

Maak alle 9 opgaven. Als je een onderdeel niet kunt doen mag je het resultaat ervan in de rest van de opgave toch gebruiken.

1. KENNISVRAGEN

- (1) (a) Definieer de permutatiegroepen S_n en A_n voor een natuurlijk getal n .
(b) Formuleer de stelling van Cayley.
- (2) Zij G een groep en N een normaaldeler van G .
(a) Beschrijf de quotiëntgroep G/N en laat zien dat de vermenigvuldiging in G/N welgedefinieerd is.
(b) Formuleer de *homomorfiestelling* voor groepen.
- (3) Zij R een commutatieve ring met 1 en I een ideaal van R .
(a) Wanneer is I een *priemideaal* van R ?
(b) Wanneer is I een *maximaal* ideaal van R ?
(c) Hoe kan men een maximaal ideaal in R herkennen met behulp van een quotiëntring? Formuleer de desbetreffende stelling.
- (4) Zij R een ring.
(a) Onder welke voorwaarden is R een *domein*?
(b) En onder welke extra voorwaarden is R een *hoofdideaalring*?

2. OPGAVEN

Antwoorden zonder redenering scoren slecht dus geef overal goede redeneringen.

- (5) Zij G de groep S_5 .
(a) Hoeveel elementen van orde 5 zijn er in G ?
(b) Hoeveel ondergroepen van orde 5 zijn er in G ?
(c) Zij H één zo'n ondergroep. Hoeveel elementen bevat $\{\sigma \text{ in } G \text{ met } \sigma H \sigma^{-1} = H\}$?
[Hint: waarom zijn alle ondergroepen in (b) geconjugeerd?]
- (6) Gegeven is dat

$$G = \left\{ \begin{pmatrix} a & b \\ 0 & 1 \end{pmatrix} \text{ met } a \text{ in } \mathbb{R}^* \text{ en } b \text{ in } \mathbb{R} \right\}$$

met de gebruikelijke matrixvermenigvuldiging een groep is.

- (a) Bepaal het centrum $Z(G)$ van deze groep.
 - (b) Bepaal de commutatorondergroep $[G, G]$ van G .
 - (c) Laat zien dat er een groeppenisomorfisme $G/[G, G] \cong \mathbb{R}^*$ is.
- (7) Zij $R = \mathbb{Z}[\sqrt{-6}]$ en I het ideaal (2) in R .
(a) Bepaal alle restklassen in R/I .
(b) Bepaal van al deze restklassen of het eenheden zijn en/of nuldelers.
 - (8) Zij $R = \mathbb{Z}[i]$, de ring van gehele getallen van Gauß.
(a) Gebruik het Euclidische algoritme in R om een voortbrenger van het ideaal $(1 + 3i, -2 + 9i)$ van R te vinden.
(b) Bepaal met behulp van de norm een ontbinding in irreducibele factoren in R van $2 + 3i$ en van $2 + 4i$.

- (9) **Formuleer in deze opgave ook de stellingen die je in je redenering gebruikt.**
 Zij $R = \mathbb{Z}[i]$, de ring van gehele van Gauß, I het ideaal $(2 - 3i)$ en J het ideaal $(2 + 3i)$.
- (a) **Let uit waarom er een ringisomorfisme $R/(13) \simeq R/I \times R/J$ is.**
- (b) **Welke klasse in $R/(13)$ beeldt onder dit isomorfisme af op $(6 + I, 2 + J)$?**

Normering								
1a: 3	2a: 5	3a: 3	4a: 3	5a: 4	6a: 5	7a: 4	8a: 4	9a: 6
1b: 3	2b: 4	3b: 3	4b: 3	5b: 4	6b: 5	7b: 4	8b: 7	9b: 5
		3c: 3		5c: 6	6c: 6			
Maximum totaal = 90					Cijfer = 1 + Totaal/10			