

Université de Bretagne Occidentale, Département de Mathématiques
MASTER 1, MATHÉMATIQUES

Groupes et anneaux

Examen terminal 2nd session, 12 juin 2014, 14h00–17h00

Documents et calculatrices sont interdits.

Question de cours. Soit p un nombre premier. Montrer que le centre d'un p -groupe non trivial est non trivial.

- Exercice 1.**
- Déterminer tous les p -sous-groupes de Sylows du groupe alterné A_4 . Dire combien il y en a pour chaque nombre premier p .
 - Même questions pour le groupe symétrique S_4 .

Exercice 2. Soit M la matrice 3×4 à coefficients dans \mathbb{Z} définie par

$$M = \begin{pmatrix} 2 & 2 & 0 & 0 \\ -2 & -1 & -11 & 1 \\ -2 & 1 & 1 & 2 \end{pmatrix}.$$

Soit H le sous-groupe de \mathbb{Z}^3 engendré par les colonnes de M , et soit $G = \mathbb{Z}^3/H$.

- Déterminer les facteurs invariants de M à l'aide de l'algorithme de Smith.
- Déterminer le cardinal de G .

Exercice 3. Soit A un anneau commutatif unitaire. Un élément a de A est nilpotent s'il existe $n \in \mathbb{N}$ tel que $a^n = 0$. Soit $N(A)$ l'ensemble des éléments nilpotents de A . On dit que A est réduit si $N(A) = \{0\}$.

- Déterminer les éléments nilpotents de l'anneau $\mathbb{Z}/6\mathbb{Z}$.
- Déterminer les éléments nilpotents de l'anneau $\mathbb{Z}/36\mathbb{Z}$.
- Montrer qu'un anneau intègre est réduit.
- Montrer que le produit cartésien de deux anneaux réduits est réduit.
- Soit A un anneau commutatif unitaire. Montrer que le sous-ensemble $N(A)$ est un idéal de A .
- Soit A un anneau commutatif unitaire. Montrer que le quotient $A/N(A)$ est réduit.

- Exercice 4.**
- Soit A un anneau principal et $S \subseteq A^*$ une partie multiplicative. Montrer que la localisation $S^{-1}A$ de A est un anneau principal.
 - Dans le question précédente suffit-il que S est une partie multiplicative de A ?

Barème indicatif :

Question de cours	3 pts
Exercice 1	4 pts
Exercice 2	5 pts
Exercice 3	5 pts
Exercice 4	3 pts