Università degli Studi di Roma "La Sapienza" 10 Febbraio 2007

SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59A60B - Numero d'Ordine 1

D. 1 La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- 1A è falsa perché esistono solo quattro punti che verificano la condizione
- **1B** è falsa perché non esiste alcun punto A che verifichi l'affermazione
- 1C è vera
- **1D** è falsa esiste un solo punto A che verifica l'affermazione
- **D. 2** Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v}=(2,4)$. La matrice associata all'affinità $t_{(2,4)}\circ o_{x,2}$ è:

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{array}\right)$$

D. 3 La matrice associata all'affinità f tale che f[(0,0)]=(1,2) , f[(1,0)]=(2,5) e f[(0,1])=(3,9) è:

3A

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

3B

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{rrr}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 4** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - **4A** nessuna delle altre risposte è esatta
 - 4B un pentagono con due lati paralleli
 - 4C un pentagono con nessun lato parallelo ad un altro lato
 - 4D un pentagono regolare
- **D. 5** Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?
 - 5A una
 - 5B quattro
 - 5C due
 - **5D** infinite
- **D. 6** Quante di queste proprietà sono invarianti per affinità? Circocentro, incentro, baricentro, ortocentro di un triangolo.
 - **6A** tutte e quattro
 - 6B solo tre
 - **6C** solo due
 - 6D solo una
- **D. 7** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - 7A non è un gruppo perché non ogni elemento è dotato di inverso
 - 7B non è un gruppo perché non è chiuso rispetto alla composizione
 - **7C** è un gruppo non commutativo
 - **7D** è un gruppo commutativo
- **D. 8** Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

```
8A o_{x,2} \circ t_{(2,8)}
```

8B
$$o_{y,2} \circ t_{(2,4)}$$

8C
$$o_{y,2} \circ t_{(2,8)}$$

8D
$$o_{x,2} \circ t_{(2,4)}$$

- **D. 9** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - **9A** solo due
 - 9B solo una
 - 9C nessuna
 - **9D** solo tre
- **D. 10** Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini

Esistono similitudini che non sono affinità

Esistono trasformazioni geometriche che non sono affinità

Esistono affinità che non sono trasformazioni geometriche.

- 10A solo due
- 10B solo tre
- 10C solo una
- 10D nessuna
- **D. 11** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - 11A non è un gruppo perché non tutti gli elementi sono dotati di inverso
 - 11B è un gruppo non commutativo
 - 11C non è un gruppo perché non è chiuso rispetto alla composizione
 - 11D è un gruppo commutativo
- **D. 12** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 12A nessuna di queste è un'affinità
 - 12B nessuna di queste è un'isometria e una sola di queste è un'affinità
 - 12C nessuna di queste è un'isometria e quattro di queste sono affinità
 - 12D nessuna di queste è una trasformazione geometrica
- **D. 13** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - 13A ha come punti fissi i punti della retta r e i punti della retta r'
 - 13B non ha punti fissi

- 13C ha come punti fissi i punti appartenenti ad una retta
- 13D ha un solo punto fisso
- **D. 14** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **14A** un parallelogramma di area 5
 - **14B** un parallelogramma di area 10
 - **14C** un rettangolo di area 5
 - **14D** un rettangolo di area 10
- **D. 15** Siano $T \in T'$ due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - 15A due
 - 15B otto
 - 15C una
 - 15D sei
- **D. 16** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P = (2,3) è il punto
 - **16A** P' = (18,8)
 - **16B** P' = (5,8)
 - **16C** P' = (11, 16)
 - **16D** P' = (9, 19)
- $\textbf{D. 17} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è
 - 17A una trasformazione geometrica di π
 - 17B una trasformazione geometrica di π che conserva il rapporto tra le aree
 - 17C nessuna delle altre risposte è esatta
 - 17D una trasformazione geometrica di π che sia biunivoca

10 Febbraio 2007

SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59A60C - Numero d'Ordine 2

D. 1 Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini

Esistono similitudini che non sono affinità

Esistono trasformazioni geometriche che non sono affinità

Esistono affinità che non sono trasformazioni geometriche.

- 1A solo una
- 1B solo tre
- 1C nessuna
- 1D solo due
- **D. 2** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - 2A non è un gruppo perché non è chiuso rispetto alla composizione
 - 2B non è un gruppo perché non ogni elemento è dotato di inverso
 - **2C** è un gruppo non commutativo
 - **2D** è un gruppo commutativo
- **D. 3** La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- **3A** è falsa esiste un solo punto A che verifica l'affermazione
- **3B** è falsa perché non esiste alcun punto A che verifichi l'affermazione
- **3C** è falsa perché esistono solo quattro punti che verificano la condizione
- **3D** è vera
- **D. 4** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - 4A un pentagono con due lati paralleli
 - **4B** nessuna delle altre risposte è esatta
 - **4C** un pentagono regolare
 - **4D** un pentagono con nessun lato parallelo ad un altro lato
- **D. 5** La matrice associata all'affinità f tale che f[(0,0)] = (1,2) , f[(1,0)] = (2,5) e f[(0,1]) = (3,9) è:

5A

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

5C

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 6** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - 6A nessuna
 - 6B solo una
 - **6C** solo due
 - **6D** solo tre
- **D. 7** Quante di queste proprietà sono invarianti per affinità? Circocentro, incentro, baricentro, ortocentro di un triangolo.
 - **7A** solo tre
 - **7B** solo una
 - **7C** solo due
 - **7D** tutte e quattro
- **D. 8** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - 8A non è un gruppo perché non tutti gli elementi sono dotati di inverso
 - **8B** è un gruppo non commutativo
 - 8C non è un gruppo perché non è chiuso rispetto alla composizione
 - **8D** è un gruppo commutativo
- **D. 9** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 9A nessuna di queste è un'isometria e quattro di queste sono affinità
 - 9B nessuna di queste è una trasformazione geometrica
 - 9C nessuna di queste è un'affinità
 - 9D nessuna di queste è un'isometria e una sola di queste è un'affinità

- **D. 10** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - **10A** ha come punti fissi i punti della retta r e i punti della retta r'
 - 10B non ha punti fissi
 - **10C** ha come punti fissi i punti appartenenti ad una retta
 - 10D ha un solo punto fisso
- **D. 11** Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?
 - 11A quattro
 - 11B infinite
 - 11C due
 - 11D una
- **D. 12** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **12A** un parallelogramma di area 5
 - 12B un rettangolo di area 5
 - **12C** un parallelogramma di area 10
 - **12D** un rettangolo di area 10
- **D. 13** Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v} = (2,4)$. La matrice associata all'affinità $t_{(2,4)} \circ o_{x,2}$ è:

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{array}\right)$$

13C

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{array}\right)$$

13D

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

D. 14 Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

- **14A** $o_{x,2} \circ t_{(2,4)}$
- **14B** $o_{x,2} \circ t_{(2,8)}$
- **14C** $o_{y,2} \circ t_{(2,8)}$
- **14D** $o_{y,2} \circ t_{(2,4)}$
- **D. 15** Siano $T \in T'$ due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - 15A sei
 - 15B otto
 - 15C una
 - **15D** due
- **D. 16** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P=(2,3) è il punto
 - **16A** P' = (5,8)
 - **16B** P' = (9, 19)
 - **16C** P' = (18,8)
 - **16D** P' = (11, 16)
- $\textbf{D. 17} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è
 - 17A una trasformazione geometrica di π che conserva il rapporto tra le aree
 - 17B una trasformazione geometrica di π che sia biunivoca
 - 17C una trasformazione geometrica di π
 - 17D nessuna delle altre risposte è esatta

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59A60D - Numero d'Ordine 3

- **D. 1** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P=(2,3) è il punto
 - **1A** P' = (18,8)
 - **1B** P' = (11, 16)
 - 1C P' = (5,8)
 - **1D** P' = (9, 19)
- **D. 2** Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?
 - 2A infinite
 - 2B quattro
 - 2C una
 - **2D** due
- **D. 3** Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v} = (2,4)$. La matrice associata all'affinità $t_{(2,4)} \circ o_{x,2}$ è:

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 4** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - 4A solo tre
 - 4B solo due

- 4C solo una
- 4D nessuna
- **D. 5** Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

è

- **5A** $o_{x,2} \circ t_{(2,4)}$
- **5B** $o_{y,2} \circ t_{(2,8)}$
- **5C** $o_{x,2} \circ t_{(2,8)}$
- **5D** $o_{y,2} \circ t_{(2,4)}$
- **D. 6** Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini

Esistono similitudini che non sono affinità

Esistono trasformazioni geometriche che non sono affinità

Esistono affinità che non sono trasformazioni geometriche.

- **6A** solo due
- 6B solo una
- 6C solo tre
- 6D nessuna
- **D. 7** La matrice associata all'affinità f tale che f[(0,0)]=(1,2) , f[(1,0)]=(2,5) e f[(0,1])=(3,9) è:

7A

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

7B

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

7C

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 8** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - **8A** è un gruppo non commutativo
 - 8B non è un gruppo perché non ogni elemento è dotato di inverso
 - 8C non è un gruppo perché non è chiuso rispetto alla composizione
 - **8D** è un gruppo commutativo
- **D. 9** La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- **9A** è falsa perché non esiste alcun punto A che verifichi l'affermazione
- 9B è falsa perché esistono solo quattro punti che verificano la condizione
- **9C** è vera
- **9D** è falsa esiste un solo punto A che verifica l'affermazione
- **D. 10** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - 10A un pentagono con due lati paralleli
 - 10B un pentagono con nessun lato parallelo ad un altro lato
 - **10C** nessuna delle altre risposte è esatta
 - **10D** un pentagono regolare
- **D. 11** Quante di queste proprietà sono invarianti per affinità? Circocentro, incentro, baricentro, ortocentro di un triangolo.
 - 11A solo due
 - 11B tutte e quattro
 - 11C solo tre
 - 11D solo una
- **D. 12** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - **12A** è un gruppo non commutativo
 - **12B** è un gruppo commutativo
 - 12C non è un gruppo perché non è chiuso rispetto alla composizione
 - 12D non è un gruppo perché non tutti gli elementi sono dotati di inverso
- **D. 13** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 13A nessuna di queste è un'affinità
 - 13B nessuna di queste è un'isometria e una sola di queste è un'affinità

- 13C nessuna di queste è un'isometria e quattro di queste sono affinità
- 13D nessuna di queste è una trasformazione geometrica
- **D. 14** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - **14A** non ha punti fissi
 - **14B** ha un solo punto fisso
 - 14C ha come punti fissi i punti della retta r e i punti della retta r'
 - 14D ha come punti fissi i punti appartenenti ad una retta
- **D. 15** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **15A** un rettangolo di area 5
 - **15B** un parallelogramma di area 10
 - **15C** un rettangolo di area 10
 - **15D** un parallelogramma di area 5
- **D. 16** Siano $T \in T'$ due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - 16A sei
 - **16B** otto
 - **16C** una
 - **16D** due
- **D. 17** Indicare quale delle seguenti è una definizione di affinità di un piano π . Un' affinità è
 - 17A una trasformazione geometrica di π che sia biunivoca
 - 17B nessuna delle altre risposte è esatta
 - 17C una trasformazione geometrica di π
 - 17D una trasformazione geometrica di π che conserva il rapporto tra le aree

Università degli Studi di Roma "La Sapienza" 10 Febbraio 2007

SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59A60E - Numero d'Ordine 4

- **D. 1** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - 1A solo tre
 - 1B solo una
 - 1C solo due
 - 1D nessuna
- **D. 2** La matrice associata all'affinità f tale che f[(0,0)]=(1,2) , f[(1,0)]=(2,5) e f[(0,1])=(3,9) è:

2A

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

2B

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

2C

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 3** Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?
 - 3A infinite
 - 3B quattro
 - 3C due
 - 3D una
- **D. 4** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - 4A un pentagono con nessun lato parallelo ad un altro lato
 - 4B un pentagono regolare
 - **4C** un pentagono con due lati paralleli

D. 5 Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

è

- **5A** $o_{x,2} \circ t_{(2,8)}$
- **5B** $o_{y,2} \circ t_{(2,4)}$
- **5C** $o_{y,2} \circ t_{(2,8)}$
- **5D** $o_{x,2} \circ t_{(2,4)}$
- **D. 6** Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v}=(2,4)$. La matrice associata all'affinità $t_{(2,4)}\circ o_{x,2}$ è:

6**A**

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{array}\right)$$

6B

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{array}\right)$$

6C

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

6D

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 7** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - 7A è un gruppo commutativo
 - **7B** è un gruppo non commutativo
 - 7C non è un gruppo perché non tutti gli elementi sono dotati di inverso
 - 7D non è un gruppo perché non è chiuso rispetto alla composizione
- **D. 8** La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- 8A è vera
- 8B è falsa perché esistono solo quattro punti che verificano la condizione
- **8C** è falsa esiste un solo punto A che verifica l'affermazione
- **8D** è falsa perché non esiste alcun punto A che verifichi l'affermazione
- **D. 9** Quante di queste proprietà sono invarianti per affinità? Circocentro, incentro, baricentro, ortocentro di un triangolo.
 - 9A solo due
 - 9B solo tre
 - **9C** tutte e quattro
 - 9D solo una
- **D. 10** Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini

Esistono similitudini che non sono affinità

Esistono trasformazioni geometriche che non sono affinità

Esistono affinità che non sono trasformazioni geometriche.

- 10A nessuna
- 10B solo una
- 10C solo tre
- 10D solo due
- **D. 11** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - 11A è un gruppo commutativo
 - 11B è un gruppo non commutativo
 - 11C non è un gruppo perché non è chiuso rispetto alla composizione
 - 11D non è un gruppo perché non ogni elemento è dotato di inverso
- **D. 12** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 12A nessuna di queste è una trasformazione geometrica
 - 12B nessuna di queste è un'affinità
 - 12C nessuna di queste è un'isometria e una sola di queste è un'affinità
 - 12D nessuna di queste è un'isometria e quattro di queste sono affinità
- **D. 13** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - **13A** ha un solo punto fisso
 - 13B ha come punti fissi i punti appartenenti ad una retta
 - 13C non ha punti fissi

- 13D ha come punti fissi i punti della retta r e i punti della retta r'
- **D. 14** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **14A** un rettangolo di area 5
 - **14B** un parallelogramma di area 10
 - **14C** un rettangolo di area 10
 - **14D** un parallelogramma di area 5
- **D. 15** Siano T e T' due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - 15A sei
 - **15B** due
 - 15C otto
 - 15D una
- **D. 16** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P=(2,3) è il punto
 - **16A** P' = (5,8)
 - **16B** P' = (9, 19)
 - **16C** P' = (11, 16)
 - **16D** P' = (18,8)
- $\textbf{D. 17} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è
 - 17A una trasformazione geometrica di π che conserva il rapporto tra le aree
 - 17B una trasformazione geometrica di π che sia biunivoca
 - 17C una trasformazione geometrica di π
 - 17D nessuna delle altre risposte è esatta

10 Febbraio 2007

SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59B60A - Numero d'Ordine 5

- **D. 1** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 1A nessuna di queste è un'isometria e quattro di queste sono affinità
 - 1B nessuna di queste è un'isometria e una sola di queste è un'affinità
 - 1C nessuna di queste è una trasformazione geometrica
 - 1D nessuna di queste è un'affinità
- **D. 2** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - 2A nessuna
 - 2B solo una
 - **2C** solo tre
 - **2D** solo due
- **D. 3** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - **3A** non ha punti fissi
 - **3B** ha un solo punto fisso
 - **3C** ha come punti fissi i punti della retta r e i punti della retta r'
 - 3D ha come punti fissi i punti appartenenti ad una retta
- **D. 4** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - 4A un parallelogramma di area 5
 - **4B** un rettangolo di area 5
 - **4C** un parallelogramma di area 10
 - **4D** un rettangolo di area 10
- **D. 5** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - 5A un pentagono con due lati paralleli
 - **5B** nessuna delle altre risposte è esatta
 - **5C** un pentagono con nessun lato parallelo ad un altro lato
 - **5D** un pentagono regolare

D. 6 La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- 6A è vera
- **6B** è falsa perché non esiste alcun punto A che verifichi l'affermazione
- **6C** è falsa perché esistono solo quattro punti che verificano la condizione
- **6D** è falsa esiste un solo punto A che verifica l'affermazione
- **D. 7** La matrice associata all'affinità f tale che f[(0,0)] = (1,2) , f[(1,0)] = (2,5) e f[(0,1]) = (3,9) è:

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

D. 8 Quante di queste proprietà sono invarianti per affinità?

Circocentro, incentro, baricentro, ortocentro di un triangolo.

- 8A solo tre
- 8B solo una
- **8C** solo due
- **8D** tutte e quattro
- **D. 9** Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

è

9A
$$o_{x,2} \circ t_{(2,4)}$$

9B
$$o_{y,2} \circ t_{(2,8)}$$

9C
$$o_{x,2} \circ t_{(2,8)}$$

9D
$$o_{y,2} \circ t_{(2,4)}$$

D. 10 Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini

Esistono similitudini che non sono affinità

Esistono trasformazioni geometriche che non sono affinità

Esistono affinità che non sono trasformazioni geometriche.

- 10A nessuna
- 10B solo una
- 10C solo tre
- 10D solo due
- **D. 11** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle x e da tutte le omologie ortogonali di asse l'asse delle y, con la composizione
 - 11A è un gruppo non commutativo
 - 11B non è un gruppo perché non ogni elemento è dotato di inverso
 - 11C non è un gruppo perché non è chiuso rispetto alla composizione
 - 11D è un gruppo commutativo
- **D. 12** Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?
 - 12A una
 - 12B quattro
 - 12C due
 - 12D infinite
- **D. 13** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - 13A è un gruppo commutativo
 - 13B non è un gruppo perché non è chiuso rispetto alla composizione
 - 13C non è un gruppo perché non tutti gli elementi sono dotati di inverso
 - 13D è un gruppo non commutativo
- **D. 14** Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v} = (2,4)$. La matrice associata all'affinità $t_{(2,4)} \circ o_{x,2}$ è:

14A

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{array}\right)$$

14C

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{array}\right)$$

14D

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

D. 15 Siano T e T' due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?

- 15A una
- **15B** due
- 15C otto
- **15D** sei

D. 16 Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P=(2,3) è il punto

- **16A** P' = (11, 16)
- **16B** P' = (9, 19)
- **16C** P' = (5,8)
- **16D** P' = (18, 8)

 $\textbf{D. 17} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è

- 17A nessuna delle altre risposte è esatta
- 17B una trasformazione geometrica di π che conserva il rapporto tra le aree
- 17C una trasformazione geometrica di π che sia biunivoca
- 17D una trasformazione geometrica di π

10 Febbraio 2007

SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59B60B - Numero d'Ordine 6

- **D. 1** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **1A** un parallelogramma di area 5
 - **1B** un rettangolo di area 5
 - **1C** un parallelogramma di area 10
 - **1D** un rettangolo di area 10
- **D. 2** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - 2A solo due
 - 2B solo una
 - 2C nessuna
 - 2D solo tre
- **D. 3** Siano T e T' due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - 3A sei
 - 3B una
 - 3C otto
 - **3D** due
- **D. 4** Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

è

- **4A** $o_{y,2} \circ t_{(2,8)}$
- **4B** $o_{y,2} \circ t_{(2,4)}$
- **4C** $o_{x,2} \circ t_{(2,8)}$
- **4D** $o_{x,2} \circ t_{(2,4)}$
- **D. 5** Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?

- 5A quattro
- **5B** infinite
- 5C due
- 5D una
- **D. 6** Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini Esistono similitudini che non sono affinità

Esistono trasformazioni geometriche che non sono affinità Esistono affinità che non sono trasformazioni geometriche.

- **6A** solo una
- **6B** nessuna
- 6C solo due
- **6D** solo tre
- **D. 7** Quante di queste proprietà sono invarianti per affinità? Circocentro, incentro, baricentro, ortocentro di un triangolo.
 - 7A solo una
 - **7B** solo due
 - **7C** solo tre
 - **7D** tutte e quattro
- **D. 8** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - **8A** un pentagono con due lati paralleli
 - **8B** un pentagono regolare
 - **8C** nessuna delle altre risposte è esatta
 - **8D** un pentagono con nessun lato parallelo ad un altro lato
- **D. 9** La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- **9A** è falsa perché esistono solo quattro punti che verificano la condizione
- 9B è vera
- **9C** è falsa perché non esiste alcun punto A che verifichi l'affermazione
- **9D** è falsa esiste un solo punto A che verifica l'affermazione
- **D. 10** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - 10A non è un gruppo perché non è chiuso rispetto alla composizione
 - 10B non è un gruppo perché non ogni elemento è dotato di inverso
 - **10C** è un gruppo commutativo

D. 11 Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v} = (2,4)$. La matrice associata all'affinità $t_{(2,4)} \circ o_{x,2}$ è:

$$\begin{pmatrix}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{pmatrix}$$

$$\begin{pmatrix}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{pmatrix}$$

11C
$$\begin{pmatrix} 1 & 0 & 2 \\ 0 & 2 & 4 \\ 0 & 0 & 1 \end{pmatrix}$$

$$\begin{pmatrix}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{pmatrix}$$

- **D. 12** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - 12A non è un gruppo perché non tutti gli elementi sono dotati di inverso
 - 12B non è un gruppo perché non è chiuso rispetto alla composizione
 - **12C** è un gruppo non commutativo
 - **12D** è un gruppo commutativo
- **D. 13** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 13A nessuna di queste è un'isometria e quattro di queste sono affinità
 - 13B nessuna di queste è un'isometria e una sola di queste è un'affinità
 - 13C nessuna di queste è un'affinità
 - 13D nessuna di queste è una trasformazione geometrica
- **D. 14** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - 14A ha come punti fissi i punti appartenenti ad una retta
 - 14B non ha punti fissi
 - 14C ha come punti fissi i punti della retta r e i punti della retta r'
 - **14D** ha un solo punto fisso
- **D. 15** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P=(2,3) è il punto

15A
$$P' = (9, 19)$$

15B
$$P' = (18,8)$$

15C
$$P' = (5,8)$$

15D
$$P' = (11, 16)$$

- $\textbf{D. 16} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è
 - 16A una trasformazione geometrica di π che sia biunivoca
 - 16B una trasformazione geometrica di π
 - **16C** nessuna delle altre risposte è esatta
 - 16D una trasformazione geometrica di π che conserva il rapporto tra le aree
- **D. 17** La matrice associata all'affinità f tale che f[(0,0)]=(1,2) , f[(1,0)]=(2,5) e f[(0,1])=(3,9) è:

17A

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

17B

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

17C

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

10 Febbraio 2007

SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59B60C - Numero d'Ordine 7

D. 1 La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- 1A è falsa perché non esiste alcun punto A che verifichi l'affermazione
- 1B è vera
- 1C è falsa perché esistono solo quattro punti che verificano la condizione
- **1D** è falsa esiste un solo punto A che verifica l'affermazione
- **D. 2** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **2A** un parallelogramma di area 5
 - **2B** un parallelogramma di area 10
 - **2C** un rettangolo di area 10
 - **2D** un rettangolo di area 5
- **D. 3** Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?
 - 3A quattro
 - 3B una
 - 3C due
 - 3D infinite
- **D. 4** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - 4A non è un gruppo perché non tutti gli elementi sono dotati di inverso
 - 4B non è un gruppo perché non è chiuso rispetto alla composizione
 - **4C** è un gruppo non commutativo
 - **4D** è un gruppo commutativo
- **D. 5** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - 5A solo una
 - 5B nessuna
 - **5C** solo tre
 - **5D** solo due

- **D. 6** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - 6A non è un gruppo perché non è chiuso rispetto alla composizione
 - **6B** è un gruppo non commutativo
 - **6C** è un gruppo commutativo
 - 6D non è un gruppo perché non ogni elemento è dotato di inverso
- **D. 7** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 7A nessuna di queste è un'affinità
 - 7B nessuna di queste è un'isometria e una sola di queste è un'affinità
 - 7C nessuna di queste è una trasformazione geometrica
 - 7D nessuna di queste è un'isometria e quattro di queste sono affinità
- **D. 8** La matrice associata all'affinità f tale che f[(0,0)] = (1,2), f[(1,0)] = (2,5) e f[(0,1]) = (3,9) è:

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

D. 9 Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v}=(2,4)$. La matrice associata all'affinità $t_{(2,4)}\circ o_{x,2}$ è:

9A

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{array}\right)$$

9B

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{array}\right)$$

9D

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{array}\right)$$

D. 10 Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini Esistono similitudini che non sono affinità Esistono trasformazioni geometriche che non sono affinità

Esistono affinità che non sono trasformazioni geometriche.

- 10A solo una
- 10B solo tre
- 10C nessuna
- 10D solo due
- **D. 11** Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

è

- **11A** $o_{x,2} \circ t_{(2,8)}$
- **11B** $o_{y,2} \circ t_{(2,8)}$
- **11C** $o_{x,2} \circ t_{(2,4)}$
- **11D** $o_{y,2} \circ t_{(2,4)}$
- **D. 12** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - 12A un pentagono con nessun lato parallelo ad un altro lato
 - 12B un pentagono regolare
 - 12C nessuna delle altre risposte è esatta
 - 12D un pentagono con due lati paralleli
- **D. 13** Quante di queste proprietà sono invarianti per affinità? Circocentro, incentro, baricentro, ortocentro di un triangolo.
 - 13A solo due
 - 13B solo tre
 - **13C** tutte e quattro

- 13D solo una
- **D. 14** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - 14A ha un solo punto fisso
 - 14B non ha punti fissi
 - 14C ha come punti fissi i punti appartenenti ad una retta
 - 14D ha come punti fissi i punti della retta r e i punti della retta r'
- **D. 15** Siano $T \in T'$ due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - 15A due
 - 15B otto
 - 15C sei
 - 15D una
- **D. 16** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P=(2,3) è il punto
 - **16A** P' = (11, 16)
 - **16B** P' = (9, 19)
 - **16C** P' = (5,8)
 - **16D** P' = (18,8)
- $\textbf{D. 17} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è
 - 17A nessuna delle altre risposte è esatta
 - 17B una trasformazione geometrica di π che sia biunivoca
 - 17C una trasformazione geometrica di π
 - 17D una trasformazione geometrica di π che conserva il rapporto tra le aree

10 Febbraio 2007

SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59B60D - Numero d'Ordine 8

- **D. 1** Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?
 - 1A quattro
 - 1B due
 - 1C infinite
 - 1D una
- **D. 2** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - 2A nessuna delle altre risposte è esatta
 - 2B un pentagono regolare
 - **2C** un pentagono con due lati paralleli
 - 2D un pentagono con nessun lato parallelo ad un altro lato
- **D. 3** Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v} = (2,4)$. La matrice associata all'affinità $t_{(2,4)} \circ o_{x,2}$ è:

3A

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{array}\right)$$

3B

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{array}\right)$$

3C

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 4** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - 4A non è un gruppo perché non è chiuso rispetto alla composizione
 - **4B** è un gruppo commutativo
 - **4C** non è un gruppo perché non tutti gli elementi sono dotati di inverso
 - **4D** è un gruppo non commutativo

D. 5 Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

è

- **5A** $o_{y,2} \circ t_{(2,8)}$
- **5B** $o_{x,2} \circ t_{(2,4)}$
- **5C** $o_{x,2} \circ t_{(2,8)}$
- **5D** $o_{y,2} \circ t_{(2,4)}$
- **D. 6** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - 6A non è un gruppo perché non ogni elemento è dotato di inverso
 - **6B** è un gruppo non commutativo
 - 6C non è un gruppo perché non è chiuso rispetto alla composizione
 - **6D** è un gruppo commutativo
- **D. 7** La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- **7A** è falsa esiste un solo punto A che verifica l'affermazione
- **7B** è falsa perché non esiste alcun punto *A* che verifichi l'affermazione
- **7C** è vera
- **7D** è falsa perché esistono solo quattro punti che verificano la condizione
- **D. 8** Quante di queste proprietà sono invarianti per affinità? Circocentro, incentro, baricentro, ortocentro di un triangolo.
 - **8A** solo tre
 - 8B solo una
 - **8C** solo due
 - **8D** tutte e quattro
- **D. 9** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - 9A solo due
 - 9B solo una
 - 9C solo tre

9D nessuna

- **D. 10** Quante di queste affermazioni sono vere?
 - Esistono affinità che non sono similitudini
 - Esistono similitudini che non sono affinità
 - Esistono trasformazioni geometriche che non sono affinità
 - Esistono affinità che non sono trasformazioni geometriche.
 - 10A nessuna
 - 10B solo due
 - 10C solo una
 - 10D solo tre
- **D. 11** La matrice associata all'affinità f tale che f[(0,0)] = (1,2) , f[(1,0)] = (2,5) e f[(0,1]) = (3,9) è:
 - 11A

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

11B

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

11C

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 12** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 12A nessuna di queste è un'isometria e quattro di queste sono affinità
 - 12B nessuna di queste è un'isometria e una sola di queste è un'affinità
 - 12C nessuna di queste è un'affinità
 - 12D nessuna di queste è una trasformazione geometrica
- **D. 13** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - 13A ha come punti fissi i punti della retta r e i punti della retta r'
 - 13B ha un solo punto fisso
 - **13C** non ha punti fissi

- 13D ha come punti fissi i punti appartenenti ad una retta
- **D. 14** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **14A** un parallelogramma di area 10
 - **14B** un rettangolo di area 10
 - **14C** un parallelogramma di area 5
 - **14D** un rettangolo di area 5
- **D. 15** Siano $T \in T'$ due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - 15A una
 - **15B** due
 - 15C otto
 - 15D sei
- **D. 16** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P=(2,3) è il punto
 - **16A** P' = (18,8)
 - **16B** P' = (9, 19)
 - **16C** P' = (5,8)
 - **16D** P' = (11, 16)
- $\textbf{D. 17} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è
 - 17A una trasformazione geometrica di π che conserva il rapporto tra le aree
 - 17B una trasformazione geometrica di π che sia biunivoca
 - 17C nessuna delle altre risposte è esatta
 - 17D una trasformazione geometrica di π

10 Febbraio 2007 SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59B60E - Numero d'Ordine 9

D. 1 Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

è

1A
$$o_{y,2} \circ t_{(2,4)}$$

1B
$$o_{y,2} \circ t_{(2,8)}$$

1C
$$o_{x,2} \circ t_{(2,4)}$$

1D
$$o_{x,2} \circ t_{(2,8)}$$

D. 2 Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:

2A nessuna delle altre risposte è esatta

2B un pentagono regolare

2C un pentagono con nessun lato parallelo ad un altro lato

2D un pentagono con due lati paralleli

D. 3 Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v} = (2,4)$. La matrice associata all'affinità $t_{(2,4)} \circ o_{x,2}$ è:

$$\begin{pmatrix}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{pmatrix}$$

$$\begin{pmatrix}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{pmatrix}$$

$$\begin{pmatrix}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{pmatrix}$$

$$\begin{pmatrix}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{pmatrix}$$

D. 4 Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?

- 4A quattro
- 4B due
- 4C una
- 4D infinite
- **D. 5** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - 5A non è un gruppo perché non è chiuso rispetto alla composizione
 - **5B** è un gruppo commutativo
 - **5C** è un gruppo non commutativo
 - 5D non è un gruppo perché non ogni elemento è dotato di inverso
- **D. 6** La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

- **6A** è falsa perché esistono solo quattro punti che verificano la condizione
- **6B** è falsa esiste un solo punto A che verifica l'affermazione
- **6C** è falsa perché non esiste alcun punto A che verifichi l'affermazione
- **6D** è vera
- **D. 7** Quante di queste proprietà sono invarianti per affinità?

Circocentro, incentro, baricentro, ortocentro di un triangolo.

- **7A** solo tre
- **7B** solo due
- **7C** tutte e quattro
- **7D** solo una
- **D. 8** Quante di queste proprietà sono invarianti per affinità?

perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.

- **8A** solo tre
- 8B nessuna
- 8C solo una
- **8D** solo due
- **D. 9** Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini

Esistono similitudini che non sono affinità

Esistono trasformazioni geometriche che non sono affinità

Esistono affinità che non sono trasformazioni geometriche.

9A solo una

- 9B nessuna
- **9C** solo tre
- **9D** solo due
- **D. 10** La matrice associata all'affinità f tale che f[(0,0)]=(1,2) , f[(1,0)]=(2,5) e f[(0,1])=(3,9) è:

10A

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

10B

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

10C

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

- **D. 11** Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione
 - 11A non è un gruppo perché non tutti gli elementi sono dotati di inverso
 - 11B non è un gruppo perché non è chiuso rispetto alla composizione
 - 11C è un gruppo commutativo
 - 11D è un gruppo non commutativo
- **D. 12** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 12A nessuna di queste è un'isometria e una sola di queste è un'affinità
 - 12B nessuna di queste è una trasformazione geometrica
 - 12C nessuna di queste è un'affinità
 - 12D nessuna di queste è un'isometria e quattro di queste sono affinità
- **D. 13** L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro
 - 13A ha come punti fissi i punti della retta r e i punti della retta r'
 - 13B ha un solo punto fisso
 - 13C ha come punti fissi i punti appartenenti ad una retta

- 13D non ha punti fissi
- **D. 14** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **14A** un rettangolo di area 5
 - **14B** un rettangolo di area 10
 - **14C** un parallelogramma di area 10
 - **14D** un parallelogramma di area 5
- **D. 15** Siano T e T' due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - 15A due
 - 15B otto
 - 15C sei
 - 15D una
- **D. 16** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P=(2,3) è il punto
 - **16A** P' = (18,8)
 - **16B** P' = (11, 16)
 - **16C** P' = (9, 19)
 - **16D** P' = (5,8)
- $\textbf{D. 17} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è
 - 17A nessuna delle altre risposte è esatta
 - 17B una trasformazione geometrica di π
 - 17C una trasformazione geometrica di π che conserva il rapporto tra le aree
 - 17D una trasformazione geometrica di π che sia biunivoca

10 Febbraio 2007

SSIS del Lazio

Trasformazioni geometriche 2 per A047

Codice Compito: 57A58A59C60A - Numero d'Ordine 10

- **D. 1** L'insieme formato da tutte le omologie ortogonali di asse l'asse delle *x* e da tutte le omologie ortogonali di asse l'asse delle *y*, con la composizione
 - 1A è un gruppo non commutativo
 - 1B non è un gruppo perché non ogni elemento è dotato di inverso
 - 1C non è un gruppo perché non è chiuso rispetto alla composizione
 - **1D** è un gruppo commutativo
- **D. 2** Siano dati 0 = (0,0), A = (1,0), B = (0,1) e D = (1,1). Siano poi dati A' = (3,5), B' = (4,7) e C' = (7,12). Esistono infinite funzioni f tali che f(O) = O, f(A) = A', f(B) = B', f(C) = C', ma
 - 2A nessuna di queste è un'isometria e una sola di queste è un'affinità
 - 2B nessuna di queste è un'affinità
 - 2C nessuna di queste è un'isometria e quattro di queste sono affinità
 - **2D** nessuna di queste è una trasformazione geometrica
- **D. 3** Sia f un'affinità e sia P_5 un pentagono regolare. Allora $f(P_5)$ è:
 - **3A** nessuna delle altre risposte è esatta
 - **3B** un pentagono con due lati paralleli
 - **3C** un pentagono con nessun lato parallelo ad un altro lato
 - **3D** un pentagono regolare
- **D. 4** Quante di queste proprietà sono invarianti per affinità? perimetro di un triangolo, area di un triangolo, perimetro di un rettangolo, area di un rettangolo.
 - 4A solo una
 - 4B solo due
 - 4C nessuna
 - **4D** solo tre
- **D. 5** La matrice associata all'affinità f tale che f[(0,0)] = (1,2) , f[(1,0)] = (2,5) e f[(0,1]) = (3,9) è:

5A

$$\left(\begin{array}{ccc}
1 & 4 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

$$\left(\begin{array}{ccc}
1 & 2 & 1 \\
3 & 7 & 2 \\
0 & 0 & 1
\end{array}\right)$$

5C

$$\left(\begin{array}{ccc}
2 & 3 & 1 \\
5 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

5D

$$\left(\begin{array}{ccc}
2 & 5 & 1 \\
3 & 9 & 2 \\
0 & 0 & 1
\end{array}\right)$$

D. 6 La seguente affermazione:

Data un qualsiasi affinità f di un piano π , per ogni punto A di π esiste almeno un angolo retto di vertice A avente come immagine un angolo retto

6A è falsa perché non esiste alcun punto A che verifichi l'affermazione

6B è falsa perché esistono solo quattro punti che verificano la condizione

6C è vera

6D è falsa esiste un solo punto A che verifica l'affermazione

D. 7 Sia $o_{x,2}$ l'omologia ortogonale di asse l'asse delle x e di rapporto 2 e sia $t_{(2,4)}$ la traslazione del vettore $\mathbf{v} = (2,4)$. La matrice associata all'affinità $t_{(2,4)} \circ o_{x,2}$ è:

7A

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 4 \\
0 & 0 & 1
\end{array}\right)$$

7B

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

7C

$$\left(\begin{array}{ccc}
2 & 0 & 2 \\
0 & 1 & 8 \\
0 & 0 & 1
\end{array}\right)$$

7D

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 4 \\
0 & 0 & 1
\end{array}\right)$$

D. 8 Quante affinità f esistono tali che: f[(0,0)] = (1,2) e f[(1,2)] = (2,5)?

8A una

8B quattro

8C infinite

D. 9 Quante di queste affermazioni sono vere?

Esistono affinità che non sono similitudini

Esistono similitudini che non sono affinità

Esistono trasformazioni geometriche che non sono affinità

Esistono affinità che non sono trasformazioni geometriche.

- 9A solo una
- 9B solo due
- **9C** solo tre
- 9D nessuna

D. 10 Indichiamo con $t_{(a,b)}$ la traslazione del vettore $\mathbf{v} = (a,b)$, con $o_{x,2}$ l'omologia di asse l'asse delle x di rapporto 2 e con $o_{y,2}$ l'omologia di asse l'asse delle y di rapporto 2. L'affinità associata alla matrice

$$\left(\begin{array}{ccc}
1 & 0 & 2 \\
0 & 2 & 8 \\
0 & 0 & 1
\end{array}\right)$$

è

- **10A** $o_{x,2} \circ t_{(2,4)}$
- **10B** $o_{y,2} \circ t_{(2,4)}$
- **10C** $o_{x,2} \circ t_{(2,8)}$
- **10D** $o_{y,2} \circ t_{(2,8)}$

D. 11 Quante di queste proprietà sono invarianti per affinità? Circocentro, incentro, baricentro, ortocentro di un triangolo.

- 11A solo tre
- 11B tutte e quattro
- 11C solo una
- 11D solo due

D. 12 Siano assegnati una retta r e un vettore \mathbf{v} non parallelo a r. L'insieme formato da tutte le omologie di asse la retta r e direzione \mathbf{v} , con l'operazione di composizione

- **12A** è un gruppo commutativo
- 12B non è un gruppo perché non è chiuso rispetto alla composizione
- **12C** è un gruppo non commutativo
- 12D non è un gruppo perché non tutti gli elementi sono dotati di inverso

D. 13 L'affinità f data dalla composizione di due omologie ortogonali con assi rette r e r' ortogonali tra loro

- 13A ha come punti fissi i punti della retta r e i punti della retta r'
- 13B ha come punti fissi i punti appartenenti ad una retta

- 13C ha un solo punto fisso
- 13D non ha punti fissi
- **D. 14** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (3,5) e porta (0,1) in (1,5). Allora f porta ogni rettangolo di area 1 in:
 - **14A** un rettangolo di area 10
 - **14B** un parallelogramma di area 10
 - **14C** un rettangolo di area 5
 - **14D** un parallelogramma di area 5
- **D. 15** Siano $T \in T'$ due triangoli rettangoli. Quante affinità esistono tali che l'immagine di T sia T'?
 - **15A** due
 - 15B sei
 - 15C una
 - 15D otto
- **D. 16** Sia data l'affinità f che tiene fisso (0,0), porta (1,0) in (1,1) e porta (0,1) in (1,2). Allora l'immagine attraverso f del punto P = (2,3) è il punto
 - **16A** P' = (11, 16)
 - **16B** P' = (9, 19)
 - **16C** P' = (5,8)
 - **16D** P' = (18, 8)
- $\textbf{D. 17} \quad \text{Indicare quale delle seguenti è una definizione di affinità di un piano } \pi$. Un' affinità è
 - 17A nessuna delle altre risposte è esatta
 - 17B una trasformazione geometrica di π
 - 17C una trasformazione geometrica di π che sia biunivoca
 - 17D una trasformazione geometrica di π che conserva il rapporto tra le aree