

Nome, Cognome e Matricola

Prova scritta di Geometria 1
Docente: Giovanni Cerulli Irelli

12 Luglio 2019

Esercizio 1. Siano $P_1 = \begin{pmatrix} -1 \\ -1 \end{pmatrix}$, $P_2 = \begin{pmatrix} 0 \\ -2 \end{pmatrix}$, $P_3 = \begin{pmatrix} 1 \\ -1 \end{pmatrix} \in (\mathbb{R}^2, \cdot)$.

1. (1 punto) Dimostrare che P_1 , P_2 e P_3 non sono allineati.
2. (2 punti) Calcolare un'equazione cartesiana della circonferenza \mathcal{C} passante per i tre punti P_1 , P_2 e P_3 .
3. (1 punto) Calcolare equazioni cartesiane e parametriche della retta r passante per P_2 e tangente alla circonferenza \mathcal{C} .
4. (2 punti) Calcolare equazioni parametriche e cartesiane delle rette r_1 ed r_2 passanti per il punto $Q = \begin{pmatrix} 0 \\ 2 \end{pmatrix}$ e tangenti alla circonferenza \mathcal{C} .
5. (1 punto) Siano $Q_1 = r_1 \cap r$ e $Q_2 = r_2 \cap r$. Calcolare l'area del triangolo di vertici Q , Q_1 e Q_2 .

Esercizio 2. *Si consideri la seguente matrice*

$$A = \begin{pmatrix} 1 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & -1 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

1. (1 punto) *Trovare equazioni parametriche e cartesiane per $\text{Im}(A)$.*
2. (3 punti) *Calcolare la decomposizione QR di A .*
3. (2 punti) *Calcolare la matrice di proiezione ortogonale su $\text{Im}(A)$.*
4. (1 punto) *Calcolare la distanza del punto $P = (3, 3, 3, 1)^t$ da $\text{Im}(A)$.*

Esercizio 3. Si consideri lo spazio vettoriale $V = \mathbb{R}[x]_{\leq 2}$ dei polinomi di grado minore o uguale di 2. Denotiamo con $\mathcal{C} = \{1, x, x^2\}$ la base standard di V . Si consideri l'insieme $\mathcal{B} = \{1 - x, 2 + x, x + x^2\}$.

1. (1 punto) Dimostrare che \mathcal{B} è una base di V .
2. (1 punto) Sia $T : V \rightarrow V$ l'unica applicazione lineare tale che

$$T(1 - x) = 1 + x + x^2, \quad T(2 + x) = 2 - x, \quad T(x + x^2) = 3x + 2x^2.$$

Scrivere la matrice A che rappresenta T nella base \mathcal{B} in partenza e nella base \mathcal{C} in arrivo.

3. (1 punto) Scrivere la matrice C che rappresenta T nella base \mathcal{C} (sia in partenza che in arrivo).
4. (1 punto) Trovare una base per $\text{Ker}(T)$.
5. (1 punto) Trovare una base per $\text{Im}(T)$.
6. (2 punti) Stabilire se esiste un polinomio non-nullo $p(x)$ tale che $T(p(x)) = p(x)$ e nel caso esista trovarne uno.

Esercizio 4. *Si consideri la seguente matrice 3×3 .*

$$A = \begin{pmatrix} 1 & 0 & 3 \\ 0 & -1 & 0 \\ 2 & 0 & 2 \end{pmatrix}$$

1. (2 punti) *Stabilire se A è diagonalizzabile su \mathbb{R} .*
2. (3 punti) *Trovare, se esistono, una matrice invertibile B ed una matrice diagonale D tali che $B^{-1}AB = D$.*
3. (2 punti) *Dimostrare che A è invertibile e calcolare la sua inversa.*

Esercizio 5. Nello spazio vettoriale \mathcal{V}_O^2 dei vettori geometrici del piano applicati al punto O si considerino i tre vettori $v_1 = \vec{OA}$, $v_2 = \vec{OB}$ e $w = \vec{OC}$ mostrati in figura:

1. (1 punto) Disegnare il vettore $u = (w - v_1) + 3v_2$.
2. (1 punto) Dimostrare che $\mathcal{B} = \{v_1, v_2\}$ è una base di \mathcal{V}_O^2 .
3. (2 punti) Sapendo che le coordinate di w nella base \mathcal{B} sono intere, calcolare il vettore $X = F_{\mathcal{B}}(w) \in \mathbb{R}^2$ formato da tali coordinate.
4. (2 punti) Sapendo che le coordinate di u nella base \mathcal{B} sono intere, calcolare il vettore $Y = F_{\mathcal{B}}(u) \in \mathbb{R}^2$ formato da tali coordinate.
5. (1 punto) Calcolare l'angolo tra X e Y in (\mathbb{R}^2, \cdot) .

