

+	0	1	а	b
0	0	1	а	b
1	1	0	b	а
а	а	b	0	1
b	b	а	1	0

	0	1	а	b
0	0	0	0	0
1	0	1	а	b
а	0	а	ь	1
b	0	b	1	а

Nuestro siguiente objetivo es obtener un teorema del elemento primitivo para extensiones de cuerpos finitos, como anunciamos en VI.2.6.1. Antes veremos

Lema 1.8.—Todo subgrupo del grupo multiplicativo de los elementos no nulos de un cuerpo finito K es cíclico.

Demostración.—Si G es uno de dichos subgrupos, es abeliano y finito, digamos de orden n. En virtud de [G], 2.20, existe un elemento $a \in G$ cuyo orden m es múltiplo del orden de cada elemento de G. Esto implica que

$$x^m = 1$$
 para cada $x \in G$,

luego el polinomio $T^m - 1 \in K[T]$, de grado m, tiene tantas raíces en K, al menos, como elementos tiene G, y por tanto, III.2.3, $n \le m$. Así n = m y G es cíclico generado por a.

Proposición 1.9 (teorema del elemento primitivo).—Toda extensión finita E/K de un cuerpo finito K es simple.

Demostración.—El cuerpo E también es finito, pues es isomorfo, como espacio vectorial sobre K, a K^n , n = [E: K].

Por el lema anterior existe $a \in E^*$, que lo genera como grupo. Así, cada $x \in E^*$ es de la forma a^k , k entero, luego E está contenido en K(a). Como el contenido recíproco es obvio, E = K(a) es simple.

Concluiremos esta sección probando que no toda extensión finita es simple (VI.3.9.).

(1.10) **Ejemplo.**—Sean p un número primo y X, Y indeterminadas sobre \mathbb{F}_p . Si $E = \mathbb{F}_p(X, Y)$ y $K = \mathbb{F}_p(X^p, Y^p)$, la extensión E/K es finita, pero no simple.

En efecto, veamos primero la finitud. Pongamos $L = \mathbb{F}_p(Y^p)$ y L' = L(X). De este modo, $K = L(X^p)$, y por tanto:

$$[L':K] = [L(X):L(X^p)] = p$$

en virtud de VI.2.5.3.

Por otro lado, si $K' = \mathbb{F}_p(X)$, podemos escribir $L' = K'(Y^p)$, E = K'(Y), de donde

$$[E:L'] = [K'(Y):K'(Y^p)] = p.$$

En consecuencia, $[E: K] = [E: L'] \cdot [L': K] = p^2$ y E/K es finita.

Supongamos por reducción al absurdo que E/K admite un elemento primitivo $u \in E$. Existen entonces polinomios $f \vee g$ en $\mathbb{F}_p[X, Y]$ tales que

$$u = \frac{f(X,Y)}{g(X,Y)}, \quad g(X,Y) \neq 0.$$

Si $F: E \to E: z \mapsto z^p$ es el homomorfismo de Fröbenius, IX.2.5, y puesto que $F|\mathbb{F}_p$ es la identidad, se tiene:

$$f(X^{p}, Y^{p}) = F(f) = F(u) \cdot F(g) = u^{p} g(X^{p}, Y^{p}),$$

luego
$$u^p = \frac{f(X^p, Y^p)}{g(X^p, Y^p)} \in K$$
.

Así, $h(T) = T^p - u^p \in K[T]$ tiene a u por raíz, de donde

$$p^2 = [E:K] = \partial P(u,K) \le \partial h = p,$$

que es absurdo.

§2. ECUACIONES POLINOMIALES SOBRE CUERPOS FINITOS

Estudiaremos aquí la existencia de solución en cuerpos finitos de ecuaciones polinomiales, especialmente cuadráticas.

Lema 2.1.—Sea *K* un cuerpo finito.

- (1) Si K tiene característica dos, todos sus elementos son un cuadrado en K.
- (2) Si la característica de K es impar, el subgrupo K^{*2} de los cuadrados no nulos tiene índice dos en K^* .

Demostración.—(1) La aplicación

$$K^* \rightarrow K^{*2}: x \mapsto x^2$$
,

que evidentemente es sobreyectiva, también es inyectiva, pues si $x^2 = y^2$ se tiene

$$(x-y)(x+y)=0,$$

luego x = y o x = -y = y (la característica es 2).

Como K^* es finito se deduce que K^* y K^{*2} tiene el mismo número de elementos, y por tanto, coinciden. Además, $0^2 = 0$, luego hemos concluido.

(2) En este caso, cada elemento $x^2 \in K^{*2}$ tiene dos antiimágenes distintas, x y -x, bajo la aplicación anterior, y por ello 2 card (K^{*2}) = card K^* . Resulta así que el índice de K^{*2} como subgrupo de K^* es 2.

Proposición 2.2 (Euler).—Sean K un cuerpo finito con q elementos y $a \in K^*$. La ecuación $T^2 - a = 0$ tiene solución en K si y sólo si $a^{\frac{q-1}{2}} = 1$.

Demostración.—Desde luego si la ecuación tiene solución en K, existe $x \in K$ tal que $x^2 = a$. Evidentemente, x no es nulo, pues $a \neq 0$. Aplicando el teorema de Lagrange al grupo K^* , que tiene orden q - 1, se deduce que $x^{q-1} = 1$, y por tanto,

$$a^{\frac{q-1}{2}} = x^{q-1} = 1.$$

Recíprocamente, si $a^{\frac{q-1}{2}}$ = 1, el orden d del grupo cíclico $\langle a \rangle$ generado por a divide a (q-1)/2 y, por tanto, al de K^{*2} , por el lema anterior. Como $\langle a \rangle$ es el único subgrupo de orden d del grupo cíclico K^* , [G], 1.16, y como d|orden K^{*2} , se deduce de [G], 1.16, que K^{*2} contiene un subgrupo H de orden d, que también lo es de K^* . Por tanto,

$$a \in \langle a \rangle = H \subset K^{*2}$$
,

luego existe $x \in K^*$ tal que $x^2 - a = 0$.

Una primera aplicación del criterio de Euler nos permite redemostrar un resultado que obtuvimos en II.1.11.

Corolario 2.3.—Si p es un número primo impar, la ecuación $T^2 + 1 = 0$ tiene solución en \mathbb{F}_p si y sólo si p-1 es múltiplo de cuatro.

Demostración.—Basta observar que la condición

$$(-1)^{(p-1)/2} = 1$$

equivale a que (p-1)/2 sea par, esto es, p-1 múltiplo de cuatro.

Corolario 2.4.—Sea p un número primo impar. La ecuación $T^2 - 2 = 0$ tiene solución en \mathbb{F}_p si y sólo si p-1 ó p+1 son múltiplos de ocho.

 $Demostración. — Se trata de estudiar para qué valores de p, \ 2^{\frac{p-1}{2}} = 1 \ \text{en} \ \mathbb{F}_p.$

Si $g(T) = T^4 + 1 \in \mathbb{F}_p[T]$ existe un cuerpo L en el que g tiene una raíz $\zeta \neq 0$, pues $\zeta^4 = -1 \neq 0$. Ahora $x = \zeta + \zeta^{-1} \in L$ cumple

$$x^2 = (\zeta + \zeta^{-1})^2 = \zeta^2 + \zeta^{-2} + 2 = \frac{\zeta^4 + 1}{\zeta^2} + 2 = 2.$$

Por ello, $2^{\frac{p-1}{2}} = x^{p-1}$ y todo consiste en probar:

(2.4.1) $x^{p-1} = 1$ si y sólo si p - 1 ó p + 1 son múltiplos de 8.

Dividiendo p entre ocho tenemos

$$p = 8\alpha + r$$
, $r = -3, -1, +1, +3$

y como L tiene característica p:

$$\chi^p = \zeta^p + \zeta^{-p} = \zeta^r \cdot (\zeta^8)^\alpha + \zeta^{-r} (\zeta^8)^{-\alpha}.$$

Pero $\zeta^8 = (\zeta^4)^2 = (-1)^2 = 1$, porque $g(\zeta) = 0$, y en consecuencia

$$x^p = \zeta^r + \zeta^{-r}.$$

Ahora $x^{p-1} = 1$ equivale a $x^p = x$ (pues $x \ne 0$ al ser $x^2 = 2 \ne 0$) y, por tanto, debemos comprobar:

(2.4.2)
$$\zeta^r + \zeta^{-r} = \zeta + \zeta^{-1} \text{ para } r = -1, +1.$$

(2.4.3)
$$\zeta^r + \zeta^{-r} \neq \zeta + \zeta^{-1} \text{ para } r = -3, +3.$$

Lo primero es evidente. Pero lo segundo obsérvese que al ser $\zeta^4+1=0$ se verifica $\zeta^3=-\zeta^{-1}$, y por ello $\zeta^{-3}=-\zeta$.

De este modo, para r = -3, +3,

$$\zeta^r + \zeta^{-r} = -\zeta^{-1} - \zeta = -(\zeta + \zeta^{-1}) \neq \zeta + \zeta^{-1}$$

la última desigualdad por ser la característica de *L* distinta de dos.

Corolario 2.5.—Sea p un número primo mayor que tres. La ecuación $T^2 + 3 = 0$ tiene solución en \mathbb{F}_p si y sólo si p - 1 es múltiplo de seis.

Demostración.—Si $p-1=6n, n \in \mathbb{Z}$ elegimos un elemento a en \mathbb{F}_p^* de orden p-1, 1.8.

Evidentemente, $a^{3n} - 1 \neq 0 \neq a^{2n} - 1$. Además,

$$0 = a^{6n} - 1 = (a^{3n} - 1)(a^{3n} + 1)$$

luego $a^{3n} + 1 = 0$, y así, si $x = a^n$ resulta $x^3 + 1 = 0$, esto es:

$$0 = x^3 + 1 = (x+1)(x^2 - x + 1).$$

Si fuese x + 1 = 0 tendríamos $a^{2n} = x^2 = 1$, lo cual es falso. Así,

$$x^2 - x + 1 = 0$$

y multiplicando por cuatro:

$$(2x-1)^2 + 3 = 4x^2 - 4x + 4 = 0.$$

En consecuencia, $y = 2x - 1 \in \mathbb{F}_p$ es solución de $T^2 + 3 = 0$.

Recíprocamente, usando el criterio de Euler, se trata de probar que

(2.5.1) Si $(-3)^{\frac{p-1}{2}}$ = 1, entonces p-1 es múltiplo de seis.

Consideremos el polinomio $g(T) = T^4 + T^2 + 1 \in \mathbb{F}_p[T]$ y un cuerpo L en el que g tenga alguna raíz ξ . Buscamos $x \in L$ tal que $x^2 = -3$.

Desde luego, $\zeta^6 - 1 = (\zeta^2 - 1)g(\zeta) = 0$ y, además, $\zeta^2 \neq 1$, pues en caso contrario:

$$0 = \xi^4 + \xi^2 + 1 = 3,$$

lo cual es falso porque la característica de L es $p \neq 3$.

Como $g(\zeta) = 0$ es $\zeta \neq 0$ y, por tanto, $x = \zeta - \zeta^{-1} \in L$. Ahora

$$x^{3} = \zeta^{3} - 3\zeta + 3\zeta^{-1} - \zeta^{-3} = \frac{\zeta^{6} - 1}{\zeta^{3}} - 3(\zeta - \zeta^{-1}) = -3x$$

es decir, $x(x^2 + 3) = 0$.

Al ser $\zeta^2 \neq 1$ es $\zeta \neq \zeta^{-1}$, es decir, $x \neq 0$ y por ello $x^2 = -3$. En consecuencia, 2.5.1 equivale a

(2.5.2) Si $x^{p-1} = 1$, entonces p - 1 es múltiplo de seis.

Como p es primo impar y distinto de 3, el resto de la división de p entre seis es uno o cinco. Por tanto, todo se reduce a demostrar

(2.5.3) Si p = 6n + 5, $n \in \mathbb{Z}$, entonces $x^{p-1} \neq 1$.

Pero

$$x^{p} = \zeta^{p} - \zeta^{-p} = \zeta^{5}(\zeta^{6})^{n} - \zeta^{-5}(\zeta^{-6})^{n} = \zeta^{5} - \zeta^{-5}$$

y como $\zeta^6 = 1$, también $\zeta^5 = \zeta^{-1}$ y por ello $\zeta^{-5} = \zeta$.

En consecuencia

$$x^p = \zeta^5 - \zeta^{-5} = \zeta^{-1} - \zeta = -x$$

y dividiendo por $x \neq 0$, obtenemos

$$x^{p-1}=-1\neq 1.$$

(2.6) **Símbolos de Legendre.**—Fijado un número primo p impar definimos para cada entero k primo con p el *símbolo de Legendre*.

$$(k/p) = \begin{cases} +1 & \text{si } T^2 - [k] = 0 \text{ tiene solución en } \mathbb{F}_p \\ -1 & \text{si } T^2 - [k] = 0 \text{ no tiene solución en } \mathbb{F}_p \end{cases}$$

donde [k] es la clase de $k \mod p$.

El criterio de Euler 2.2, para $K = \mathbb{F}_p$ se reformula:

(2.6.1)
$$(k/p) = k^{\frac{p-1}{2}} \mod p.$$

En efecto, $a = [k] \in \mathbb{F}_p^*$, pues p no divide a k, luego

$$(k/p) = 1$$
 si y sólo si $[k]^{\frac{p-1}{2}} = a^{\frac{p-1}{2}} = 1$,

esto es,

(2.6.2)
$$(k/p) = 1$$
 si y sólo si $k^{\frac{p-1}{2}} \equiv 1 \mod p$.

Pero, por el pequeño teorema de Fermat,

$$0 = k^{p-1} - 1 = (k^{\frac{p-1}{2}} - 1)(k^{\frac{p-1}{2}} + 1) \bmod p,$$

por lo que, para todo k primo con p, $k^{\frac{p-1}{2}} \equiv -1$ ó +1 mod p, lo que junto con 2.6.2 prueba 2.6.1

Los corolarios anteriores se pueden enunciar ahora diciendo:

(2.6.3)
$$(-1/p) = 1$$
 si y sólo si $p \equiv 1 \mod 4$,
(2.6.3) $(2/p) = 1$ si y sólo si $p \equiv 1$ ó $p \equiv -1 \mod 8$,
 $(-3/p) = 1$ si y sólo si $p \equiv 1 \mod 6$, $p > 3$.

Antes de probar la llamada ley de reciprocidad cuadrática obtendremos otro modo de calcular $(k \mid p)$.

Como *p* es impar podemos escribir:

$$P = \{[1], [2], \dots, [(p-1)/2]\}, \quad N = \{[-1], \dots, [-(p-1)/2]\}$$

y $\mathbb{F}_p^* = N \cup P$.

Para cada entero k primo con p escribimos

$$kP = \{\lceil k \rceil x : x \in P\},$$

y denotamos $v_p(k)$ el número de elementos de $N \cap (kP)$. Entonces

$$(2.6.4) (k/p) = (-1)^{v_p(k)}.$$

En efecto, por 2.6.1 se trata de ver que

$$k^{\frac{p-1}{2}} \equiv (-1)^{v_p(k)} \bmod p.$$

Como la aplicación $P \to kP$: $x \mapsto [k]x$ es biyectiva, pues $[k] \neq 0$, el conjunto kP tiene (p-1)/2 elementos. Además, no puede ocurrir que [x] y [-x] pertenezcan a kP para ningún x, pues en tal caso

$$[x] = [ka], \quad [-x] = [kb], \quad 0 < a, b \le \frac{p-1}{2}$$

luego $k(a+b) \equiv 0 \mod p$, esto es, $a+b \equiv 0 \mod p$, que es falso porque $0 < a+b \le p-1$.

En consecuencia,

$$kP = \left\{ \varepsilon(1)[1], \dots, \varepsilon\left(\frac{p-1}{2}\right) \left[\frac{p-1}{2}\right] \right\},$$

donde $\varepsilon(i) = +1$ ó -1 según que $[i] \in kP$ ó $[-i] \in kP$. Así, es evidente que $v_p(k)$ es el número de $\varepsilon(i)$ que son -1.

Ahora, multiplicando todos los elementos de kP se tiene

$$[k] \cdot [1] \dots [k] [(p-1)/2] = \varepsilon(1)[1] \dots \varepsilon \left(\frac{p-1}{2}\right) \left[\frac{p-1}{2}\right] =$$

$$= (-1)^{\nu_p(k)}[1] \dots [(p-1)/2]$$

y dividiendo por [1]...[(p-1)/2], llegamos a

$$[k]^{\frac{p-1}{2}} = (-1)^{v_p(k)}$$
, es decir, $k^{\frac{p-1}{2}} \equiv (-1)^{v_p(k)} \mod p$

como pretendíamos probar.

Proposición 2.7 (ley de reciprocidad cuadrática, Gauss).—Sean p y q dos números primos impares distintos. Entonces:

$$(p/q)(q/p) = (-1)^{(p-1)(q-1)/4}$$
.

Demostración.—Denotemos $v = v_p(q)$, $\mu = v_q(p)$.

Por 2.6.4 sabemos que

$$(p/q)(q/p) = (-1)^{v+\mu}$$

luego será suficiente demostrar que

(2.7.1)
$$v + \mu = \frac{(p-1)(q-1)}{4} \mod 2.$$

Calculamos, pues, v y μ .

Con las notaciones de 2.6, v es el número de elementos en $N\cap qP$, que coincide con el de enteros

$$1 \le a \le \frac{p-1}{2}$$
 tales que $[qa] \in N$

esto es:

$$1 \le a \le \frac{p-1}{2}$$

y existen enteros, b, r, -p/2 < r < 0 tales que

$$qa = bp + r$$
.

Así, v es el número de pares $(a, b) \in \mathbb{Z} \times \mathbb{Z}$ tales que

(2.7.2)
$$1 \le a \le \frac{p-1}{2}, \quad -p/2 < qa - bp < 0.$$

Estas dos inecuaciones implican

$$bp < qa + p/2 \le q(p-1)/2 + p/2 < qp/2 + p/2 = p(q+1)/2$$

y por tanto,

(2.7.3)
$$b < \frac{q+1}{2}$$
, esto es, $b \le \frac{q-1}{2}$.

Como, por otra parte, de 2.7.2

$$bp > aq > 1$$
 y b es entero

se tiene

$$(2.7.4) 1 \le b \le \frac{q-1}{2}.$$

De (2.7.2) y (2.7.4) deducimos:

v es el número de pares (a, b) de números enteros tales que

$$(2.7.5) 1 \le a \le \frac{p-1}{2}, 1 \le b \le \frac{q-1}{2}, -p/2 < qa - pb < 0.$$

Ahora, intercambiando los papeles de q y p, obtenemos

 μ es el número de pares (a, b) de números enteros tales que

$$(2.7.6) 1 \le a \le \frac{p-1}{2}, 1 \le b \le \frac{q-1}{2}, -q/2 < pb-qa < 0.$$

(Nótese que también se intercambian *a* y *b*.)

La tercera inecuación de 2.7.6. puede escribirse también

$$0 < qa - bp < q/2$$

y evidentemente es incompatible con la tercera de 2.7.5, luego no hay puntos que cumplan, *simultáneamente*, 2.7.5 y 2.7.6.

Por tanto, llamando

$$M = \{(a, b) \in \mathbb{Z} \times \mathbb{Z} : 1 \le a \le \frac{p-1}{2}, \quad 1 \le b \le \frac{q-1}{2}\}$$

 $\nu + \mu$ es el número de puntos de M que cumplen 2.7.5 ó 2.7.6, esto es:

 $v + \mu$ es el número de pares (a, b) del conjunto

$$(2.7.7) R = \{(a,b) \in M: -p/2 < qa - pb < q/2\},$$

pues al ser *p* y *q* primos distintos,

$$qa - bp \neq 0$$
 para todo $(a, b) \in M$.

Ahora dividimos M en tres partes:

$$S = \{(a, b) \in M : qa - bp \le -p/2\}$$

$$T = \{(a, b) \in M : qa - bp \ge q/2\}$$

y R, cuya unión, obviamente disjunta, es M.

Además, S y T tienen el mismo número de elementos, pues

(2.7.8) La aplicación
$$S \to T: (a, b) \mapsto \left(\frac{p+1}{2} - a, \frac{q+1}{2} - b\right)$$
 es biyectiva.

En efecto, está bien definida porque si $qa - bp \le -p/2$ resulta

$$q\left(\frac{p+1}{2} - a\right) - p\left(\frac{q+1}{2} - b\right) =$$

$$= q/2 - qa - p/2 + pb \ge q/2 - p/2 + p/2 = q/2.$$

La inyectividad es evidente y cada $(x, y) \in T$ es la imagen de

$$\left(\frac{p+1}{2}-x,\frac{q+1}{2}-y\right)\in S,$$

ya que

$$q\left(\frac{p+1}{2} - x\right) - p\left(\frac{q+1}{2} - y\right) =$$

$$= q/2 - qx - p/2 + py \le q/2 - p/2 - q/2 \le -p/2.$$

Finalmente obtenemos

$$v + \mu = \text{card } R = \text{card } M - \text{card } S - \text{card } T =$$

$$= \left(\frac{p-1}{2}\right) \left(\frac{q-1}{2}\right) - 2 \text{ card } S,$$

luego

$$v + \mu \equiv \frac{(p-1)(q-1)}{4} \bmod 2$$

lo que prueba 2.7.1 y con ello la proposición.

Veamos en un ejemplo sencillo la utilidad de la ley de reciprocidad cuadrática para decidir si una ecuación de grado dos tiene solución en un cuerpo \mathbb{F}_p , p primo.

(2.8) **Ejemplo.**—Estudiemos si la ecuación T^2 – 7 tiene solución en \mathbb{F}_{23} . Desde luego se trata de ver si (7/23) es +1 ó –1 y como

$$(7/23)(23/7) = (-1)^{6\cdot22/4} = (-1)^{33} = -1$$

resulta que (7/23) = -(23/7).

Ahora, por 2.6.1, $(23/7) \equiv 23^3 \equiv 2^3 \equiv 1 \mod 7$, luego (7/23) = -1 y la ecuación $T^2 - 7$ no tiene solución en \mathbb{F}_{23} .

Para terminar la sección demostraremos el teorema de Chevalley-Waring concerniente al número de soluciones, en un cuerpo finito, de una ecuación polinomial en varias indeterminadas. Antes necesitamos

Lema 2.9.—Sean K un cuerpo finito con q elementos y n un entero no negativo. Entonces

$$\sum_{x \in K} x^n = \begin{cases} -1 & \text{si} \quad n \neq 0, \ n \in (q-1) \ \mathbb{Z} \\ 0 & \text{si} \quad n = 0 \text{ of } n \notin (q-1) \ \mathbb{Z}. \end{cases}$$

Demostración.—Cuando n = 0, se tiene

$$\sum_{x \in K} x^n = \sum_{x \in K} x^0 = q = 0,$$

pues q es potencia, y por tanto múltiplo, de la característica p de K, 1.3.

Suponemos ahora $n \neq 0$ y resolvemos primero el caso $n = (q-1)m \in (q-1)\mathbb{Z}$. Como $0^n = 0$ resulta:

$$\sum_{x \in K} x^n = \sum_{x \in K^*} (x^{q-1})^m = \sum_{x \in K^*} 1 = q - 1 = -1$$

la segunda igualdad por ser q-1 el orden de K^* y la última porque $q \in p \mathbb{Z}$.

En fin, si $n \notin (q-1) \mathbb{Z}$ se escribirá

$$n = s(q-1) + r$$
, s, r enteros, $0 < r < q-1$.

Eligiendo un generador a de K*, 1.8, resulta

$$a^n = a^r \neq 1$$

y como $K^* = aK^*$, pues K^* es grupo, obtenemos

$$y = \sum_{x \in K} x^n = \sum_{x \in K^*} x^n = \sum_{x \in K^*} (ax)^n = a^n \sum_{x \in K^*} x^n = a^n y$$

y, por tanto,

$$(a^n - 1)y = 0, \quad a^n \neq 1,$$

luego y = 0, como queríamos demostrar.

Proposición 2.10 (Chevalley-Waring).—Sean K un cuerpo finito de característica p, m un entero positivo, $X = (X_1, ..., X_m)$ indeterminadas y $f_1, ..., f_r \in K[X_1, ..., X_m] = K[X]$, tales que $\partial f_1 + ... + \partial f_r < m$.

Entonces, el número de soluciones $x = (x_1, ..., x_m) \in K^m$ del sistema

(*)
$$f_1(X) = 0, ..., f_r(X) = 0$$

es múltiplo de p.

Demostración.—Consideremos el polinomio

$$P(X) = (1 - f_1^{q-1}(X))...(1 - f_r^{q-1}(X)) \in K[X], \quad q = \text{card}(K)$$

que cumple:

(2.10.1) Dado
$$x \in K^m$$
, $P(x) = \begin{cases} 1 & \text{si } x \text{ es solución de (*)} \\ 0 & \text{si } x \text{ no es solución de (*)}. \end{cases}$

En efecto, si x es solución: $f_1(x) = ... = f_r(x) = 0$, luego

$$P(x) = 1...1 = 1.$$

Por el contrario, si x no es solución, algún $f_i(x) \in K^*$ y en consecuencia $f_i(x)^{q-1} = 1$, esto es, P(x) = 0.

Por tanto,

número de soluciones
$$\equiv \sum_{x \in K^m} P(x) \mod p$$

y todo consiste en probar que

(2.10.2)
$$\sum_{x \in K^m} P(x) = 0 \text{ (como elementos de } K).$$

Para ello observemos antes que

(2.10.3)
$$P(X_1, ..., X_m) = \sum_{(v_1, ..., v_m)} a_{v_1...v_m} X_1^{v_1} ... X_m^{v_m},$$

con

$$v_1 + ... + v_m < m(q-1), \quad 0 \le v_i, \quad i = 1, ..., m,$$

ya que

$$\partial P = \sum_{i=1}^{r} \partial (1 - f_i^{q-1}) = (q-1) \sum_{i=1}^{r} \partial f_i < (q-1)m.$$

Pongamos $v = (v_1, ..., v_m)$ y $F_v(X) = X_1^{v_1} ... X_m^{v_m}$. Así, $P(X) = \sum_v a_v F_v(X)$ y basta demostrar

(2.10.4)
$$\sum_{x \in K^m} F_v(x) = 0 \text{ para cualquier } v.$$

Para esto observemos que al ser $v_1 + ... + v_m < m(q-1)$, alguno de los sumandos, digamos v_1 , es menor que q-1.

En particular,

$$v_1 = 0$$
 o $v_1 \notin (q-1) \mathbb{Z}$,

y por el lema anterior,

$$\sum_{x_1 \in K} x_1^{\nu_1} = 0.$$

De aquí:

$$\sum_{x \in K^m} F_v(x) = \sum_{(x_2, \dots, x_m) \in K^{m-1}} x_2^{v_2} \dots x_m^{v_m} \sum_{x_1 \in K} x_1^{v_1} = 0.$$

Corolario 2.11.—Sean K un cuerpo finito y $f \in K[X_1, ..., X_m]$, $m \ge 3$, una forma cuadrática. Entonces existe $a \in K^m$ distinto de 0 = (0, ..., 0) tal que f(a) = 0.

Demostración.—Estamos en las hipótesis del teorema anterior, con r = 1, porque $\partial f = 2 < m$. Sea p la característica de K.

La ecuación

$$f(X) = 0,$$

que tiene al menos la solución trivial f(0) = 0, posee al menos p > 1 soluciones. Cualquiera de ellas distinta de 0 es un cero no trivial de f.

§3. GRUPOS DE AUTOMORFISMOS DE CUERPOS FINITOS

Escribamos en primer lugar un corolario inmediato de I.3.6.5:

Proposición 3.1.—Si p es un número primo, la identidad es el único automorfismo de \mathbb{F}_p .

Igual que para extensiones de característica cero, se tiene:

Proposición 3.2.—Si *E/K* es una extensión de cuerpos finitos,

orden
$$G(E:K) \leq [E:K]$$
.

Demostración.—Sea a ∈ E un elemento primitivo de E/K, 1.9. Si f = P(a, K) y ϕ ∈ G(E: K), tenemos

$$0 = \phi(0) = \phi(f(a)) = f(\phi(a)),$$

luego $\phi(a)$ es una raíz de f (en E).

Como ϕ queda determinado por $\phi(a)$,

orden $G(E:K) \le$ número de raíces de f en $E \le \partial f = [E:K]$.

Proposición 3.3.—Sea $\mathbb{F}_{q'}/\mathbb{F}_q$ una extensión de cuerpos finitos.

- (1) $G(\mathbb{F}_{q'}:\mathbb{F}_q)$ es cíclico y su orden coincide con $[\mathbb{F}_{q'}:\mathbb{F}_q]$.
- (2) \mathbb{F}_q es el cuerpo fijo de $G(\mathbb{F}_{q'}:\mathbb{F}_q)$.

Demostración.—Si p es la característica común de $\mathbb{F}_{q'}$ y \mathbb{F}_q sabemos por 1.7.3 que

$$q = p^n$$
, $q' = p^m$, $n|m$, $\mathbb{F}_p \subset \mathbb{F}_q \subset \mathbb{F}_{q'}$.

Denotamos $F: \mathbb{F}_{q'} \to \mathbb{F}_{q'}: x \mapsto x^p$ el automorfismo de Fröbenius y en primer lugar demostramos

(3.3.1) El resultado es cierto para q = p.

Para ello basta probar que F tiene orden m.

En tal caso, $F \in G(\mathbb{F}_{q'}; \mathbb{F}_p)$, 3.1, luego

$$m = \text{orden } F \leq \text{orden } G(\mathbb{F}_{q'} : \mathbb{F}_p) \leq [\mathbb{F}_{q'} : \mathbb{F}_p] = m,$$

empleando 1.7.2 para la última igualdad y 3.2 para la segunda desigualdad.

Esto significa que $G(\mathbb{F}_q:\mathbb{F}_p) = \langle F \rangle$ es cíclico y orden $G(\mathbb{F}_q:\mathbb{F}_p) = m = [\mathbb{F}_q:\mathbb{F}_p]$, lo que prueba la primera parte.

Para la segunda, basta observar que el cuerpo fijo, que desde luego contiene a \mathbb{F}_p , es

$${x \in \mathbb{F}_{a'} : x^p = F(x) = x}.$$

Como este último conjunto tiene a lo sumo p elementos, pues el polinomio $X^p - X$ tiene a lo más p raíces, necesariamente coincide con \mathbb{F}_p .

Veamos, pues, para terminar 3.3.1 que F tiene orden m. Desde luego para cada $x \in \mathbb{F}_{a'}$:

$$F^{m}(x) = x^{p^{m}} = x^{q'} = x$$

la última igualdad por 1.6, luego F^m es la identidad.

Si el orden de F fuese k < m tendríamos

$$x = F^k(x) = x^{p^k}$$
 para cada $x \in \mathbb{F}_{q^k}$

y esto significa, de nuevo por 1.6, que $\mathbb{F}_{q'} \subset \mathbb{F}_{p^k}$, lo cual es absurdo porque $q' > p^k$.

Pasamos ahora a estudiar el caso general. Comencemos observando que

$$(3.3.2) F^n \in G(\mathbb{F}_{q'}: \mathbb{F}_q).$$

En efecto, si $x \in \mathbb{F}_q$ se cumple, por 1.6,

$$F^n(x) = x^{p^n} = x^q = x,$$

luego se tiene 3.3.2.

Empleando ahora 1.7.3 y [G], 1.10, deducimos que

orden
$$G(\mathbb{F}_{q'}:\mathbb{F}_q) \ge \operatorname{orden} F^n = \frac{\operatorname{orden} F}{\operatorname{mcd}(n, \operatorname{orden} F)} = \frac{m}{n} = [\mathbb{F}_{q'}:\mathbb{F}_q].$$

Esto, junto con 3.2, implica:

(3.3.3) orden
$$G(\mathbb{F}_{a'}:\mathbb{F}_{a}) = [\mathbb{F}_{a'}:\mathbb{F}_{a}], G(\mathbb{F}_{a'}:\mathbb{F}_{a}) = \langle F^n \rangle$$
,

lo que prueba la primera parte.

Para la segunda basta observar que, por lo anterior, el cuerpo fijo de $G(\mathbb{F}_q\colon\mathbb{F}_q)$ es

$$L = \{x \in \mathbb{F}_{a'} : x^q = F^n(x) = x\}.$$

Este conjunto contiene a \mathbb{F}_q y tiene a lo sumo q elementos, porque la ecuación $X^q - X$ tiene a lo más q raíces. Así, $L = \mathbb{F}_q$.

Veamos ahora que para extensiones de cuerpos finitos los resultados VIII.2.6 y VIII.2.7 son válidos, sin hipótesis adicional alguna.

Corolario 3.4.—Sea $\mathbb{F}_{q'}/\mathbb{F}_q$ una extensión de cuerpos finitos.

(1) Para cada subextensión L/\mathbb{F}_q se verifica

$$G(L:\mathbb{F}_q) \simeq G(\mathbb{F}_{q'}:\mathbb{F}_q)/G(\mathbb{F}_{q'}:L).$$

(2) La aplicación

$$L/\mathbb{F}_q \mapsto G(\mathbb{F}_{q'}:L)$$

entre la familia de subextensiones de $\mathbb{F}_{q'}/\mathbb{F}_q$ y la de subgrupos de $G(\mathbb{F}_q:\mathbb{F}_q)$ es una biyección cuya inversa es

$$H \mapsto L/\mathbb{F}_q$$
,

donde L = cuerpo fijo de H.

Demostración.—Si p es la característica de \mathbb{F}_q tendremos

$$q = p^n$$
, $q' = p^m$, $L = \mathbb{F}_{q''}$, $q'' = p^{\ell}$, $n | \ell y \ell | m$.

(1) Los dos grupos del enunciado son cíclicos por 3.3 (recuérdese que los cocientes de grupos cíclicos lo son, [G], 2.3.1.2).

Por tanto, basta ver que tienen el mismo orden. Esto es inmediato a partir de la proposición anterior porque

$$\begin{aligned} & \text{orden } G(L:\mathbb{F}_q) = [L:\mathbb{F}_q] = \frac{[\mathbb{F}_{q'}:\mathbb{F}_q]}{[\mathbb{F}_{q'}:L]} = \\ & = \frac{\text{orden } G(\mathbb{F}_{q'}:\mathbb{F}_q)}{\text{orden } G(\mathbb{F}_{q'}:L)} = \text{orden } G(\mathbb{F}_{q'}:\mathbb{F}_q)/G(\mathbb{F}_{q'}:L) \end{aligned}$$

- (2) Se trata de probar que
- (3.4.1) El cuerpo fijo de $G(\mathbb{F}_{q'}:L)$ es L, y
- (3.4.2) Si H es subgrupo de $G(\mathbb{F}_q:\mathbb{F}_q)$ y L es su cuerpo fijo, el grupo $G(\mathbb{F}_q:L)$ es H. Lo primero lo hemos demostrado en 3.3.

Para lo segundo recordemos que denotando

$$F: \mathbb{F}_{q'} \to \mathbb{F}_{q'}: x \mapsto x^p$$

al automorfismo de Fröbenius, hemos probado en 3.3 que

$$G(\mathbb{F}_{a'}:\mathbb{F}_a)=\langle F^n\rangle$$
.

Por ello, $H = \langle F^{nk} \rangle$ para cierto entero k, luego

L = cuerpo fijo de *H* = {
$$x \in \mathbb{F}_{q'} : x^{p^{nk}} = F^{nk}(x) = x$$
} = $\mathbb{F}_{n^{nk}}$,

la última igualdad por 1.6.

En particular,

(3.4.3) orden
$$H = \text{orden } F^{nk} = \frac{m}{nk} = [\mathbb{F}_{q'} : \mathbb{F}_{p^{nk}}] = [\mathbb{F}_{q'} : L] =$$

$$= \text{orden } G(\mathbb{F}_{q'} : L),$$

donde hemos utilizado [G], 1.10, para la segunda igualdad, 1.7.3 para la tercera y 3.3 para la última.

De aquí, junto con el contenido evidente $H \subset G(\mathbb{F}_{q'}: L)$, se deduce 3.4.2, lo que concluye la demostración.

Para terminar veremos para extensiones de cuerpos finitos la contrapartida de VIII.3.4.

Proposición 3.5.—Sean E/K una extensión de cuerpos finitos, y $f \in K[T]$ un polinomio irreducible que posee una raíz en E. Entonces f factoriza en E[T] en factores lineales.

Demostración.—El grupo G(E: K) es cíclico, 3.3, digamos

$$G(E:K) = \{Id_E, \phi, \phi^2, ..., \phi^{n-1}\}, \quad \phi^n = Id_E.$$

Si $a \in E$ es una raíz de f consideremos el polinomio

$$g(T) = (T - a)(T - \phi(a))...(T - \phi^{n-1}(a)) \in E[T].$$

Todo se reduce a demostrar

$$(3.5.1) g \in K[T].$$

En tal caso f divide a g, pues g(a) = 0 y $f = u \cdot P(a, K)$, $u \in K^*$. Como g factoriza en E[T] en factores lineales, también lo hace f.

Para probar 3.5.1 escribamos

$$g(T) = T^n - a_1 T^{n-1} + \dots + (-1)^n a_n$$

y denotemos $u_1, ..., u_n \in K[X_1, ..., X_n]$ las funciones simétricas elementales.

Así

$$a_i = u_i(a, \phi(a), ..., \phi^{n-1}(a)), \quad i = 1, ..., n$$

y por ello

$$\phi(a_i) = u_i(\phi(a), \phi^2(a), ..., \phi^{n-1}(a), a) = a_i.$$

Esto significa que cada a_i pertenece al cuerpo fijo de G(E:K), esto es, por 3.3, $a_i \in K$, i = 1, ..., n, luego $g \in K[T]$.

EJERCICIOS

- 101. ¿Existe algún cuerpo finito algebraicamente cerrado?
- 102. Probar que en un cuerpo finito todo elemento es suma de dos cuadrados.
- 103. Sean *p* y *q* primos impares distintos. Demostrar:
 - (a) (p/q) = -(q/p) si $p = q = 3 \mod 4$.
 - (b) $(p/q) = (q/p) \text{ si } p \not\equiv 3 \text{ ó } q \not\equiv 3 \text{ mod } 4.$
- 104. ¿Para qué primos p tiene –5 raíz cuadrada en $\mathbb{Z}/(p)$?
- 105. Sea p un número primo tal que
 - (a) $p \equiv 3 \mod 4$.
 - (b) q = 2p + 1 es primo.

Demostrar que $2^p \equiv 1 \mod q$.

106. Decidir si el número $2^{251} - 1$ es primo.

Apéndice

SOLUCIONES DE LOS EJERCICIOS PROPUESTOS

Ejercicio 1. (a) Dados $x, y \in (I: J)$, $a \in A$ y $z \in J$ se verifica:

$$(x+y)z=xz+yz\!\in\!\!I\quad;\quad (ax)z=a(xz)\!\in\!\!I.$$

Esto prueba que (I:J) es un ideal de A.

Si $x, y \in \sqrt{I}$ y $a \in A$, existen n, m > 0 tales que

$$x^n \in I$$
, $y^m \in I$.

Por tanto, si n + m = k,

$$(x+y)^k = \sum_{j=0}^k \binom{k}{j} x^j y^{k-j}.$$

Para probar que $x + y \in \sqrt{I}$ es suficiente comprobar que

$$x^j y^{k-j} \in I$$
, $j = 0, ..., k$.

Esto es obvio, pues al ser j + (k - j) = k = n + m,

o bien
$$j \ge n$$
, y entonces $x^j = x^{j-n} \cdot x^n \in I$,
o bien $k-j \ge m$, y por ello $y^{k-j} = y^{k-j-m} \cdot y^m \in I$.

En ambos casos, $x^i y^{k-j} \in I$.

Además, $(ax)^n = a^n x^n \in I$, luego $ax \in \sqrt{I}$, con lo que \sqrt{I} es un ideal.

(b) Por hipótesis, existen n > 0 tal que $x^n = 0$ y $v = u^{-1} \in A$. Pongamos

$$y = v - v^2 x + v^3 x^2 - \dots + (-1)^{n-1} v^n x^{n-1}.$$

Entonces

$$(u+x)y = uv - uv^2x + uv^3x^2 - \dots + (-1)^{n-1}uv^nx^{n-1} + vx - v^2x^2 + \dots + (-1)^{n-2}v^{n-1}x^{n-1} + (-1)^{n-1}v^nx^n = 1 + (-1)^{n-1}v^nx^n,$$

pues $uv^{k+1} = (uv)v^k = 1 \cdot v^k = v^k$ para $k \ge 0$. Pero $x^n = 0$, luego

$$(u+x)y=1,$$

y u + xes unidad.

Ejercicio 2. (a) Para cada $x \in A$:

$$x+1=(x+1)^2=(x+1)(x+1)=x^2+x+x+1=x+1+x+x$$

luego x + x = 0 y x = -x.

(b) El cociente B = A/I es un dominio y para cada $z = x + I \in B$:

$$z(z-1) = (x^2 - x) + I = 0 + I$$

luego z = 0 ó z = 1, y $B = \{0, 1\}$ es un dominio con dos elementos, y por ello isomorfo a $\mathbb{Z}/(2)$. Obsérvese que esto implica que B es cuerpo, e I maximal.

(*c*) Es suficiente, razonando por recurrencia, demostrar que para cualesquiera $x, y \in A$:

el ideal I = (x, y) es principal.

Pero

$$(x + y - xy)x = x^2 + yx - x^2y = x$$
, y también
 $(x + y - xy)y = xy + y^2 - xy^2 = y$,

luego el elemento z = x + y - xy genera I.

Ejercicio 3. Sea $x \notin U(A)$. Entonces $1_A + (x) \neq 0_A + (x)$ y, por tanto, el anillo cociente B = A/(x) es unitario. Por hipótesis el homomorfismo

$$f: A \rightarrow B: a \mapsto a + (x)$$

es inyectivo, luego

$$\{0\} = \ker f = (x).$$

Por ello, x = 0 y $U(A) = A^*$. Así, A es un cuerpo.

Ejercicio 4. Como 2*a* es entero, podemos escribir a = x/2, $x \in \mathbb{Z}$, y distinguimos dos casos.

Caso 1. x es par.

Entonces $a \in \mathbb{Z}$ y $5b^2 = y \in \mathbb{Z}$. Si ponemos b = u/v, $u, v \in \mathbb{Z}$, mcd(u, v) = 1, tendremos

$$5u^2 = yv^2.$$

Si v fuese distinto de 1 cada uno de sus factores primos p aparecería al menos dos veces en la factorización de yv^2 y a lo sumo una vez (si p = 5) en la de $5u^2$. Por tanto v = 1, y así:

$$a,b\in\mathbb{Z}$$
.

Caso 2. x es impar.

Ahora

$$x^2/4 + 5u^2/v^2 = m \in \mathbb{Z}$$

luego

$$(vx)^2 + 20u^2 = 4mv^2.$$

En particular, vx es par y como x es impar, v = 2w, $w \in \mathbb{Z}$.

Sustituyendo

$$(wx)^2 + 5u^2 = 4mw^2$$

y puesto que v es par y mcd (u, v) = 1, u es impar. Esto implica que w es impar, pues en caso contrario

$$5u^2 = 4mw^2 - (wx)^2 \in (2)$$
, falso.

Escribiendo wx = 2y - 1, u = 2t - 1, y, $t \in \mathbb{Z}$ se deduce

$$4mw^{2} = (wx)^{2} + 5u^{2} = (2y - 1)^{2} + 5(2t - 1)^{2} = 4(y^{2} - y + 5t^{2} - 5t) + 6,$$

lo cual es falso porque $6 \notin (4)$.

Por tanto, este caso no se da y los números a y b son necesariamente, enteros.

Ejercicio 5. Probaremos primero la siguiente igualdad:

(*)
$$(a) \cap [(b) + (c)] = [(a) \cap (b)] + [(a) \cap (c)].$$

Es obvio que el primer miembro contiene al segundo. Recíprocamente, sea $x \in (a) \cap [(b) + (c)]$.

Si d = mcd(b, c) será(b) + (c) = (d) y, por tanto,

$$x = au = dv, \quad u, v \in \mathbb{Z}.$$

Además,

$$b = db_1$$
, $c = dc_1$, con mcd $(b_1, c_1) = 1$

y por ello

$$1 = \alpha b_1 + \beta c_1, \quad \alpha, \beta \in \mathbb{Z}.$$

Así,

$$x = au = au(\alpha b_1 + \beta c_1) = au\alpha b_1 + au\beta c_1$$

У

$$au\beta c_1 = dv\beta c_1 = v\beta c \in (a) \cap (c)$$

 $aucb_1 = dvcb_1 = vcb \in (a) \cap (b).$

En consecuencia $x \in [(a) \cap (b)] + [(a) \cap (c)].$

Pasamos ya a resolver el ejercicio:

- (a) Es inmediato a partir de (*) por I.2.18.
- (b) Denotamos ahora d = mcd(a, b) y se tiene:

mcm(mcd(a, b), mcd(a, c)) = mcm(d, mcd(a, c)) =

- $= \operatorname{mcd} (\operatorname{mcm} (d, a), \operatorname{mcm} (d, c)) = \operatorname{mcd} (a, \operatorname{mcm} (d, c)) =$
- = mcd (a, mcm (c, mcd (a, b))) = mcd (a, mcd (mcm (c, a), mcm (c, b))) =
- = mcd (a, mcm (c, a), mcm (c, b)) = mcd (a, mcm (c, b)),

donde hemos empleado (a) en las igualdades segunda y quinta.

Ejercicio 6. Calculamos el mcd (a, b), a = 2 + i, b = 3 + 2i. Dividiendo

$$\frac{a}{b} = \frac{2+1}{3+2i} = \frac{(2+i)(3-2i)}{13} = \frac{8-i}{13} = 1 + \frac{-5-i}{13},$$

donde la división de 8 entre 13 se hace por exceso.

Así,

$$y_1 = 1$$
, $x_2 = \frac{(-5-i)}{13}(3+2i) = -1-i$,
 $a = y_1b + x_2$, $||x_2|| = 2 < 13 = ||b||$.

De nuevo,

$$\frac{b}{x_2} = \frac{3+2i}{-1-i} = \frac{(3+2i)(-1+i)}{2} = \frac{-5+i}{2} = -2 + \frac{-1+i}{2},$$

$$y_2 = -2, \quad x_3 = \frac{(-1+i)}{2}(-1-i) = 1,$$

luego

$$b = y_2 x_2 + x_3$$
, $||x_3|| = 1 < 2 = ||x_2||$.

Por ello, mcd(a, b) = 1 y la ecuación tiene solución. Además,

$$1 = b - y_2 x_2 = b - y_2 (a - y_1 b) = -y_2 a + (1 + y_1 y_2) b.$$

Como $y_1y_2 = -2$, se tiene

$$2a - b = 1$$

y finalmente las soluciones son

$$\begin{cases} x = 2 + (3 + 2i)t \\ y = -1 - (2 + i)t \end{cases} \quad t \in \mathbb{Z}[i].$$

Ejercicio 7. (a) Se trata de observar que

$$(a_1+b_1\eta)\cdot (a_2+b_2\eta)=(a_1a_2-3b_1b_2)+(a_1b_2+a_2b_1)\eta\in\mathbb{Z}[\eta].$$

En lo que sigue ponemos $A = \mathbb{Z}[\eta]$.

(b) Si $x = a + b\eta$ es $\overline{x} = a - b\eta$, luego

$$\phi(x) = (a+b\eta)(a-b\eta) = a^2 + 3b^2 \in \mathbb{N}.$$

En consecuencia, ϕ está bien definida. Además,

$$\phi(xy) = (xy)(\overline{xy}) = x\,y\,\overline{x}\,\overline{y} = (x\overline{x})(y\overline{y}) = \phi(x)\cdot\phi(y).$$

(c) Si $x = a + b\eta \in U(A)$, existe $y \in A$ tal que xy = 1. Así,

$$1 = \phi(1) = \phi(x) \cdot \phi(y), \quad \phi(x), \ \phi(y) \in \mathbb{N},$$

y por tanto:

$$a^2 + 3b^2 = \phi(x) = 1$$
, $a, b \in \mathbb{Z}$,

luego b = 0, $a = \pm 1$.

Como evidentemente +1 y -1 son unidades, $U(A) = \{-1, +1\}$.

(d) Probaremos que el ideal

$$I = (1 + \eta, 2)$$

no es principal, por lo que A no es DIP y tampoco DE.

En primer lugar, comprobemos que $1 \notin I$. En caso contrario,

$$1 = (1 + \eta)(a + b\eta) + 2(c + d\eta), \ a, b, c, d \in \mathbb{Z}$$

luego

$$1 = a - 3b + 2c$$
$$0 = a + b + 2d$$

y sumando:

$$1 = 2(a - b + c + d)$$
, absurdo.

Ahora, si I = (u) fuera principal, u dividiría a 2 y, por tanto,

$$\phi(u)|\phi(2)=4.$$

Como $u \neq \pm 1$ y $2 \notin im \phi$, lo anterior implica que $\phi(u) = 4$.

Escribiendo

$$u = x + y\eta, x, y \in \mathbb{Z}$$

esto significa

$$4 = x^2 + 3y^2$$

es decir, hay dos posibilidades:

Caso 1. $x = \pm 2$, y = 0; Caso 2. $x = \pm y$, $y = \pm 1$.

En el primer caso:

$$I = (u) = (2),$$

luego

$$1 + \eta = 2(z + t\eta), \quad z, t \in \mathbb{Z}$$

y en particular, 1 = 2z, que no es posible.

Para el segundo, ó bien $I = (u) = (1 + \eta)$, ó bien $I = (1 - \eta)$.

Para $I = (1 + \eta)$ tendríamos

$$2=(1+\eta)(r+s\eta),\quad r,s\in\mathbb{Z},$$

y por ello:

$$2 = r - 3s$$
, $0 = r + s$

de donde, restando:

$$2 = -4s$$
, falso.

Para $I = (1 - \eta)$ sería $2 = (1 - \eta)(r + s\eta)$, es decir:

$$2 = r + 3s$$
, $0 = s - r$,

y sumando

$$2 = 4s$$
, también falso.

Ejercicio 8. Pongamos $T = \{x_0, ..., x_n\}$, y escribamos

$$x_i = 2^{r_i} y_i$$
, $i = 0, ..., n$, y_i impar.

Evidentemente todo se reduce a comprobar que existen i, j distintos tales que $y_i = y_j$.

En tal caso, si $r_i \ge r_i$ elegimos $x = x_i$, $y = x_i$, y tendremos

$$y/x=2^{r_i-r_j}.$$

Ahora bien, en el anillo $\mathbb{Z}/(2n)$ los elementos

$$[y_0], ..., [y_n]$$

son un subconjunto de

$$M = \{[1], [3], ..., [2n-1]\}.$$

Como este último conjunto tiene n elementos, existen $i \neq j$ tales que

$$[y_i] = [y_j].$$

Si, por ejemplo, $y_i > y_j$, resultaría

$$0 < y_i - y_j < 2n, \quad y_i - y_j \in (2n),$$

que es absurdo. Lo mismo si $y_i < y_j$, luego concluimos $y_i = y_j$.

Ejercicio 9. Se trata de hallar el resto de la división de x entre 10. Sea ϕ el indicador de Euler. Como $\phi(10) = 4$, dividimos primero los exponentes entre 4.

Al ser $\phi(4) = 2$ se tiene

$$y^2 \equiv 1 \mod 4 \text{ si } y \text{ es impar.}$$

Por tanto,

$$a = (13^5)^2 \cdot 13 \equiv 1 \mod 4$$

 $b = (9^2)^2 \equiv 1 \mod 4$.

Escribiendo a = 4n + 1, b = 4m + 1 se verifica

$$13^a = (13^n)^4 \cdot 13 \equiv 13 \equiv 3 \mod 10$$
$$7^b = (7^m)^4 \cdot 7 \equiv 7 \mod 10$$

pues $z^4 \equiv 1 \mod 10$ para cada z primo con 10.

Finalmente, como $3 - 7 \equiv 6 \mod 10$, la cifra de las unidades de x es 6.

Ejercicio 10. Si $p = 2^n + 1$ es primo, resulta:

$$2^{2n} - 1 = (2^n + 1)(2^n - 1) \equiv 0 \bmod p.$$

Así, en el grupo multiplicativo $G = U(\mathbb{Z}/(p))$ el orden m de [2] divide a 2n y, por el teorema de Lagrange, a orden $(G) = p - 1 = 2^n$.

Como $2^m - 1 \in (p)$ se deduce que $2^m - 1 \ge p = 2^n + 1$ y en particular m > n.

El único divisor de 2n mayor que n es m = 2n. Por tanto,

$$2n|2^n$$

y de aquí $n|2^{n-1}$ y n es potencia de 2 (tal vez $n=2^0=1$).

Ejercicio 11. Primero calculamos mcd (178, 783):

luego mcd = 1 y, por tanto, [178] es unidad en $\mathbb{Z}/(783)$. Si su inverso es [m], $m \in \mathbb{Z}$, multiplicando por m la congruencia dada resulta:

$$178mX \equiv m(131-23) \equiv 108m \mod 783.$$

Pero, por la elección de *m*:

$$178m \equiv 1 \mod{783}$$
,

y así la solución es:

$$X \equiv 108m \mod 783$$
.

Calculemos, pues, m mediante la tabla (*). Tenemos

$$1 = 36 - 35 = 36 - (71 - 36) = 2 \cdot 36 - 71 = 2(178 - 2 \cdot 71) - 71 =$$

$$= 2 \cdot 178 - 5 \cdot 71 = 2 \cdot 178 - 5(783 - 4 \cdot 178) =$$

$$= 22 \cdot 178 - 5 \cdot 783 = 22 \cdot 178 \mod 783.$$

Por tanto, m = 22, y concluimos

$$X = 108 \cdot 22 = 2.376 = 27 \mod 783$$
.

Así, la solución es:

$$X \equiv 27 \mod 783$$
.

Ejercicio 12. Si ponemos p - 1 = 6k, todo se reduce a demostrar:

(*) Existe un elemento no nulo $x \in \mathbb{Z}/(p)$ tal que

$$(x^k + 1)(x^{3k} - 1) \neq 0.$$

Supongamos probado esto. Entonces, por el pequeño teorema de Fermat:

$$0 = x^{p-1} - 1 = x^{6k} - 1 = (x^{3k} - 1)(x^{3k} + 1) =$$
$$= (x^{3k} - 1)(x^k + 1)(x^{2k} - x^k + 1)$$

y como $\mathbb{Z}/(p)$ es un cuerpo, por (*) deducimos:

$$x^{2k} - x^k + 1 = 0.$$

Si $x^k = [z]$, resulta que $z^2 - z + 1 \equiv 0 \mod p$.

Multiplicando por cuatro:

$$(2z-1)^2 + 3 = 4(z^2 - z + 1) \equiv 0 \mod p$$

luego para y = 2z - 1, se tiene $y^2 + 3 \equiv 0 \mod p$.

Probemos, pues, (*). Si fuese falso, y denotando

$$\xi_i = [i], \quad i = 1, ..., p-1$$

se cumpliría

$$(\xi_i^k + 1)(\xi_i^{3k} - 1) = 0, \quad i = 1, ..., p - 1.$$

Aplicando la propiedad distributiva, y puesto que $4k+1 \le p-1$ se tendría:

(**)
$$\zeta_i^{4k} + \zeta_i^{3k} - \zeta_i^k - 1 = 0, \quad i = 1, ..., 4k + 1.$$

Si $A = (a_{ij})$ es la matriz cuadrada de orden 4k + 1 con $a_{ij} = \zeta_i^{j-1}$ y

$$b = \begin{pmatrix} b_1 \\ \vdots \\ b_{4k+1} \end{pmatrix}$$

siendo

$$\begin{cases} b_1 = b_{k+1} = -1, b_{3k+1} = b_{4k+1} = 1 \\ b_j = 0, j \neq 1, k+1, 3k+1, 4k+1, \end{cases}$$

las ecuaciones (**) se escriben en forma matricial:

$$AB = \begin{pmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{pmatrix}$$

Esto es absurdo porque

$$\det A = \prod_{1 \le i \le j \le 4 \ k+1} (\zeta_i - \zeta_j) \neq 0$$

(es un determinante de Vandermonde).

Ejercicio 13. Sean a, b y c enteros tales que

$$p = a^2 + b^2 + c^2.$$

Como $2 = 1^2 + 1^2$ es suma de dos cuadrados, p es impar, luego o bien a y b son pares y c es impar, o bien los tres son impares.

En el primer caso:

$$a = 2a'$$
, $b = 2b'$, $c = 2c' - 1$; $p = 4(a'^2 + b'^2 + c'^2 - c') + 1$

y por ello $p-1 \in (4)$. Esto implica que p es suma de dos cuadrados, contra la hipótesis. En consecuencia:

$$a = 2a' - 1$$
, $b = 2b' - 1$, $c = 2c' - 1$,
 $p = 4(a'^2 - a' + b'^2 - b' + c'^2 - c') + 3$.

Pero $x^2 - x = x(x - 1)$ es par para todo entero x y por tanto,

$$p=8k+3.$$

Así, el resto de la división de *p* entre 8 es 3.

Ejercicio 14. Supongamos que podemos escribir

$$(*) 8m + 7 = x^2 + y^2 + z^2.$$

Para cada natural *t* se tiene:

$$t^2 = (2n-1)^2 = 4(n^2 - n) + 1 = 4n(n-1) + 1$$
 si t es impar
 $t^2 = (2n)^2 = 4n^2$ si t es par.

Como los enteros n-1 y n son consecutivos, n(n-1) es par, luego, en el primer caso:

$$t^2 \equiv 1 \mod 8$$

mientras que en el segundo, $t^2 \equiv 0$ ó 4 mod 8.

Así:

$$x^{2} + y^{2} + z^{2} \equiv \begin{cases} 0 \text{ ó } 4 \mod 8 & \text{si } x, y, z \text{ pares} \\ 1 \text{ ó } 5 \mod 8 & \text{si dos pares, un impar} \\ 2 \text{ ó } 6 \mod 8 & \text{si dos impares, un par} \\ 3 \mod 8 & \text{si } x, y, z \text{ impares.} \end{cases}$$

En cualquier caso, $x^2 + y^2 + z^2 \not\equiv 7 \mod 8$, lo que hace imposible la igualdad (*).

Ejercicio 15. Supongamos que (x, y) es una solución de la ecuación dada. Entonces

x es impar e y es par.

En efecto, si x = 2k fuese par sería

$$y^2 = 8k^3 + 11 = 4(2k^3 + 2) + 3 \equiv 3 \mod 4.$$

En particular, y sería impar, $y = 2\ell - 1$, pero

$$y^2 = 4(\ell^2 - \ell) + 1 \equiv 1 \mod 4.$$

Así, x es impar, luego $y^2 = x^3 + 11$ es par e y lo es. Más aún:

$$(*) x \equiv 1 \bmod 4.$$

En caso contrario, $x \equiv 3 \mod 4$, y por ello

$$y^2 \equiv x^3 + 11 \equiv 2 \mod 4$$
,

lo cual es falso, pues al ser y par, $y^2 \equiv 0 \mod 4$.

Observemos ahora que

(**)
$$y^2 + 16 = x^3 + 27 = (x+3)(x^2 - 3x + 9)$$

y por (*)

$$x^2 - 3x + 9 \equiv 3 \bmod 4.$$

Esto implica que algún divisor primo p de $x^2 - 3x + 9$ cumple

$$(***) p \equiv 3 \bmod 4$$

y en virtud de (**):

$$y^2 + 16 = pa$$
, $a \in \mathbb{Z}$.

Si ponemos p = 3 + 4z, $z \in \mathbb{Z}$, resulta:

$$u = (p+1)/4 = z+1 \in \mathbb{Z},$$

y además,

$$(4yu)^2 = 16y^2(p+1)^2/16 = y^2(p+1)^2 = (pa-16)(p+1)^2$$
,

de donde

$$(4yu)^2 \equiv -16 \bmod p.$$

Dividiendo por [16], que es una unidad en $\mathbb{Z}/(p)$ porque $p \neq 2$, deducimos que

$$(yu)^2 + 1 \in (p),$$

lo que, en virtud de II.1.9 y II.1.11, contradice (***).

Así no existen enteros x e y cumpliendo $x^3 - y^2 + 11 = 0$.

Ejercicio 16. Procedemos en varias etapas.

(a) Al escribir 31 como suma de potencias cuartas no podemos emplear sumandos de la forma

$$a^4$$
, $a \ge 3$,

pues

$$3^4 = 81 > 31$$
.

Así, si

$$31 = \sum_{i=1}^{s} x_i^4$$
 ha de ser $x_i = 1$ ó 2.

Como $2^4 + 2^4 = 32 > 31$, a lo sumo un x_i es distinto de uno. Si cada $x_i = 1$ necesitamos 31 sumandos. Si $x_1 = 2$, se tiene necesariamente

$$31 = 2^4 + 1 + \dots + 1,$$

esto es, 16 sumandos.

(b) Si x = 2n es par, $x^4 = 16n^4 \equiv 0 \mod 16$.

Si x = 2n - 1 es impar,

$$x^{4} = 16n^{4} - 32n^{3} + 24n^{2} - 8n + 1 =$$

$$= 16(n^{4} - 2n^{3} + n^{2}) + 8n(n - 1) + 1 = 1 \mod 16$$

porque al ser n-1 y n consecutivos, n(n-1) es par.

(c) Supongamos que $16n = \sum_{i=1}^{15} x_i^4$.

Si $t \le 15$ es el número de x_i tales que $x_i^4 \equiv 1 \mod 16$, por (b) resulta $t \equiv 0 \mod 16$, luego $t \equiv 0$.

Entonces, cada $x_i^4 \equiv 0 \mod 16$, o sea, $x_i = 2y_i$ es par y

$$16n = \sum_{i=1}^{15} (2y_i)^4 = 16 \sum_{i=1}^{15} y_i^4,$$

de donde

$$n = \sum_{i=1}^{15} y_i^4.$$

(d) Probamos ahora el enunciado por inducción sobre m. Para m=0, es la observación (a). Si m>0, y $16^m\cdot 31=16(16^{m-1}\cdot 31)$ sólo necesitase 15 potencias cuartas, lo mismo sucedería con $16^{m-1}\cdot 31$, en virtud de (c). Esto contradice la hipótesis de inducción.

Ejercicio 17. En virtud de II.2.3.2, existen enteros *a*, *b* y *d* tales que

$$x = d(a^{2} - b^{2})$$
$$y = 2abd$$
$$z = d(a^{2} + b^{2}).$$

Por tanto, basta probar que

$$2ab(a^2 - b^2)(a^2 + b^2)$$
 es múltiplo de 60.

Como $60 = 4 \cdot 3 \cdot 5$, es suficiente, empleando el teorema fundamental de la aritmética, comprobar que

$$A = ab(a^2 - b^2)(a^2 + b^2)$$
 es múltiplo de 2, de 3 y de 5.

Lo primero es claro si a o b son pares. Si ambos son impares, a + b es par, luego lo es el factor $a^2 - b^2 = (a - b)(a + b)$ de A.

Si a ó b son múltiplos de 3, también lo es A. Si no, se tiene

$$a^2 \equiv b^2 \equiv 1 \mod 3$$

y, por tanto, $a^2 - b^2 \equiv 0 \mod 3$ y *A* es múltiplo de 3.

Por último, es claro que A es múltiplo de 5 si lo son a ó b, mientras que en otro caso,

$$a^4 \equiv b^4 \equiv 1 \mod 5$$

con lo que

$$A = ab(a^4 - b^4) \equiv 0 \mod 5.$$

Ejercicio 18. (a) Busquemos primero aquellas soluciones en las que x, y por tanto y, sea impar.

En el anillo $A = \mathbb{Z}[i]$ la ecuación dada se expresa como

$$y^3 = (2 + xi)(2 - xi)$$
 $(i = \sqrt{-1}).$

Veamos ahora que los elementos u = 2 + xi, v = 2 - xi con $x \in \mathbb{Z}$, son primos entre sí en A. Supongamos que, por el contrario, u y v comparten un factor irreducible $\alpha \in A$. En tal caso:

$$\alpha | (u+v) = 4, \quad \alpha | (v-u)i = 2x,$$

luego en ℤ,

$$\|\alpha\|$$
 divide a 16 y a $4x^2$.

Al ser x impar, mcd (16, $4x^2$) = 4 (en \mathbb{Z}) y, por tanto,

$$\|\alpha\|$$
 divide a 4.

Por otro lado, $\|\alpha\|$ divide a $\|u\| = 4 + x^2$, de donde deducimos

$$\|\alpha\| \operatorname{mcd} (4, 4 + x^2) = 1.$$

Esto implica que $\|\alpha\|$ = 1, o sea, $\alpha \in U(A)$, contra la irreducibilidad de α .

Ahora, al ser A un DFU cuyas unidades son cubos:

$$1 = 1^3$$
, $-1 = (-1)^3$, $i = (-i)^3$, $-i = i^3$

se desprende de lo anterior que si $uv = y^3$ con $y \in \mathbb{Z}$, entonces existen $a, b \in \mathbb{Z}$ tales que $u = (a + bi)^3$.

Conjugando:

$$v = \overline{u} = (a - bi)^3$$

y sumando y simplificando:

$$2 = a(a^2 - 3b^2).$$

Esto implica que necesariamente se da uno de los cuatro siguientes casos:

$$a = 1$$
, $a^2 - 3b^2 = 2$; $a = -2$, $a^2 - 3b^2 = -1$
 $a = -1$, $a^2 - 3b^2 = -2$; $a = 2$, $a^2 - 3b^2 = 1$.

Los dos primeros claramente no son posibles ($b^2 = -1/3$, $b^2 = 5/3$) y por ello tenemos

$$a = -1$$
, $b = \pm 1$; $a = 2$, $b = \pm 1$.

Por tanto,

$$y^3 = u \cdot v = (a^2 + b^2)^3 = 2^3 \text{ ó } 5^3$$

luego y = 2 ó 5 y como y es impar, y = 5. Esto implica que

$$4 + x^2 = 5^3$$
, luego $x^2 = 121 = 11^2$,

de donde

$$x = 11$$
, $y = 5$; $x = -11$, $y = 5$

son las soluciones en este caso.

(b) Busquemos las soluciones en que x, y por tanto también y, sea par. Podremos entonces escribir

$$x = 2t$$
, $y = 2s$, $t y s$ enteros

y la ecuación dada equivale a

$$t^2 + 1 = 2s^3$$

que se puede escribir en A en la forma

$$2s^3 = (1+it)(1-it).$$

Si
$$u = 1 + it$$
 y $v = 1 - it$, mcd $(u, v) = 1 + i$.

En efecto, si d = mcd(u, v) se verifica

$$d|u+v=2$$

y como la factorización de 2 en A es

$$2 = -i(1+i)^2, \quad i \in U(A)$$

se deduce que

$$d = 1$$
 ó $d = 2$ ó $d = 1 + i$.

Es obvio que $d \neq 2$ porque $2 \nmid u$. Sin embargo, como $1 + t^2 = 2s^3$ es par, t es impar y por ello

$$u = (1+i) \left[\frac{1+t}{2} + \frac{t-1}{2}i \right]$$
$$v = -1(1+i)i \left[\frac{1+t}{2} - \frac{t-1}{2}i \right]$$

son factorizaciones en A, lo que prueba nuestra afirmación.

Ahora, por ser *A* un *DFU* podemos escribir:

$$u = (1+i)u_1, \quad v = (1+i)v_1.$$

De aquí se sigue $2s^3 = u \cdot v = (1+i)^2 u_1 \cdot v_1$, o sea, $-is^3 = u_1 v_1$, puesto que $2 = -i(1+i)^2$. Como $i \in U(A)$ y A es DFU, deducimos que u_1 , v_1 son cubos en A, luego

$$u = (1+i)(a+bi)^3$$
, para ciertos enteros a y b,

e igualando las partes reales

$$1 = (a+b)(a^2 - 4ab + b^2).$$

En consecuencia:

$$a + b = a^2 - 4ab + b^2 = \pm 1.$$

Para el valor -1 tendríamos:

$$-1 = a^2 + 4a(a+1) + (1+a)^2 = 6a^2 + 6a + 1$$

o lo que es lo mismo:

$$3a(a+1) = -1$$
, imposible.

Para a + b = 1, obtenemos

$$1 = a^2 - 4a(1-a) + (1-a)^2 = 6a^2 - 6a + 1$$

es decir,

$$6a(a-1) = 0.$$

Por tanto.

$$a = 1$$
, $b = 0$ ó $a = 0$, $b = 1$.

Finalmente,

$$1 + it = u = (1 + i)(a + bi)^3 = 1 \pm i$$

lo que nos da $t = \pm 1$ y así $x = \pm 2$, mientras que

$$y^3 = x^2 + 4 = 2^3$$
, luego $y = 2$.

Así:

$$x = y = 2$$
 ; $x = -2$, $y = 2$

son las soluciones en este caso.

Ejercicio 19. Como en la ecuación de Fermat para el exponente 4, emplearemos el método del *descenso infinito* para comprobar que la ecuación dada carece de soluciones no triviales.

Sea (x, y, z) una solución no trivial con |z| mínimo. Se cumple:

$$\operatorname{mcd}(x,y)=1.$$

En caso contrario, si d = mcd(x, y), $d^4|z^2$, luego $d^2|z$ y

$$(x/d)^4 + (y/d)^4 = z^2/d^4 = (z/d^2)^2$$
,

por lo que $(x/d, y/d, z/d^2)$ sería solución no trivial, $|z/d^2| < |z|$, contra nuestra elección.

De lo anterior se sigue de modo inmediato que mcd (y, z) = 1. Además:

x es impar y, por tanto, también lo es z.

En efecto, si x fuese par lo sería z, y así:

$$x = 2x'$$
, $z = 2z'$, x' , z' enteros,

de donde:

$$16x'^4 + 4y^4 = 4z'^2,$$

luego

$$y^4 + 4x'^4 = z'^2.$$

De este modo (y, x', z') es solución no trivial, |z'| = |z|/2 < |z|, contra la elección de z.

En consecuencia:

$$(x^2)^2 + (2y^2)^2 = z^2,$$

$$\operatorname{mcd}(x^2, 2y^2) = \operatorname{mcd}(x^2, z) = \operatorname{mcd}(2y^2, z) = 1.$$

Utilizando II.2.3.1, existen enteros a > b > 0 con mcd (a, b) = 1 tales que

$$\begin{cases} x^2 = a^2 - b^2 \\ 2y^2 = 2ab \\ z = a^2 + b^2 \text{ (podemos suponer } z > 0\text{)}. \end{cases}$$

Podemos reescribir:

$$x^2 + b^2 = a^2$$

y además se cumple:

$$mcd(x, a) = mcd(x, b) = mcd(a, b) = 1$$
, $x impar$.

Aplicando de nuevo II.2.3.1, tenemos

$$\begin{cases} x = u^2 - v^2 \\ b = 2uv \\ a = u^2 + v^2 \end{cases}$$

para ciertos enteros u y v primos entre sí.

Por ser $x = u^2 - v^2$ impar, los enteros u y v tienen distinta paridad. Sin pérdida de generalidad podemos suponer

$$u = 2t$$
, $t \in \mathbb{Z}$, $v \text{ impar.}$

Ahora

(*)
$$y^2 = ab = a \cdot 2uv = 4tva$$
$$\operatorname{mcd}(t, v) = \operatorname{mcd}(t, a) = \operatorname{mcd}(v, a) = 1, \quad \text{por ser mcd}(u, v) = 1.$$

El teorema fundamental permite deducir de (*) que

$$t = f^2$$
, $v = e^2$, $a = g^2$, $e, f, g \in \mathbb{Z}$

y en consecuencia

$$g^2 = a = u^2 + v^2 = 4t^2 + v^2 = e^4 + 4f^4$$

es decir, (e, f, g) es solución no trivial de la ecuación dada. Esto es contradictorio porque

$$|z| = z = a^2 + b^2 = g^4 + b^2 > g^4 > |g|$$

Ejercicio 20. Por el procedimiento habitual podemos suponer que x, y, z son primos dos a dos (y positivos porque 2n es par).

Los números $u = x^n$, $v = y^n$, $w = z^n$ son primos dos a dos y cumplen

$$u^2 + v^2 = w^2$$
.

Así, podemos suponer que u es par y v, w impares. Por tanto,

x es par, z e y son impares,

$$x^{2n} = z^{2n} - y^{2n} = (z^2 - y^2)(z^{2(n-1)} + z^{2(n-2)}y^2 + \dots + y^{2(n-1)})$$

y los dos factores del miembro de la derecha en esta igualdad son primos entre sí.

En efecto, si p fuese un factor primo común a ambos, tendríamos

$$z^2 \equiv y^2 \bmod p,$$

$$\sum_{j=1}^{n} z^{2(n-j)} y^{2(j-1)} \equiv 0 \bmod p.$$

Sustituyendo resulta:

$$\sum_{j=1}^{n} z^{2(n-j)} z^{2(j-1)} \equiv 0 \bmod p,$$

y por tanto,

$$nz^{2(n-1)} \equiv 0 \bmod p.$$

Esto es falso, pues al ser

$$p|(z^2-y^2)|x^{2n}$$
,

también p|x, lo que junto con

$$mcd(n, x) = mcd(x, z) = 1$$
, p primo,

nos dice que p no divide a $nz^{z(n-1)}$.

Probado lo anterior se deduce del teorema fundamental de la aritmética que

(*)
$$\xi = \sum_{i=1}^{n} z^{2(n-i)} y^{2(i-1)} = k^{2n}$$
 para cierto entero k .

Ahora ζ es impar por ser el resultado de sumar una cantidad impar de sumandos impares, luego k^n es impar. Tendremos:

$$k^n = 2a - 1$$
, $z^{n-j}y^{j-1} = 2b_j - 1$.

Sustituyendo en (*):

$$(2a-1)^2 = \sum_{j=1}^{n} (2b_j - 1)^2$$
, esto es:

$$4a(a-1)+1=4\sum_{j=1}^{n}b_{j}(b_{j}-1)+n.$$

Pero tanto a(a-1) como cada $b_j(b_j-1)$ son pares, luego tomando clases módulo 8 concluimos

 $1 \equiv n \mod 8$.

Ejercicio 21. Es evidente que q es un ideal. Además, dados $f, g \notin q$:

$$f(T) = a_0 + a_1 T + \dots + a_s T^s$$

$$g(T) = b_0 + b_1 T + \dots + b_n T^n,$$

existen a_{ℓ} , $b_{k} \notin \mathbf{p}$ tales que

$$a_i \in \mathbf{p}, \quad i = 0, ..., \ell - 1$$

 $b_i \in \mathbf{p}, \quad j = 0, ..., k - 1.$

Multiplicando

$$f \cdot g = \dots + (a_0 b_{k+\ell} + a_1 b_{k+\ell-1} + \dots + a_{\ell-1} b_{k+1} + a_{\ell} b_k + a_{\ell+1} b_{k-1} + \dots + a_{k+\ell} b_0) T^{k+\ell} + \dots$$

donde $a_i = 0 = b_j \operatorname{si} i > s \operatorname{o} j > n$.

El polinomio $f \cdot g \notin \boldsymbol{q}$ porque todos los sumandos del coeficiente de $T^{k+\ell}$ pertenecen a \boldsymbol{p} salvo $a_{\ell}b_{k}$ que no pertenece, pues \boldsymbol{p} es primo y a_{ℓ} , $b_{k} \notin \boldsymbol{p}$.

En consecuencia, \boldsymbol{q} es primo.

Sin embargo, no sucede lo mismo para ideales maximales. Si, por ejemplo, tomamos en $A=\mathbb{Z}$ el ideal $\boldsymbol{p}=(2)$, que es maximal, el ideal \boldsymbol{q} , formado por los polinomios con coeficientes pares, está estrictamente contenido en I=(2,T), pues $T\notin \boldsymbol{q}$. Para probar que \boldsymbol{q} no es maximal es suficiente, pues, probar, que el ideal I es propio. En caso contrario, tendríamos

$$1 = 2 \cdot f(T) + T \cdot h(T)$$
 para ciertos $f, h \in \mathbb{Z}[T]$,

y evaluando en T=0, resulta $1=2\cdot f(0)$, que es absurdo porque 1 es impar.

Ejercicio 22. Supongamos que $t \in \mathbb{Z}$ es raíz de

$$f = a_0 + a_1 T + \dots + a_n T^n.$$

Entonces

$$f(0) = a_0 = -(a_1 + ... + a_n t^{n-1})t$$

y, por tanto,

$$1 \equiv -(a_1 + \dots + a_n t^{n-1})t \mod 2$$
,

con lo que necesariamente

$$t \equiv 1 \mod 2$$
.

Resulta:

$$f(1) \equiv f(t) \equiv 0 \bmod 2,$$

que es contrario a la hipótesis $f(1) \equiv 1 \mod 2$.

Ejercicio 23. (*a*) Si $a_1, ..., a_n \in \sqrt{[0]}$ (en *A*), es claro que $g = f - a_0 \in \sqrt{[0]}$ (en *A*[*T*]). Si, además, $a_0 \in U(A) \subset U(A[T])$, se deduce del ejercicio 1(*b*), aplicado al anillo *A*[*T*] que $f = a_0 + g$ es unidad en *A*[*T*].

Recíprocamente supongamos que $f \in U(A[T])$. Entonces existe $g(T) = b_0 + b_1T + ... + b_mT^m$ tal que $f \cdot g = 1$.

En particular, $a_0b_0=1$, luego $a_0\in U(A)$. Además, como $f\cdot g=1$ tendremos

$$\begin{cases} 0 = a_n b_m \\ 0 = a_{n-k} b_m + a_{n-k+1} b_{m-1} + \dots + a_n b_{m-k}, & k = 1, \dots \end{cases}.$$

Veamos por inducción sobre k que $a_n^k b_{m-k+1} = 0$. El caso k = 1 es la primera ecuación. Si k > 1, multiplicando la segunda ecuación por a_n^k se tiene

$$0 = a_{n-k} \cdot a_n^{k-1} \cdot a_n b_m + a_{n-k+1} a_n^{k-2} a_n^2 b_{m-1} + \dots + a_n^{k+1} b_{m-k}.$$

Por la hipótesis de inducción todos los sumandos del segundo miembro son, salvo el último, nulos. Por ello también éste lo es, y

$$a_n^{k+1}b_{m-k}=0,$$

como queríamos.

Para k=m+1 deducimos que $a_n^{m+1}=0$, ya que $b_0\in U(A)$, y por ello

$$a_n \in \sqrt{\{0\}}$$
.

Demostraremos ya, por inducción sobre n, que $a_1, ..., a_n \in \sqrt{\{0\}}$. Para n = 1 acabamos de verlo. Si n > 1 el polinomio

$$g(T) = f(T) + (-a_n T^n) = a_0 + a_1 T + \dots + a_{n-1} T^{n-1}$$

es unidad en A[T], pues f lo es y $-a_nT^n \in \sqrt{\{0\}}$ (pues $a_n \in \sqrt{\{0\}}$).

Ahora, por la hipótesis de inducción, $a_1, ..., a_{n-1} \in \sqrt{[0]}$.

(b) El «si» es inmediato. Suponemos ahora que $f \in \sqrt{[0]}$. En virtud del ejercicio 1(b):

$$1 + f = (1 + a_0) + a_1T + ... + a_nT^n \in U(A[T]),$$

luego por (a), $1+a_0\in U(A)$, $a_1,\ldots,a_n\in \sqrt{[0]}$. Sólo falta ver que $a_0\in \sqrt{[0]}$.

Pero $a_0 = f - (a_1T + ... + a_nT^n)$ y tanto f como $a_1T, ..., a_nT^n$ pertenecen al ideal $\sqrt{\{0\}}$ (en A[T]). Por ello, $a_0^\ell = 0$ para algún ℓ , y se concluye que $a_0 \in \sqrt{\{0\}}$ (en A).

Ejercicio 24. A priori sabemos que \mathbb{Z} y $\mathbb{Z}[T]$ no son isomorfos, porque \mathbb{Z} es un DIP, y $\mathbb{Z}[T]$ no, ya que \mathbb{Z} no es cuerpo.

Veamos ahora un ejemplo concreto: el ideal I = (2, T) no es principal. En caso contrario sería I = (f) para cierto polinomio f con coeficientes enteros. En tal caso,

$$2 = f(T)g(T)$$
 para cierto $g \in \mathbb{Z}[T]$

y, por tanto:

$$0 \le \operatorname{gr}(f) \le \operatorname{gr}(f) + \operatorname{gr}(g) = 0$$
,

luego $f \in \mathbb{Z}$.

Ahora, como

$$T = f \cdot h(T) \quad \text{y} \quad f = 2u(T) + Tv(T), \quad h, u, v \in \mathbb{Z}[T]$$

obtenemos, evaluando en T=1 y T=0, respectivamente:

$$1 = f \cdot h(1)$$
 ; $f = 2u(0)$,

de donde

$$1 = 2h(1)u(0)$$
, absurdo.

Ejercicio 25. (*a*) Es claro que P(-1) = 0 y por la regla de Ruffini:

$$P(T) = (T+1)(T^2 + 5T + 6) = (T+1)(T+2)(T+3).$$

Así, para cada entero k, de entre los enteros consecutivos k+1, k+2, k+3 alguno es par y alguno es múltiplo de tres, luego

$$P(k) = (k+1)(k+2)(k+3)$$
 es múltiplo de 6.

(b)
$$P(-4) + 6 = (-4)^3 + 6 \cdot 4^2 - 11 \cdot 4 + 12 = 4^2 \cdot 2 + 12 - 44 = 0$$
, luego
$$P(T) + 6 = (T+4)(T^2 + 2T + 3).$$

y así:

$$P(k) + 6 = (k+4)h(k), \quad h(T) = T^2 + 2T + 3.$$

(c) Supongamos por reducción al absurdo que para algún entero k > 2 el entero $p = \frac{P(k)}{6} + 1$ es primo. Podemos escribir

$$6p = P(k) + 6 = (k+4)h(k),$$

y como p es primo, bien p divide a k + 4, bien divide a h(k). En el primer caso,

$$(k+4)h(k) = P(k) + 6 = 6p$$
 divide a $6(k+4)$,

luego h(k) divide a 6. Pero esto no es posible, pues h(k) > h(2) = 11 > 6. En consecuencia, p divide a h(k), y así

$$(k+4)h(k) = P(k) + 6 = 6p$$
 divide a $6h(k)$,

de donde k+4 divide a 6. También esto es falso, ya que k+4>6.

Ejercicio 26. Sea $f \in K(T) \cap L[T]$. Entonces existen $g, h \in K[T]$ primos entre sí, tales que f = g/h, $h \ne 0$.

Como K[T] es un dominio de ideales principales, se tiene una identidad de Bezout

$$1 = u \cdot g + v \cdot h$$
 para ciertos $u, v \in K[T]$.

Sustituyendo g = fh tenemos una identidad de polinomios en L[T],

$$1 = h(uf + v)$$

y, por tanto,

$$0 \leq \operatorname{gr}(h) \leq \operatorname{gr}(h(uf+v)) = 0.$$

Así, $h \in K^*$, luego $f = g/h \in K[T]$.

Hemos probado que $K(T) \cap L[T] \subset K[T]$. Con esto hemos acabado, pues el otro contenido es evidente.

Ejercicio 27. En primer lugar, vamos a expresar de otro modo la condición (*).

Sea
$$f(T) = (T - a)(T - b)(T - c)$$
, $a, b, c \in K$. Entonces:

$$\frac{\partial f}{\partial T} = 3T^2 - 2(a+b+c)T + (ab+ac+bc)$$

y los factores irreducibles de $\frac{\partial f}{\partial T}$ tienen grado uno si y sólo si el discriminante $\Delta(a,b,c)$ de este polinomio de segundo grado es el cuadrado de un elemento de K.

Se trata de probar, por tanto, que *K* es pitagórico si y sólo si:

(**) Para cada $a, b, c \in K$, $\Delta(a, b, c)$ es un cuadrado de K.

Calculando

$$\Delta(a, b, c) = 4[a^2 + b^2 + c^2 - (ab + ac + bc)]$$

y poniendo $\delta(a, b, c) = \Delta(a, b, c)/4$, (**) equivale a

(***) $\delta(a, b, c)$ es un cuadrado en K para cada $a, b, c \in K$.

Ahora supongamos K pitagórico. Como $2 = 1^2 + 1^2 = x^2$, $x \in K$, para c = 0 tenemos

$$\delta(a,b,0) = a^2 + b^2 - ab = (a/x - b/x)^2 + (a/x)^2 + (b/x)^2$$

que por hipótesis es un cuadrado en K.

Cuando $c \neq 0$.

$$\delta(a,b,c)/c^2 = (a/c)^2 + (b/c)^2 + 1 - ((a/c)(b/c) + a/c + b/c).$$

Llamando d = a/c y e = b/c tenemos

$$\delta(a, b, c)/c^2 = d^2 + e^2 + 1 - (de + d + e) =$$

$$= (d/x - 1/x)^2 + (e/x - 1/x)^2 + (d/x - e/x)^2 = y^2, \quad y \in K,$$

luego $\delta(a, b, c) = (cy)^2$. Así pues, se cumple (***).

Recíprocamente, admitamos (***). Como $3 = \delta(3, 2, 1)$, existe $y \in K$ tal que $3 = y^2$.

Es claro que basta demostrar que

 $u^2 + v^2$ es un cuadrado en K, para cada $u, v \in K$.

Pero

$$u^{2} + v^{2} = u^{2} + \frac{v^{2}}{3} + \frac{v^{2}}{3} - \left(\frac{uv}{y} - \frac{uv}{y} - \frac{v^{2}}{3}\right) =$$
$$= \delta(u, v/y, -v/y).$$

Ejercicio 28. Como $f(T + 1) = T^4 + 3T^3 + 3T^2 + 3T + 3$, aplicando el criterio de Eisenstein (p = 3) y el de translación, resulta que f es irreducible en $\mathbb{Q}[T]$.

Ejercicio 29. Supongamos, por reducción al absurdo, que f es reducible en A[T]. Como c(f) = 1, existirán polinomios

$$g(T) = b_0 + b_1 T + \dots + b_n T^n; \ h(T) = c_0 + c_1 T + \dots + c_m T^m,$$

de grados $n \ge 1$, $m \ge 1$, tales que f = gh. Mediante la sustitución $T \to \frac{1}{T}$ se obtiene la igualdad

$$f\left(\frac{1}{T}\right) = g\left(\frac{1}{T}\right)h\left(\frac{1}{T}\right),$$

y si p = m + n y multiplicamos ambos miembros por $T^p = T^n T^m$, resulta que

$$T^{p}f\left(\frac{1}{T}\right) = T^{n}g\left(\frac{1}{T}\right)T^{m}h\left(\frac{1}{T}\right).$$

Consideremos los polinomios de A[T]

$$\begin{split} F(T) &= T^p f\left(\frac{1}{T}\right) = a_p + a_{p-1}T + \ldots + a_0T^p; \ G(T) = T^n g\left(\frac{1}{T}\right) = b_n + b_{n-1}T + \ldots + b_0T^n; \\ H(T) &= T^m h\left(\frac{1}{T}\right) = c_m + c_{m-1}T + \ldots + c_0T^m. \end{split}$$

Como d no divide a $a_0 = b_0 c_0$, se deduce que tanto b_0 como c_0 son no nulos, y por ello G y H tienen grado positivo. Esto, junto con la igualdad F(T) = G(T)H(T), prueba que F es reducible en A[T]. Sin embargo esto es falso, aplicando a F la hipótesis y el criterio de Eisenstein.

Ejercicio 30. El polinomio f no tiene raíces enteras, pues si x fuese una de ellas,

$$(x^2+1)(x-a_1)...(x-a_n)=1$$
,

luego $x^2 + 1$ divide a 1 y necesariamente x = 0. Así:

$$(-1)^n a_1 \dots a_n = 1$$

y, por tanto, cada $|a_j| = 1$. Como $a_1, ..., a_n$ son distintos, ha de ser n = 2, $a_1 = 1$, $a_2 = -1$, pero entonces

$$(-1)^2 a_1 \cdot a_2 = -1 \neq 1.$$

En consecuencia, si f fuese reducible existirían $g,h\in\mathbb{Z}[T]$ de grado menor o igual que n tales que f=gh. Además,

$$g(a_i)h(a_i) = f(a_i) = -1$$

y, por tanto,

$$g(a_j) = \pm 1, \quad h(a_j) = \mp 1.$$

En cualquier caso, el polinomio g+h, de grado menor o igual que n tiene a $a_1, ..., a_n$ por raíces, luego, bien $g+h\equiv 0$, bien

(*)
$$g + h = a_0(T - a_1)...(T - a_n).$$

En el primer caso, $f = -g^2$, luego $f(k) \le 0$ para cada $k \in \mathbb{Z}$, lo cual es falso. Suponemos pues que se cumple (*).

Evaluando ahora en $T = i = \sqrt{-1}$, y en T = -i deducimos

$$g(-i)h(-i) = f(-i) = -1,$$
 $g(i)h(i) = f(i) = -1,$
 $g(a_i) = \pm 1,$ $h(a_i) = \mp 1.$

y por ello, como g(i), h(i), g(-i), $h(-i) \in U(\mathbb{Z}[i])$, debe ser

$$g(i) = \pm 1 \circ \pm i, \quad h(i) = \mp 1 \circ \pm i$$

$$g(-i) = \pm 1 \circ \pm i, \quad h(-i) = \mp 1 \circ \pm i.$$

Si fuese $g(i) = \pm 1$, sería $h(i) = \pm 1$, luego g + h tendría por raíz a i, contra (*). Análogamente, se descarta la posibilidad de que $g(-i) = \pm 1$.

En consecuencia,

$$\pm 2i = (g+h)(i) = a_0(i-a_1)...(i-a_n)$$

$$\pm 2i = (g+h)(-i) = a_0(-i-a_1)...(-i-a_n) = a_0(-1)^n(i+a_1)...(i+a_n)$$

y multiplicando:

$$\pm 4 = a_0^2 (1 + a_1^2) \dots (1 + a_n^2).$$

Se deduce que cada $|a_j| \le 1$, j = 1, ..., n y al ser $a_1, ..., a_n$ distintos,

o bien
$$n=2, \ a_1=1, \ a_2=-1; \ a_1=0, \ a_2=1; \ a_1=0, \ a_2=-1;$$
 o bien $n=3, \ a_1=1, \ a_2=-1, \ a_3=0.$

En estos casos, $f(T) = T^4 - 2$ ó $f(T) = T^4 \pm T^3 + T^2 + T - 1$ ó $f(T) = T^5 - T - 1$, cuya irreducibilidad dejamos comprobar al lector.

En suma, f es siempre irreducible (en $\mathbb{Z}[T]$ y $\mathbb{Q}[T]$).

Ejercicio 31. Si f fuese reducible tendría algún factor $h \in \mathbb{Z}[T]$ no constante, de grado menor que m+1. Podemos escribir entonces

$$f = g \cdot h$$

$$g(T) = c_0 + c_1 T + \dots + c_r T^r, \quad m < r \le 2m$$

$$h(T) = b_0 + b_1 T + \dots + b_s T^s, \quad 1 \le s < m+1, \quad r+s = 2m+1$$

y además:

(*)
$$p \nmid c_r$$
, $y \quad p \nmid b_s$ porque $c_r \cdot b_s = a_{2m+1}$.

En consecuencia, existen

$$k = \min\{i : 0 \le i \le r, p \nmid c_i\}$$
$$\ell = \min\{i : 0 \le i \le s, p \nmid b_i\}$$

y evidentemente,

$$a_{k+\ell} = c_0 b_{k+\ell} + c_1 b_{k+\ell-1} + \dots + c_k b_\ell + c_{k+1} b_{\ell-1} + \dots + c_{k+\ell} b_0$$

donde $c_j = 0$ si j > r, $b_j = 0$ si j > s.

Por la elección de k y ℓ , c_0 , ..., c_{k-1} , b_0 , ..., $b_{\ell-1}$ son múltiplos de p, luego lo son todos los sumandos del segundo miembro de la igualdad anterior salvo $c_k b_\ell$, que no lo es, pues p es primo y no divide ni a c_k ni a b_ℓ .

Así, $a_{k+\ell}$ no es múltiplo de p.

Por las hipótesis esto implica que $k + \ell = 2m + 1 = r + s$, luego

$$k = r$$
, $\ell = s$

y, por tanto,

$$(**) p|c_{j}, \quad j=0,...,r-1, \quad p|b_{j}, \quad j=0,...,s-1.$$

Calculamos entonces

$$a_s = c_0 b_s + c_1 b_{s-1} + \dots + c_s b_0.$$

Como $s \le m$, $p^2 | a_s$ y como $s \le m < r$, utilizamos (**) para deducir que

$$p^2|c_1b_{s-1},...,p^2|c_sb_0.$$

Se concluye que $p^2|c_0b_s$ y por (*), $p^2|c_0$. Usando ahora que $p|b_0$, obtenemos

$$p^3 | c_0 b_0 = a_0,$$

lo que contradice el enunciado.

Ejercicio 32. Dados $f, g \in A[X_1, ..., X_n]^S$, $\sigma \in S$, y el homorfismo

$$\psi_{\sigma}: A[X_1, ..., X_n] \rightarrow A[X_1, ..., X_n]$$

definido mediante la sustitución

$$X_1 = X_{\sigma(1)}, \dots, X_n = X_{\sigma(n)},$$

se verifica

$$\psi_{\sigma}(f) = f$$
, $\psi_{\sigma}(g) = g$

y, por tanto,

$$\psi_{\sigma}(f+g) = \psi_{\sigma}(f) + \psi_{\sigma}(g) = f + g$$

$$\psi_{\sigma}(f \cdot g) = \psi_{\sigma}(f) \cdot \psi_{\sigma}(g) = f \cdot g.$$

Esto prueba que f + g, $f \cdot g$ y -f pertenecen a $A[X_1, ..., X_n]^S$, luego éste es un subanillo, conmutativo por serlo $A[X_1, ..., X_n]$, y evidentemente unitario, porque $\psi_o(1) = 1$.

Ejercicio 33. Las raíces x_1 , x_2 y x_3 de f coinciden con las de

$$f/6 = T^3 - \frac{1}{6}T^2 - \frac{5}{6}T + \frac{1}{3}$$

luego se cumplen las igualdades

$$u_1 = x_1 + x_2 + x_3 = 1/6$$

$$u_2 = x_1 x_2 + x_1 x_3 + x_2 x_3 = -5/6$$

$$u_3 = x_1 x_2 x_3 = -1/3.$$

Por tanto,

$$x_1^2 + x_2^2 + x_3^2 = u_1^2 - 2u_2 = 1/36 + 10/6 = 61/36$$

$$1/x_1 + 1/x_2 + 1/x_3 = \frac{x_2 x_3 + x_1 x_3 + x_1 x_2}{x_1 x_2 x_3} = u_2/u_3 = 5/2.$$

Ejercicio 34. Siguiendo la demostración constructiva dada en el texto consideramos el polinomio simétrico

$$f' = f(X_1, X_2, 0) = (X_1^2 + X_2^2)X_1^2X_2^2.$$

Si $u'_1 = X_1 + X_2$, $u'_2 = X_1X_2$ son las formas simétricas elementales en dos variables, y puesto que

$$X_1^2 + X_2^2 = (X_1 + X_2)^2 - 2X_1X_2 = u_1'^2 - 2u_2'$$

$$X_1^2 X_2^2 = (X_1 X_2)^2 = u_2'^2,$$

existe $g'(U_1, U_2) = (U_1^2 - 2U_2)U_2^2$ tal que

$$f'=g'(u_1',u_2').$$

Ahora, denotando u_1, u_2, u_3 las formas simétricas elementales en tres variables, es obvio que el polinomio

$$f^* = f - g'(u_1, u_2)$$

es simétrico. De hecho,

$$f^* = (X_1^2 + X_2^2)(X_1^2 + X_3^2)(X_2^2 + X_3^2) - ((X_1 + X_2 + X_3)^2 - (X_1X_2 + X_1X_3 + X_2X_3))(X_1X_2 + X_1X_3 + X_2X_3)^2$$

y simplificando:

$$f^* = -2X_1X_2X_3(X_1^3 + X_2^3 + X_3^3 + X_1^2X_2 + X_1^2X_3 + X_2^2X_1 + X_2^2X_3 + X_3^2X_1 + X_3^2X_2 + \frac{1}{2}X_1X_2X_3).$$

Si llamamos $h(X_1, X_2, X_3)$ al último factor, que evidentemente es simétrico, obtenemos

$$f^* = -2u_3h$$
 ; $f = g'(u_1, u_2) - 2u_3h$.

Se trata, pues, de expresar h mediante las funciones simétricas elementales. Reiniciando el proceso definimos

$$h' = h(X_1, X_2, 0) = X_1^3 + X_2^3 + X_1^2 X_2 + X_2^2 X_1$$

que podemos reescribir:

$$h' = (X_1 + X_2)^3 - 2(X_1^2 X_2 + X_2^2 X_1) = u_1'^3 - 2u_1'u_2'.$$

Llamando

$$l'(U_1, U_2) = U_1(U_1^2 - 2U_2)$$

deducimos que

$$h' = l'(u_1, u_2).$$

Ahora tenemos el polinomio simétrico

$$l^*=h-l'(u_1,u_2),$$

y simplificando se obtiene

$$l^* = \frac{1}{2}X_1X_2X_3 = \frac{1}{2}u_3$$

y por ello:

$$f = g'(u_1, u_2) - 2u_3(l^* + l'(u_1, u_2)) =$$

= $g'(u_1, u_2) - u_3^2 - 2u_3 l'(u_1, u_2).$

Finalmente, si ponemos

$$\begin{split} g(U_1,U_2,U_3) &= g' - U_3^2 - 2U_3l' = \\ &= (U_1^2 - 2U_2)U_2^2 - U_3^2 - 2U_3U_1(U_1^2 - 2U_2), \end{split}$$

o sea,

$$g(U_1, U_2, U_3) = U_1^2 U_2^2 - 2U_2^3 - U_3^2 - 2U_1^3 U_3 + 4U_1 U_2 U_3$$

se tiene

$$f(X_1, X_2, X_3) = g(u_1, u_2, u_3).$$

Ejercicio 35. Sea y = Ax + B la ecuación de una recta que satisfaga las condiciones del enunciado.

Si P_i es la proyección de M_i sobre la recta y = 0, i = 1, 2, 3, 4, también se tiene

$$P_1P_2 = P_2P_3 = P_3P_4 = k$$
.

Llamando x_i a la abscisa del punto P_i , esto significa que

$$x_2 - x_1 = x_3 - x_2 = x_4 - x_3 = k.$$

Suponemos la ordenación del dibujo, esto es, $x_1 < x_2 < x_3 < x_4$. Ahora bien, x_1 , x_2 , x_3 , x_4 son las raíces de la ecuación que se obtiene al eliminar y en

$$\begin{cases} y = Ax + B \\ y = x^4 + 8x^3 + 4x^2 + ax + b; \end{cases}$$

o sea:

(*)
$$(x-x_1)(x-x_2)(x-x_3)(x-x_4) = x^4 + 8x^3 + 4x^2 + (a-A)x + b - B.$$

En particular,

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = -8 \\ x_1 x_2 + x_1 x_3 + x_1 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4 = 4 \end{cases}$$

y como $x_2 = x_1 + k$, $x_3 = x_1 + 2k$, $x_4 = x_1 + 3k$, se tiene

$$\begin{cases} 4x_1 + 6k = -8 \\ 6x_1^2 + 18kx_1 + 11k^2 = 4. \end{cases}$$

Si ponemos h = k/2 el sistema anterior es

$$x_1 + 3h = -2$$
$$6x_1^2 + 36hx_1 + 44h^2 = 4.$$

Sustituyendo $x_1 = -2-3h$ en la segunda ecuación se obtiene

$$h^2 = 2$$
.

y como estamos suponiendo $x_1 < x_2 < x_3 < x_4$, $h = \sqrt{2}$, $x_1 = -2 - 3\sqrt{2}$. Por (*) $A - a = x_1 x_2 x_3 + x_1 x_2 x_4 + x_1 x_3 x_4 + x_2 x_3 x_4$

luego sustituyendo los valores obtenidos

$$x_1 = -2 - 3\sqrt{2}$$
, $x_2 = -2 - \sqrt{2}$, $x_3 = -2 + \sqrt{2}$, $x_4 = -2 + 3\sqrt{2}$

obtenemos

$$A = a + 48$$
.

Por último,

$$b - B = x_1 x_2 x_3 x_4 = -28$$
, luego $B = b + 28$.

La recta buscada es, por tanto,

$$y = (a + 48)x + b + 28.$$

Ejercicio 36. (*a*) Sea *T* una nueva indeterminada y consideremos

$$f = \prod_{i=1}^{n} (T - X_i) = T^n - u_1 T^{n-1} + \dots + (-1)^n u_n \quad ; \quad f_i = \prod_{j \neq i} (T - X_j).$$

Evidentemente.

$$\frac{\partial f}{\partial T} = \sum_{i=1}^{n} f_i.$$

El coeficiente de T^{n-j-1} en $\frac{\partial f}{\partial T}$ es $(n-j)(-1)^j u_j$, mientras que en f_i es $(-1)^j u_j(X_1, ..., X_{i-1}, 0, X_{i+1}, ..., X_n)$.

Sumando obtenemos:

$$(n-j)u_j = \sum_{i=1}^n u_j(X_1, ..., X_{i-1}, 0, X_{i+1}, ..., X_n).$$

(b) Como
$$u_j = \prod_{1 \le i_1 < \dots < i_j \le n}^n X_{i_1} \dots X_{i_j}$$
, derivando

$$\frac{\partial u_{i}}{\partial X_{i}} = \frac{\partial}{\partial X_{i}} \left(\sum_{\substack{1 \leq i_{1} < \dots < i_{j} \leq n \\ i=i_{\ell} \text{ para algún } \ell}} X_{i_{1}} \dots X_{i_{j}} \right) = \sum_{\substack{1 \leq i_{2} < \dots < i_{j} \leq n \\ \text{cada } i_{\ell} \neq i}} X_{i_{2}} \dots X_{i_{j}} =$$

$$= u_{j-1}(X_{1}, \dots, X_{i-1}, 0, X_{i+1}, \dots, X_{n}).$$

Ahora sumando y empleando (a):

$$\sum_{i=1}^{n} \frac{\partial u_{j}}{\partial X_{i}} = (n-j+1)u_{j-1}.$$

(c) Si f es un polinomio simétrico se escribirá, por el teorema fundamental:

$$f(X_1,...,X_n) = \sum_{\nu} a_{\nu} u_1^{\nu_1} ... u_n^{\nu_n}, \quad \nu = (\nu_1,...,\nu_n).$$

Si derivamos

$$\frac{\partial f}{\partial X_i} = \sum_{v} a_v \sum_{j=1}^n u_1^{v_1} \dots u_{j-1}^{v_{j-1}} \cdot v_j u_j^{v_j-1} \cdot \frac{\partial u_j}{\partial X_i} u_{j+1}^{v_{j+1}} \dots u_n^{v_n}$$

y sumando:

$$P = \sum_{v} a_{v} \sum_{j=1}^{n} v_{j} u_{1}^{v_{1}} \dots u_{j-1}^{v_{j-1}} u_{j}^{v_{j-1}} u_{j+1}^{v_{j+1}} \dots u_{n}^{v_{n}} \sum_{i=1}^{n} \frac{\partial u_{j}}{\partial X_{i}},$$

que es simétrico, pues $\sum_{i=1}^{n} \frac{\partial u_{i}}{\partial X_{i}}$ lo es en virtud de (b).

Ejercicio 37. Por IV.2.10 y IV.2.13, si $s = \frac{n(n-1)}{2}$:

Restando a la fila (n-1) + k el resultado de multiplicar la k-ésima por n, para k = 1, ..., n-1, obtenemos

Ejercicio 38. Sea (a, b) un punto común a C_1 y C_2 . Entonces b es raíz de los polinomios

$$f_a(y) = y^2 - y + a^2 - 3a$$
; $g_a(y) = y^2 + (11 - 6a)y - a^2 + 7a - 12$,

y por ello $R = R(f_a, g_a) = 0$, por IV.2.7.3.

Empleando IV.2.2 y IV.2.6 y llamando

$$A = a^2 - 3a$$
, $B = -a^2 + 7a - 12$,

tenemos

$$R = \det \begin{pmatrix} 1 & -1 & A & 0 \\ 0 & 1 & -1 & A \\ 1 & 11 - 6a & B & 0 \\ 0 & 1 & 11 - 6a & B \end{pmatrix} = \det \begin{pmatrix} 1 & -1 & A \\ 12 - 6a & B - A & 0 \\ 1 & 11 - 6a & B \end{pmatrix} = \det \begin{pmatrix} 1 & -1 & A \\ 12 - 6a & B - A & 0 \\ 0 & 12 - 6a & B - A \end{pmatrix}.$$

Pero

$$A = (a-3)a$$
, $B = (a-3)(4-a)$, $B-A = 2(a-3)(2-a)$,

que sustituido en el determinante anterior da:

$$R = \det \begin{pmatrix} 1 & -1 & a(a-3) \\ 6(2-a) & 2(a-3)(2-a) & 0 \\ 0 & 6(2-a) & 2(a-3)(2-a) \end{pmatrix} =$$

$$= 4(a-3)(a-2)^{2} \det \begin{pmatrix} 1 & -1 & a \\ 3 & a-3 & 0 \\ 0 & 3 & 1 \end{pmatrix} = 40a(a-3)(a-2)^{2}.$$

Por tanto, las posibles abscisas de los puntos comunes a C_1 y C_2 son a = 0, 2, 3.

Sustituyendo x = 0 en C_1 y C_2 se tiene:

$$\begin{cases} y^2 - y = 0 \\ y^2 + 11y - 12 = 0 \end{cases}$$
, o sea, $12y - 12 = 0$,

y, por tanto, $P_1 = (0, 1)$ pertenece a C_1 y C_2 .

Para x = 2 obtenemos:

$$\begin{cases} y^2 - y - 2 = 0 \\ y^2 - y - 2 = 0 \end{cases}$$
, o sea: $(y+1)(y-2) = 0$

y los puntos $P_2 = (2, -1)$ y $P_3 = (2, 2)$ también están en C_1 y C_2 .

Por último, si x = 3, al sustituir en C_1 y C_2 se obtiene

$$\begin{cases} y^2 - y = 0 \\ y^2 - 7y = 0 \end{cases}, \text{ o sea: } -6y = 0,$$

luego también P_4 = (3, 0) pertenece a ambas curvas.

Resumiendo, los puntos comunes a C_1 y C_2 son

$$(0,1), (2,-1), (2,2), (3,0).$$

Ejercicio 39. Si f tiene alguna raíz múltiple su discriminante es nulo. Como no disponemos de una fórmula sencilla para calcular $\Delta(f)$ consideramos

$$g(T) = f(T+1) = T^4 - (a+4)T^2 - 2(a+1)T - (a+1).$$

Ahora, empleando IV.2.17 y la fórmula de $\Delta(g)$ (IV.2.14.5):

$$\Delta(f) = \Delta(g) = -27 \cdot 16(a+1)^4 + 144 \cdot 4(a+1)^3 (a+4) -$$

$$-128(a+1)^2 (a+4)^2 - 256(a+1)^3 +$$

$$+16(a+4)^3 (a+1)^2 - 16(a+4)^4 (a+1).$$

Desarrollando y simplificando:

$$\Delta(f) = -16(a+1)(2a^3 - 11a^2 + 125a + 219).$$

El segundo factor tiene a -3/2 por raíz, y queda:

$$\Delta(f) = -16(a+1)(a+3/2)(2a^2 - 14a + 146).$$

Así,

$$\Delta(f) = -32(a+1)(a+3/2)(a^2-7a+73).$$

El último factor es

$$a^2 - 7a + 73 = (a - 7/2)^2 + 243/4$$

que es no nulo para todo valor real de a.

Así pues, si f tiene alguna raíz múltiple, necesariamente

$$a = -1$$
 ó $a = -3/2$.

Recíprocamente, es inmediato que T=1 es raíz de f y de $\frac{\partial f}{\partial T}$, luego raíz múltiple de f, cuando a=-1, mientras T=2 es raíz múltiple de f para a=-3/2.

Ejercicio 40. Sea $B \supset A$ un dominio en el que g factoriza en factores lineales

$$g(T) = (T - y_1)(T - y_2)...(T - y_{2n-1})(T - y_{2n}).$$

 $\operatorname{\mathsf{Como}} f(y_j^2) = g(y_j) = 0 \text{ para cada } j = 1, \dots, 2n, \text{ y}$

$$g(-y_i) = f((-y_i)^2) = f(y_i^2) = g(y_i) = 0,$$

podemos reordenar las $y_1, ..., y_{2n}$ de modo que

$$y_{2k} = -y_{2k-1}, \quad k = 1, ..., n$$

y poniendo

$$x_k = y_{2k}^2 = y_{2k-1}^2$$

tenemos:

$$f(T) = (T - x_1)...(T - x_n).$$

Ahora

$$\Delta(g) = \prod_{1 \le i < j \le 2n} (y_i - y_j)^2$$

y descomponemos este producto del modo siguiente:

$$\Delta(g) = \prod_{k=1}^{n} (y_{2k-1} - y_{2k})^2 \cdot \cdot \cdot \prod_{k=1}^{n-1} (y_{2k-1} - y_{2k+1})^2 (y_{2k} - y_{2k+1})^2 (y_{2k-1} - y_{2k+2})^2 (y_{2k} - y_{2k+2})^2 \dots$$

Como $(y_{2k-1} - y_{2k})^2 = 4y_{2k}^2$, el primer factor es

$$\prod_{k=1}^{n} (y_{2k-1}y_{2k})^{2} = \prod_{k=1}^{n} 4y_{2k}^{2} = 4^{n} \cdot \prod_{k=1}^{n} x_{k} = 4^{n} (-1)^{n} f(0).$$

Por otro lado:

$$(y_{2k-1} - y_{2k+1})(y_{2k} - y_{2k+1})(y_{2k-1} - y_{2k+2})(y_{2k} - y_{2k+2}) =$$

$$= (y_{2k} + y_{2k+2})(y_{2k} - y_{2k+2})(y_{2k} - y_{2k+2})(y_{2k} + y_{2k+2}) =$$

$$= (y_{2k}^2 - y_{2k+2}^2)^2 = (x_k - x_{k+1})^2.$$

En consecuencia:

$$\Delta(g) = 4^n (-1)^n f(0) \cdot \prod_{k=1}^{n-1} (x_k - x_{k+1})^4 \dots = 4^n (-1)^n f(0) \cdot \Delta(f)^2.$$

Ejercicio 41. (a) Es conocido que

$$\pm \delta = \prod_{i < j} (X_i - X_j).$$

Como los factores $X_i - X_j$ son irreducibles y distintos, en el $DFU \mathbb{Z}[X_1, ..., X_n]$, es suficiente demostrar que f es múltiplo de cada uno de ellos, para probar que δ divide a f.

Ahora bien, esto equivale a ver que

$$f_{i,j} = f(X_1, ..., X_i, X_{i+1}, ..., X_{j-1}, X_i, X_{j+1}, ..., X_n) = 0,$$

lo cual es obvio, pues de la hipótesis sobre f, aplicada a la transposición $\sigma = (i, j)$, deducimos

$$f_{i,j} = -f_{i,j}.$$

Por otro lado, como un determinante cambia de signo al permutar dos columnas, se tiene:

$$\delta(X_{\sigma(1)},\dots,X_{\sigma(n)}) = \left\{ \begin{array}{lll} \delta(X_1,\dots,X_n) & \mathrm{si} & \sigma \in A_n \\ \\ -\delta(X_1,\dots,X_n) & \mathrm{si} & \sigma \notin A_n \end{array} \right..$$

Como lo mismo sucede con f, el cociente f/δ es simétrico, porque para cada $\sigma \in S_n$:

$$\frac{f(X_{\sigma(1)},\ldots,X_{\sigma(n)})}{\delta(X_{\sigma(1)},\ldots,X_{\sigma(n)})} = \frac{\varepsilon(\sigma)f}{\varepsilon(\sigma)\delta} = \frac{f}{\delta}.$$

(b) Fijemos una permutación $\tau \notin A_n$ y denotemos

$$H(X_1,...,X_n) = f(X_{\tau(1)},...,X_{\tau(n)}) = \psi_{\tau}(f).$$

Ahora, si $\sigma \in S_n - A_n$, como $\sigma \circ \tau \in A_n$ se tiene

(*)
$$\psi_{\sigma}(H) = \psi_{\sigma \circ \tau}(f) = f, \quad \text{si} \quad \sigma \notin A_n.$$

Además, para $\sigma \in A_n$, como $\tau^{-1} \circ \sigma \in S_n - A_n$ se deduce de aquí que $\psi_{\tau^{-1} \circ \sigma}(H) = f$, luego $\psi_{\tau} \cdot \psi_{\tau^{-1} \circ \sigma}(H) = \psi_{\tau}(f) = H$, es decir:

$$\psi_{\sigma}(H) = H, \quad \text{si} \quad \sigma \in A_n.$$

Asimismo, de (*) deducimos que si $\sigma \notin A_n$, como $\sigma^{-1} \notin A_n$, se cumple

$$\psi_{\sigma^{-1}}(H)=f,$$

esto es:

$$(***) \hspace{1cm} \psi_{\sigma}(f) = \psi_{\sigma} \circ \psi_{\sigma^{-1}}(H) = H \quad \text{si} \quad \sigma \not\in A_n.$$

Todo esto, junto con la hipótesis $\psi_{\sigma}(f) = f$ si $\sigma \in A_n$ nos dice que si $h_1 = f + H$ y $g_1 = f - H$, se tiene

$$\psi_{\sigma}(h_1) = \begin{cases} f + H = h_1 & \text{si} \quad \sigma \in A_n, \\ H + f = h_1 & \text{si} \quad \sigma \notin A_n, \end{cases}$$

$$\psi_{\sigma}(g_1) = \begin{cases} f - H = g_1 & \text{si} \quad \sigma \in A_n, \\ H - f = -g_1 & \text{si} \quad \sigma \notin A_n. \end{cases}$$

Por tanto, h_1 es simétrico y g_1 está en las condiciones del apartado primero, con lo que g_1/δ es simétrico.

Finalmente:

$$f=\frac{f+H}{2}+\frac{f-H}{2}=\frac{h_1}{2}+\frac{g_1}{2\delta}\cdot\delta.$$

Llamando $h = \frac{h_1}{2}$ y $g = \frac{g_1}{2\delta}$, es obvio que ambos son simétricos y $f = h + g\delta$.

Ejercicio 42. (a) Sea $M = \max_{k} \left| \frac{a_k}{a_0} \right|$. Se trata de probar que si $x \in \mathbb{C}$ y |x| > 1 + M, entonces $f(x) \neq 0$.

Pero

$$f(x) = a_0 x^n \left(1 + \frac{a_1}{a_0 x} + \dots + \frac{a_n}{a_0 x^n} \right)$$

y como

$$\left| \frac{a_1}{a_0 x} + \dots + \frac{a_n}{a_0 x^n} \right| \le \frac{M}{|x|} + \dots + \frac{M}{|x|^n} =$$

$$= \frac{M}{|x|^n} (1 + |x| + \dots + |x|^{n-1}) = \frac{M(|x|^n - 1)}{|x|^n (|x| - 1)} =$$

$$= \frac{M}{|x| - 1} - \frac{M}{|x|^n (|x| - 1)} \le \frac{M}{|x| - 1},$$

resulta:

$$|f(x)| \ge |a_0 x^n| \left(1 - \left| \frac{a_1}{a_0 x} + \dots + \frac{a_n}{a_0 x^n} \right| \right) \ge$$

$$\ge |a_0 x^n| \left(1 - \frac{M}{|x| - 1} \right) = \frac{|a_0 x^n|}{|x| - 1} (|x| - 1 - M) > 0,$$

ya que $|x| > 1 + M \ge 1$.

(*b*) Podemos suponer que $r = \max_k \sqrt{|a_k/a_0|} \neq 0$, pues en caso contrario $f(T) = a_0 T^n$ tiene a 0 por única raíz y el resultado es obvio.

Construimos entonces

$$g(T) = a_0 T^n + \frac{a_1}{r} T^{n-1} + \dots + \frac{a_n}{r^n}.$$

Si *x* es raíz de *f* es

$$0 = f(x) = \frac{f(x)}{r^n} = a_0(x/r)^n + \frac{a_1}{r}(x/r)^{n-1} + \dots + \frac{a_n}{r^n} = g(x/r),$$

luego si

$$N = \max \left| \frac{a_k / r^k}{a_0} \right| = \max \left| \frac{a_k}{a_0 r^k} \right|,$$

se deduce del apartado anterior que

$$|x/r| \leq 1 + N$$
,

y, por tanto,

$$|x| \le r + rN = r + \max \left| \frac{a_k}{a_0 r^{k-1}} \right|.$$

Ahora bien, por definición cada $|a_k/a_0| \le r^k$, luego

$$|x| \le r + \max \left| \frac{r^k}{r^{k-1}} \right| = 2r,$$

como pretendíamos probar.

Ejercicio 43. (a) Denotemos $s = \phi(p^m)$ y $\zeta_1, ..., \zeta_s$ las raíces primitivas p^m -ésimas de la unidad.

La fórmula IV.2.7.4 nos dice que

$$R = R(\Phi_{p^m}, f) = f(\zeta_1)...f(\zeta_s),$$

pues Φ_{p^m} es mónico y $\xi_1,...,\xi_s$ son las raíces en $\mathbb C$ de $\Phi_{p^m}.$

Para i = 1, ..., s, $\zeta_i^{p^{m-1}} = \eta_i$ cumple obviamente

$$\eta_i^p = \zeta_i^{p^m} = 1, \quad \eta_i \neq 1,$$

esto último por ser ζ_i primitiva.

Así, $\eta_1, ..., \eta_s$ son raíces primitivas p-ésimas de la unidad.

Como la preimagen de cada raíz p-ésima por la aplicación

$$\mu_{p^m} \rightarrow \mu_p : \zeta \mapsto \zeta^{p^{m-1}} = \eta,$$

tiene, por V.1.8, p^{m-1} elementos distintos (nótese que $T^{p^{m-1}} - \eta$ no tiene raíces múltiples, $\eta \in \mu_p$) se deduce que η_1, \ldots, η_s son las raíces primitivas p-ésimas de la unidad contadas, cada una, p^{m-1} veces.

Así, si
$$\mu_p = \{1, \xi_1, ..., \xi_{p-1}\},\$$

$$R = f(\zeta_1) \dots f(\zeta_s) = (1 - \zeta_1^{p^{m-1}}) \dots (1 - \zeta_s^{p^{m-1}}) =$$

$$= (1 - \xi_1)^{p^{m-1}} \dots (1 - \xi_{p-1})^{p^{m-1}},$$

luego, como

$$\Phi_p(T) = (T - \xi_1)...(T - \xi_{p-1}) = 1 + T + ... + T^{p-1},$$

hemos probado que

$$R(\Phi_{p^m}, f) = \Phi_p(1)^{p^{m-1}} = p^{p^{m-1}}.$$

(b) Llamando $g = 1 - T^{p^m}$, por V.1.15.2 se tiene

$$g = \Phi_{p^m} \cdot f$$
,

luego en virtud de IV.2.16:

$$\Delta(g) = \Delta(\Phi_{p^m}) \cdot \Delta(f) R^2(\Phi_{p^m}, f).$$

Como el discriminante de un polinomio coincide con el de su opuesto (úsese, por ejemplo, IV.2.15) se deduce de IV.2.14.6 que

$$\Delta(f) = (-1)^k (p^{m-1})^{p^{m-1}} \quad ; \quad \Delta(g) = (-1)^\ell (p^m)^{p^m},$$

siendo

$$k = \frac{p^{m-1}(p^{m-1}-1)}{2} + p^{m-1}-1$$
; $\ell = \frac{p^m(p^m-1)}{2} + p^m-1$.

Así, empleando el apartado anterior:

$$\Delta(\Phi_{p^m}) = \frac{\Delta(g)}{\Delta(f) \cdot R^2(\Phi_{p^m}, f)} = \frac{(-1)^{\ell-k} p^{m \cdot p^m - (m-1)p^{m-1}}}{p^{2p^{m-1}}},$$

esto es:

$$\Delta(\Phi_{p^m}) = (-1)^{\ell-k} p^{mp^m - (m+1)p^{m-1}}.$$

Aún podemos simplificar algo más operando:

$$\ell - k = \frac{p^{m-1}}{2}(p^{m+1} - p^{m-1} + p - 1).$$

Como $p^{m+1}-p^{m-1}=p^{m-1}(p^2-1)\equiv 2 \mod 4$, salvo en el caso trivial p=2, m=1, resulta que

$$\ell - k \equiv \frac{p^{m-1}(p-1)}{2} \bmod 2$$

luego:

$$\Delta(\Phi_{n^m}) = (-1)^{p^{m-1}(p-1)/2} p^{(mp-m-1)p^{m-1}}$$

para $(p, m) \neq (2, 1)$.

Ejercicio 44. La sucesión de Sturm de *f* está formada por

$$f_{0} = f$$

$$f_{1} = nT^{n-1} + p$$

$$f_{2} = -(n-1)pT - nq$$

$$f_{3} = -p - n\left(\frac{-nq}{(n-1)p}\right)^{n-1}.$$

Caso 1. n impar.

Entonces n-1 es par, luego $f_3 = \frac{-p^n(n-1)^{n-1}-q^{n-1}n^n}{(n-1)^{n-1}p^{n-1}}$. Como el denominador es positivo, el signo de f_3 coincide con el del numerador:

$$\delta = -p^{n}(n-1)^{n-1} - q^{n-1}n^{n},$$

luego podemos tomar como sucesión de Sturm de f:

$$\{f_0, f_1, f_2, \delta\}.$$

Subcaso 1.1. $\delta > 0$.

Así,
$$p^n(n-1)^n < -q^{n-1}n^n < 0$$
, luego $p < 0$ y
$$v_f(-\infty) = v\{-,+,-,+\} = 3 \quad ; \quad v_f(+\infty) = v\{+,+,+,+\} = 0,$$

luego f tiene tres raíces reales.

Subcaso 1.2. δ < 0.

Entonces

$$v_f(-\infty) = v\{-, +, p, -\} = 2$$
 ; $v_f(+\infty) = v\{+, +, -p, -\} = 1$

y, por tanto, f tiene una raíz real.

Subcaso 1.3. $\delta = 0$.

Entonces, como en 1.1, p < 0, luego

$$v_f(-\infty) = v\{-, +, -, 0\} = 2$$
 ; $v_f(+\infty) = (+, +, +, +) = 0$,

luego f tiene dos raíces reales distintas.

Caso 2. n par.

Entonces n - 1 es impar, luego $f_3 = \frac{n^n q^{n-1} p - p^{n+1} (n-1)^{n-1}}{p^n (n-1)^{n-1}}$ y el denominador es positivo.

Escribiendo

$$\mu = n^n q^{n-1} - p^n (n-1)^{n-1}$$

se deduce que $\{f_0, f_1, f_2, p\mu\}$ es la sucesión de Sturm de f.

Aún distinguimos

Subcaso 2.1. $\mu > 0$.

Entonces

$$v_f(-\infty) = v\{+, -, p, p\} = \begin{cases} 1 & p < 0 \\ 2 & p > 0 \end{cases}$$
$$v_f(+\infty) = v\{+, +, -p, p\} = \begin{cases} 1 & p < 0 \\ 2 & p > 0 \end{cases}.$$

En consecuencia, $v_f(-\infty) = v_f(+\infty)$, luego f no tiene raíces reales.

Subcaso 2.2. μ < 0.

Ahora

$$\begin{split} v_f(-\infty) &= v\{+,-,p,-p\} = \begin{cases} 2 & p < 0 \\ 3 & p > 0 \end{cases} \\ v_f(+\infty) &= v\{+,+,-p,-p\} = \begin{cases} 0 & p < 0 \\ 1 & p > 0 \end{cases} \end{split}$$

Así, $v_f(-\infty) - v_f(+\infty) = 2$ y f tiene dos raíces reales.

Subcaso 2.3. $\mu = 0$.

En este último caso,

$$v_f(-\infty) - v_f(+\infty) = v(+, -, p) - v(+, +, -p) = 1$$

y f tiene una única raíz real.

Ejercicio 45. La sucesión de Sturm de f está formada por

$$f_0 = f$$

$$f_1 = T^4 - 3aT^2 + a^2$$

$$f_2 = aT^3 - 2a^2T - b$$

$$f_3 = a(a^2T^2 - bT - a^3)$$

$$f_4 = a(a^5 - b^2)T$$

$$f_5 = 1$$

suponiendo que $\delta = a^5 - b^2 \neq 0$.

Distinguimos entonces:

Caso 1. $\delta > 0$.

Esto implica que $a^5 > b^2 > 0$, luego a > 0 y así:

$$v_f(+\infty) = v\{+, +, +, +, +, +\} = 0$$

 $v_f(-\infty) = v\{-, +, -, +, -, +\} = 5$

y f tiene cinco raíces reales.

Caso 2. δ < 0. En este caso:

$$v_f(+\infty) = v\{+, +, a, a, -a, +\} = 2$$

 $v_f(-\infty) = v\{-, +, -a, a, a, +\} = 3$

y en consecuencia f tiene una raíz real.

Por último,

Caso 3. δ = 0. Entonces la sucesión de Sturm de f es

$$\{f_0, f_1, f_2, f_3\}$$

 $y a^5 = b^2 > 0$, luego a > 0.

Por ello:

$$v_f(+\infty) = v\{+, +, +, +\} = 0$$
 ; $v_f(-\infty) = v\{-, +, -, +\} = 3$

y así f tiene tres raíces reales.

Resumiendo:

número de raíces reales de
$$f=$$

$$\begin{cases} 5 & \text{si} & \delta>0 \\ 3 & \text{si} & \delta=0 \\ 1 & \text{si} & \delta<0 \end{cases}.$$

Ejercicio 46. Se deduce repitiendo la demostración del teorema de Sturm, pues las cuatro propiedades del enunciado son las *únicas* de la sucesión de Sturm que se necesitan en dicha demostración.

Ejercicio 47. Definimos

$$g_0 = g$$
, $g_1 = \frac{\partial g}{\partial T} = 2f \cdot \frac{\partial^3 f}{\partial T^3}$, $g_2 = \left(\frac{\partial f}{\partial T}\right)^2$.

Vamos a comprobar que en $(-\infty, \infty)$ se cumplen las condiciones (i)-(iv) del ejercicio anterior; antes de ello observemos:

(*) Si $f(T) = a_0 T^3 + a_1 T^2 + a_2 T + a_3$, entonces $g_1 = 12a_0 f$ y g no tiene raíces múltiples.

En efecto:

$$\frac{\partial^3 f}{\partial T^3} = 6a_0$$
, luego $g_1 = 12a_0 f$.

Además, si para algún x se tuviera

$$g(x) = \frac{\partial g}{\partial T}(x) = 0$$

sería f(x) = 0, $\frac{\partial f}{\partial T}(x) = 0$, absurdo, pues f no tiene raíces múltiples.

Ahora ya

(i) Si $g(x_0) = 0$, $g_1(x_0)$ es distinto de cero por lo anterior, luego si $g_1(x_0) > 0$, g es creciente, y así, como $g(x_0) = 0$,

$$\begin{cases} g \text{ es negativo en } (x_0 - \varepsilon, x_0) \\ g \text{ es positivo en } (x_0, x_0 + \varepsilon) \end{cases}.$$

Pero g_1 es positivo en $(x_0 - \varepsilon, x_0 + \varepsilon)$, lo que demuestra (i). El mismo análisis resuelve el caso $g_1(x_0) < 0$.

(ii) Ya hemos visto que g_0 y g_1 no comparten raíces. Además, si $g_1(x_0) = g_2(x_0) = 0$ sería

$$f(x_0) = \frac{\partial f}{\partial T}(x_0) = 0$$

y f tendría una raíz múltiple.

(iii) Supongamos que $g_1(x_0) = 0$; entonces $f(x_0) = 0$ y, por tanto:

$$g(x_0) = - \left(\frac{\partial f}{\partial T}(x_0)\right)^2 < 0, \quad g_2(x_0) = \left(\frac{\partial f}{\partial T}(x_0)\right)^2 > 0.$$

(iv) Esto es obvio, pues $g_2(x) \ge 0$ para cada $x \in \mathbb{R}$.

Visto lo anterior se trata de calcular:

$$N=\nu\{g(-\infty),g_1(-\infty),g_2(-\infty)\}-\nu\{g(+\infty),g_1(+\infty),g_2(+\infty)\}.$$

Ahora bien, como

$$\frac{\partial f}{\partial T} = 3a_0T^2 + 2a_1T + a_2 \quad ; \quad \frac{\partial^2 f}{\partial T^2} = 6a_0T + 2a_1,$$

resulta:

$$g(T) = 3a_0^2 T^4 + \dots$$

$$g_1(T) = 12a_0^2 T^3 + \dots$$

$$g_2(T) = 9a_0^2 T^4 + \dots$$

luego

$$N = v\{+, -, +\} - v\{+, +, +\} = 2.$$

Así, g tiene dos raíces reales.

Ejercicio 48. Evidentemente,

$$g_1 = \frac{\partial g}{\partial T} = 1 + T + \frac{T^2}{2!} + \dots + \frac{T^{n-1}}{(n-1)!}$$

luego

$$g-g_1=\frac{T^n}{n!}.$$

En particular:

(*) g no tiene raíces múltiples.

En efecto, si $g(x_0) = \frac{\partial g}{\partial T}(x_0) = 0$, sería $\frac{x_0^n}{n!} = g(x_0) - g_1(x_0) = 0$, luego $x_0 = 0$. Sin embargo, $g(0) = 1 \neq 0$.

Definimos $g_2 = -\frac{T^n}{n!}$ y comprobamos que $\{g = g_0, g_1, g_2\}$ está en las condiciones del ejercicio 46, en el intervalo $(-\infty, -\varepsilon)$, para cualquier ε real positivo.

- (i) Ya sabemos que *g* no tiene raíces múltiples.
- (ii) La única raíz de g_2 es T = 0, pero $g_1(0) = 1$.
- (iii) Si $g_1(x_0) = 0$, se tiene

$$g(x_0) \cdot g_2(x_0) = -\frac{x_0^{2n}}{(n!)^2} < 0.$$

(iv) Para cada $x \in (-\infty, -\varepsilon)$, el signo de $g_2(x)$ es el de $(-1)^{n+1}$.

En consecuencia, el número de raíces de g en $(-\infty, -\varepsilon)$ es, para cualquier $\varepsilon > 0$ suficientemente pequeño,

$$v\{(-1)^n, (-1)^{n-1}, (-1)^{n+1}\} - v\{+, +, (-1)^{n+1}\} = \begin{cases} 1 - 1, & n \text{ par} \\ 1 - 0, & n \text{ impar.} \end{cases}$$

Como g(x) > 0 para cada $x \ge 0$, deducimos que g no tiene raíces reales si n es par y tiene exactamente una raíz real si n es impar.

Ejercicio 49. En virtud de V.1.8 basta probar que si $a \in \mathbb{C}$ es raíz de P_A , entonces $a \in \mathbb{R}$.

Pero $P_A(a) = 0$ implica que el sistema lineal homogéneo

$$(A-aI)X = 0, \quad X = \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix}, \quad 0 = \begin{pmatrix} 0 \\ \vdots \\ 0 \end{pmatrix}$$

tiene alguna solución no trivial $v = \begin{pmatrix} v_1 \\ \vdots \\ v_n \end{pmatrix} \in \mathbb{C}^n$, en virtud del teorema de Rouché-Fröbenius.

Esto significa que

(*)
$$A \cdot v = av$$
.

Si $\overline{v} \in \mathbb{C}^n$ es el vector cuyas coordenadas son las conjugadas de las coordenadas de v y \overline{a} es el conjugado de a, de (*) se deduce

$$(**) \qquad \overline{a} \, \overline{v} = \overline{a} \overline{v} = \overline{Av} = A \cdot \overline{v},$$

la última igualdad porque A tiene coeficientes reales.

Evidentemente, para probar que $a \in \mathbb{R}$ basta ver que $a = \overline{a}$.

Ahora bien, si M^t denota la traspuesta de la matriz M, tenemos

$$\overline{v}^t A v = \overline{v}^t a v = a(\overline{v}^t v) = a(\overline{v}^t \cdot v)^t = a v^t \overline{v},$$

donde hemos utilizado (*) para la primera igualdad y que un número coincide con su traspuesto para la tercera.

Por otro lado.

$$\overline{v}^t A v = (\overline{v}^t A v)^t = v^t A^t \overline{v} = v^t A \overline{v} = v^t \overline{a} \overline{v} = \overline{a} (v^t \overline{v})$$

empleando que A es simétrica, en la tercera igualdad y (**) en la cuarta.

En consecuencia, restando

$$(***) (a - \overline{a})(v^t \overline{v}) = 0.$$

Ahora, $v^t \overline{v} = v_1 \overline{v}_1 + \dots + v_n \overline{v}_n = |v_1|^2 + \dots + |v_n|^2 \neq 0$, porque v es un vector no nulo.

De aquí y (***) se concluye que $a=\overline{a}$, como pretendíamos demostrar.

Ejercicio 50. En virtud del ejercicio anterior,

$$P_A(T) = -T^3 + 4T^2 + T - 12$$

tiene 3 raíces reales (tal vez con multiplicidad). De hecho, las raíces son distintas porque

$$\Delta(P_A) = 68 \neq 0.$$

Ahora, por V.2.15, el número de raíces positivas (distintas) de P_A es

$$v\{-,+,+,-\}=2.$$

Ejercicio 51. Comenzamos por eliminar el término en T^2 :

$$f(T) = h(T-1) = T^3 + 6T + 2.$$

Entonces, por V.3.4.1, la resolvente cuadrática de f es

$$g(T) = T^2 + 27 \cdot 2T - 27 \cdot 6^3$$
,

cuyo discriminante es

$$\Delta(g) = 27^2 \cdot 4 + 4 \cdot 27 \cdot 6^3 = 27^2 (4 + 32) = (6 \cdot 27)^2$$
,

y así las raíces de g son

$$\psi_1 = 2 \cdot 27$$
 ; $\psi_2 = -4 \cdot 27$.

Ahora, por V.3.4 sabemos que si

$$f(T) = (T - x_1)(T - x_2)(T - x_3),$$

 $\zeta = -\frac{1}{2} + \frac{\sqrt{3}}{2}i$, y z_1 , z_2 son raíces cúbicas de ψ_1 , ψ_2 , respectivamente, tales que $z_1 \cdot z_2 = -18$, entonces

$$x_1 = \frac{z_1 + z_2}{3}$$
 , $x_2 = \frac{z_1 + \zeta^2 z_2}{3\zeta}$, $x_3 = \frac{\zeta^2 z_1 + z_2}{3\zeta}$.

Ahora bien:

$$z_1 = 3\sqrt[3]{2}$$
, $z_2 = 3\sqrt[3]{-4}$ (los radicales son *reales*)

son evidentemente raíces cúbicas de ψ_1 y ψ_2 y

$$z_1 \cdot z_2 = 9\sqrt[3]{-8} = 9(-2) = -18.$$
 Así, como $\xi^2 = -\frac{1}{2} - i\frac{\sqrt{3}}{2}$,

si, como
$$\zeta^2 = -\frac{1}{2} - i\frac{1}{2}$$
,

$$x_2 = \frac{z_1 + \zeta^2 z_2}{3\zeta} = \frac{z_1 \zeta^2 + \zeta z_2}{3} = -(\sqrt[3]{2} - \sqrt[3]{4} + \sqrt{3}(\sqrt[3]{2} + \sqrt[3]{4})i)/2$$

$$x_1 = \frac{z_1 + z_2}{3} = \sqrt[3]{2} - \sqrt[3]{4}$$

$$x_3 = \frac{\zeta^2 z_1 + z_2}{3\zeta} = \frac{\zeta z_1 + \zeta^2 z_2}{3} = -(\sqrt[3]{2} - \sqrt[3]{4} - \sqrt{3}(\sqrt[3]{2} + \sqrt[3]{4})i)/2$$

son las raíces de f, y por tanto,

$$y_1 = x_1 - 1$$
, $y_2 = x_2 - 1$, $y_3 = x_3 - 1$

son las raíces de h.

Ejercicio 52. (*a*) Sean x_1 , x_2 y $x_3 = x_1 + x_2$ las raíces de *g*. Así, $-p = x_1 + x_2 + x_3 = 2x_3$, luego $x_3 = -p/2$ es raíz de *g*. Por tanto,

$$0 = g(-p/2) = -p^3/8 + p^3/4 - pq/2 + r,$$

esto es,

$$p^3 - 4pq + 8r = 0.$$

Recíprocamente, si se cumple esta condición resulta que g(-p/2) = 0, luego $x_3 = -p/2$ es raíz de g y si x_1, x_2 son las otras dos,

$$x_1 + x_2 = -p - x_3 = -p + p/2 = -p/2 = x_3$$
.

(b) Las raíces del polinomio dado coinciden con las de

$$g = f/36 = T^3 - \frac{1}{3}T^2 - \frac{5}{36}T + \frac{1}{36}$$

y en este caso:

$$p^3 - 4pq + 8r = -1/27 - 20/108 + 8/36 = 0.$$

Estamos, pues, en las condiciones del apartado anterior, luego

$$x_3 = -p/2 = 1/6$$
 es raíz de g.

Las otras dos raíces x_1 y x_2 cumplen

$$x_1 + x_2 = x_3 = 1/6$$

 $x_1 \cdot x_2 = -1/36x_3 = -1/6$

y, por tanto, son raíces de

$$h(T) = T^2 - \frac{1}{6}T - \frac{1}{6}.$$

Así, $x_1 = 1/2$, $x_2 = -1/3$.

Ejercicio 53. Sean x_1 , x_2 , x_3 , x_4 las raíces de f. La resolvente cúbica g de f tiene por raíces, V.3.5.6:

$$y_1 = (x_1 + x_2 - (x_3 + x_4))^2$$
, $y_2 = (x_1 + x_3 - (x_2 + x_4))^2$, $y_3 = (x_1 + x_4 - (x_2 + x_3))^2$.

Por tanto, la condición del enunciado equivale a que g(0) = 0. Como el término independiente de g es $-(a^3 - 4ab + 8c)^2$, V.3.5.5, la condición buscada es

$$a^3 - 4ab + 8c = 0.$$

(2) Es inmediato comprobar que este polinomio se halla en las condiciones del apartado precedente. Esto nos asegura que cero es raíz de la resolvente cúbica g de f, con lo que es trivial calcular las raíces de g y a partir de ellas se pueden obtener las raíces de f como en el texto. Daremos aquí otro procedimiento.

Consideramos $h(T) = f(T+1) = T^4 - T^2 - 6$. El hecho de que h sea bicuadrado no es casual. El lector puede comprobar que para cualquier f en las condiciones de (1), f(T-a/4) es bicuadrado.

Ahora, h(T) = 0 equivale a

$$T^2 = \frac{1 \pm \sqrt{25}}{2}$$
, esto es: $T^2 = 3$ ó -2 ,

luego $\pm \sqrt{3}$ y $\pm \sqrt{2}i$ son las raíces de h. Finalmente, las raíces de f son

$$1 \pm \sqrt{3}$$
, $1 \pm \sqrt{2}i$.

Ejercicio 54. Evidentemente $K(a^2) \subset K(a)$. Además,

$$[K(a):K(a^2)]\cdot [K(a^2):K] = [K(a):K]$$

es impar, luego

$$n = [K(a): K(a^2)]$$
 es impar.

Como el polinomio $f(T) = T^2 - a^2$ pertenece a $K(a^2)[T]$ y f(a) = 0, el polinomio mínimo $P(a, K(a^2))$ divide a f. En consecuencia, f0 es impar y menor o igual que dos, o sea, f1. Se sigue que f3 que f4 se impar y menor o igual que dos, o sea, f5 es igue que f6 se impar y menor o igual que dos, o sea, f6 se igue que f7 se igue que f8 se igue que f9 se igue f9 se igue que f9 se igue que f9 se igue f

Ejercicio 55. Es claro que f = P(u, K) y, por tanto,

$$[K(u):K]=n.$$

Pongamos $v = u^m$ y d = n/m.

Tendremos
$$u^{m} - v = 0$$
 y $v^{d} - a = u^{n} - a = 0$. Así,

$$g = T^m - v \in K(v)[T], h = T^d - a \in K[T] \text{ y } g(u) = 0, h(v) = 0.$$

De aquí se deduce que

$$m' = [K(u):K(v)] \le \operatorname{gr}(g) = m$$

 $d' = [K(v):K] \le \operatorname{gr}(h) = d.$

Como, además,

$$m' \cdot d' = \lceil K(u) : K(v) \rceil \cdot \lceil K(v) : K \rceil = \lceil K(u) : K \rceil = n = m \cdot d$$

se tiene m' = m, d' = d. En particular,

$$\partial P(u^m, K) = \partial P(v, K) = d' = d = \partial h$$

 $y h(u^m) = 0, h \in K[T]$, por lo que

$$P(u^m, K) = h = T^d - a$$
.

Ejercicio 56. Obviamente, [K(u): K] = m, [K(v): K] = n, luego

$$\frac{[K(u,v):K(u)]}{[K(u,v):K(v)]} = \frac{[K(u,v):K]/[K(u):K]}{[K(u,v:K]/[K(v):K]} = \frac{[K(v):K]}{[K(u):K]} = \frac{n}{m}.$$

Así, la equivalencia entre (a) y (b) es evidente. Además, si mcd (m, n) = 1, la fracción $\frac{n}{m}$ no es simplificable, luego existe un entero positivo a tal que

$$[K(u, v): K(u)] = an, [K(u, v): K(v)] = am.$$

Ahora bien,

$$n \le an = [K(u)(v):K(u)] = \partial P(v,K(u)) \le \partial P(v,K) = n$$

la última desigualdad porque, al ser $K \subset K(u)$, el polinomio P(v, K) es múltiplo de P(v, K(u)).

De aquí se deduce que an = n, o sea, a = 1 y

$$[K(u, v): K(u)] = n, [K(u, v): K(v)] = m.$$

Ejercicio 57. Se vio en VI.2.4.4 que si $v = \sqrt{2} + \sqrt{3}$, $E = \mathbb{Q}(v)$ y $[\mathbb{Q}(v):\mathbb{Q}] = 4$.

Evidentemente, T^5 – 2 es irreducible en $\mathbb{Q}[T]$ (por ejemplo, por el criterio de Eisenstein), luego

$$[\mathbb{Q}(u):\mathbb{Q}]=5.$$

Como mcd (4, 5) = 1 se deduce del ejercicio anterior que

$$[E(u):E] = [\mathbb{Q}(u,v):\mathbb{Q}(v)] = \partial P(u,\mathbb{Q}) = 5.$$

Por tanto, al ser T^5 – 2 un polinomio de grado 5 en E[T] que tiene a u por raíz, necesariamente

$$P(u, E) = T^5 - 2.$$

Ejercicio 58. Como $\zeta = \cos \frac{2\pi}{5} + i \operatorname{sen} \frac{2\pi}{5}$ es raíz quinta de la unidad, $1 = \zeta^5$, e igualando las partes imaginarias,

$$0 = 5\cos^4\frac{2\pi}{5}\sin\frac{2\pi}{5} - 10\cos^2\frac{2\pi}{5}\sin^3\frac{2\pi}{5} + \sin^5\frac{2\pi}{5}.$$

Dividiendo por $\cos^5 \frac{2\pi}{5}$ obtenemos

$$0 = 5a - 10a^3 + a^5 = a(a^4 - 10a^2 + 5).$$

Como $a \neq 0$ y $T^4 - 10T^2 + 5$ es irreducible en $\mathbb{Q}[T]$ por el criterio de Eisenstein,

$$P(a, \mathbb{Q}) = T^4 - 10T^2 + 5, \quad [\mathbb{Q}(a):\mathbb{Q}] = 4.$$

Si b = g(a), $g(T) = u_0 + u_1 T + u_2 T^2 + u_3 T^3 \in \mathbb{Q}[T]$ resulta que

$$1 = (a-1)g(a),$$

luego el polinomio (T-1)g(T)-1, que tiene grado 4, se anula para T=a. Por tanto, coincide con $P(a,\mathbb{Q})$, salvo producto por una constante.

Operando:

$$(T-1)g(T)-1=u_3T^4+(u_2-u_3)T^3+(u_1-u_2)T^2+(u_0-u_1)T-(u_0+1).$$

De aquí se deduce que

$$u_2 = u_3$$
, $u_0 = u_1$, $u_2 - u_1 = 10u_3$, $u_1 - u_2 = 2(u_0 + 1)$

v resolviendo:

$$u_2 = 1/4 = u_3$$
, $u_0 = u_1 = -9/4$,

luego

$$b = -\frac{9}{4} - \frac{9}{4}a + \frac{1}{4}a^2 + \frac{1}{4}a^3.$$

Por otro lado,

$$c^2 = 1 + a^2,$$

luego $c^4 = 1 + 2a^2 + a^4$, y por ello:

$$c^4 - 12c^2 + 16 = a^4 + 2a^2 + 1 - 12a^2 - 12 + 16 = a^4 - 10a^2 + 5 = 0.$$

Ahora bien.

$$0 = c^4 - 12c^2 + 16 = (c^2 + 2c - 4)(c^2 - 2c - 4).$$

Como $c = \sec \frac{2\pi}{5} > \sec \frac{\pi}{3} = 2$, $c^2 + 2c - 4 = c^2 + 2(c - 2) > 0$. De aquí se deduce que c es raíz del polinomio

$$T^2 - 2T - 4$$
.

Como este polinomio es irreducible en $\mathbb{Q}[T]$, pues sus raíces son $1 \pm \sqrt{5}$, que no pertenecen a \mathbb{Q} , se sigue que

$$P(c, \mathbb{Q}) = T^2 - 2T - 4, \quad c = 1 + \sqrt{5}$$

(pues c > 0 y $1 - \sqrt{5} < 0$).

Finalmente.

$$\cos \frac{2\pi}{5} = \frac{1}{c} = \frac{\sqrt{5} - 1}{4}$$
.

Ejercicio 59. De la demostración del teorema de Lüroth se deduce que

$$P(X, \mathbb{Q}(\eta)) = T^4 - \eta(4T^3 - 1)$$

porque los polinomios T^4 y $4T^3 - 1$ son, desde luego, primos entre sí.

En consecuencia, $[\mathbb{Q}(X): \mathbb{Q}(\eta)] = 4$.

Ejercicio 60. Elegimos $K = \mathbb{Q}$, $E = \mathbb{Q}(\alpha)$, con α transcendente sobre \mathbb{Q} y $F = \mathbb{Q}(\alpha^2)$. En virtud de VI.2.5.3, [E: F] = 2, luego $E \neq F$.

Sin embargo, como α y α^2 son transcendentes sobre \mathbb{Q} , las extensiones E/\mathbb{Q} y F/\mathbb{Q} son isomorfas, pues, según vimos en VI.2.1, ambas son isomorfas a $\mathbb{Q}(T)$, T una indeterminada.

Supongamos ahora que E/K es finita, [E:K] = n. Por ser E/K y F/K extensiones isomorfas, E y F son isomorfos como espacios vectoriales sobre K y en particular [F:K] = [E:K] = n. Así, [E:F] = n/n = 1, luego E = F.

Ejercicio 61. Ponemos $E = \mathbb{Q}(a)$, $F = \mathbb{Q}(b)$ y suponemos que existe un isomorfismo

$$\psi:E\to F$$
,

que es la identidad sobre \mathbb{Q} .

Como $\{1, b\}$ es base de F como espacio vectorial sobre \mathbb{Q} , $\psi(a) = u + vb$, para ciertos u, v racionales. Además, $a^2 = 2$, luego

$$2 = \psi(a)^2 = v^2b^2 + 2uvb + u^2.$$

Sustituyendo

$$b^2 = 4b - 2$$

se deduce

$$(u^2 - 2v^2 - 2) + b(2uv + 4v^2) = 0$$

y por ello

$$u^2 - 2v^2 - 2 = 0$$
, $2v(u + 2v) = 0$.

Si v=0 sería $u^2=2$, o sea, $\sqrt{2}\in\mathbb{Q}$. Esto es falso. Así $v\neq 0$, y por tanto, u=-2v, lo cual implica

$$4v^2 - 2v^2 - 2 = 0$$
, esto es, $v^2 = 1$.

Así, como u = -2v, caben sólo dos formas para definir $\psi(a)$:

$$\psi(a) = -2 + b$$
 ó $\psi(a) = 2 - b$.

Cualquiera de ellas da un isomorfismo de extensiones; por ejemplo:

$$\psi: E \to F: \lambda + \mu a \mapsto \lambda + \mu (2 - b) = \lambda + 2\mu - b\mu$$
.

Comprobemos que es un isomorfismo entre E/\mathbb{Q} y F/\mathbb{Q} . Es obvio que ψ es la identidad sobre \mathbb{Q} y que

$$\psi(x+y) = \psi(x) + \psi(y).$$

Para el producto, si $x = \lambda + \mu a$, $y = \lambda' + \mu' a$:

$$xy = \lambda \lambda' + 2\mu \mu' + a(\lambda \mu' + \mu \lambda')$$
, pues $a^2 = 2$.

Así:

$$\psi(xy) = \lambda \lambda' + 2\mu \mu' + 2(\lambda \mu' + \mu \lambda') - b(\lambda \mu' + \mu \lambda').$$

Por otro lado,

$$\psi(x)\cdot\psi(y)=(\lambda+2\mu)(\lambda'+2\mu')+\mu\mu'b^2-b(\lambda\mu'+2\mu\mu'+\lambda'\mu+2\mu'\mu)$$

y como $b^2 = 4b - 2$:

$$\psi(x)\psi(y) = \lambda\lambda' + 2\mu\mu' + 2(\lambda\mu' + \lambda'\mu) - b(\lambda\mu' + \mu\lambda') = \psi(xy).$$

Finalmente ψ es inyectivo porque E es un cuerpo y sobreyectivo porque $b = \psi(2-a)$.

Ejercicio 62. Se deduce de VI.3.7. que gr. trans. $E/\mathbb{R} \leq 2$. Para comprobar que se trata de una igualdad basta probar que $f = X^2 - Y$ y $g = Y + Z^2$ son algebraicamente independientes sobre \mathbb{R} . Suponemos lo contrario. Entonces existe un polinomio no nulo

$$P(U,V) = \sum a_{ij} U^i V^j \in \mathbb{R}[U,V]$$

tal que

$$P(f,g) = 0.$$

Haciendo en esta última igualdad la sustitución Y = 0 obtenemos

$$0 = \sum a_{ij} X^{2i} Z^{2j} \in \mathbb{R}[X, Z].$$

Como X, Z son indeterminadas, cada $a_{ij} = 0$ y P = 0 contra lo supuesto.

Ejercicio 63. Si llamamos $a_1 = \sqrt{2}$, $a_2 = \sqrt[3]{2}$, tenemos

$$f_1 = P(a_1, \mathbb{Q}) = T^2 - 2, \quad f_2 = P(a_2, \mathbb{Q}) = T^3 - 2,$$

pues ambos son irreducibles por el criterio de Eisenstein. Elegimos una extensión de E en la que f_1 y f_2 se descompongan en factores lineales, por ejemplo, en \mathbb{C} .

Si ζ es una raíz cúbica primitiva de la unidad se verifica

$$f_1 = (T - a_1)(T + a_1), \quad f_2 = (T - a_2)(T - \zeta a_2)(T - \zeta^2 a_2).$$

Por la demostración del teorema del elemento primitivo sabemos que tomando λ racional y no perteneciente al conjunto

$$S = \left\{ 0, \frac{-2a_1}{a_2 - \zeta^i a_2} : i = 1, 2 \right\}$$

el elemento $\alpha = a_1 + \lambda a_2$ es primitivo.

Como en otros ejemplos, ensayamos con $\lambda=1$. Si $\lambda=1$ perteneciese a S, sería

$$2a_1 = a_2(\xi^i - 1)$$
 para $i = 1 ó 2$

y elevando al cuadrado

$$8 = a_2^2 (1 - 2\zeta^i + \zeta^{2i}).$$

Como $1 + \zeta^i + \zeta^{2i} = 0$, se deduce que

$$8 = -3a_2^2 \zeta^i.$$

En particular,

$$\xi^i = -8/3a_2^2 \in \mathbb{R}, \quad i = 1 \text{ ó } 2,$$

lo cual es falso.

Por tanto, $\alpha = \sqrt{2} + \sqrt[3]{2}$ es un elemento primitivo de E/\mathbb{Q} .

Antes de buscar $P(\alpha, \mathbb{Q})$ vamos a calcular su grado. Como $[\mathbb{Q}(a_1): \mathbb{Q}] = 2$ y $[\mathbb{Q}(a_2): \mathbb{Q}] = 3$, con mcd (2, 3) = 1, se deduce del ejercicio 56 que

$$[\mathbb{Q}(\alpha):\mathbb{Q}] = [\mathbb{Q}(a_1, a_2):\mathbb{Q}(a_2)] \cdot [\mathbb{Q}(a_2):\mathbb{Q}] = 2 \cdot 3 = 6.$$

Por ello $P(\alpha, \mathbb{Q})$ tiene grado 6.

Ahora, ya, como $(\alpha - \sqrt{2})^3 = 2$, se tiene

$$\alpha^3 - 3\alpha^2\sqrt{2} + 6\alpha - 2\sqrt{2} = 2,$$

luego

$$(\alpha^3 + 6\alpha - 2)^2 = 2(3\alpha^2 + 2)^2$$

y simplificando

$$\alpha^6 - 6\alpha^4 - 4\alpha^3 + 12\alpha^2 - 24\alpha - 4 = 0.$$

Así, el polinomio

$$f(T) = T^6 - 6T^4 - 4T^3 + 12T^2 - 24T - 4$$

tiene grado 6, coeficientes racionales y cumple $f(\alpha)=0$. Como $P(\alpha,\mathbb{Q})$ también tiene grado 6,

$$P(\alpha, \mathbb{Q}) = f$$
.

Obsérvese que el procedimiento empleado evita la comprobación de la irreducibilidad de f, cierta a fortiori.

Ejercicio 64. $(a) \Rightarrow (b)$. Se vio en VI.2.6, pues una extensión simple y finita es simple algebraica.

 $(b)\Rightarrow (a)$. La extensión E/K es finita, luego finitamente generada, VI.1.12.2; así, como en la demostración del teorema del elemento primitivo, basta estudiar el caso

$$E=K(a_1,a_2).$$

La aplicación

$$\alpha \mapsto K_{\alpha} / K$$
, $K_{\alpha} = K(a_1 + \alpha a_2)$

entre K y la familia de subextensiones de E/K no es inyectiva porque K no es finito y, sin embargo, estamos suponiendo la finitud del número de subextensiones.

Sean entonces α , $\mu \in K$, $\alpha \neq \mu$, tales que $K_{\alpha} = K_{\mu}$. Resulta $a_1 + \mu a_2 \in K_{\alpha}$ y $a_1 + \alpha a_2 \in K_{\alpha}$, luego como $\alpha \neq \mu$:

$$a_2 = \frac{a_1 + \alpha a_2 - (a_1 + \mu a_2)}{\alpha - \mu} \in K_{\alpha}$$

y también

$$a_1 = (a_1 + \alpha a_2) - \alpha a_2 \in K_{\alpha}$$
.

Así:

$$K_{\alpha} \subset E = K(a_1, a_2) \subset K_{\alpha}$$

por lo que $E = K(a_1 + \alpha a_2)$ y E/K es simple.

Ejercicio 65. (a) Si K tuviese característica $p \neq 0$, sería:

$$1 + \dots + 1 = 0,$$

esto es: $-1 = 1^2 + \cdots + 1^2$, contra la hipótesis.

(*b*) Como *K* tiene característica cero, el teorema del elemento primitivo asegura que E = K(a) para cierto $a \in E$. Probaremos que *E* es real por inducción sobre n = [E: K], siendo trivial el caso n = 1, pues entonces E = K.

Sea n > 1 y supongamos que E no es real. Entonces

$$-1 = g_1^2(a) + \ldots + g_r^2(a), \quad g_i \in K[T], \quad \partial g_i < n.$$

Si f = P(a, K), lo anterior significa que

(*)
$$1 + \sum_{i=1}^{r} g_1^2(T) = f(T) \cdot h(T) \text{ para cierto } h \in K[T]$$

y contando grados,

(**)
$$n + \partial h = \partial f + \partial h = \partial \left(\sum_{i=1}^{r} g_i^2(T) \right).$$

Calculemos este último grado.

Sea $g_i = a_i T^{m_i}$ + términos de menor grado, $a_i \neq 0$. Ponemos $m = \max\{m_1, ..., m_r\}$ y consideramos el conjunto I de los índices i tales que $m_i = m$. Entonces resulta:

$$\sum_{i=1}^{r} g_i^2(T) = \left(\sum_{i \in I} a_i^2\right) T^{2m} + \text{términos de menor grado.}$$

El coeficiente $\sum_{i \in I} a_i^2$ no es nulo porque si lo fuese, eligiendo $i_0 \in I$ y llamando

$$b_i = a_i \cdot a_{i_0}^{-1} \in K^*, i_0 \neq i \in I$$
, sería

$$-1 = \sum_{\substack{i \in I \\ i \neq i_0}} b_i^2$$

contra ser K real.

Esto demuestra que

$$\partial \left(\sum_{i=1}^{r} g_i^2 \right) = 2m, \quad m < n,$$

luego en virtud de (**) se deduce que ∂h es impar y menor que n.

En consecuencia, h posee algún factor k, irreducible en K[T], de grado impar, y por supuesto menor que n.

Ahora, si L/K es una extensión en la que k posee alguna raíz, digamos b, es

$$[K(b):K] = \partial k$$
, impar, menor que n .

Por hipótesis de inducción, K(b) es real. Sin embargo, como k(b) = 0 también h(b) = 0 y sustituyendo en (*):

$$-1 = \sum_{i=1}^{r} g_i^2(b), \quad g_i(b) \in K(b),$$

que es contradictorio.

En suma, E es un cuerpo real.

Ejercicio 66. (a) Dados, $x, y \in K$ existe $u \in K$ tal que

$$x^2 + y^2 = -u^2$$
 ó $x^2 + y^2 = u^2$.

Si x e y son cero, $x^2 + y^2 = 0^2$. Si alguno es no nulo, por ejemplo x, y fuese

$$x^2 + y^2 = -u^2$$

obtendríamos

$$-1 = (y/x)^2 + (u/x)^2$$

y K no sería real.

Por tanto, $x^2 + y^2 = u^2$ y K es pitagórico.

(b) Es claro que basta probar que cada elemento $z \in E$ tiene, en E, raíz cuadrada.

Como K es real, $i \notin K$ y [E: K] = 2, pues i es raíz de $T^2 + 1 \in K[T]$.

Así se escribirá z = x + iy, x, $y \in K$. Podemos suponer que $x = u^2$ para cierto $u \in K$. En caso contrario, sería $x = -u^2$, luego

$$-z = (-x) + i(-y), -x = u^2$$

y si $-z = e^2$, $e \in E$, entonces $z = (ie)^2$.

Como K es pitagórico, $x^2 + y^2 = v^2$, $v \in K$, y podemos suponer $v = w^2$, $w \in K$, pues $v^2 = (-v)^2$.

También $2 = 1^2 + 1^2 = a^2$, $a \in K$, y en consecuencia:

$$\frac{x+v}{2} = \frac{u^2 + w^2}{a^2} = (u/a)^2 + (w/a)^2 = t^2, \ t \in K.$$

Si t = 0, como K es real, necesariamente w = 0, luego $0 = v^2 = x^2 + y^2$, y de nuevo, por ser K real, x = y = 0, con lo que estaríamos en el caso trivial z = 0. Así pues, suponemos $t \neq 0$ y elegimos

$$\zeta = t + iy/2t.$$

Se verifica entonces:

$$\zeta^2 = z$$
.

En efecto,

$$\xi^2 = (t^2 - y^2 / 4t^2) + iy$$

У

$$t^2 - y^2 / 4t^2 = \frac{x + v}{2} - \frac{(v^2 - x^2)}{2(x + v)} = \frac{x + v}{2} - \frac{(v - x)}{2} = x,$$

esto es,

$$\zeta^2 = x + iy = z.$$

(c) E es un cierre algebraico de K. Todo se reduce a probar que E es algebraicamente cerrado, pues E/K es evidentemente algebraica. Dejamos al lector la comprobación de que, en virtud de (b) se puede repetir palabra por palabra la demostración del teorema de d'Alambert.

Ejercicio 67. (*a*) Utilizamos el lema de Zorn. Se trata así de comprobar que la familia de las subextensiones que no contienen a u, a la que llamamos \mathcal{F} , con el orden parcial dado por el contenido, es un conjunto inductivo.

Pero si $\{L_h/K: h \in H\}$ es una cadena en \mathscr{F} , es claro que u no pertenece a $L = \bigcup_{h \in H} L_h$, porque $u \notin L_h$ $(h \in H)$, y además L/K es una subextensión de E/K.

Por tanto, L/K es cota superior de la cadena dada y \mathcal{F} es inductivo.

(b) Distinguimos dos posibilidades:

Caso 1. $u^2 \in L$. Entonces

$$f(T) = T^2 - u^2 \in L[T]$$

tiene a u por raíz, luego u es algebraico sobre L.

Caso 2. $u^2 \notin L$. Entonces $L \mathbf{z} L(u^2) \mathbf{y}$ por la maximalidad de L/K, necesariamente $u \in L(u^2)$, con lo que

$$L(u^2) \subset L(u) \subset L(u^2)$$
,

y así $L(u) = L(u^2)$.

Esto implica que u es algebraico sobre L, pues en caso contrario $[L(u): L(u^2)] = 2$ por el teorema de Lüroth.

(c) Supongamos que existiese un elemento $v \in E$ transcendente sobre L. En particular, $v \notin L$, luego L z L(v) y al ser L/K maximal en \mathscr{F} , $u \in L(v)$, $u \notin L$. Entonces, por el teorema de Lüroth la extensión L(v)/L(u) es algebraica, con lo que

1 = gr. trans.
$$L(v)/L$$
 = gr. trans. $L(u)/L$

y u sería transcendente sobre L, lo que contradice (b).

Ejercicio 68. Supongamos que fuera así. Entonces el polinomio

$$g(T) = f(T) - \alpha$$

pertenecería a E[T], $E = \mathbb{Q}(\alpha)$ y g(e) = 0.

En consecuencia, e sería algebraico sobre E. Como la extensión E/\mathbb{Q} es algebraica, e también sería algebraico sobre \mathbb{Q} , lo cual es falso.

Ejercicio 69. El resultado es evidente para aquellos p/q tales que

$$|\alpha - p/q| \ge 1$$
,

pues, en tal caso basta tomar cualquier c < 1.

Es, pues, suficiente, encontrar c < 1 que cumpla la desigualdad deseada para aquellos p/q que disten de α menos de uno.

Como $n = [\mathbb{Q}(\alpha): \mathbb{Q}] > 1$, existe un polinomio f con coeficientes enteros, de grado n e irreducible en $\mathbb{Q}[T]$ tal que $f(\alpha) = 0$.

Para cada p/q es $f(p/q) \neq 0$, pues f es irreducible y n > 1. Por el teorema del valor medio:

$$-f(p/q) = f(\alpha) - f(p/q) = \frac{\partial f}{\partial T}(\xi)(\alpha - p/q)$$

para cierto ζ entre α y p/q.

Como $f(p/q) \neq 0$, también $\frac{\partial f}{\partial T}(\zeta) \neq 0$ y podemos despejar

(*)
$$\left| \alpha - p/q \right| = \frac{\left| f(p/q) \right|}{\left| \frac{\partial f}{\partial T}(\xi) \right|}.$$

Además,

$$|\alpha - \zeta| \le |\alpha - p/q| < 1$$
, luego $\zeta \in [\alpha - 1, \alpha + 1] = I_{\alpha}$

independientemente de quien sea p/q.

Sea entonces C una unidad mayor que una cota superior de $\left| \frac{\partial f}{\partial T}(\zeta) \right|$ en I_{α} y c = 1/C < 1. Por (*) tenemos

$$|\alpha - p/q| > c|f(p/q)|.$$

Por otro lado, como $f \in \mathbb{Z}[T]$ tiene grado n, el número

$$|q^n \cdot f(p/q)|$$

es entero y positivo, o sea, ≥ 1 , luego $|f(p/q)| \geq 1/q^n$. Resulta así lo que queríamos:

$$|\alpha - p/q| > c/q^n$$
.

Ejercicio 70. Supongamos que ℓ es algebraico y distinguimos dos casos.

Caso 1. $\ell \notin \mathbb{Q}$. Entonces $n = [\mathbb{Q}(\ell): \mathbb{Q}] > 1$ y por el ejercicio anterior existe c real positivo tal que

$$|\ell - p/q| > c/q^n$$

para cualesquiera p, q enteros positivos.

Escogemos $j \in \mathbb{N}$ suficientemente grande para que si $q = 10^{j!}$

$$q^{j-n} > 1/c$$
.

Eligiendo $p = q \cdot \sum_{s=1}^{j} 10^{-s!}$, que es un número entero, se tiene

(*)
$$|\ell - p/q| > c/q^n > q^{n-j}/q^n = q^{-j}.$$

Sin embargo:

$$\begin{split} \left|\ell - p/q\right| &= \left|\sum_{m=1}^{\infty} 10^{-m!} - \sum_{s=1}^{j} 10^{-s!}\right| = \sum_{m=j+1}^{\infty} 10^{-m!} < \\ &< 10^{-(j+1)!} (1+10^{-1}+10^{-2}+\ldots) = 10^{-(j+1)!} \frac{1}{1-10^{-1}} = \\ &= \frac{10}{9} \cdot 10^{-(j+1)!} < 10 \cdot 10^{-(j+1)!} = 10 \cdot 10^{-j!(j+1)} = \\ &= 10 \cdot q^{-(j+1)} = \frac{10}{q} \cdot q^{-j} < q^{-j}. \end{split}$$

Esto contradice (*).

Caso 2. $\ell \in \mathbb{Q}$. Entonces $\ell = u/v$, u, v enteros positivos. Además, para los p y q anteriores:

$$p/q = \sum_{s=1}^{j} 10^{-s!} < \ell = u/v$$

y, por tanto, uq - vp es un entero positivo, o sea, ≥ 1 . Dividiendo por vq:

$$|\ell - p/q| = \ell - p/q \ge 1/\nu q.$$

Ahora bien, acabamos de probar que $|\ell - p/q| < q^{-j}$, y por ello $1/vq < q^{-j}$, esto es, $v > q^{j-1}$ para $j \in \mathbb{N}$ arbitrariamente grande.

Esto es evidentemente imposible.

Ejercicio 71. Como

$$\phi_a(T) = \frac{aT + 0}{0T + 1}, \quad \psi_a(T) = \frac{T + a}{0T + 1}, \quad \alpha(T) = \frac{0T + 1}{1T + 0}$$

v se tiene:

$$\det\begin{pmatrix} a & 0 \\ 0 & 1 \end{pmatrix} = a \neq 0, \quad \det\begin{pmatrix} 1 & a \\ 0 & 1 \end{pmatrix} = 1 \neq 0, \quad \det\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} = -1 \neq 0$$

todos los elementos de $S = \{\alpha, \phi_a, \psi_a : a \in K^*\}$ pertenecen a G(K(T): K) = G.

Además, si β es un elemento arbitrario de G, existen a, b, c, d en K tales que

$$\beta(T) = \frac{aT + b}{cT + d}, \quad \delta = ad - bc \neq 0.$$

Caso 1. Si c = 0, es $\delta = ad \neq 0$, luego $x = a/d \in K^*$. Poniendo y = b/a

$$\psi_{y} \circ \phi_{x}(T) = \beta(T)$$
, luego $\beta = \psi_{y} \circ \phi_{x}$.

Caso 2. Cuando $c \ne 0$, distinguimos primero el caso en que a = 0. Entonces $b \ne 0$ y

$$\beta(T) = \frac{b}{cT + d} = \frac{1}{c'T + d'}, \quad c' = c/b, \quad d' = d'/b.$$

De este modo, si x = d'/c',

$$(\psi_x \circ \phi_{c'} \circ \alpha)(T) = \psi_x \left(\frac{1}{c'T}\right) = \beta(T)$$

y así, $\beta = \psi_x \circ \phi_{c'} \circ \alpha$.

Podemos, pues, suponer $a \cdot c \neq 0$ y aún analizamos separadamente el caso en que d = 0. Así:

$$\beta(T) = \frac{aT + b}{cT} = \frac{xT + y}{T}, \quad x = a/c, \quad y = b/c,$$
$$(\alpha \circ \psi_{x/y} \circ \phi_y)(T) = \alpha \circ \psi_{x/y}(yT) = \alpha(yT + x) = \frac{xT + y}{T} = \beta(T).$$

Finalmente, cuando a, c y d son no nulos las aplicaciones μ y ρ definidas por

$$\mu(T) = \frac{a}{dT + c}$$
 y $\rho(T) = \frac{T + b/a}{\delta/ad}$

son isomorfismos y pertenecen al subgrupo generado por S, por lo ya probado, y tenemos:

$$(\rho\alpha\mu)(T) = \rho\alpha\left(\frac{a}{dT+c}\right) = \rho\left(\frac{a}{d/T+c}\right) =$$

$$= \rho\left(\frac{aT}{cT+d}\right) = \frac{a\left(\frac{T+b/a}{\delta/ad}\right)}{c\left(\frac{T+b/a}{\delta/ad}\right)+d} =$$

$$=\frac{aT+b}{cT+cb/a+\delta/a}=\frac{aT+b}{cT+d}=\beta(T),$$

luego β está en el subgrupo que genera S.

Ejercicio 72. ψ tiene orden dos, pues

$$\psi\psi(T) = \psi(T^{-1}) = \psi(T)^{-1} = T$$
, y

 ϕ tiene orden *n* porque, por un lado,

$$\phi^n(T) = \zeta^n T = T$$

y por otro, para cada k = 1, ..., n - 1:

$$\phi^k(T) = \zeta^k T \neq T$$

ya que ζ es raíz primitiva.

Además,

$$(\phi\psi\phi)(T) = \phi\psi(\zeta T) = \phi(\zeta/T) = \zeta\phi(T)^{-1} = T^{-1} = \psi(T).$$

Así el grupo generado por ψ y ϕ es

$$G = \left<\psi\,,\,\phi:\psi^{\,2} = \phi^n = \phi\circ\psi\circ\phi\circ\psi^{\,-1} = 1\right>$$

que por [G], 7.20, es el diedral D_n de orden 2n.

Ejercicio 73. Desde luego basta probar que $\psi(\mathbb{R}) = \mathbb{R}$ para cada automorfismo $\psi : \mathbb{R}(T) \to \mathbb{R}(T)$, pues en tal caso $\psi | \mathbb{R} = Id_{\mathbb{R}}$, por VIII.1.1.3.

De hecho, es suficiente comprobar que $\psi(\mathbb{R}) \subset \mathbb{R}$, pues aplicando esto a ψ^{-1} será:

$$\psi^{-1}(\mathbb{R})\subset\mathbb{R}$$
,

luego $\mathbb{R} = \psi(\psi^{-1}(\mathbb{R})) \subset \psi(\mathbb{R}) \subset \mathbb{R}$.

Supongamos por reducción al absurdo que $\psi(\mathbb{R}) \not\subset \mathbb{R}$. Como $\psi(-a) = -\psi(a)$, el conjunto

$$M = \{a \in \mathbb{R} : a > 0, \psi(a) \notin \mathbb{R}\}$$

no es vacío.

Para cada $a \in M$ escribimos

$$\psi(a) = \frac{h_a(T)}{g_a(T)},$$

 h_a , $g_a \in \mathbb{R}[T]$ primos entre sí, y denotamos

$$v(a) = \partial h_a + \partial g_a > 0$$
, pues $\psi(a) \notin \mathbb{R}$.

Elegimos $a \in M$ tal que v(a) sea mínimo. Como a es positivo existe b > 0 tal que $a = b^2$.

Evidentemente, $b \in M$, pues en caso contrario $\psi(b) \in \mathbb{R}$, con lo que $\psi(a) = \psi(b)^2$ pertenecería a \mathbb{R} .

Ahora, si $\psi(b) = \frac{h_b}{g_b}$, h_b , $g_b \in \mathbb{R}[T]$ primos entre sí, también son primos

entre sí $h_b^2 y g_b^2$, y

$$\frac{h_b^2}{g_b^2} = \psi(b)^2 = \psi(a) = \frac{h_a}{g_a},$$

luego

$$v(a) = \partial h_a + \partial g_a = \partial (h_b^2) + \partial (g_b^2) = 2v(b).$$

En particular, v(b) < v(a), contra la elección de a.

Ejercicio 74. Si no fuese así podemos suponer que $(c_1, ..., c_n)$ es la n-upla con menos coordenadas distintas de cero, tal que

$$c_1\psi_1(x) + \dots + c_n\psi_n(x) = 0$$
 para cada $x \in E$.

Reordenando si es preciso, podemos suponer también que

$$c_1 \dots c_r \neq 0$$
, $c_{r+1} = \dots = c_n = 0$, con $r \leq n$.

Si fuese r = 1 tendríamos

$$c_1\psi_1(x) = 0$$
, $c_1 \neq 0$, para cada $x \in E$,

lo cual es falso, pues $c_1\psi_1(1)=c_1\neq 0$.

Así, $\psi_1 \neq \psi_r$ y existe $y \in E$ tal que $\psi_1(y) \neq \psi_r(y)$. Ahora, para cada $x \in E$,

(*)
$$c_1\psi_1(y)\psi_1(x) + \dots + c_r\psi_r(y)\psi_r(x) = c_1\psi_1(xy) + \dots + c_r\psi_r(xy) = 0$$

y multiplicando por $\psi_r(y)$ la igualdad

$$c_1\psi_1(x)+\ldots+c_r\psi_r(x)=0$$

obtenemos

(**)
$$c_1 \psi_r(y) \psi_1(x) + ... + c_r \psi_r(y) \psi_r(x) = 0$$
 para todo $x \in E$.

Por tanto restando (*) de (**):

$$c_1(\psi_r(y) - \psi_1(y))\psi_1(x) + \dots + c_{r-1}(\psi_r(y) - \psi_{r-1}(y))\psi_{r-1}(x) = 0,$$

para cada $x \in E$.

En consecuencia, si $d_i = c_i(\psi_r(y) - \psi_i(y)), i = 1, ..., r - 1,$

$$d_1\psi_1(x) + ... + d_{r-1}\psi_{r-1}(x) = 0$$
 para todo $x \in E$

y la n-upla $(d_1, ..., d_{r-1}, 0, ..., 0)$ tiene menos coordenadas no nulas que $(c_1, ..., c_n)$, contrariamente a la elección de $(c_1, ..., c_n)$.

Ejercicio 75. La hipótesis se puede leer

$$G(E:K(\alpha)) = \{Id_E\}$$

Como $E/K(\alpha)$ también es de Galois, por serlo E/K,

$$[E:K(\alpha)]$$
 = orden $G(E:K(\alpha))$ = 1,

luego $E = K(\alpha)$.

Ejercicio 76. (a) En el ejercicio 58 vimos que

$$P(a, \mathbb{Q}) = T^4 - 10T^2 + 5 = f.$$

Su cálculo se apoyó en la igualdad ζ^5 = 1, siendo

$$\zeta = \cos\frac{2\pi}{5} + i \sin\frac{2\pi}{5}.$$

Pero si $\eta = \cos\frac{4\pi}{5} + i \sin\frac{4\pi}{5}$, también $\eta^5 = 1$ y los mismos cálculos allí realizados prueban que $b = \operatorname{tg}(4\pi/5)$ es raíz de f.

Además, como f es bicuadrático, f(-a) = 0 = f(-b), luego

$$f(T) = (T - a)(T + a)(T - b)(T + b).$$

Ahora

$$b = tg \frac{4\pi}{5} = \frac{2 \operatorname{tg} (2\pi/5)}{1 - \operatorname{tg}^2 (2\pi/5)} = \frac{2a}{1 - a^2} \in E,$$

luego f posee 4 raíces distintas en E y por VIII.1.4.2:

orden
$$G(E:\mathbb{Q}) = 4 = \partial f = [E:\mathbb{Q}],$$

luego la extensión E/\mathbb{Q} es de Galois.

(b) Sólo hay dos grupos de orden 4, ambos abelianos, que son $\mathbb{Z}/(4)$ y $\mathbb{Z}/(2) \times \mathbb{Z}/(2)$. Veamos cuál es $G(E; \mathbb{Q})$.

Consideremos $\psi: E \to E: a \mapsto b$:

(*)
$$\psi^{2}(a) = \psi(b) = \frac{2\psi(a)}{1 - (\psi(a))^{2}} = \frac{2\left(\frac{2a}{1 - a^{2}}\right)}{1 - \frac{4a^{2}}{(1 - a^{2})^{2}}} = \frac{4a(1 - a^{2})}{a^{4} - 6a^{2} + 1}.$$

Si ψ tuviese orden dos, sería $\psi^2(a) = a$, luego, simplificando, $a^4 - 2a^2 - 3 = 0$. Como también $a^4 - 10a^2 + 5 = 0$, restando $8a^2 - 8 = 0$, o sea, $a^2 = 1$, absurdo.

Por tanto, ψ tiene orden 4 y $G(E;\mathbb{Q})\simeq \mathbb{Z}/(4)$. Por supuesto, el único coeficiente de torsión es 4.

(*c*) El único subgrupo propio de $G(E:\mathbb{Q})$ es $H = \{1, \psi^2\}$, luego la única subextensión propia es L/\mathbb{Q} , siendo

$$L$$
 = cuerpo fijo de H .

En particular,

$$[L:\mathbb{Q}] = \frac{[E:\mathbb{Q}]}{[E:L]} = \frac{4}{\text{orden } H} = \frac{4}{2} = 2,$$

luego basta encontrar una subextensión L/\mathbb{Q} tal que $[L:\mathbb{Q}]$ = 2.

Si $c = a^2$, resulta

$$c^2 - 10c + 5 = 0,$$

luego $P(c, \mathbb{Q}) = T^2 - 10T + 5$, ya que este polinomio es irreducible por el criterio de Eisenstein. Por tanto, $[\mathbb{Q}(a^2):\mathbb{Q}] = 2$ y $\mathbb{Q}(a^2)/\mathbb{Q}$ es la única subextensión propia de E/\mathbb{Q} .

Ejercicio 77. En virtud del teorema fundamental, (b) es equivalente a

(b)' Para cada divisor d de n, existe un único subgrupo H de G de orden d; además, si H_1 y H_2 son subgrupos de G y el orden de H_1 divide al de H_2 , entonces $H_1 \subset H_2$.

Claramente esto se cumple si G es cíclico. Veamos, pues, que de (b)' resulta (a).

Factorizamos $n = p_1^{m_1} \dots p_r^{m_r}$, p_1, \dots, p_r primos distintos.

Los subgrupos únicos en su orden son característicos, y en particular normales. Por tanto, G posee subgrupos normales $G_1, ..., G_r$ de órdenes $p_1^{m_1}, ..., p_r^{m_r}$, respectivamente.

Como mcd $(p_i^{m_i}, p_i^{m_i}) = 1$, se tiene

$$G \simeq G_1 \times ... \times G_r$$
.

Todo se reduce a probar que cada G_i es cíclico, pues entonces

$$G \simeq \mathbb{Z}/(p_1^{m_1}) \times ... \times \mathbb{Z}/(p_r^{m_r}) \simeq \mathbb{Z}/(n),$$

lo último por [G], 2.22. Veámoslo para G_1 .

Este grupo cumple también (b)', pues si $d|p_1^{m_1}$, también divide a n, luego G posee un único subgrupo H de orden d y como $d|p_1^{m_1}$, es $H \subseteq G_1$. La segunda parte de (b)' se cumple de modo obvio.

Sean entonces

$$H_1 \subset \ldots \subset H_{m,-1}$$

los subgrupos propios de G_1 , orden $H_i = p_1^i$, y tomemos $x \in G_1 \setminus H_{m_1-1}$. El orden de x es p_1^k para algún $k = 1, ..., m_1$, y si k fuese menor que m_1, p_1^k dividiría a $p_1^{m_1-1}$. Como G_1 cumple (b)', $\langle x \rangle \subset H_{m_1-1}$, que es falso. Así, x tiene orden $p_1^{m_1}$, luego $G_1 = \langle x \rangle$ es cíclico.

Ejercicio 78. Por el teorema de Sylow, [G], 4.5, G = G(E:K) posee un subgrupo H de orden p^s , $s \ge r$, y por [G], 4.1, éste posee una colección de subgrupos

$$\{e\} = H_0 \subset H_1 \subset ... \subset H_s = H,$$

de modo que cada H_i tiene orden p^i y es subgrupo normal de H_{i+1} .

Poniendo L_i = cuerpo fijo de H_i , i = 0, ..., s es inmediato que

$$K \subset L_s \subset ... \subset L_1 \subset L_0 = E$$
.

Como la extensión E/L_i es de Galois, por serlo E/K, se tiene

orden
$$H_i = [E: L_i] = \text{orden } G(E: L_i), \quad H_i \subset G(E: L_i)$$

y por tanto, $H_i = G(E; L_i), i = 0, ..., s.$

Entonces H_i es subgrupo normal de $G(E: L_{i+1})$ y por el teorema fundamental de la teoría de Galois, L_i/L_{i+1} es extensión de Galois, de grado

$$[L_i:L_{i+1}] = \text{orden } G(L_i:L_{i+1}) = \frac{\text{orden } G(E:L_{i+1})}{\text{orden } G(E:L_i)} = \frac{p^{i+1}}{p^i} = p.$$

Ejercicio 79. Sea $E = \mathbb{Q}(\sqrt{3})$

$$\psi: E \to E: x + y\sqrt{3} \mapsto x - y\sqrt{3}, \quad x, y \in \mathbb{Q}$$

el único automorfismo de E distinto de la identidad.

Pongamos $a = 2 + \sqrt{3}$, $c = a^2$ y observemos que

$$a^{-1} = 2 - \sqrt{3} = \psi(a), \quad \psi \circ \psi = Id_E.$$

La igualdad dada se puede escribir

$$1 + m + n\sqrt{3} = c^r \cdot a^{-1} = c^r \psi(a)$$

y aplicando ψ a ambos miembros:

$$1+m-n\sqrt{3}=\psi(c)^ra.$$

Ahora sumando:

$$2 + 2m = c^r \psi(a) + \psi(c)^r a$$

esto es,

$$m = \frac{1}{4} \left[-4 + 2c^r \psi(a) + 2\psi(c)^r a \right].$$

En consecuencia, si $u = (\sqrt{3} - 1)a^r - (\sqrt{3} + 1)\psi(a)^r$ resulta que

$$u^{2} = (4 - 2\sqrt{3})a^{2r} + (4 + 2\sqrt{3})\psi(a)^{2r} - 2(\sqrt{3} - 1)(\sqrt{3} + 1)(a \cdot \psi(a))^{r},$$

esto es:

$$u^{2} = 2(2 - \sqrt{3})c^{r} + 2(2 + \sqrt{3})\psi(c)^{r} - 4 = 2c^{r}\psi(a) + 2\psi(c)^{r}a - 4,$$

luego

$$m = \frac{1}{4}u^2 = (u/2)^2.$$

Todo se reduce a probar que u/2 es racional. En tal caso será entero porque lo es su cuadrado, y habremos acabado.

Pero \mathbb{Q} es el cuerpo fijo de ψ porque, al ser de grado dos, la extensión E/\mathbb{Q} es de Galois. Basta, pues, comprobar que $\psi(u) = u$. Esto es obvio, ya que

$$\psi(u) = (-\sqrt{3} - 1)\psi(a)^r - (1 - \sqrt{3})a^r =$$

$$= (\sqrt{3} - 1)a^r - (1 + \sqrt{3})\psi(a)^r = u.$$

Ejercicio 80. (a) Ambas extensiones son de Galois, pues tienen grado dos en virtud del teorema de Lüroth.

(*b*) De lo anterior se deduce que G_1 y G_2 tienen orden 2.

Si $\psi(T) = -T$ es obvio que $\psi(\zeta) = \zeta$, luego $G_1 = \langle \psi \rangle$.

Si $\Psi(T) = -(T + 1)$,

$$\Psi(\eta) = -(T+1)(-T) = \eta,$$

y, por tanto, $G_2 = \langle \Psi \rangle$.

(c) Pongamos $E = K(T), L_1 = K(\xi), L_2 = K(\eta).$

Si la extensión $E/(L_1 \cap L_2)$ fuese finita, también lo sería el grupo $G(E: L_1 \cap L_2)$ y en particular su subgrupo $\langle \psi, \Psi \rangle = H$.

Sin embargo, $\alpha = \psi \circ \Psi \in H$,

$$\alpha(T) = \psi(-T - 1) = T - 1,$$

luego para cada entero positivo *k*:

$$\alpha^k(T) = T - k \neq T.$$

Así, H posee un elemento, α , de orden infinito, y por ello H no es finito.

Obsérvese por último que si $L_1 \cap L_2$ fuese distinto de K la extensión $E/(L_1 \cap L_2)$ sería finita, por el teorema de Lüroth. En consecuencia, $L_1 \cap L_2 = K$.

Ejercicio 81. El polinomio $P(a, \mathbb{Q}) = T^4 - 2$ tiene sólo dos raíces reales, luego no tiene cuatro en $E \subset \mathbb{R}$. Por tanto, E/\mathbb{Q} no es de Galois.

Si $b, c \in E^*$ tienen grado dos,

$$f = P(b, \mathbb{Q})$$
 y $g = P(c, \mathbb{Q})$

tienen grado dos, luego las raíces de $h = f \cdot g$ son

$$b, \frac{f(0)}{b}, c, \frac{g(0)}{c}$$

todas ellas en $\mathbb{Q}(b, c)$.

Por tanto, $\mathbb{Q}(b,c)/\mathbb{Q}$ es la extensión de descomposición de h, y por ello es de Galois.

Esto demuestra que $E \neq \mathbb{Q}(b, c)$.

Ejercicio 82. Por VIII.3.4 E/\mathbb{Q} es la extensión de descomposición de cierto $f \in \mathbb{Q}[T]$.

Como $E \subset \mathbb{R}$, la extensión de descomposición de

$$g(T) = (T^2 + 1) \cdot f(T)$$

es $E(i)/\mathbb{Q}$ que, por VIII.3.4, es de Galois.

Ejercicio 83. (a) Sea E_f/K una extensión de descomposición de f:

$$f(T) = (T - \alpha_1)...(T - \alpha_n), \quad \alpha_i \neq \alpha_j \quad \text{si} \quad i \neq j, \quad E_f = K(\alpha_1, ..., \alpha_n).$$

El discriminante de f es $\Delta(f) = \delta^2 \in K$,

$$\delta = \prod_{1 \le i \le j \le n} (\alpha_i - \alpha_j) \in E_f.$$

Llamamos

$$\varepsilon: S_n \to \{-1, +1\}$$

al homomorfismo índice, de núcleo A_n .

Identificando G_f como subgrupo de S_n podemos calcular, para cada $\sigma \in S_n$:

$$\varepsilon(\sigma) = \prod_{1 \leq i < i \leq n} \frac{\alpha_{\sigma(i)} - \alpha_{\sigma(j)}}{\alpha_i - \alpha_i} = \frac{\sigma(\delta)}{\delta}.$$

Por ello:

(*)
$$G(E_f:K(\delta)) = G_f \cap A_n.$$

En efecto, $\sigma \in G(E_f : K(\delta))$ si y sólo si $\sigma \in G_f$ y $\sigma(\delta) = \delta$, lo cual equivale a decir:

$$\sigma \in G_f$$
 y $\varepsilon(\sigma) = 1$,

o sea, $\sigma \in G_f \cap A_n$.

Ahora, como la extensión $E_f/K(\delta)$ es de Galois (pues lo es E_f/K), se deduce de (*) que el cuerpo fijo de $G_f \cap A_n$ es $K(\delta)$.

(b) $G_f \subset A_n$ si y sólo si $\Delta(f)$ es un cuadrado en K. En efecto, si $G_f \subset A_n$, por (a),

$$G(E_f:K(\delta)) = G_f = G(E_f:K)$$

y por el teorema fundamental, $K = K(\delta)$, luego

$$\Delta(f) = \delta^2$$
, $\delta \in K$.

Recíprocamente, si $\Delta(f) = u^2$ para cierto $u \in K$ ha de ser $\delta = \pm u \in K$ y por (*),

$$G_f = G(E_f : K) = G(E_f : K(\delta)) = G_f \cap A_n$$

es decir, $G_f \subset A_n$.

Ejercicio 84. (*a*) Por la regla de Descartes, f posee una única raíz real a. Si ζ es una raíz quinta primitiva de la unidad,

$$f(a\zeta^{i}) = (\zeta^{5})^{i}a^{5} - 2 = f(a) = 0, \quad i = 0, 1, 2, 3, 4,$$

luego

$$f(T) = (T - a)(T - a\zeta)(T - a\zeta^{2})(T - a\zeta^{3})(T - a\zeta^{4}).$$

Así, $a, a\zeta \in E_f$, luego $\zeta = \frac{a\zeta}{a} \in E_f$, y por ello:

$$E_{\epsilon} = \mathbb{Q}(a, \zeta).$$

Como f es irreducible en $\mathbb{Q}[T]$, por el criterio de Eisenstein,

$$f = P(a, \mathbb{Q})$$
 ; $\Phi_5 = 1 + T + T^2 + T^3 + T^4 = P(\zeta, \mathbb{Q})$.

Empleando el ejercicio 56, al ser 4 y 5 primos entre sí,

$$[E_f:\mathbb{Q}(\zeta)] = [\mathbb{Q}(\zeta,a):\mathbb{Q}(\zeta)] = [\mathbb{Q}(a):\mathbb{Q}] = 5,$$

luego

$$[E_f:\mathbb{Q}] = [E_f:\mathbb{Q}(\zeta)] \cdot [\mathbb{Q}(\zeta):\mathbb{Q}] = 5 \cdot 4 = 20$$

y como E_f/\mathbb{Q} es extensión de Galois,

orden
$$G_f = 20$$
.

- (b) Si G_f contuviese alguna trasposición, y puesto que es transitivo, VIII.3.2.5, sería $G_f = S_5$, en virtud de [G], 5.25. Esto es falso porque S_5 tiene 120 elementos y G_f sólo 20.
 - (c) Los conjugados de ζ (respecto de $\mathbb Q)$ son las raíces de $\Phi_5,$ o sea:

$$\xi^{j}$$
, $j = 1, 2, 3, 4$.

Los conjugados de a son

$$a\zeta^{i}$$
, $i = 0, 1, 2, 3, 4$.

Así, si

$$\psi_{ii}: E_f \to E_f: a \mapsto a\zeta^i, \quad \zeta \mapsto \zeta^j, \quad 0 \le i \le 4, \ 1 \le j \le 4$$

y puesto que G_f tiene orden 20, se tiene la igualdad

(*)
$$G_f = \{ \psi_{ii} : 0 \le i \le 4, \ 1 \le j \le 4 \}.$$

Como

$$\psi_{11} \circ \psi_{12}(a) = \psi_{11}(a\zeta) = a\zeta \cdot \zeta = a\zeta^{2}$$

$$\psi_{12} \circ \psi_{11}(a) = \psi_{12}(a\zeta) = a\zeta \cdot \zeta^{2} = a\zeta^{3}$$

los automorfismos $\psi_{11} \circ \psi_{12}$ y $\psi_{12} \circ \psi_{11}$ son distintos, luego G_f no es abeliano.

(*d*) Los divisores de 20 son 20, 10, 5, 4, 2, 1. Como G_f es subgrupo de S_5 y los elementos de S_5 tienen orden menor o igual que seis, [G], 5.6.1, se tiene

$$v(20) = v(10) = 0.$$

Es, por otra parte, obvio que v(1) = 1.

Por el teorema de Sylow, [G], 4.5, G_f posee un único subgrupo de orden 5, que desde luego contiene cuatro elementos de orden 5. Por tanto,

$$v(5) = 4$$
.

Calculemos v(2). Si ψ_{ii} tiene orden dos,

$$a=\psi_{ij}(\psi_{ij}(a))=\psi_{ij}(a\xi^i)=a\xi^{i(j+1)}$$

v también

$$\zeta = \psi_{ij}(\psi_{ij}(\zeta)) = \psi_{ij}(\zeta^j) = \zeta^{j^2}.$$

Esto equivale a que $\zeta^{i(j+1)} = \zeta^{j^2-1} = 1$, y como ζ es primitiva, significa que

$$i(j+1) \equiv 0$$
, $(j-1)(j+1) = j^2 - 1 \equiv 0 \mod 5$.

Así, o bien $j + 1 \equiv 0 \mod 5$, o bien $j + 1 \not\equiv 0$, $i \equiv j - 1 \equiv 0 \mod 5$.

Como $0 \le i \le 4$ y $1 \le j \le 4$, lo primero significa que j = 4 y lo segundo, i = 0, j = 1. Como ψ_{01} es la identidad, los elementos de orden dos de G_f son

$$\psi_{i4}$$
, $i = 0, 1, 2, 3, 4.$

En consecuencia,

$$v(2) = 5$$
.

Finalmente,

$$v(4) = 20 - v(1) - v(2) - v(5) = 10.$$

(e) Para calcular las subextensiones de Galois L/\mathbb{Q} hay que conocer los subgrupos normales de G_f .

Como G_f tiene un único subgrupo H_5 de orden 5, éste es normal.

 G_f no posee subgrupos normales de orden cuatro, pues si M fuese uno de ellos sería, por [G], 2.20.3,

$$G_f \simeq H_5 \times M$$

abeliano por serlo H_5 y M, lo cual es falso.

Tampoco posee subgrupos normales de orden dos. Si N fuese uno de ellos,

$$G_f \supset H_5 N \simeq H_5 \times N \simeq \mathbb{Z}/(10)$$

en contradicción con el hecho de que v(10) = 0.

Por último, los subgrupos de orden 10 de G_f son normales, pues tienen índice dos, y sólo hay uno de ellos. En efecto, si A y B fuesen dos distintos, como no poseen elementos de orden 4:

20 = orden
$$G \ge v(4) + \text{card}(A \cup B) = 10 + 20 - \text{card}(A \cap B) \ge 30 - 5 = 25$$

y esto es absurdo.

Resumiendo, G_f posee dos subgrupos normales propios, uno de orden 5 y otro de orden 10.

Por el teorema fundamental de la teoría de Galois, E_f/\mathbb{Q} posee exactamente dos subextensiones propias de Galois, L_1/\mathbb{Q} y L_2/\mathbb{Q} de grados 4 y 2, respectivamente.

Como $\mathbb{Q}(\zeta)/\mathbb{Q}$ tiene grado cuatro y es de Galois, por ser la extensión de descomposición de Φ_5 , se tiene

$$L_1/\mathbb{Q}=\mathbb{Q}(\zeta)/\mathbb{Q}.$$

Por otro lado, si $\alpha = \zeta^2 + \zeta^3$ se tiene

$$\alpha^2 = \zeta^4 + \zeta^6 + 2\zeta^5 = \zeta^4 + \zeta + 2$$

y sumando:

$$\alpha + \alpha^2 = 2 + \zeta + \zeta^2 + \zeta^3 + \zeta^4 = 1.$$

En consecuencia:

$$P(\alpha, \mathbb{Q}) = T^2 + T - 1$$

y la extensión $\mathbb{Q}(\alpha)/\mathbb{Q}$ tiene grado dos (luego es de Galois).

Así,

$$L_2/\mathbb{Q} = \mathbb{Q}(\alpha)/\mathbb{Q}$$
.

Las subextensiones propias de Galois de E_f/\mathbb{Q} son, por tanto:

$$\mathbb{Q}(\xi)/\mathbb{Q}$$
 y $\mathbb{Q}(\alpha)/\mathbb{Q}$.

Ejercicio 85. (a) Existen números reales positivos únicos a y b tales que

$$a^4 = 3$$
, $b^6 = 3$.

Si ζ es una raíz primitiva sexta de la unidad y $\sqrt{-1}=i$, las raíces de f son, evidentemente,

$$a$$
, $-a$, ai , $-ai$, b , $b\zeta$, $b\zeta^2$, $b\zeta^3$, $b\zeta^4$, $b\zeta^5$.

Por tanto, $i = ai/a \in E_f$ y $\zeta = b\zeta/b \in E_f$, luego

$$E_f = \mathbb{Q}(a, i, b, \zeta).$$

Como

$$\left[\frac{1}{2}(1+a^2i)\right]^3 = \frac{1}{2^3}(1+3a^2i-3a^4-a^6i) = -1,$$

el elemento $\alpha = \frac{1}{2}(1 + a^2i)$ es raíz primitiva sexta de la unidad, y como $\alpha \in \mathbb{Q}(a, i) \subset \mathbb{Q}(a, b, i)$, es

$$E_f=\mathbb{Q}(a,i,b).$$

Por otro lado, si c es el único real positivo tal que

$$c^{12} = 3$$

se tiene

$$(c^3)^4 = 3$$
 ; $(c^2)^6 = 3$

y, por tanto, $a = c^3$, $b = c^2$, de donde

$$\mathbb{Q}(a,b)\subset\mathbb{Q}(c)$$
.

Recíprocamente, a/b es real positivo y

$$(a/b)^{12} = (a^4)^3/(b^6)^2 = 3^3/3^2 = 3$$

luego

$$c = a/b \in \mathbb{Q}(a, b)$$
.

Por ello, $E_f = \mathbb{Q}(c, i)$.

Finalmente, $[\mathbb{Q}(c):\mathbb{Q}]=12$ porque $P(c,\mathbb{Q})=T^{12}-3$, ya que este polinomio es irreducible por el criterio de Eisenstein. Como, además, $\mathbb{Q}(c)\subset\mathbb{R}$ es $[\mathbb{Q}(c,i):\mathbb{Q}(c)]=2$, y en consecuencia:

orden
$$(G_f) = [E_f : \mathbb{Q}] = 24$$
.

(b) La extensión $\mathbb{Q}(a, i)/\mathbb{Q}$ es de Galois, pues es la extensión de descomposición de T^4 – 3. Además, tiene grado 8, ya que, al ser $\mathbb{Q}(a) \subset \mathbb{R}$, y T^4 – 3 irreducible en $\mathbb{Q}[T]$,

$$[\mathbb{Q}(a,i):\mathbb{Q}] = 2[\mathbb{Q}(a):\mathbb{Q}] = 8.$$

Esto implica que G_f posee un subgrupo *normal H* de orden 3. Como el orden de G_f es 24 = 8 · 3, el teorema de Sylow asegura que, al ser normal, H es el único subgrupo de G_f de orden 3. Ahora, por el teorema fundamental, $\mathbb{Q}(a, i)/\mathbb{Q}$ es la única subextensión de grado 8 de E_f/\mathbb{Q} .

Como a es real, es fácil ver que

$$\mathbb{Q}(a,i) = \mathbb{Q}(a+i).$$

Por otra parte, G_f posee 1 ó 3 subgrupos de orden 8, luego E_f/\mathbb{Q} tiene 1 ó 3 subextensiones de grado 3. Una de ellas es $\mathbb{Q}(c^4)/\mathbb{Q}$, porque, al ser $(c^4)^3 = c^{12} = 3$,

$$[\mathbb{Q}(c^4):\mathbb{Q}] = \partial P(c^4,\mathbb{Q}) = \partial (T^3 - 3) = 3.$$

Pero también $\zeta \in E_f$, luego $c^4 \zeta^2$ y $c^4 \zeta^4$ pertenecen a E_f y

$$(c^4 \zeta^2)^3 = c^{12} \zeta^6 = 3$$
; $(c^4 \zeta^4)^3 = c^{12} \zeta^{12} = 3$.

Así, $\mathbb{Q}(c^4 \zeta^2)/\mathbb{Q}$ y $\mathbb{Q}(c^4 \zeta^4)/\mathbb{Q}$ son subextensiones de grado tres, y junto con $\mathbb{Q}(c^4)/\mathbb{Q}$, son todas.

Ejercicio 86. Por la regla de Descartes el número de raíces positivas de $f = T^5 - 4T + 2$ es:

$$p = v\{v, -, +\} - 2M = 2 - 2M, \quad M \ge 0 \text{ entero},$$

luego p=0 ó 2, y el número de raíces negativas es

$$n = v\{-, +, +\} - 2N$$
, luego $n = 1$.

Así, *f* tiene a lo sumo 3 raíces reales.

Como f(-2) < 0, f(0) > 0, f(1) < 0, f(2) > 0, se deduce del teorema de Bolzano que f tiene al menos 3 raíces reales.

En consecuencia, f tiene, exactamente, tres raíces reales. Como, además, f es irreducible (aplíquese el criterio de Eisenstein), se deduce de IX.1.12.4 que $G_f = S_5$, luego por IX.1.10 f no es resoluble por radicales sobre \mathbb{Q} .

Ejercicio 87. Las raíces de f en $\mathbb C$ son los puntos donde se anula la función racional

$$h(T) = \frac{f(T)}{T^3} = T^3 + \frac{1}{T^3} + a\left(T^2 + \frac{1}{T^2}\right) + b\left(T + \frac{1}{T}\right) + c.$$

Como
$$\left(T + \frac{1}{T}\right)^2 = T^2 + \frac{1}{T^2} + 2 \text{ y } \left(T + \frac{1}{T}\right)^3 = T^3 + \frac{1}{T^3} + 3\left(T + \frac{1}{T}\right),$$

se puede escribir:

$$h(T) = \left(T + \frac{1}{T}\right)^3 + a\left(T + \frac{1}{T}\right)^2 + (b-3)\left(T + \frac{1}{T}\right) + c - 2a.$$

Llamamos U = T + 1/T, y consideramos

$$g(U) = U^3 + aU^2 + (b-3)U + c - 2a \in \mathbb{Q}[U].$$

Como g tiene grado tres es resoluble por radicales. Si u_1 , u_2 , u_3 son las raíces de g, las soluciones de

$$T + \frac{1}{T} = u_i$$
, o sea, $T^2 - u_i T + 1 = 0$

son las raíces de f.

Como los números

$$\frac{u_i \pm \sqrt{u_i^2 - 4}}{2}, \quad i = 1, 2, 3,$$

son expresables mediante radicales, por serlo u_1 , u_2 y u_3 , f es resoluble por radicales.

Ejercicio 88. Seguimos la demostración de IX.1.12.2. Como $2 \cdot 5 + 1 = 11$ es primo, si ζ es una raíz primitiva undécima de la unidad, tenemos:

$$G(\mathbb{Q}(\zeta):\mathbb{Q}) \simeq U \simeq \mathbb{Z}/(10)$$
,

siendo U el grupo multiplicativo de las unidades del anillo $\mathbb{Z}/(11)$. De hecho, si

$$\phi_k: \mathbb{Q}(\zeta) \to \mathbb{Q}(\zeta): \zeta \mapsto \zeta^k, \quad k = 1, ..., 10$$

se tiene $G=G(\mathbb{Q}(\zeta);\mathbb{Q})=\{\phi_k;k=1,...,10\}$, pues $\zeta,\zeta^2,...,\zeta^{10}$ son las raíces de $\Phi_{11}=P(\zeta,\mathbb{Q})$.

En IX.1.12.7, IX.1.12.8 vimos que si H es un subgrupo de G de orden dos, L = cuerpo fijo de H, y α un elemento primitivo de L/\mathbb{Q} , el polinomio irreducible $f = P(\alpha, \mathbb{Q})$ tiene grado cinco y $G_f \simeq \mathbb{Z}/(5)$.

Comenzamos, pues, por determinar H.

Si $\phi = \phi_{10}$, se tiene

$$\phi^{2}(\zeta) = \phi(\zeta^{10}) = \zeta^{100} = (\zeta^{11})^{9} \cdot \zeta = \zeta,$$

luego $\phi^2 = \phi_1 y H = {\phi_1, \phi}$ tiene orden dos.

Ahora calculamos un elemento primitivo de L/Q. Como $L\subset \mathbb{Q}(\xi)$ sus elementos se escribirán

$$\alpha = \sum_{j=0}^{9} \beta_j \xi^j$$
, con $\beta_j \in \mathbb{Q}$, $0 \le j \le 9$,

pues $[\mathbb{Q}(\zeta):\mathbb{Q}] = 10$.

Además, α pertenece a L si y sólo si $\phi(\alpha) = \alpha$, o sea,

$$\alpha = \sum_{j=0}^{9} \beta_j \zeta^{10j}.$$

Como $10j = 11 - j \mod 11$ y $\zeta^{11} = 1$, la igualdad anterior se escribe:

$$\sum_{j=0}^{9} \beta_{j} \zeta^{j} = \sum_{j=0}^{9} \beta_{j} \zeta^{11-j} = \sum_{j=2}^{9} \beta_{11-j} \zeta^{j} + \beta_{1} \zeta^{10} + \beta_{0} \zeta^{11}.$$

Como $\zeta^{11} = 1$ y $\zeta^{10} = -1 - \zeta - \dots - \zeta^9$, reescribimos

$$\sum_{j=0}^{9} \beta_{j} \zeta^{j} = (\beta_{0} - \beta_{1}) - \beta_{1} \zeta + \sum_{j=2}^{9} (\beta_{11-j} - \beta_{1}) \zeta^{j}.$$

Pero $\{1,\,\zeta,\,...,\,\zeta^9\}$ es base de $\mathbb{Q}(\zeta)$ como espacio vectorial sobre $\mathbb{Q},$ luego

$$\begin{cases} \beta_0 = \beta_0 - \beta_1 \\ \beta_1 = -\beta_1 \\ \beta_j = \beta_{11-j} - \beta_1, \quad j = 2, ..., 9. \end{cases}$$

Por tanto, $\alpha \in L$ si y sólo si

$$\begin{cases} \beta_1 = 0 \\ \beta_j = \beta_{11-j}, \quad j = 2, \dots, 9 \end{cases}$$

esto es:

(*)
$$\alpha = \beta_0 + \sum_{j=2}^{5} \beta_j (\zeta^j + \zeta^{11-j}).$$

En particular, para $\beta_0 = \beta_3 = \beta_4 = \beta_5 = 0$, $\beta_2 = 1$:

$$\alpha = \zeta^2 + \zeta^9 \in L$$
,

y vamos a probar que $L=\mathbb{Q}(\alpha)$. Por (*) basta ver que cada $\zeta^j+\zeta^{11-j}\in\mathbb{Q}(\alpha)$.

Desde luego

$$\alpha^2 = \zeta^4 + \zeta^{18} + 2\zeta^{11} = \zeta^4 + \zeta^7 + 2,$$

luego

$$\zeta^4 + \zeta^7 = \alpha^2 - 2 \in \mathbb{Q}(\alpha).$$

Además,

$$\alpha^{3} = (\xi^{4} + \xi^{7} + 2)(\xi^{2} + \xi^{9}) = \xi^{6} + \xi^{13} + \xi^{9} + \xi^{16} + 2\xi^{2} + 2\xi^{9},$$

esto es,

$$\alpha^3 = \zeta^6 + \zeta^5 + 3(\zeta^2 + \zeta^9),$$

o sea,

$$\zeta^5 + \zeta^6 = \alpha^3 - 3\alpha \in \mathbb{Q}(\alpha).$$

Por otro lado,

$$\alpha^4 = (\xi^4 + \xi^7 + 2)^2 = \xi^8 + \xi^{14} + 4 + 2\xi^{11} + 4\xi^4 + 4\xi^7$$
,

es decir,

$$\alpha^4 = \zeta^8 + \zeta^3 + 6 + 4(\zeta^4 + \zeta^7),$$

y así,

$$\xi^8 + \xi^3 = \alpha^4 - 4(\alpha^2 - 2) - 6 = \alpha^4 - 4\alpha^2 + 2 \in \mathbb{Q}(\alpha).$$

En suma, α es elemento primitivo de L sobre \mathbb{Q} .

Ya sólo falta calcular $f = P(\alpha, \mathbb{Q})$.

Antes necesitamos

$$\alpha^5 = (\zeta^2 + \zeta^9)^5 = \zeta^{10} + 5\zeta^{17} + 10\zeta^{24} + 10\zeta^{31} + 5\zeta^{38} + \zeta^{45},$$

o sea,

$$\alpha^5 = \zeta^{10} + 5(\zeta^5 + \zeta^6) + 10(\zeta^2 + \zeta^9) + \zeta,$$

es decir,

$$\zeta^{10} + \zeta = \alpha^5 - 5(\alpha^3 - 3\alpha) - 10\alpha$$
,

y, por tanto,

$$\zeta^{10} + \zeta = \alpha^5 - 5\alpha^3 + 5\alpha.$$

Ahora, sumando las igualdades anteriores se obtiene:

$$-1 = \sum_{j=1}^{10} \zeta^{j} = \alpha^{5} + \alpha^{4} - 4\alpha^{3} - 3\alpha^{2} + 3\alpha.$$

Por tanto, y como $[\mathbb{Q}(\alpha):\mathbb{Q}] = [L:\mathbb{Q}] = \frac{10}{\text{orden } H} = 5,$

$$f(T) = T^5 + T^4 - 4T^3 - 3T^2 + 3T + 1 = P(\alpha, \mathbb{Q})$$

es el polinomio de grado 5 pedido.

Ejercicio 89. (1) En el ejercicio 67 demostramos que la extensión L(u)/L es algebraica, luego finita. Sea p un divisor primo de [L(u): L].

Probaremos en primer lugar que el grado de cualquier extensión (no trivial) de Galois F/L es potencia de p.

Desde luego, como L z F y L es maximal,

$$L \subset L(u) \subset F \subset E$$

el último contenido por ser F/L finita, luego algebraica, y E algebraicamente cerrado.

En particular, [F:L] es múltiplo de [L(u):L], que lo es de p, y podemos escribir

$$[F:L] = p^r \cdot a$$
, $r \ge 1$, $\operatorname{mcd}(p, a) = 1$.

Utilizando el ejercicio 78 existen extensiones de Galois de grado p

$$L_i / L_{i+1}, \quad i = 0, ..., r-1$$

tales que

$$L \subset L_r \subset \ldots \subset L_1 \subset L_0 = F$$

y p no divide a $[L_r: L]$ (pues $[F: L_r] = p^r$).

Esto último implica que $L_r = L$. En efecto, en caso contrario, $L \mathbf{z} L_r \mathbf{y}$ por la maximalidad de L sería $u \in L_r$, luego $[L_r: L] = [L_r: L(u)] \cdot [L(u): L]$ sería múltiplo de p. En consecuencia,

$$[F:L] = [L_0:L_r] = \prod_{i=0}^{r-1} [L_i:L_{i+1}] = p^r.$$

Probamos a continuación que L(u)/L es de Galois, de grado p. Si f = P(u, L), la extensión de descomposición F/L de f es una extensión de Galois, VIII.3.4, propia, pues $u \notin L$.

Aplicamos a esta extensión lo anterior y vamos a comprobar que $L(u) = L_{r-1}$, con lo que $L(u)/L = L_{r-1}/L_r$ será de Galois de grado p.

Ahora bien, como $L = L_r z L_{r-1}$, una vez más el ser L maximal implica que

$$L \subset L(u) \subset L_{r-1}$$
.

Como, además, $[L_{r-1}: L] = p$ y [L(u): L] es múltiplo de p,

$$L(u) = L_{r-1}.$$

(b) Sea ζ una raíz primitiva p-ésima de la unidad. Probaremos que $L = L(\zeta)$. El polinomio $g = P(\zeta, L)$ divide a $\Phi_p = P(\zeta, \mathbb{Q})$, pues $\mathbb{Q} \subset L$. Como las raíces de este último pertenecen a $\mathbb{Q}(\zeta) \subset L(\zeta)$, también pertenecen las de g, luego $L(\zeta)/L$ es una extensión de Galois.

Se deduce del apartado anterior que si $L \neq L(\zeta)$, entonces $[L(\zeta): L]$ es potencia de p y en particular

$$[L(\zeta):L] \ge p.$$

Sin embargo,

$$[L(\zeta):L] = \partial g \le \partial \Phi_p = p-1 < p.$$

Así, $L = L(\zeta)$ y $\zeta \in L$.

Ejercicio 90. Si G tiene orden n, el teorema de Cayley, [G], 3.9, dice que G es (isomorfo a) un subgrupo de S_n .

Sean $y_1, ..., y_n$ indeterminadas sobre \mathbb{Q} , $F = \mathbb{Q}(y_1, ..., y_n)$ y

$$f(T) = T^n - y_1 T^{n-1} + \dots + (-1)^n y_n \in F[T].$$

Si *E/F* es una extensión de descomposición de *f*, se sigue de IX.1.13.3 que

$$G(E:F) = S_n$$
.

Puesto que *E/F* es de Galois, el cuerpo fijo *K* de *G* cumple que

$$G(E:K) \simeq G$$
.

Ejercicio 91. El contenido

$$L(\eta) \subset E = L(t_1, \dots, t_n)$$

es evidente. Como además la extensión $E/L(\eta)$ es de Galois, por serlo E/L,

$$[E:L(\eta)]$$
 = orden $G(E:L(\eta))$.

Basta, por tanto, demostrar que la identidad es el único automorfismo de E que deja fijo $L(\eta)$.

Ahora bien, $G(E: L) = S_n$ en virtud de IX.1.13.3. Por ello:

$$G(E:L(\eta)) = {\sigma \in S_n : \sigma(\eta) = \eta}.$$

Pero si $\sigma \in S_n$ y puesto que cada $c_i \in K \subset L$, se tiene

$$\sigma(\eta) = c_1 t_{\sigma(1)} + \ldots + c_n t_{\sigma(n)}.$$

Escribiendo $\tau = \sigma^{-1}$,

$$\eta - \sigma(\eta) = (c_1 - c_{\tau(1)})t_1 + \dots + (c_n - c_{\tau(n)})t_n.$$

Como $\{t_1, ..., t_n\}$ son algebraicamente independientes sobre K,

$$\sigma(\eta) = \eta$$
 si y sólo si $c_j = c_{\tau(j)}$, $j = 1, ..., n$.

Pero $c_1, ..., c_n$ son distintos, luego $c_j = c_{\tau(j)}$ equivale a decir $j = \tau(j)$, o sea,

$$\sigma(j)=j,\quad j=1,\ldots,n,$$

y así $G(E: L(\eta)) = \{Id_E\}$, como queríamos probar.

Ejercicio 92. Ponemos $F = E(X_1, ..., X_n)$, $L = K(X_1, ..., X_n)$. Si a es un elemento primitivo de E/K se tiene

$$L(a) = K(a)(X_1, ..., X_n) = E(X_1, ..., X_n) = F.$$

Veamos que P(a, L) = P(a, K) y en tal caso tendremos

$$\lceil F:L \rceil = \lceil E:K \rceil$$
.

Por supuesto, todo consiste en probar la irreducibilidad de P(a, K) en L[T]. Si no fuese así tendríamos

$$P(a, K) = G \cdot H$$

$$G = \sum_{v=0}^{q} a_v(X_1, ..., X_n) b_v^{-1}(X_1, ..., X_n) T^v, \quad 0 < q < \partial P(a, K)$$

$$H = \sum_{v=0}^{r} c_v(X_1, ..., X_n) d_v^{-1}(X_1, ..., X_n) T^v, \quad 0 < r < \partial P(a, K)$$

siendo a_v , b_v , c_v , $d_v \in K[X_1, ..., X_n]$, $b_\alpha \cdot d_\alpha \neq 0$, $a_q \cdot c_r \neq 0$.

Por el principio de identidad para polinomios existe

$$x = (x_1, \dots, x_n) \in K^n$$

tal que

$$a_q(x) \cdot c_r(x) \cdot \prod_{v=0}^q b_v(x) \cdot \prod_{v=0}^r d_v(x) \neq 0.$$

Entonces los polinomios

$$g = \sum_{v=0}^{q} a_v(x) b_v^{-1}(x) T^v \quad ; \quad h = \sum_{v=0}^{r} c_v(x) d_v^{-1}(x) T^v$$

pertenecen a K[T], $\partial g = q$, $\partial h = r$ y

$$P(a, K) = g \cdot h$$

contra la irreducibilidad de P(a, K) en K[T].

Ahora, y puesto que E/K es de Galois se deduce de lo anterior:

orden
$$G(F:L) \leq [F:L] = [E:K] = \text{orden } G(E:K)$$
.

Vamos a cerrar esta cadena de desigualdades construyendo un homomorfismo inyectivo:

$$G(E:K) \rightarrow G(F:L): \sigma \mapsto \hat{\sigma}$$
.

En tal caso:

$$[F:L]$$
 = orden $G(F:L)$ = orden $G(E:K)$,

con lo que, por un lado, F/L es de Galois y por otro el homomorfismo anterior será isomorfismo.

Como es natural para cada $\sigma \in G(E:K)$ definimos $\hat{\sigma}: F \to F$ como el único homomorfismo que cumple

$$\hat{\sigma}(a) = \sigma(a)$$
 si $a \in E$, $\hat{\sigma}(X_i) = X_i$, $i = 1, ..., n$.

Es obvio que $\hat{\sigma}$ deja fijo L y es sobreyectivo porque

im
$$\hat{\sigma} \supset \sigma(E)(X_1, ..., X_n) = E(X_1, ..., X_n) = F$$
.

Como $\hat{\sigma}$ extiende σ , $\hat{\sigma} = Id_F$ implica $\sigma = Id_E$, lo que concluye la prueba.

Ejercicio 93. (*a*) Sean $E = K(\alpha_1, ..., \alpha_n)$, cuerpo de descomposición de f sobre $K, L = K(X_1, ..., X_n)$ y $F = E(X_1, ..., X_n)$.

Se trata de probar que $g \in L[T]$. Al ser la extensión E/K de Galois también lo es F/L por el ejercicio anterior. Como los coeficientes de g pertenecen a F de modo obvio, basta demostrar que los coeficientes de g quedan fijos por cada $\tau \in G(F:L)$.

Ahora bien, por el ejercicio precedente $G(F: L) = G(E: K) = G_f \subset S_n$, luego es suficiente comprobar que

$$\tau(g) = g$$
 para cada $\tau \in S_n$.

Como $\tau \circ S_n = S_n$, se tiene

$$\tau(g) = \prod_{\sigma \in S_n} \left(T - \sum_{i=1}^n \alpha_{\tau \circ \sigma(i)} X_i \right) = g.$$

(*b*) Consideremos las clases que el subgrupo (no necesariamente normal) G_t induce en S_n :

$$G_f \sigma_1, \ldots, G_f \sigma_r$$

y escribimos, para cada j = 1, ..., r:

$$h_{j}(T) = \prod_{\sigma \in G_{f}} \left(T - \sum_{i=1}^{n} \alpha_{\sigma \circ \sigma_{j}(i)} X_{i} \right) \in F[T].$$

Como S_n es unión disjunta de las clases $G_f\sigma_j$, j=1,...,r, se tiene la igualdad

$$g = h_1 \dots h_r$$
.

Pero gr(h_j) = orden G_f , j = 1, ..., r, luego todo se reduce a demostrar que cada h_j , por ejemplo h_1 , es irreducible en L[T].

Es claro que $h_1 \in L[T]$ porque la extensión F/L es de Galois y si $\tau \in G(F; L)$ = G_f , y $G_1 = G_f \sigma_1$,

$$\tau G_1 = (\tau G_f)\sigma_1 = G_f\sigma_1 = G_1,$$

luego

$$\tau(h_1) = \prod_{\rho \in G_1} \left(T - \sum_{i=1}^n \alpha_{\tau \circ \rho(i)} X_i \right) = h_1.$$

Además, si h_1 fuese reducible en L[T] poseería, en L[T], un factor no trivial

$$\ell(T) = \prod_{\sigma \in A} \left(T - \sum_{i=1}^{n} \alpha_{\sigma \circ \sigma_{1}(i)} X_{i} \right), \ \varnothing \neq A \ \mathbf{z} \ G_{f}.$$

Entonces para cada $\sigma \in A$:

$$T - \sum_{i=1}^{n} \alpha_{\sigma \circ \sigma_1(i)} X_i$$
 divide a ℓ ,

luego para cada $\tau \in G_f$:

$$T - \sum_{i=1}^{n} \alpha_{\tau \circ \sigma \circ \sigma_1(i)} X_i \text{ divide a } \tau(\ell) = \ell,$$

con lo que

$$\operatorname{card} A = \partial \ell \ge \operatorname{card} \left\{ \tau \circ \sigma \circ \sigma_1 : \tau \in G_f \right\} = \operatorname{orden} G_f,$$

lo cual es una contradicción.

Ejercicio 94. Lo demostraremos por inducción sobre n, recorriendo los enteros positivos que no son múltiplos de p. Para n=1, como $\Phi_1(T)=T-1$, se cumple:

$$\frac{\Phi_1(T^p)}{\Phi_1(T)} = \frac{T^p - 1}{T - 1} = 1 + T + \dots + T^{p-1} = \Phi_p(T).$$

Sea ahora n > 1 y consideremos la identidad

(*)
$$T^{pn} - 1 = \Phi_{pn}(T) \prod_{\substack{d \mid pn \\ d < pn}} \Phi_d(T).$$

Como n y p son primos entre sí, los divisores de pn son los divisores de n y los productos de éstos por p. Por tanto:

$$(**) \qquad \prod_{\substack{d \mid pn \\ d < nn}} \Phi_d(T) = \prod_{\substack{d \mid n \\ d < n}} \Phi_d(T) \cdot \prod_{\substack{d \mid n \\ d < n}} \Phi_{pd}(T).$$

Cada divisor d de n menor que n es primo con p, luego, por hipótesis de inducción,

$$\Phi_{pd}(T) = \frac{\Phi_d(T^p)}{\Phi_d(T)} \quad \text{si} \quad d|n, \ d < n.$$

Sustituyendo en (**),

$$\prod_{\substack{d \mid pn \\ d < pn}} \Phi_d(T) = \prod_{d \mid n} \Phi_d(T) \cdot \prod_{\substack{d \mid n \\ d < n}} \frac{\Phi_d(T^p)}{\Phi_d(T)} = \Phi_n(T) \cdot \prod_{\substack{d \mid n \\ d < n}} \Phi_d(T^p),$$

y utilizando (*)

$$T^{pn} - 1 = \Phi_{pn}(T) \cdot \Phi_n(T) \cdot \prod_{\substack{d \mid n \\ d < n}} \Phi_d(T^p).$$

Como

$$T^{pn} - 1 = (T^p)^n - 1 = \Phi_n(T^p) \cdot \prod_{\substack{d \mid n \\ d < n}} \Phi_d(T^p)$$

concluimos que

$$\Phi_n(T^p) = \Phi_{pn}(T) \cdot \Phi_n(T),$$

como queríamos demostrar.

Ejercicio 95. Descomponemos en producto de primos

$$m = p_1^{r_1} \dots p_k^{r_k}$$
; $n = p_1^{s_1} \dots p_k^{s_k} \cdot p_{k+1}^{s_{k+1}} \dots p_\ell^{s_\ell}$.

Por IX.2.11.2,

$$\Phi_n(T) = \Phi_{p_1...p_s}(T^{p_1^{s_1-1}...p_l^{s_l-1}}),$$

luego

$$\Phi_n(T^m) = \Phi_{p_1...p_{\ell}}(T^{mp_1^{s_1-1}...p_{\ell}^{s_{\ell}-1}}) = \Phi_{p_1...p_{\ell}}(T^{p_1^{r_1+s_1-1}...p_{\ell}^{r_k+s_k-1}p_{k+1}^{s_{k+1}-...p_{\ell}^{s_{\ell}-1}}})$$

Como

$$m \cdot n = p_1^{r_1 + s_1} \dots p_k^{r_k + s_k} \cdot p_{k+1}^{s_{k+1}} \dots p_\ell^{s_\ell}$$

se deduce de nuevo por IX.2.11.2 que

$$\Phi_n(T^m) = \Phi_{mn}(T).$$

Ejercicio 96. Como $24 = 4 \cdot 6$,

$$4 = 2^2$$
, $6 = 2 \cdot 3$,

se deduce del ejercicio anterior que

$$\Phi_{24}(T) = \Phi_6(T^4).$$

Empleando el ejercicio 94:

$$\Phi_6(T) = \frac{\Phi_2(T^3)}{\Phi_2(T)} = \frac{T^3 + 1}{T + 1} = T^2 - T + 1,$$

luego

$$\Phi_{24}(T) = T^8 - T^4 + 1.$$

Ejercicio 97. Como $100 = 10 \cdot 10$, del ejercicio 95 se sigue:

$$\Phi_{100}(T) = \Phi_{10}(T^{10})$$

y por el ejercicio 94:

$$\Phi_{10}(T) = \frac{\Phi_2(T^5)}{\Phi_2(T)} = \frac{T^5 + 1}{T + 1} = T^4 - T^3 + T^2 - T + 1,$$

luego

$$\Phi_{100}(T) = T^{40} - T^{30} + T^{20} - T^{10} + 1.$$

Ejercicio 98. Si $m = 2^r$ y $n = 2^s$ con $r \ge 2$, $s \ge 2$, entonces no hay nada que probar. En caso contrario, en virtud de IX.3.16:

$$m = 2^r p_1 ... p_k$$
, $n = 2^s q_1 ... q_\ell$,

donde $r, s \ge 0$ y $p_1, ..., p_k, q_1, ..., q_\ell$ son primos de la forma

$$p_i = 2^{2^{r_i}} + 1$$
, $q_i = 2^{2^{s_i}} + 1$.

Si $t = \max\{r, s\}$ y

$$p_1 = q_1, ..., p_i = q_i$$

son los primos impares que dividen a m y n simultáneamente,

$$M=2^t\cdot p_1\dots p_kq_{i+1}\dots q_\ell,$$

y el polígono regular de *M* lados es constructible por IX.3.16.

Ejercicio 99. Descomponemos

$$2^{32} - 1 = (2^{16} + 1)(2^8 + 1)(2^4 + 1)(2^2 + 1)(2 + 1).$$

Los factores

$$p_j = 2^{2^j} + 1$$
, $j = 0, 1, 2, 3, 4$

son primos (para j=4 es más laborioso comprobarlo), luego n es producto de algunos de ellos. Basta ahora aplicar IX.3.16.

Ejercicio 100. Sabemos que todo se reduce a construir el ángulo $\frac{2\pi}{5}$.

En el ejercicio 58 vimos que

$$\cos\frac{2\pi}{5} = \frac{1}{4}(\sqrt{5} - 1).$$

Así:

Paso 1. Construimos la circunferencia $C_0(1)$ de centro O = (0, 0) y radio 1 y consideramos los puntos

$$A = (1,0), \quad B = (0,1), \quad C = (-1,0), \quad D = (0,-1).$$

PASO 2. Como en IX.3.10.3 construimos el punto medio E del segmento OD y F, uno de los puntos de corte de la recta OB con $C_E(d)$, d = d(A, E).

Obsérvese que

$$d(E, F) = d = d(A, E) = \sqrt{1 + 1/4} = \frac{\sqrt{5}}{2}$$

y, por tanto,

$$d(O, F) = d(E, F) - d(E, O) = \frac{\sqrt{5} - 1}{2}.$$

Paso 3. Sea $F' \in OA \cap C_O(d')$, con $d' = \frac{d(O, F)}{2}$, y ℓ la perpendicular a OA en F', que construimos como en IX.3.10.1. Consideramos $G, H \in \ell \cap C_O(1)$.

Ahora como

$$d(O, F') = \frac{1}{2}d(O, F) = \frac{1}{4}(\sqrt{5} - 1) = \cos\frac{2\pi}{5}$$

las rectas OA y OG forman un ángulo de $\frac{2\pi}{5}$. De este modo, H, A y G son vértices consecutivos de un pentágono regular.

Paso 4. Por último si d'' = d(A, G) = d(A, H), y:

$$A \neq I \in C_O(1) \cap C_H(d'')$$
$$A \neq J \in C_O(1) \cap C_G(d'')$$

el polígno $H\!AG\!J\!I$ es un pentágono regular.

Ejercicio 101. Sean K un cuerpo finito, p su característica y q un número primo mayor que card K.

El polinomio T^q – 1 pertenece a K[T] y factoriza en un cierre algebraico E de K en la forma

$$f(T) = T^q - 1 = (T - \alpha_1)...(T - \alpha_q), \quad \alpha_1, ..., \alpha_q \in E.$$

Los elementos $\alpha_1, ..., \alpha_q$ son distintos, pues si $\alpha_i = \alpha_i$ para $i \neq j$ sería:

$$0 = \frac{\partial f}{\partial T}(\alpha_i) = q \, \alpha_i^{q-1},$$

lo cual es falso porque $\alpha_i \neq 0$ y q no es múltiplo de p. Por tanto,

$$\operatorname{card} E \ge q > \operatorname{card} K$$

y en particular $K \neq E$, luego K no es algebraicamente cerrado.

Ejercicio 102. El resultado es trivial para cuerpos finitos de característica dos en virtud de X.2.1.1.

Sea, pues, K un cuerpo finito de característica impar con q elementos, y a un elemento de K. En X.2.1.2 vimos que el conjunto K^{*2} de los cuadrados no nulos tiene $\frac{q-1}{2}$ elementos. Por tanto, $S = \{x^2 : x \in K\}$ tiene $\frac{q-1}{2} + 1 = \frac{q+1}{2}$ elementos. Pongamos $T = \{a - x^2 : x \in K\}$. Es evidente que la aplicación

$$S \rightarrow T : x^2 \mapsto a - x^2$$

es biyectiva, luego también card $T = \frac{q+1}{2}$.

En consecuencia:

$$q = \operatorname{card} K \ge \operatorname{card} (S \cup T) = \operatorname{card} S + \operatorname{card} T - \operatorname{card} (S \cap T) =$$

= $q + 1 - \operatorname{card} (S \cap T)$

y se tiene card $(S \cap T) \ge 1$. Tomamos $z \in S \cap T$, que se escribirá:

$$z = x^2$$
, $z = a - y^2$, $x, y \in K$,

de modo que:

$$a = x^2 + y^2.$$

Ejercicio 103. (a) Por hipótesis:

$$p-3 = 4a$$
, $q-3 = 4b$, a, b enteros.

Así:

$$\frac{1}{4}(p-1)(q-1) = \frac{1}{4}(4a+2)(4b+2) = (2a+1)(2b+1)$$

es impar. Por la ley de reciprocidad cuadrática:

$$(p/q)(q/p) = (-1)^{(p-1)(q-1)/4} = -1,$$

luego (p/q) = -(q/p).

(*b*) Como p y q son impares, uno de ellos, digamos p, es congruente con 1, mod 4. Así, p-1=4a y q-1 es par, luego:

$$(p/q)(q/p) = (-1)^{(p-1)(q-1)/4} = (-1)^{(q-1)a} = 1,$$

de donde

$$(p/q) = (q/p).$$

Ejercicio 104. La ecuación $T^2 + 5 = 0$ tiene evidentemente la solución T = 1 en $\mathbb{Z}/(2)$ y la solución T = 0 en $\mathbb{Z}/(5)$. Suponemos, pues, en lo que sigue que p es un primo impar distinto de 5. Se trata de decidir cuándo

$$(-5/p) = 1.$$

Ahora bien, por X.2.6.1:

$$(-5/p) \equiv (-5)^{\frac{p-1}{2}} \equiv (-1)^{\frac{p-1}{2}} \cdot 5^{\frac{p-1}{2}} \equiv (-1/p)(5/p) \bmod p,$$

y, por tanto, hay que estudiar para qué valores de p

$$(-1/p)(5/p) = 1.$$

Como 5 no es congruente con 3 mod 4 se deduce del ejercicio anterior que (5/p) = (p/5).

Veamos ahora para qué primos p, (-5/p) = (-1/p)(p/5) = 1. De X.2.6.3 sabemos

(*)
$$(-1/p) = 1$$
 si $p = 4k + 1$, $(-1/p) = -1$ si $p = 4k - 1$.

Por otro lado, al dividir *p* entre cinco se obtiene

$$p = 5\ell \pm 1$$
 ó $p = 5\ell \pm 2$

y por X.2.6.1,

(**)
$$(p/5) = p^2 = \begin{cases} 1 \mod 5 & \text{si } p = 5\ell \pm 1 \\ -1 \mod 5 & \text{si } p = 5\ell \pm 2. \end{cases}$$

Esto nos lleva a decidir dividiendo p entre 20. Como p es impar y primo el resto de la división es impar no múltiplo de 5. Mediante (*) y (**) obtenemos la tabla siguiente:

				ı	Q.			
$p = 20k + \ell$	1	3	7	9	11	13	17	19
(-1/p)	+1	-1	-1	+1	-1	+1	+1	-1
(p/5)	+1	-1	-1	+1	+1	-1	-1	+1
(-5/p)	+1	+1	+1	+1	-1	-1	-1	-1

En consecuencia, –5 tiene raíz cuadrada en $\mathbb{Z}/(p)$ si y sólo si p=2 ó 5 ó p=20k+j, j=1,3,7,9.

Ejercicio 105. $2^p = 2^{\frac{q-1}{2}} \equiv (2/q) \mod q$, por X.2.6.1. Como p = 3 + 4a, a entero, q = 2p + 1 = 8a + 7, luego por X.2.6.3,

$$(2/q) = 1.$$

Así, $2^p \equiv 1 \mod q$.

Ejercicio 106. p=251 es primo congruente con 3 módulo 4 (251 = 3 + 4 · 62). Como también q=2p+1=503 es primo, se deduce de lo anterior que

$$2^{251}$$
 – 1 es múltiplo de 503.

Como, además, $2^{251} - 1 \neq 503$, no es primo.

Ejercicio 107. Sean E_f/K una extensión de descomposición de f y $\alpha \in E_f$ una raíz de f. En virtud de X.3.5, como f posee una raíz en $K(\alpha)$,

$$f(T) = (T - \alpha)(T - \beta)(T - \gamma), \quad \alpha, \beta, \gamma \in K(\alpha).$$

Así,

$$\delta = (\alpha - \beta)(\alpha - \gamma)(\beta - \gamma) \in K(\alpha), \quad \delta^2 = \Delta(f) \in K.$$

De aquí se deduce que

$$K \subset K(\delta) \subset K(\alpha)$$
 y $[K(\delta):K] \leq 2$,

lo que junto con

$$[K(\alpha):K] = \partial f = 3$$

implica que $[K(\delta): K] = 1$ (pues $2 \nmid 3$).

En consecuencia, $\delta \in K$ y $\Delta(f) = \delta^2$ es un cuadrado en K.

Ejercicio 108. (a) Por VIII.1.3 sabemos que

$$G(K(T):K) \simeq U/K^*$$

siendo U el grupo de las matrices de orden dos con coeficientes en K y determinante no nulo.

Como K^* tiene q-1 elementos, resulta

orden
$$G = \frac{\text{orden } U}{q-1}$$
.

Calculemos el orden de U. Cualquier columna $\binom{a}{c}$, salvo $\binom{0}{0}$, es la primera

columna de algún elemento de U. Tenemos, pues, $q^2 - 1$ formas de elegir la primera columna. Elegida ésta tienen determinante nulo aquéllas cuya segunda columna es proporcional a la primera, y hay q de ellas, pues card K = q. En consecuencia, podemos elegir la segunda columna de q(q-1) formas. Así:

orden
$$U = (q^2 - 1)q(q - 1)$$

y, por tanto:

orden
$$G = q(q^2 - 1)$$
.

(b) Comencemos por demostrar que $\eta \in L$. Para ello, a la vista del ejercicio 71 basta probar que η queda fijo por los automorfismos

$$\phi_a: T \mapsto aT, \ a \in K^* \quad \psi_a: T \mapsto T + a \quad ; \quad \alpha: T \mapsto T^{-1}.$$

Ahora:

$$\phi_a(\eta) = \frac{a^{q+1}(a^{q^2-1}T^{q^2} - T)^{q+1}}{a^{q^2+1}(a^{q-1}T^q - T)^{q^2+1}}.$$

Como K^* es un grupo de orden q-1, se tiene

$$a^{q-1} = 1$$
, $a^{q^2-1} = (a^{q-1})^{q+1} = 1$; $\frac{a^{q+1}}{a^{q^2+1}} = \frac{1}{(a^{q-1})^q} = 1$,

luego

$$\phi_a(\eta) = \frac{(T^{q^2} - T)^{q+1}}{(T^q - T)^{q^2 + 1}} = \eta.$$

Por su parte:

$$\psi_a(\eta) = \frac{((T+a)^{q^2} - (T+a))^{q+1}}{((T+a)^q - (T+a))^{q^2+1}}.$$

Pero $(T + a)^q = T^q + a^q = T^q + a$. (La primera igualdad se deduce, si $q = p^r \operatorname{con} p$ primo, de aplicar r veces el homomorfismo de Fröbenius de K(T). La segunda es obvia si a = 0. Si $a \neq 0$, $a^{q-1} = 1$, luego $a^q = a$).

Análogamente,

$$(T+a)^{q^2} = T^{q^2} + a.$$

Por tanto,

$$\psi_a(\eta) = \frac{(T^{q^2} + a - T - a)^{q+1}}{(T^q + a - T - a)^{q^2+1}} = \eta.$$

Finalmente:

$$\alpha(\eta) = \frac{\left(\frac{1}{T^{q^2}} - \frac{1}{T}\right)^{q+1}}{\left(\frac{1}{T^q} - \frac{1}{T}\right)^{q^2+1}} = \frac{(T - T^{q^2})^{q+1}}{(T - T^q)^{q^2+1}} = \eta$$

la última igualdad porque $q^2 + 1 - (q + 1) = q(q - 1)$ es par.

De este modo ya hemos probado $K(\eta) \subset L$. Para ver que se trata de una igualdad basta ver que

$$[K(T):K(\eta)] \leq [K(T):L].$$

Acotaremos el primer término de la desigualdad mediante el teorema de Lüroth. Pongamos

$$\eta = \frac{f^{q+1}}{(T^q - T)^{q^2 - q}} \quad , \quad f(T) = \frac{T^{q^2 - 1} - 1}{T^{q - 1} - 1} \in K[T].$$

El teorema de Lüroth asegura que

$$[K(T):K(\eta)] \le \max \left\{ \partial (f^{q+1}), \ \partial ((T^q - T)^{q^2 - q}) \right\} =$$

$$= \max \left\{ (q^2 - q)(q+1), \ (q^2 - q)q \right\} = (q^2 - q)(q+1) = q^3 - q.$$

Ahora es suficiente demostrar que

$$[K(T):L] \ge q^3 - q.$$

Para ello observemos que $q^3 - q = s = \text{orden}(G)$ según probamos en el apartado anterior. Sea entonces

$$G = {\sigma_1, ..., \sigma_s}$$

y supongamos que [K(T): L] = r < s. Denotamos por

$$\{\zeta_1, ..., \zeta_r\}$$

una base de K(T) como espacio vectorial sobre L y

$$a_{ij} = \sigma_j(\zeta_i) \in K(T), \quad i = 1, ..., r, \quad j = 1, ..., s.$$

Entonces el sistema lineal homogéneo

$$a_{i1}x_1 + ... + a_{is}x_s = 0$$
, $i = 1, ..., r$,

posee alguna solución no trivial:

$$x_1 = c_1, ..., x_s = c_s, c_1, ..., c_s \in K(T)$$

en virtud del teorema de Rouché-Fröbenius, pues tiene más incógnitas que ecuaciones.

Obtendremos la contradicción buscada demostrando que

$$c_1\sigma_1(y) + ... + c_s\sigma_s(y) = 0$$
 para cada $y \in K(T)$,

lo cual es imposible (véase ejercicio 74).

Escribimos

$$y = b_1 \zeta_1 + \dots + b_r \zeta_r$$
, $b_1, \dots, b_r \in L$

y como *L* es el cuerpo fijo de *G*:

$$c_1\sigma_1(y) + \dots + c_s\sigma_s(y) = \sum_{i=1}^s c_i \sum_{i=1}^r b_i\sigma_i(\xi_i) = \sum_{i=1}^r b_i \sum_{j=1}^s a_{ij}c_j = \sum_{i=1}^r b_i \cdot 0 = 0.$$

ÍNDICE ANALÍTICO

A

Abel, teorema de	378
Algoritmo de Euclides	
Anillo	
conmutativo	
de clases de restos módulo un ideal	
de matrices	
de polinomios	
unitario	
Artin, teorema de	
Automorfismo	
В	
D	
Bolzano, teorema de	193
Budan-Fourier, teorema de	
· · · · · · · · · · · · · · · · · · ·	
c	
Cálculo de raíces de polinomios por radicales	363
Cálculo de una identidad de Bezout	
Cálculo del máximo común divisor	51
Cálculo por radicales de las raíces de la ecuación cuártica	237
Cálculo por radicales de la raíces de la ecuación cúbica	
Característica de un dominio de integridad	39
Caracterización de las extensiones de Galois	340
Cardano, fórmulas de	167
Chevalley-Waring, teorema de	429
Cierre algebraico de un cuerpo	297
Cierre algebraico relativo	289
Clausura de Galois	
Cociente	25

Congruencias	56
Conjugación	
Cota de las raíces reales de un polinomio	215
Criterio de Eisenstein	
Criterio de traslación	
Criterio de Netto	
Criterio del módulo finito	
Cuadrados en cuerpos finitos	
Cuadratura del círculo	
Cuerpo	
algebraicamente cerrado	
de descomposición	
de fracciones de un dominio de integridad	
de funciones racionales	
de los números algebraicos	
fijo para un grupo de automorfismos	
pitagórico	
real	281
D	
D'Alambert-Gauss, teorema de	193
Derivación de polinomios	122
Descartes, regla de	
Dirichlet, teorema del número primo de	
Discriminante	
Divide a	
Divisibilidad	
Divisible por	
División de polinomios	
Divisor de cero	
Dominio de factorización única	
Dominio de ideales principales	
Dominio de integridad	
Dominio de integridad Dominio euclídeo	
Duplicación del cubo	
Duplicación del cubo	392
E	
Ecuación diofántica lineal	50
Ecuación de Fermat	
de grado cuatro	
de grado dos	
de grado tres	
Ecuación general de grado n	378
Eisenstein, criterio de	

Ejemplos de dominios euclídeos	36
Elemento	
algebraico	255
transcendente	
primitivo	276
Elementos	
algebraicamente dependientes	255
algebraicamente independientes	
Enteros de Gauss	
Epimorfismo	33
Euler	
indicador de	61
teoremas de	65, 420
Extensión de cuerpos	
algebraica	287
de descomposición	
de Galois	
finita	249
finitamente generada	253
grado de una	249
grado de transcendencia de una	269
radical	363
simple	253
subextensión de una	251
F	
-	
Factores irreducibles	45
Factorización	136
de Krönecker	
de matrices de enteros de Gauss	78
Fermat	
pequeño teorema de	65
teorema último de	
Formas simétricas elementales	
Fórmulas de Cardano	
Fórmulas de Newton	
Función de Sturm	
G	
Galois, teorema de	371
Gauss	
enteros de	21
fórmula de	

lema de	127
ley de reciprocidad cuadrática de	
Grado de una extensión finita de cuerpos	
Grado de transcendencia	
Grupo de automorfismos	
de un cuerpo finito	431
de una extensión de cuerpos	
de una extensión transcendente simple	
de una extensión de descomposición	
Grupo de Galois de un polinomio	
Grupo de Galois de un polinomio ciclotómico	
orașe ae onice de un permente electronic	
Н	
Hermite, teorema de	200
Homomorfismo de anillos	
imagen de un	
núcleo de un	
Homomorfismo de extensiones de cuerpos	247
I	
Ideal (es)	25
finitamente generado	
generado por un subconjunto	
intersección de	
maximal	
primo	
principal	
producto de	
propio	
suma de	
Identidad de Bezout	
Indicador de Euler	
Infinitud de los números primos	
Irreducible	
Irreducibilidad de polinomios	
Isomorfía de los cuerpos finitos de igual cardinal	
Isomorfismo	710
de anillos	22
de extensiones de cuerpos	∠ 4 /
K	
Krönecker factorización de	137

L

Lagrange	
resolventes de	369
teoremas de64	
Legendre, símbolo de	
Lema de Gauss	
Ley de reciprocidad cuadrática de Gauss	
Lindeman, teorema de	
Lüroth, teorema de	
М	
Máximo común divisor	40
Mínimo común múltiplo	
Monomio	
Monomorfismo	
Multiplicidad	
Múltiplo de	
Multiplo de	. 55
N	
Netto, criterio de	152
Newton, fórmulas de	
Número de ceros de un polinomio	124
Número de Liouville	
Números transcendentes	
P	
Polígono constructible con regla y compás	404
Polinomio.	107
cero de un	113
ciclotómico	379
coeficiente director de un	116
componentes homogéneas de un	
contenido de un	129
evaluación de un	112
función polinomial asociada a un	114
grado parcial de un	
grado total de un	
homogéneo	
mínimo	
mónico	

resoluble por radicales	366
separadamente simétrico	
simétrico	
sustitución en un	
Primo	
elemento	36
ideal	
Primos entre sí	
Principio de prolongación de identidades polinomiales	
Problema de Hilbert sobre números transcendentes	
Problema de Waring	
Producto de anillos	
Punto constructible con regla y compás	
i unto constructible con regia y compas	309
D.	
R	
Radicales	229, 363
Raíz <i>n-</i> ésima de la unidad	
Raíz primitiva <i>n-</i> ésima de la unidad	
Regla de Descartes	
Regla de Ruffini	
Representación de grupos como grupos de Galois	
Resolubilidad del grupo de Galois de $T^n - a$	
Resolvente cuadrática	
Resolvente cúbica	
Resolventes de Lagrange	
Resultante	
Resultante	112, 111
S	
Símbolo de Legendre	423
Solución primitiva de una ecuación diofántica	
Subanillo	
Subcuerpo	
primo	
Subextensión de cuerpos	
generada por un conjunto	
Steinitz, teoremas de	
Sturm, teorema de	210
Sucesión de Sturm	
Sumas de cuadrados	
en $\mathbb{Z}[i]$	
en $\mathbb{Z}[l]$ en $\mathbb{Z}/(n)$	
en ℤ/(n) en ℤ	
* =	
en Q	
Sumas de dos cuadrados en $\mathbb Z$	86

T

Taylor	90
Teorema	
chino del resto	60
de Abel	378
de Artin	291
de Bolzano	193
de Budan-Fourier	
de Chevalley-Waring	429
De D'Alambert-Gauss	
de Euler sobre el orden de los elementos del grupo $\mathbb{Z}/(n)$	65
de Euler, sobre la resolubilidad de la ecuación $T^2 - a$	
de Galois sobre resolubilidad por radicales	
de Gauss, sobre constructibilidad de polígonos	402
de Gelfond-Schneider	304
de isomorfía	32
de Hermite	
de Lagrange	
de Lindemann	
de Lüroth	
de Steinitz	
de Sturm	
de Wedderburn	
de Wilson	
del elemento primitivo	
del grado	
del número primo de Dirichlet	
fundamental de la Aritmética	
fundamental de la teoría de Galois	
fundamental de las funciones simétricas elementales	
pequeño de Fermat	
último de Fermat	
Transcendencia de e	
Transcendencia de π	
Transcendencia de e^{π}	
Transitividad de la algebricidad	
Transitividad de la radicalidad	
Transitividad del grado de extensiones finitas	
Transitividad del grado de transcendencia	
Trisección del ángulo	
Torre radical	
Torre radical de Galois	363
${f U}$	
Inidad	20

W

Waring, problema de	89
Wedderburn, teorema de	413
Wiles	90
Wilson, teorema de	

$\mathbb{Z}[i]$	
$M_2(A)$	21
det(a)	
$C(\mathbb{R}, \mathbb{R})$	22
<i>K</i>	23
A/I	26
<i>x</i> + <i>I</i>	26
$x \equiv y \mod I$	26
$I = Ax_1 + + Ax_r = (x_1,, x_r)$	27
<i>I</i> + <i>J</i> ; <i>IJ</i>	28
<u> </u>	31
ker f	31
im f	
$ar{f}$	32
$C^{\infty}(\mathbb{R},\mathbb{R})$	34
<i>x</i> <i>y</i>	35
	36
<i>DE</i>	36
DIP	39
mcd, mcm	40
(P), (MC), (B)	45
DFU	45

$[k]_n = [k] \dots$	57
φ de Euler	61
(I: J)	67
\sqrt{I}	67
$\mathbb{Z}[\sqrt{-3}]$	67
a*	78
g(k), G(k)	89
$\mathbb{Z}[\zeta], \zeta = \frac{-1 + \sqrt{3}i}{2}$	
$A[X_1,, X_n]$	110
ev	112
ϕ_a	113
$\partial f, \ \partial_i f$	115
$\partial 0 = -\infty$ 1	115
$f = f_0 + \ldots + f_p \ldots 1$	117
$K(X_1,, X_n)$ 1	121
$\frac{\partial f}{\partial T}$	122
$\frac{\partial^p f}{\partial T^p}$	
$ f = 2^{\partial f} $	126
c (f)	129
D_i, D, f_M	137
$S = S_n$	378
ϕ_{σ}	337
$A[X_1,, X_n]^S$	157
$G = S_n \times S_m \dots 1$	164
B ^G	
isomorfismo η	165
$\Delta \in \mathbb{Z}[U_1, \ldots, U_n].$	166
$R \in \mathbb{Z}[U_1,, U_n, V_1,, V_m]$	
$R_{n,m};R_{n,m}^*$	
	177
Δ_n, Δ_n^* 178, 1	
	181
	188
· ·	202

$v(\lambda_0, \ldots, \lambda_p)$	209
v_f	209
$v_f(-\infty), v_f(\infty)$	216
<i>E</i> / <i>K</i>	247
$[E:K] = \dim_{K}E$	249
K(A)	252
$K(a_1, \ldots, a_n)$	253
<i>P</i> (α, <i>K</i>)	257
gr. trans. <i>E/K</i>	269
\mathbb{Q}_0	290
<i>ℓ</i>	305
$\operatorname{Aut}(E) = G(E)$	311
Aut $(E: K) = G(E: K)$	311
$U = U(M_2(K)) \dots$	313
$E_f, E_f/K$	335
$G_f = G(E_f, K)$	343
ab ; $C_a(r)$; $d(a,b)$	389
\mathbb{F}_q	
(k/p)	423