CORSO DI LAUREA IN INGEGNERIA.

FOGLIO DI ESERCIZI 1- GEOMETRIA E ALGEBRA LINEARE 2016/17

Esercizio 1.1. [2.1] Determinare l'equazione parametrica e cartesiana della retta del piano

- (a) Passante per i punti A(1,2) e B(-1,3).
- (b) Passante per il punto C(2,3) e parallela al vettore $\overrightarrow{OP} = (-1,2)$.
- (c) Di equazione Cartesiana y = 2x + 5. Determinare inoltre un punto appartenente a tale retta.

Esercizio 1.2. [2.2] Determinare l'equazione parametrica e cartesiana della retta dello spazio

- (a) Passante per i punti A(1,0,2) e B(3,-1,0).
- (b) Passante per il punto P(1,3,1) e parallela al vettore $\overrightarrow{OQ} = (2,0,0)$.
- (c) Di equazioni Cartesiane

$$\begin{cases} y = 3x + 1 \\ y - x + z = 0 \end{cases}$$

Determinare inoltre un punto appartenente a tale retta.

Esercizio 1.3. [2.3]

- a) Determinare l'equazione parametrica e cartesiana del piano π passante per i punti A(1,3,1), B(2,0,0) e C(0,1,1). Il punto P(0,2,0) appartiene a tale piano?
- b) Determinare una equazione della retta passante per A ortogonale a π .

Esercizio 1.4. [2.4] Sia r la retta di \mathbb{R}^3 passante per i punti A(1,-1,2) e B(-2,0,1), e sia s la retta contenente C(1,3,-3) e parallela al vettore $\overrightarrow{OD}(2,-2,3)$.

- a) Determinare la posizione reciproca delle due rette (cioè se sono incidenti, parallele o sghembe).
- b) Se sono incidenti determinarne il punto di intersezione.

Esercizio 1.5. [2.7]

- a) Determinare equazioni parametriche della retta r passante per i punti A = (2,3,1) e B = (0,0,1) e della retta s passante per i punti C = (0,0,0) e D = (4,6,0).
- b) Stabilire se r e s sono complanari. In caso affermativo, trovare un'equazione cartesiana del piano contenente r e s.

Esercizio 1.6. [2.9] Si considerino le rette di equazioni cartesiane

$$r: \begin{cases} x+2y=0\\ y-z=0 \end{cases} \qquad s: \begin{cases} 2x=0\\ x+y+z=0 \end{cases}$$

- a) Dopo avere verificato che le due rette sono incidenti, determinare l'equazione cartesiana della retta passante per P(1,1,1) e incidente r e s.
- b) Determinare l'equazione cartesiana del piano passante per C = (1, 2, -3) e perpendicolare a r.
- c) Determinare equazioni cartesiane della retta passante per il punto P = (1, 1, 1) e perpendicolare alle due rette r e s.

Esercizio 1.7. [2.10] Sia r la retta nello spazio passante per i punti A = (0,0,1) e B = (-2,-1,0). Sia s la retta passante per i punti C = (1,1,1) e D = (-1,0,0).

- a) Mostrare che le due rette sono complanari e trovare un'equazione del piano π che le contiene.
- b) Trovare equazioni parametriche della retta per l'origine ortogonale al piano π del punto a).

Esercizio 1.8. [2.13] Si considerino i piani dello spazio

$$\pi : x - y + z = 0$$
 e $\pi' : 8x + y - z = 0$.

- a) Stabilire la posizione reciproca dei due piani.
- b) Trovare un'equazione cartesiana del piano passante per P=(1,1,1) e perpendicolare ai piani π e π' .

Esercizio 1.9. [2.18] Si considerino i piani π_1, π_2, π_3 di equazioni

$$\pi_1 : z - 3 = 0$$
 $\pi_2 : x + y + 2 = 0$
 $\pi_3 : 3x + 3y - z + 9 = 0$

e la retta $r = \pi_1 \cap \pi_2$.

- a) Si stabilisca se il piano π_3 contiene r.
- b) Si trovi un'equazione cartesiana del piano π_4 passante per l'origine e contenente r.
- c) Si calcoli la proiezione ortogonale dell'origine sul piano π_1 .

Esercizio 1.10. [12.9] Si determini la distanza del punto P(3,1,2) dalla retta r di equazione parametrica

$$r: \begin{cases} x = 6 + t \\ y = 2 + 2t \\ z = -1 - 3t \end{cases}$$

Esercizio 1.11. [12.10] Si determini la distanza del punto P(-1,0,2) dal piano π di equazione π : x-2y+3z=-9.

Esercizio 1.12 (2.5).

a) Determinare la posizione reciproca (cioè se sono incidenti, parallele o sghembe) delle rette r e r' di equazioni parametriche:

$$r: \begin{cases} x = 2t \\ y = t+1 \\ z = t+3 \end{cases} \qquad r': \begin{cases} x = s \\ y = 2 \\ z = s+2 \end{cases}$$

b) Se le rette sono incidenti determinare l'ampiezza dell'angolo tra esse.

Esercizio 1.13 (2.21). Nel piano, si considerino le rette r_1, r_2, r_3 di equazioni

$$r_1$$
:
$$\begin{cases} x = 1 - 2t \\ y = 2t \end{cases}$$
 r_2 : $x - 2y + 1 = 0$, r_3 : $2x + y - 2 = 0$.

- a) Si trovi un'equazione cartesiana della retta r parallela a r_1 e passante per il punto $A = r_2 \cap r_3$.
- b) Si trovi un'equazione cartesiana della retta s perpendicolare a r_1 e passante per A.
- c) Si calcoli l'angolo tra le rette r_1 e r_2 e tra le rette r_2 e r_3 .

Esercizio 1.14 (2.27). Siano assegnati il punto A = (1,2,1) il piano π e la retta s di equazioni

$$\pi: x + z = 4,$$
 $s: \begin{cases} x = 1 + t \\ y = 2 \\ z = 0 \end{cases}$

- a) Si determini il punto B, proiezione ortogonale di A su π e la retta r passante per A e per B.
- b) Indicato con C il punto di intersezione tra s e r e con D il punto di intersezione tra s e π , si determini un'equazione della retta CD.
- c) Si determini l'angolo tra r e la retta CD.

Esercizio 1.15 (12.16). Determinare per quali valori di k il triangolo di vertici $A_1(0,0)$, $A_2(4,2)$ e $A_3(1,k)$ ha area 5.

Esercizio 1.16 (v. 12.23). Siano A = (0, -1, 0), B = (-2, 0, -3), C = (-1, 0, -1) punti dello spazio.

- a) Calcolare l'area del triangolo di vertici A, B, C.
- b) Stabilire se il punto D = (2, 2, 2) appartiene al piano contenente A, B, C.

Esercizio 1.17 (12.19). Calcolare il volume del parallelepipedo di lati u(1,0,0), v(-3,1,1) e w(-2,2,5).

Esercizio 1.18 (12.20). Siano $P_1 = (1, -1, 0), P_2 = (1, 0, -1), P_3 = \left(1 + \frac{2}{\sqrt{3}}, -\frac{1}{\sqrt{3}}, -1 - \frac{1}{\sqrt{3}}\right), e P_4 = (1, 2, 1)$ quattro punti nello spazio.

- a) Calcolare l'angolo tra i vettori $\overrightarrow{P_1P_2}$ e $\overrightarrow{P_2P_3}$.
- b) Calcolare il volume del prisma con base il triangolo $P_1P_2P_3$ e lato il segmento P_1P_4 .

Esercizio 1.19 (12.22). Si considerino i piani π_1 , π_2 , π_3 di equazioni:

$$\pi_1: 2x - y = 1, \qquad \pi_2: x + y + z = 0, \qquad \pi_3: x - 2z = 1.$$

- a) Si determini l'insieme intersezione dei tre piani.
- b) Si trovi il piano π_4 passante per l'origine e perpendicolare alla retta $r = \pi_1 \cap \pi_2$.
- c) Si determini l'area del triangolo di vertici A, B, C, con $A = \pi_1 \cap \pi_2 \cap \pi_3$, $B = \pi_1 \cap \pi_3 \cap \pi_4$, $C = \pi_2 \cap \pi_3 \cap \pi_4$.