

March 30, 2011

18.702 Problem Set 6

due Monday, April 11

Do the next two problems, but don't hand them in.

- A. Chapter 14, Problem 7.3. (*some presentations*)
- B. Chapter 14, Problem 7.4. (*some presentation matrices*)

Hand these in.

- 1. Chapter 14, Problem 1.4. (*Schur's Lemma*)
- 2. Chapter 14, Problem 4.5. (*lattices in the plane*)
- 3. Chapter 14, Problem 8.4. (*$tI - B$ as a presentation matrix*)
- 4. Chapter 14, Problem M.5. (*matrices that send a lattice to itself*)
- 5. Chapter 14, Problem M.8. (*algebraic integers form a ring*)

MIT OpenCourseWare
<http://ocw.mit.edu>

18.702 Algebra II
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.