
Universität Wuppertal Sommersemester 2015
Fachbereich C, Mathematik und Informatik 8.6.2015
Prof. Dr. Jens Hornbostel
Falk Beckert

Übungen zur Linearen Algebra II
Blatt 8

Abgabefrist: Montag, den 15.6.2015 bis 10:10 Uhr in die Briefkästen

Aufgabe 27
Sei K ⊆ C ein Körper and f ∈ EndK(V ). Zeigen Sie, dass dann pf und χf die gleichen Nullstellen
haben.

Aufgabe 28
Sei V = K2. Geben Sie je ein Beispiel für ein f ∈ EndK(V ) an, dass weder nilpotent noch ein
Automorphismus ist und für das gilt

(i) f = f2 (So eine Abbildung heisst Projektor oder idempotent)

(ii) f 6= f2

Zusatz (2 Extrapunkte): Gibt es ein f wie in (ii), für das f2 = f3 oder f = f3 gilt?

Aufgabe 29
Eine Teilmenge I ⊆ R eines kommutativen Ring R heißt ein Ideal, wenn gilt:

a, b ∈ I ⇒ a+ b ∈ I und a ∈ I, r ∈ R⇒ ra ∈ I.

(i) Sind die geraden Zahlen ein Ideal in Z? Sind die ungeraden Zahlen ein Ideal in Z?

(ii) Zeigen Sie, dass für jedes f ∈ EndK(V ) die Untermenge Ker(ϕf ) ⊂ K[t] ein Ideal ist, wobei
ϕf : K[t]→ EndK(V ) die Abbildung g 7→ g(f) ist.

Aufgabe 30
Sei f ∈ EndK(V ). Zeigen Sie: Besitzt V eine Basis X, so dass

Mf,X,X =


0 ∗ · · · ∗
...

. . .
. . .

...
...

. . . ∗
0 · · · · · · 0

 ,

dann ist f nilpotent.


