Algèbre et théorie de Galois

Feuille d'exercices 3

Exercice 1. (Extensions quadratiques de Q)

(i) Soit $d \in \mathbf{Z}$ un entier qui n'est pas un carré. Déterminer

$$[\mathbf{Q}[\sqrt{d}]:\mathbf{Q}],$$

et les **Q**-conjugués de \sqrt{d} dans **C**.

(ii) Soient $a, b \in \mathbf{Z}$ des non carrés. Montrer que

$$\sqrt{a} \in \mathbf{Q}[\sqrt{b}]$$

si et seulement si a/b est le carré d'un nombre rationnel.

(iii) Montrer que si K/\mathbf{Q} est telle que

$$[K:\mathbf{Q}]=2,$$

alors

$$K = \mathbf{Q}[\sqrt{d}]$$

pour un unique entier non nul d sans facteurs carrés.

Exercice 2.

(i) Montrer que

$$K = \mathbf{Q}[\sqrt{5}, \sqrt[5]{2}]$$

est de degré 10 sur **Q**.

(ii) En déduire que K est isomorphe à la \mathbf{Q} -algèbre

$$\mathbf{Q}[X,Y]/(X^2-5,Y^5-2).$$

(iii) Montrer que

$$\mathbf{Q}[\sqrt[6]{2}] = \mathbf{Q}[\sqrt[3]{2}, \sqrt{2}].$$

Exercice 3. Soit L/K une extension de degré fini impair et $x \in L$.

Montrer que

$$K[x] = K[x^2].$$

Exercice 4. Soit

$$K = \mathbf{Q}[\sqrt{5}, \sqrt{7}] \subset \mathbf{C}.$$

(i) Montrer que

$$[K:\mathbf{Q}] = 4$$

et expliciter une base de K/\mathbf{Q} .

- (ii) Trouver tous les sous-corps de K.
- (iii) Soit $x \in K$. Donner une condition nécessaire et suffisante sur x pour que

$$\mathbf{Q}[x] = K.$$

- (iv) Quels sont les **Q**-conjugués dans K de $\sqrt{5} + \sqrt{7}$?
- (v) Déterminer les k-conjugués de $\sqrt{5}+\sqrt{7}$ dans K pour chacun des sous-corps k trouvés au (iii).

Exercice 5. Soit

$$K = \mathbf{Q} \left[\sqrt{2 + \sqrt{2}} \right] \subset \mathbf{C}.$$

(i) Déterminer le polynôme minimal de

$$\sqrt{2+\sqrt{2}}$$

sur Q ainsi que ses conjugués.

(ii) Montrer que $\operatorname{Hom}_{\mathbf{Q}-\mathrm{alg}}(K,K)$ est un groupe pour la composition isomorphe à

$$\mathbf{Z}/4\mathbf{Z}$$
.

(iii) Trouver tous les sous-corps de K.

Exercice 6. (Polynômes cyclotomiques pour p premier) Soit p un nombre premier.

(i) Montrer que

$$\Phi_p(X) = X^{p-1} + \dots + X + 1$$

est irréductible dans $\mathbf{Q}[X]$.

(On pourra considérer le polynôme $\Phi_p(X+1)$.)

(ii) En déduire la valeur de

$$[\mathbf{Q}[e^{2i\pi/p}]:\mathbf{Q}]$$

puis celle de

$$[\mathbf{Q}[\cos(2\pi/p)]:\mathbf{Q}].$$

Exercice 7. Soit

$$x = \sqrt[3]{2 + \sqrt{3}}.$$

- (i) Montrer que 2 divise $[\mathbf{Q}[x]:\mathbf{Q}]$.
- (ii) Montrer que

$$[\mathbf{Q}[x]:\mathbf{Q}] = 6.$$

Exercice 8.

Un nombre complexe $z \in \mathbf{C}$ est dit entier sur \mathbf{Z} si z est racine d'un polynôme unitaire non nul à coefficients entiers.

- (i) Montrer que $z \in \mathbf{C}$ est entier sur \mathbf{Z} si et seulement si son polynôme minimal $\pi_{z,\mathbf{Q}}(X)$ est à coefficients entiers.
- (ii) Montrer qu'un nombre complexe dans $\mathbf{Q}[i]$ est entier sur \mathbf{Z} si et seulement si ses parties réelles et imaginaires sont dans \mathbf{Z} .