《近世代数》试卷（时间120分钟）

	题号
	一
	二
	三
	四
	总分

	得分
	
	
	
	
	

	得 分
	评卷人
	复查人
	一、填空题（共20分）

	
	
	
	

1. 设G＝（a）是6阶循环群，则G的子群有 。

2. 设A、B是集合，| A |＝| B |＝3，则共可定义 个从A到B的映射，其中

有 个单射，有 个满射，有 个双射。

3. 在4次对称群S4中，（24）（231）＝ ，（4321）－1＝ ，

（132）的阶为 。

4. 整环Z中的单位有 。
5. 环Z6的全部零因子是 。
6. 设群G是24阶群，G中元素a的阶是6，则元素a2的阶为 ，子群H=< a3>的在G中的指数是 。

	得 分
	评卷人
	复查人
	二、判断题（对打“√”，错打“×”，每小题2分，共20分）

	
	
	
	

1. （ ）一个阶是11的群只有两个子群。

2. （ ）设G是群，H1是G的不变子群，H2是H1的不变子群，则H2是G的不变子群。

3. （ ）素数阶群都是交换群。

4. （ ）循环群的商群是循环群。

5. （ ）模27的剩余类环Z27是域。

6. （ ）存在特征是2004的无零因子环。

7. （ ）在一个环中，若左消去律成立，则消去律成立。

8. （ ）域是主理想整环。

9. （ ）域只有零理想和单位理想。

10. （ ）相伴关系是整环R的元素间的一个等价关系。

	得 分
	评卷人
	复查人
	三、解答题（共30分）

	
	
	
	

1. 设H＝｛（1），（12）｝是对称群S3的子群，写出H的所有左陪集和所有右陪集，问H是否是S3的不变子群？为什么？

2. 求模12的剩余类加群(Z12,+,[0])的所有子群及这些子群的生成元。

3. 在整数环Z中，求由2004，17生成的理想A=（2004，17）。

	得 分
	评卷人
	复查人
	四、证明题（共30分）

	
	
	
	

1. 设I1={2k|k∈Z}, I2={3k|k∈Z}，试证明：

（1） I1,I2都是整数环Z的理想。

 （2）I1∩I2=(6)是Z的一个主理想。

2. 设φ是群G到群H的同态满射, H1是H的子群。证明：G1= {x|x∈G且φ（x）∈H1}是G的子群。
3. 设环（R，＋，·，0，1）是整环。证明：多项式环R[x]能与它的一个真子环同构。

姓 名：_______________ 专业： 班级： 学号：______________

--密-------------------------------封-------------------------------线--- --�
�

PAGE
- 1 -

