```
Ch 15: 10, 24
Ch 15: 43, 47, 48, 57
Ch 16: 4, 9, 17, 18
Ch 16: 12, 19, 24, 39, 40, 41
```

Chapter 15

10) a) Is 2Z isomorphic to 3Z?

```
Suppose such an isomorphism \phi: 2Z \rightarrow 3Z exists. Then \phi(2) = 3n for some n \in Z. \phi(2)\phi(2) = \phi(2^*2) = \phi(4) = \phi(2+2) = \phi(2) + \phi(2). So we must have \phi(2)\phi(2) = \phi(2) + \phi(2) \rightarrow (3n)(3n) = 3n + 3n \rightarrow 9n^2 = 6n n = 0 or n = 2/3. But both are impossible. \phi cannot exist.
```

b) Is 2Z isomorphic to 3Z?

```
Similarly, \phi(2) = 4n for some integer n.

\phi(2)\phi(2) = \phi(2) + \phi(2) \rightarrow (4n)(4n) = 4n + 4n \rightarrow 16n^2 = 8n

n = 0 or n = 1/2. But both are impossible.

f cannot exist.
```

24) Consider homomorphism $\phi: Z \oplus Z \to Z \oplus Z$. What are the possibilities for $\phi((1,0))$?

Claim: ϕ carries idempotents to idempotents.

Proof: Let x be an idempotent. Then $(\phi(x))^2 = \phi(x)\phi(x) = \phi(x^2) = \phi(x)$.

We can find 9 such homomorphisms:

We see that there are 4 possibilities for $\phi((1,0))$; they are (1,0), (0,1), (1,1), (0,0).

43) Let R and S be commutative rings with unity. If ϕ is a homomorphism from R onto S and the characteristic of R is nonzero, prove that char(S) divides char(R)

```
By Theorem 13.3, char(R) is the order of 1_R under addition. char(S) is the order of 1_S under addition. \underline{\varphi} is onto. Since S is nontrivial, \varphi(1_R)=1_S by Theorem 15.1, part 6. by Theorem 10.1 (Properties of Group Homomorphisms), the order of \varphi(1_R)=1_S under addition must divide that of 1_R. so char(S) divides char(R).
```

- 47) Suppose that R and S are commutative rings with unities. let ϕ be a ring homomorphism from R onto S and let A be an ideal of S.
- a) If A is prime in S, show that $\Phi^{-1}(A) = \{x \in R \mid \Phi(x) \in A\}$ is prime in R.

Theorem 15.1, part 4 states that $\phi^{-1}(A)$ is an ideal of R. let $ab \in \phi^{-1}(A)$. Then $\phi(ab) = \phi(a)\phi(b) \in A$ Since A is prime, $\phi(a)\phi(b) \in A$ implies that $\phi(a) \in A$ or $\phi(b) \in A$, hence $a \in \phi^{-1}(A)$ or $b \in \phi^{-1}(A)$.

b) If A is maximal in S, show that $\phi^{-1}(A)$ is maximal in R.

Solution 1 (the "direct" method):

Suppose that there is some ideal I in R that <u>properly contains</u> $\phi^{-1}(A)$.

 $\phi^{-1}(A) \subseteq I$, so $\phi(\phi^{-1}(A)) \subseteq \phi(I)$. A well-known result from set/function theory states that if ϕ is surjective, then $\phi(\phi^{-1}(A)) = A$. So $A \subseteq \phi(I)$.

 $\phi^{-1}(A)$ is properly contained in I, so there exists an element b such that $b \in I$ and $b \notin \phi^{-1}(A)$. Then by definition $\phi(b) \in \phi(I)$ and $\phi(b) \notin A$.

Hence A – $\phi(I)$ is nonempty and <u>A is properly contained in $\phi(I)$ </u>.

But A is maximal, meaning that $\phi(I) = S$.

Clearly $I \subseteq R$. Now suppose $r \in R$. Then $\varphi(r) \in S = \varphi(I)$ For some $r' \in I$, $\varphi(r) = \varphi(r')$. Then $0 = \varphi(r) - \varphi(r') = \varphi(r - r')$

 $(r-r') \in \operatorname{Ker} \varphi = \varphi^{-1}(\{0\}) \subseteq \varphi^{-1}(A) \subseteq I \Rightarrow r' + (r-r') = r \in I \Rightarrow I = R.$

So $\phi^{-1}(A)$ must be maximal.

Solution 2 ("book method")

Consider the natural ring homomorphism $\phi:S \to S/A$ defined by $\phi(s) = s + A$. By theorem 15.4, A is the kernel of this homomorphism.

Then the homomorphism $(\phi \circ \varphi): R \to S/A$ defined by $(\phi \circ \varphi)(r) = \varphi(r) + A$ has $\varphi^{-1}(A)$ as its kernel.

The mapping given by $\psi(r + \phi^{-1}(A)) = \phi(r) + A$ is an isomorphism from $R/\phi^{-1}(A)$ to $(\phi \circ \phi)(R)$, by Theorem 15.3.

Now consider $(\phi \circ \varphi)(R)$. φ is surjective, and clearly φ is also surjective (for each $(s+A) \in S/A$, we can easily see that $\varphi^{-1}(\{s+A\})$ has at least one element). So the mapping $\varphi \circ \varphi$ is surjective and $(\varphi \circ \varphi)(R) = S/A$. Hence $R/\varphi^{-1}(A) \cong S/A$.

A is maximal in S, so by Theorem 14.4, S/A is a field. But this means that $R/\phi^{-1}(A)$ is also a field by isomorphism (this is easily checked). Again by Theorem 14.4, $\phi^{-1}(A)$ is maximal.

48) A principal ideal ring is a ring with the property that every ideal has the form (a). Show that the homomorphic image of a principal ideal ring is a principal ideal ring.

Consider a principal ideal ring R and the ring homomorphism ϕ : R \rightarrow S. From Theorem 15.1 part 2, ϕ (R) is a subring of S.

Now consider an ideal I in $\phi(R)$. By From Theorem 15.1 part 4, then $\phi^{-1}(I)$ is an ideal of R. Because R is a principal ideal ring, there exists some $a \in R$ such that $\phi^{-1}(I) = \langle a \rangle$. Note that $\phi(\langle a \rangle) = I$ because I is contained in the image.

Suppose $s \in \langle \varphi(a) \rangle$. Then $s = s' \varphi(a)$ for some $s' \in \varphi(R)$. But $a \in \langle a \rangle = \varphi^{-1}(I)$, so $\varphi(a) \in I$. By the definition of an ideal, $s' \varphi(a) \in I$ for ALL $s' \in \varphi(R)$. So $s \in I$ and hence $\langle \varphi(a) \rangle \subseteq I$. Suppose $s \in I \subseteq \varphi(R)$. Then $s = \varphi(r)$ for some $r \in \langle a \rangle$. Then r = r'a for some $r' \in R$ (definition of $\langle a \rangle$). Thus $s = \varphi(r) = \varphi(r'a) = \varphi(r')\varphi(a)$. Hence $s \in \langle \varphi(a) \rangle$ and $I \subseteq \langle \varphi(a) \rangle$.

Thus $I = \langle \phi(a) \rangle$, and $\phi(R)$ must be a principal ideal ring.

57) Let $Z[i] = \{a + bi \mid a, b \in Z\}$. Show that the field of quotients of Z[i] is ring-isomorphic to $Q[i] = \{r + si \mid r, s \in Q\}$.

Direct verification

Chapter 16

- 4) Direct verification
- 9) Direct verification
- 17) Direct verification This is directly dependent on the fact that there are no zero-divisors in an integral domain.
- 18) Prove that the ideal $\langle x \rangle$ in Q[x] is maximal.

Suppose J is an ideal in Q[x] that properly contains the ideal $\langle x \rangle$. But the only kind of element that can belong in J and not $\langle x \rangle$ is a polynomial that contains a nonzero rational constant. Since J is closed under addition, we can simply subtract the non-constant parts (which belong in $\langle x \rangle$) from this polynomial, leaving only the rational constant which is a unit in J. An ideal that contains a unit must be the entire ring, so J = Q[x]. Hence $\langle x \rangle$ is maximal in Q[x].

Or, we can consider an arbitrary element of the factor ring $Q[x]/\langle x \rangle$, namely $p(x) + \langle x \rangle$. If p(x) has no nonzero constants, then $p(x) + \langle x \rangle = \langle x \rangle$, which is the additive identity in $Q[x]/\langle x \rangle$. However, if p(x) has a nonzero constant p_0 , then $p(x) + \langle x \rangle$ can be rewritten as $p_0 + \langle x \rangle$, which has a multiplicative inverse $(1/p_0) + \langle x \rangle$. So $Q[x]/\langle x \rangle$ is a field, hence $\langle x \rangle$ is maximal.

- 12) Simple computation: in $Z_7[x]$, $5x^4 + 3x^3 + 1 = (3x^2 + 2x + 1)(4x^2 + 3x + 6) + (6x + 2)$
- 19) Direct verification (given in back of book)
- 24) Prove that Z[x] is not a principal ideal domain. (Compare this with Theorem 16.3.)

A counterexample is sufficient. There are many ideals in Z[x] that cannot be generated by a single polynomial. One is given in the answer to #39.

39) Give an example of a commutative ring R with unity and a maximal ideal I of R such that I[x] is not a maximal ideal of R[x].

Let R = Z and $I = \langle 2 \rangle$. Then the ideal of Z[x] consisting of polynomials with the terms of highest and/or lowest power having even coefficients is one that properly contains $\langle 2 \rangle [x]$, since the coefficients of the middle terms need not be even.

40) Let R be a commutative ring with unity. If I is a prime ideal of R, prove that I[x] is a prime ideal of R[x].

Direct verification (or consult http://math.arizona.edu/~lebovitz/415/415feb10.pdf)

41) Let f(x) and g(x) belong to F[x], where F is a field. If f(x) and g(x) are relatively prime, prove that there exist polynomials h(x) and k(x) in F[x] such that f(x)h(x) and g(x)k(x) = 1.

F[x] is a PID, so $\langle f(x), g(x) \rangle = \langle a(x) \rangle$ for some a(x) in F[x]. The fact that a(x) divides both f(x) and g(x) implies that a(x) is a constant, hence a unit. So $1 \in \langle 1 \rangle = F[x] = \langle f(x), g(x) \rangle$.