

GEOMETRIA E ALGEBRA LINEARE
Appello di FEBBRAIO 2011 - Compito A

Nome e Cognome:.....

Matricola:.....

Corso di laurea:.....

	I	II	III	IV
(a)				
(b)				X
(c)	X			X
(d)	X			X
PARZIALI				

Regole:

TOTALE:

- Scrivere solo con penna blu o nera (niente matita!), in modo leggibile ed ordinato.
- Scrivere i vari passaggi motivandoli con spiegazioni brevi e precise, verrà corretto solo ciò che è scritto sui fogli pinzati, niente brutta copia.

PARTE I

- (a) Scrivere la definizione precisa di matrice ridotta per righe. Scrivere un esempio di matrice 3×4 ridotta per righe. **(3 pt)**
- (b) Determinare tutte le soluzioni del seguente sistema lineare nelle incognite x, y, z al variare del parametro reale h . **(7 pt)**

$$\begin{pmatrix} 1 & -1 & -1 \\ 3 & 1 & 2 \\ 4 & 0 & h \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Svolgimento della parte I.

PARTE II

Sia $f_h : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ l'applicazione lineare definita da

$$f_h(x, y, z) = (x + y + z, 2x + 2y, hz)$$

al variare del parametro reale h .

- (a) Scrivere la matrice associata a f_h . **(1 pt)**
- (b) Scrivere in generale la definizione di funzione iniettiva e di funzione suriettiva. **(2 pt)**
- (c) Stabilire, per ogni h reale, se f_h è iniettiva e/o suriettiva. **(2 pt)**
- (d) Stabilire per quali valori di h reale f_h è diagonalizzabile. **(5 pt)**

Svolgimento della parte II.

PARTE III

- Siano date le coniche di equazione cartesiana

$$\mathcal{C}(\lambda) : 4x^2 + 2\lambda xy + y^2 + 4x + 1 = 0$$

al variare del parametro reale λ .

- (a) Determinare il tipo della conica $\mathcal{C}(\lambda)$ per ogni valore di λ reale. **(4 pt)**
 - (b) Per $\lambda = \sqrt{10}$ determinare l'equazione canonica di $\mathcal{C}(\sqrt{10})$. **(2 pt)**
- Sia data la retta
- $$r : \begin{cases} 2(1 - y) = z \\ 3(x - 1) = 4z \end{cases}$$
- (c) Scrivere l'equazione del fascio di piani per r . **(1 pt)**
 - (d) Determinare il piano passante per r e perpendicolare al vettore $\mathbf{v} = 3\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}$. **(3 pt)**

Svolgimento della parte III.

PARTE IV

Sia V uno spazio vettoriale reale. Cosa significa che i vettori $v_1, \dots, v_n \in V$ sono linearmente indipendenti? (**3 pt**)

Svolgimento della parte IV.

GEOMETRIA E ALGEBRA LINEARE
Appello di FEBBRAIO 2011 - Compito B

Nome e Cognome:.....

Matricola:.....

Corso di laurea:.....

	I	II	III	IV
(a)				
(b)				X
(c)	X			X
(d)	X			X
PARZIALI				

Regole:

TOTALE:

- Scrivere solo con penna blu o nera (niente matita!), in modo leggibile ed ordinato.
- Scrivere i vari passaggi motivandoli con spiegazioni brevi e precise, verrà corretto solo ciò che è scritto sui fogli pinzati, niente brutta copia.

PARTE I

- (a) Scrivere la definizione precisa di matrice ridotta per righe. Scrivere un esempio di matrice 3×4 NON ridotta per righe. **(3 pt)**
- (b) Determinare tutte le soluzioni del seguente sistema lineare nelle incognite x, y, z al variare del parametro reale h . **(7 pt)**

$$\begin{pmatrix} 1 & -2 & 0 \\ 3 & 0 & h \\ 4 & 4 & -5 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Svolgimento della parte I.

PARTE II

Sia $f_m : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ l'applicazione lineare definita da

$$f_m(x, y, z) = (3x + 3y + z, x + y, mz)$$

al variare del parametro reale m .

- (a) Scrivere la matrice associata a f_m . **(1 pt)**
- (b) Scrivere in generale la definizione di funzione iniettiva e di funzione suriettiva. **(2 pt)**
- (c) Stabilire, per ogni m reale, se f_m è iniettiva e/o suriettiva. **(2 pt)**
- (d) Stabilire per quali valori di m reale f_m è diagonalizzabile. **(5 pt)**

Svolgimento della parte II.

PARTE III

- Siano date le coniche di equazione cartesiana

$$\mathcal{C}(\mu) : 2\mu xy + (1 - \mu^2)y^2 - 6x + 2y + 6 = 0$$

al variare del parametro reale μ .

- (a) Determinare il tipo della conica $\mathcal{C}(\mu)$ per ogni valore di μ reale. **(4 pt)**
 - (b) Per $\mu = 2$ determinare l'equazione canonica di $\mathcal{C}(2)$. **(2 pt)**
- Sia data la retta
- $$r : \begin{cases} 2(x - 1) = z \\ 3(y - 2) = 4z \end{cases}$$
- (c) Scrivere l'equazione del fascio di piani per r . **(1 pt)**
 - (d) Determinare il piano passante per r e perpendicolare al vettore $\mathbf{v} = -6\mathbf{i} + 3\mathbf{j} - \mathbf{k}$. **(3 pt)**

Svolgimento della parte III.

PARTE IV

Sia V uno spazio vettoriale reale. Cosa significa che i vettori $v_1, \dots, v_n \in V$ generano V ? (**3 pt**)

Svolgimento della parte IV.