Esercizi di GEOMETRIA e ALGEBRA LINEARE (Ingegneria Ambientale e Civile - Curriculum Ambientale)

1. Tra le seguenti matrici, eseguire tutti i prodotti possibili:

$$A = \begin{pmatrix} 1 & 2 & -1 \\ 0 & 1 & 1 \\ -1 & 0 & 2 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 3 & 4 \\ -2 & 0 & 1 \end{pmatrix} \qquad C = \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$$

$$D = \begin{pmatrix} 0 & 1 & 1 \end{pmatrix} \qquad E = \begin{pmatrix} 1 & 4 \\ 4 & 2 \end{pmatrix} \qquad F = \begin{pmatrix} 0 & -5 \\ 4 & 2 \\ 6 & 1 \end{pmatrix}$$

2. Data la matrice
$$A = \begin{pmatrix} 1 & 1 & -1 \\ 0 & 2 & \frac{1}{2} \\ 0 & -2 & -1 \end{pmatrix}$$
, calcolare $A \cdot A - t A + I_3$.

3. Calcolare i determinanti e, quando possibile, le inverse delle seguenti matrici:

$$A = \begin{pmatrix} 1 & 4 & 1 \\ 2 & 2 & 1 \\ 0 & 1 & -1 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & -1 & 1 \\ 2 & 1 & -1 \\ 3 & 0 & 0 \end{pmatrix}$$

$$C = \begin{pmatrix} 1 & 6 & 0 & 0 \\ -1 & 1 & 2 & 1 \\ 0 & 1 & 0 & 1 \\ 2 & 3 & -1 & 1 \end{pmatrix} \qquad D = \begin{pmatrix} 1 & 2 & 4 & 6 \\ 3 & 4 & 0 & 7 \\ 1 & 2 & 2 & 1 \\ -5 & 4 & -1 & -5 \end{pmatrix}$$

4. Determinare quali tra i seguenti sottoinsiemi sono sottospazi vettoriali. Per i sottospazi vettoriali determinare la dimensione ed una base.

$$U_1 = \{(x, y) \in \mathbb{R}^2 \mid x + y = 0\} \qquad U_2 = \{(x, y) \in \mathbb{R}^2 \mid x + y = 3\}$$

$$U_3 = \{(x, y, z) \in \mathbb{R}^3 \mid 2x = y + 1\}$$

$$U_4 = \{(x, y, z, t) \in \mathbb{R}^4 \mid x + y - z = 0, t = 3x\}$$

5. Determinare la dimensione ed una base dei seguenti sottospazi vettoriali:

$$U_1 = L((1,0,1), (2,1,1), (-6,-2,-4)) \subseteq \mathbb{R}^3$$

 $U_2 = L((1,2,3), (4,-1,5), (-3,3,-2), (6,3,11)) \subseteq \mathbb{R}^3$

$$U_{3} = L((1,0,1),(2,1,1)) \subseteq \mathbb{R}^{3}$$

$$U_{4} = L((8,-3,5,0),(0,1,1,0),(3,-1,2,1)) \subseteq \mathbb{R}^{4}$$

$$U_{5} = L((2,1,-1,0),(0,1,1,1),(0,0,0,1)) \subseteq \mathbb{R}^{4}$$

$$U_{6} = L((3,0,1,1),(1,1,0,1),(2h,h+2,h,h+1)) \quad (al \ variare \ di \ h \in \mathbb{R}).$$

6. Stabilire quali tra le seguenti applicazioni sono lineari; per queste ultime determinare la dimensione ed una base del nucleo e dell'immagine. Stabilire inoltre quali sono iniettive, quali suriettive e quali isomorfismi.

$$f_{1}: \mathbb{R}^{4} \to \mathbb{R}^{3} \qquad f_{1}(x, y, z, t) = (x - y, y + z, t)$$

$$f_{2}: \mathbb{R}^{3} \to \mathbb{R}^{2} \qquad f_{2}(x, y, z) = (x + 3y, y - 4z - x) \qquad f_{3} = f_{2} \circ f_{1}$$

$$f_{4}: \mathbb{R}^{2} \to \mathbb{R}^{3} \qquad f_{4}(x, y) = (x + y, y, x)$$

$$f_{5}: \mathbb{R}^{2} \to \mathbb{R}^{4} \qquad f_{5}(x, y) = (3x, x, 2x, 0)$$

$$f_{6}: \mathbb{R}^{3} \to \mathbb{R}^{2} \qquad f_{6}(x, y, z) = (x + 3, y)$$

$$f_{7}: \mathbb{R}^{3} \to \mathbb{R}^{3} \qquad f_{7}(x, y, z) = (2x + y, z, x - y).$$

7. Per ciascuna delle seguenti applicazioni lineari determinare la matrice associata rispetto alle basi \mathcal{B} e \mathcal{B}' , dimensione ed una base dell'immagine e del nucleo:

(a)
$$f: \mathbb{R}^4 \to \mathbb{R}^3$$
, $f(x, y, z, t) = (x - y, y + z, t)$
 $\mathcal{B} = ((2, -1, 0, 0), (-1, 1, 0, 1), (0, 1, 0, 0), (1, 0, 1, 1))$
 $\mathcal{B}' = ((1, 1, 1), (0, 1, 1), (1, -4, -3));$
(b) $g: \mathbb{R}^3 \to \mathbb{R}^2$, $g(x, y, z) = (x + 3y, y - 4z - x)$
 $\mathcal{B} = ((1, 1, 1), (0, 1, 1), (1, -4, -3))$, $\mathcal{B}' = \text{base canonica di } \mathbb{R}^2;$
(c) $h = g \circ f$, $\mathcal{B} = ((2, -1, 0, 0), (-1, 1, 0, 1), (0, 1, 0, 0), (1, 0, 1, 1))$, $\mathcal{B}' = \text{base canonica di } \mathbb{R}^2.$

8. Data la famiglia di applicazioni lineari

$$f_{\lambda}: \mathbb{R}^3 \to \mathbb{R}^4$$
 $f_{\lambda}(x, y, z) = (x - y + (1 - \lambda)z, \lambda x + 2y + \lambda z, 2x, \lambda y + 2z)$

determinare la dimensione di $Im f_{\lambda}$ al variare di $\lambda \in \mathbb{R}$.

9. Determinare gli eventuali valori di $\lambda \in \mathbb{R}$ per i quali l'applicazione lineare:

$$f_{\lambda}: \mathbb{R}^3 \to \mathbb{R}^3, \quad f_{\lambda}(x, y, z) = (5x + 2y, (\lambda - 2)z, y - x)$$

è un isomorfismo. Per tali valori di λ determinare l'inversa di f_{λ} .

- **10.** Determinare l'applicazione lineare $f: \mathbb{R}^3 \to \mathbb{R}^4$ tale che $Kerf = L((1,0,1)), \quad f((2,-1,3)) = (-2,0,-1,-3), \quad f((1,0,0)) = (2,-3,1,1)).$
- **11.** Determinare l'applicazione lineare $f: \mathbb{R}^3 \to \mathbb{R}^2$ che ha la matrice $\begin{pmatrix} 5 & -1 & 11 \\ 0 & 2 & -8 \end{pmatrix}$ come matrice associata rispetto alle basi $\mathcal{B} = ((1,1,1),(0,2,1),(2,-4,-3))$ di \mathbb{R}^3 e $\mathcal{B}' = ((1,1),(0,2))$ di \mathbb{R}^2 .
 - 12. Calcolare il rango delle seguenti matrici:

$$A = \begin{pmatrix} 2 & -3 & 5 & -1 \\ 1 & 1 & -1 & -2 \\ 1 & -4 & 6 & 1 \\ 5 & -5 & 9 & -4 \end{pmatrix} \quad B = \begin{pmatrix} 2 & -3 & 5 & -1 & 1 \\ 1 & 1 & -1 & -2 & 2 \\ 1 & -4 & 6 & 1 & -1 \\ 5 & -5 & 9 & -4 & 4 \end{pmatrix}$$
$$C = \begin{pmatrix} 1 & 4 & -3 & 6 \\ 2 & -1 & 3 & 3 \\ 3 & 5 & -2 & 11 \end{pmatrix} \quad D = \begin{pmatrix} -4 & 1 & 3 \\ 1 & 0 & -1 \\ 2 & -4 & 2 \end{pmatrix}$$

13. Risolvere, quando possibile, i seguenti sistemi lineari:

$$\begin{cases} 13x - 5y - 3z - t = 12 \\ 2x - y + t = 3 \\ 3x - y - z - t = 2 \\ 5x - 2y - z = 5 \end{cases}$$

$$\begin{cases} 2x - 3y + 5z = 1 \\ x + y - z = 2 \\ x - 4y + 6z = 1 \end{cases}$$

$$\begin{cases} x - 5y + 6z = 0 \\ x - 3y = 4 \\ y - 3z = 2 \end{cases}$$

$$\begin{cases} -2x + y - z + t = 2 \\ 2x + 2y + z + 2t = 0 \\ -4x + 7y - z + 5t = 6 \\ -8x + 2y - 4z + 2t = 3 \end{cases}$$

14. Discutere i seguenti sistemi lineari, al variare del parametro $\lambda \in \mathbb{R}$:

$$\begin{cases} \lambda x + \lambda y + z + t = \lambda \\ x - \lambda y + z = 3\lambda \\ 2x + 2z + \lambda t = 4 \\ (1 - \lambda)x + 2y + t = -2\lambda \end{cases} \qquad \begin{cases} 3x + y + z = 1 \\ (1 - \lambda)x - 2y + z = 1 \\ 2x + 3y = \lambda \\ 4x - y + (2 - \lambda)z = 2 \end{cases}$$
$$\begin{cases} (1 - \lambda)x + y + z + t = 2 \\ x + \lambda y = 2 \\ x + y + 3z - t = 4 \end{cases} \qquad \begin{cases} 3x + y + z = 1 \\ (1 - \lambda)x - 2y + z = 1 \\ 2x + 3y = \lambda \\ 4x - y + (2 - \lambda)z = 2 \end{cases}$$

$$\begin{cases} x + \alpha y - 3z + 4t = -1 \\ 2x - y + 2z - 2t = 4 \\ 3x + y - z + \alpha t = 3 \\ 4x + 3y - 4z + 6t = 2 \end{cases}$$

1 P D . 1

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

trovare, se esiste, una matrice regolare E tale che $E^{-1}AE$ sia diagonale.

16. Data la matrice $A = \begin{pmatrix} 0 & \sqrt{3} & 0 \\ \sqrt{3} & 2 & 0 \\ 0 & 0 & -1 \end{pmatrix}$, trovare una matrice regolare

 ${\cal E}$ tale che ${\cal E}^{-1}A{\cal E}$ sia diagonale.

Dire se la matrice $B = \begin{pmatrix} -1 & 0 & 0 \\ 2 & 3 & 0 \\ 2 & 4 & -1 \end{pmatrix}$ è simile alla matrice A.

17. Trovare il rango delle seguenti forme quadratiche:

$$q_1(x,y) = 4x^2 - 6xy + y^2$$

$$q_2(x,y) = 4x^2 - 4xy + y^2$$

$$q_3(x,y,z) = x^2 + y^2 + 2z^2 + 2xz - 2yz.$$

18. Data la forma quadratica $q: \mathbb{R}^3 \to \mathbb{R}$ definita da $q(x,y,z) = 3x^2 + y^2 + 5z^2 - 2xz$, determinare la matrice associata a q rispetto alla base $\mathcal{B} = ((-1,0,1),(0,3,0),(5,1,1))$.

- Data la famiglia di forme quadratiche $q_\alpha:\mathbb{R}^3\to\mathbb{R}$ definita da $q_{\alpha}(x,y,z) = \alpha x^2 + (2\alpha - 3)y^2 + \alpha z^2 + 2\alpha xy$, determinare gli eventuali valori di $\alpha \in \mathbb{R}$ per i quali q_{α} è degenere e quelli per i quali q_{α} è definita;
 - **20.** Date le matrici $A, B \in S_3(\mathbb{R})$:

$$A = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & -3 \end{pmatrix} \qquad B = \begin{pmatrix} -1 & 1 & 3 \\ 1 & 3 & 0 \\ 3 & 0 & 9 \end{pmatrix}$$

verificare che A e B sono congruenti.

21. La matrice $A \in S_4(\mathbb{R})$ ha polinomio caratteristico:

$$\Delta_A(t) = (t^2 - t - 6)(t^2 - 9t + 20)$$

 $\Delta_A(t) = (t^2 - t - 6)(t^2 - 9t + 20).$ La matrice $B \in S_4(\mathbb{R})$ ha polinomio caratteristico:

$$\Delta_B(t) = (t - \frac{1}{2})(t^3 + 6t^2 + 3t - 10).$$

 $A \in B$ sono congruenti?

- **22.** In \mathcal{E}^2 , fissato un sistema di riferimento cartesiano, sono date le rette r di equazione 3x-4y+12=0 e s di equazione 2x-y+8=0. Determinare la mutua posizione di r e s. Scrivere l'equazione della retta r' parallela a re passante per $P \equiv (\frac{3}{2}, 1)$ e della retta s' passante per P ed ortogonale a r. Calcolare poi l'area del trapezio formato dalle rette r, s, r', s'.
- 23. In \mathcal{E}^2 , fissato un sistema di riferimento cartesiano, sono dati i punti $A \equiv (1,2), B \equiv (3,3), C \equiv (4,7), D \equiv (2,6)$. Verificare che ABCD è un parallelogramma e calcolarne l'area.
- **24.** Date in \mathcal{E}^2 , le rette r:3x+4y-7=0 e s:x+3y+1=0, trovare una retta t che interseca r nel punto $A\equiv (1,1)$ e dista $\frac{3}{\sqrt{5}}$ dall'origine del riferimento. Calcolare l'area del triangolo formato dalle rette r, s, t.
- **25.** Dati in \mathcal{E}^2 i punti $A \equiv (0,0), B \equiv (1,0), C \equiv (1,2),$ determinare i punti $D \in \mathcal{E}^2$ in modo tale che $\{A, B, C, D\}$ sia l'insieme dei vertici di un parallelogramma.
- **26.** Dati in \mathcal{E}^3 i punti $A \equiv (1,0,1), B \equiv (2,1,0), C \equiv (3,0,1),$ verificare che A, B, C sono affinemente indipendenti e trovare un'equazione cartesiana del piano π passante per A, B, C.

Scrivere poi una equazione della retta r per $P \equiv (1, 1, 1)$, e ortogonale a π .

27. In \mathcal{E}^3 , verificare che il piano α : 2x+y+z+2=0 e la retta r : $\begin{cases} x+y-5=0\\ y-z-3=0 \end{cases}$ sono paralleli e calcolarne la distanza. Scrivere l'equazione del piano contenente r e parallelo a α .

Scrivere l'equazione del piano passante per $P\equiv (0,-1,-2)$ e ortogonale a r.

28. Dati, in
$$\mathcal{E}^3$$
, il punto $P\equiv (1,2,0)$ e le rette $r:\begin{cases} x+y=0\\ 2x-z-2=0 \end{cases}$

e s: $\begin{cases} y+z=0\\ x-2z+2=0 \end{cases}$, verificare che r e s sono incidenti e trovare le coordinate del punto $A=r\cap s$.

Scrivere un'equazione del piano π passante per l'origine, per P e per A. Scrivere inoltre una rappresentazione cartesiana del piano passante per P'=(1,0,1) e parallelo a π .

- **29.** Dati la retta r: $\begin{cases} x+2y-3z=1\\ x+y+z=3 \end{cases}$ ed il piano $\pi:$ $\alpha x+3y-$
- **30.** Date le rette di \mathcal{E}^3 .

$$r: \begin{cases} x - y + z - 3 = 0 \\ 2x + y - z - 3 = 0 \end{cases} \qquad s: \frac{x - 1}{4} = \frac{y - 1}{5} = z$$

verificare che sono sghembe e calcolarne la distanza.

31. Date in \mathcal{E}^3 le rette

$$r_k: \begin{cases} x + ky - z = 0 \\ x - y = k - 1 \end{cases} \qquad s_k: \begin{cases} 3x - 6y - kz + 1 = 0 \\ x - 2y - kz + \frac{1}{3} = 0 \end{cases} \quad (k \neq 0)$$

determinare, al variare di $k \in \mathbb{R} - \{0\}$, la mutua posizione di r_k e s_k .

32. Date le rette di \mathcal{E}^3 ,

$$r: \begin{cases} x + 2y - 2z - 20 = 0 \\ z + 6 = 0 \end{cases} \qquad s: \begin{cases} x = 1 + 2t \\ y = 1 - t \\ z = -4 \end{cases}$$

verificare che sono parallele e calcolarne la distanza.

Soluzioni

- **es.** 3 det A = 7, det B = 0, det C = -14, det D = 442.
- **es.** 4 Una base di U_1 è $\{(1,-1)\}$;

 U_2 e U_3 non sono sottospazi vettoriali;

una base di U_4 è $\{(1,0,1,3),(0,1,1,0)\};$

- **es.** 5 $dim\ U_1 = 2$; $dim\ U_2 = 2$; $dim\ U_3 = 2$; $dim\ U_4 = 3$; $dim\ U_5 = 3$; $dim \ U_6 = 3 \text{ per } h \neq -1; \ dim \ U = 2 \text{ per } h = -1;$
- **es.** 6 f_1 è suriettiva, $dim Ker f_1 = 1$, $Ker f_1 = L((1, 1, -1, 0))$.

 f_2 è suriettiva, $\dim Ker f_2 = 1, Ker f_2 = L((-3, 1, 1))$.

 f_3 è suriettiva, $\dim Ker f_3 = 2$, $Ker f_3 = L((-2, 1, 0, 1), (-3, 0, 1, 1))$.

 $dim \, Im \, f_4 = 2, \, f_4 \, \text{è iniettiva}, \, Im \, f_4 = L((1,0,1),(1,1,0)) \, .$

 $dim Im f_5 = 1$, $dim Ker f_5 = 1$, $Im f_5 = L((3,1,2,0))$, $Ker f_5 =$ L((0,1)).

 f_6 non è lineare.

 f_7 è un automorfismo.

es. 7 (a)
$$A = \begin{pmatrix} 2 & -2 & 0 & 1 \\ 1 & 3 & -3 & 0 \\ 1 & 0 & -1 & 0 \end{pmatrix}$$

(b) $A = \begin{pmatrix} 4 & 3 & -11 \\ -4 & -3 & 7 \end{pmatrix}$
(c) $A = \begin{pmatrix} 0 & 1 & 2 & 4 \\ -4 & -1 & 2 & -4 \end{pmatrix}$
es. 8 per $\lambda \neq 2$, $\dim \operatorname{Im} f_{\lambda} = 3$; per $\lambda = 2$, $\dim \operatorname{Im} f_{\lambda} = 2$.

(b)
$$A = \begin{pmatrix} 4 & 3 & -11 \\ -4 & -3 & 7 \end{pmatrix}$$

(c)
$$A = \begin{pmatrix} 0 & 1 & 2 & 4 \\ -4 & -1 & 2 & -4 \end{pmatrix}$$

- **es.** 9 $\lambda \neq 2$, $f^{-1}(x,y,z) = (\frac{1}{7}x \frac{2}{7}z, \frac{1}{7}x + \frac{5}{7}z, \frac{1}{\lambda 2}y)$
- es. 10 f(x, y, z) = (2x 2z, -3x + 3y + 3z, x z, x + 2y z); non esistono.
- **es.** 11 f(x, y, z) = (5x y + z, 2x + 3z)
- es. 12 $\rho(A) = \rho(B) = \rho(C) = \rho(D) = 2$
- es. 13
 - il sistema è possibile con ∞^2 soluzioni;
 - il sistema è impossibile;
 - il sistema è possibile con ∞^1 soluzioni;
 - il sistema è impossibile;

es. 14

- Per $\lambda \neq 0, 1$ il sistema è di Cramer, per $\lambda = 0$ è impossibile, per $\lambda = 1$ è possibile con ∞^2 soluzioni;

- per $\lambda \neq 0, 13\,$ il sistema è impossibile, per $\lambda = 0$ è possibile con ∞^1 soluzioni, per $\lambda = 13$ ha una soluzione;
- per ogni $\lambda \in \mathbb{R}$ il sistema è possibile con ∞^1 soluzioni.
- il sistema è possibile per ogni $\alpha \neq 1$, è impossibile per $\alpha = 1$.
- il sistema è possibile per ogni $\alpha \in \mathbb{R}$.

15.
$$E = \begin{pmatrix} 1 & 1 & 1 \\ 0 & -1 & 1 \\ -1 & 0 & 1 \end{pmatrix}$$

15.
$$E = \begin{pmatrix} 1 & 1 & 1 \\ 0 & -1 & 1 \\ -1 & 0 & 1 \end{pmatrix}$$

16. $E = \begin{pmatrix} -\sqrt{3} & 0 & 1 \\ 1 & 0 & -\sqrt{3} \\ 0 & 1 & 0 \end{pmatrix}$; $A \in B$ sono simili;

17.
$$\rho(q_1) = 2$$
, $\rho(q_2) = 1$, $\rho(q_3) = 2$

- **19.** q_{α} è degenere per $\alpha = 0, 3$; q_{α} è definita positiva per $\alpha > 3$.
- **22.** r': 6x 8y 1 = 0, s': 4x + 3y 9 = 0, $Area = \frac{75}{4}$
- **23.** Area = 7.
- **24.** $t: 2x+y-3=0, Area = \frac{5}{2}$ oppure t: x+2y-3=0, Area = 5.
- **25.** $D_1 \equiv (0,2), D_2 \equiv (2,2).$

26.
$$\pi : y+z-1=0, \begin{cases} x=1 \\ y=z \end{cases}$$

- **27.** $d(r,\alpha) = \frac{3}{2}\sqrt{6}$, 2x + y + z 7 = 0, x y z 3 = 0.
- **28.** $A \equiv (2, -\tilde{2}, 2), \quad \pi : 2x y 3z = 0, \quad \pi' : 2x y 3z + 1 = 0.$
- **29.** Per $\alpha \neq 2$ sono incidenti in $P \equiv (2, \frac{2}{5}, \frac{3}{5})$; per $\alpha = 2, r \subset \pi$.
- **30.** $d(r,s) = \sqrt{3}$; perpendicolare comune x-1=1-y=z.
- **31.** le rette sono sgembe per $k \in \mathbb{R} \{-5, 0, 1\}$, sono incidenti per k = -5e k = 1; per k = 0, s_k non è una retta.
- **32.** d(r,s) = 3.