

Analogamente per B .

Viceversa. Si deve provare che per ogni seS esiste aeA e esiste beB tale che $s = ab$. Sia seS , per 2.49 p.78 [2], esistono L ideale minimale sinistro ed R ideale minimale destro tali che seR e seL , allora, per 2.31 p. 69 [2], $R=sS$ e $L=Ss$. Quindi, dati $aeA \cap R$ e $beB \cap L$, $abeRL$ ma, per il Teor. 4 e la Prop. I, $RL=sSSs \subseteq sSs$, perciò $ab = s$.

Osservazione 3

Si dimostra che il sottosemigruppo $A[B]$ del teorema precedente è unione di giunta di suoi sottosemigruppi zero destri sinistri, i quali sono anche ideali sinistri[destri] di $A[B]$.

Osservazione 4

Nella dimostrazione del Teor. 5 l'ipotesi che A, B sono sottosemigruppi di S non è necessaria.

Gli autori esprimono viva gratitudine al Prof.

F. Migliorini per aver suggerito la ricerca e per il suo costante incoraggiamento.

B I B L I O G R A F I A

- [1] Tolo, K *Factorizable semigroups*, Pacific Journal of Mathematics Vol. 31, No. 2, 1969 pp. 523-535.
- [2] Clifford, A.H. - Preston G.B. *The algebraic theory of semigroups*, Vol. I, Providence, Amer. Math. Soc., 1961.