Hand in to Frank Tuesday 5 November:

- 47. Let R be a ring, I an ideal of R, and $n \ge 1$ an integer. Define $M_n(I)$ to be the set of $n \times n$ matrices with entries in I.
 - (1) Prove that for any ideal I of R, $M_n(I)$ is an ideal of $M_n(R)$.
 - (2) Prove that any ideal of $M_n(R)$ has the form $M_n(I)$ for I an ideal of R.

Hand in to Frank Thursday 7 November:

48. Let R be a ring that contains the complex numbers in its center (every element of $\mathbb C$ commutes with every element of R). Suppose that $a,b\in R$ are elements such that qab=ba for some non-zero $q\in \mathbb C^\times$, which we assume is not a root of unity for simplicity. Prove the q-binomial theorem: For all positive integers n, we have

$$(a+b)^n \; = \; \sum_{k=0}^n \binom{n}{k}_q a^k b^{n-k} \; , \qquad \text{where} \qquad \binom{n}{k}_q \; := \; \frac{(n)_q!}{(k)_q!(n-k)_q!} \, ,$$

and $(j)_q! := (j)_q (j-1)_q \cdots (3)_q (2)_q (1)_q$ with $(a)_q = 1 + q + \cdots + q^{a-1}$ and $(0)_q! = 1$. Hint: you may want to first prove a recursion involving $\binom{n}{k}_q$.

Hand in for the grader Thursday 7 November:

- 49. Prove that a ring R is a division ring if and only if it has no proper left ideals.
- 50. Determine all prime and maximal ideals in the ring \mathbb{Z}_m of integers modulo a positive integer m.
- 51. Let a, b be elements of a ring R. Prove that 1 ab is invertible in R if and only if 1 ba is invertible in R.
- 52. Suppose that R is a division ring. Show that $M_n(R)$ has no proper ideals (so that (0) is a maximal ideal). Show that if n > 1 then $M_n(R)$ has zero divisors.
- 53. Prove that if $I_1 \subset I_2 \subset \cdots$ is a chain of ideals in a ring R then $\bigcup_{i \geq 1} I_i$ is an ideal of R. Let $A = (a_1, \ldots, a_n)$ be a nonzero finitely generated ideal of a ring R. Prove there exists an ideal I of R that is maximal with respect to the property that $A \not\subset I$.
- 54. Let R be a commutative ring and $I \subset R$ and ideal. Its radical is

$$\sqrt{I} := \{r \in R \mid r^n \in I \text{ for some } n \in \mathbb{N}\}.$$

Prove that \sqrt{I} is an ideal of R containing I and that \sqrt{I}/I is the nilradical of R/I.