Algebra e Geometria - Algebra ed Elementi di Geometria - 2º appello - 05.02.2014

COGNOME	NOME
CORSO DI LAUREA	MATRICOLA

ESERCIZIO 1. Si considerino le matrici $A_k = \begin{pmatrix} 1 & 0 & 1 & -2 \\ 1 & k^2 - 1 & k^2 & -2 \end{pmatrix}$, $B_k = \begin{pmatrix} k \\ -1 \end{pmatrix}$ e $X = {}^t \begin{pmatrix} x & y & z & t \end{pmatrix}$, dove $k \in \mathbb{R}$.

• Si discuta, al variare di $k \in \mathbb{R}$, la risolubilità del sistema lineare $A_k X = B_k$, precisando il numero di soluzioni quando risulta compatibile.

Risposta Compatibile per $k \neq 1$, $k \neq \pm 1$, ∞^2 soluzioni, k = -1, ∞^3 soluzioni _____ (pt.3)

Posto ora k=2,

• si determini l'insieme S delle soluzioni del sistema;

Risposta
$$S = \{(2 - \alpha + 2\beta, -1 - \alpha, \alpha, \beta) \in \mathbb{R}^4 \mid \alpha, \beta \in \mathbb{R}\}$$
 (pt.2)

• si determini una base e la dimensione di $\mathcal{L}(S)$;

Risposta
$$\mathcal{B} = ((2, -1, 0, 0), (-1, -1, 1, 0), (2, 0, 0, 1)), \quad \dim \mathcal{L}(S) = 3$$
 (pt.2)

 $\bullet\,$ si determini il complemento ortogonale di S.

Risposta
$$S^{\perp} = \mathcal{L}((1, 2, 3, -2))$$
 (pt.2)

ESERCIZIO 2. In $\mathbb{R}^4(\mathbb{R})$ si considerino i sottospazi $U_k = \mathcal{L}((1, k, 2, 0), (2, 2, 2, k))$ e $W_k = \mathcal{L}((1, 0, k, 0), (2, k - 1, 2, 0))$, dove k è un parametro reale. Si determinino i valori di $k \in \mathbb{R}$ per cui $U_k \oplus W_k = \mathbb{R}^4$.

ESERCIZIO 3. Si considerino, al variare di $k \in \mathbb{R}$, le matrici $A_k = \begin{pmatrix} 1 & 0 & 0 \\ 2 & k & 2 \\ -2 & 2 & k \end{pmatrix}$ e $D = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 4 \end{pmatrix}$.

• Si determinino i valori di $k \in \mathbb{R}$ per cui le matrici A_k e D risultano simili;

Risposta
$$k=2$$
 _____ (pt.2)

• posto k = -1 si determini, se possibile, una matrice D' simile a A_{-1} e una relativa matrice diagonalizzante P.

Risposta
$$D' = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -3 \end{pmatrix}, P = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$
 (pt.3)

ESERCIZIO 4. In $\widetilde{E}_3(\mathbb{R})$ in cui è fissato un riferimento cartesiano si determini un'equazione cartesiana del luogo \mathcal{Q} delle rette che proiettano la curva $\mathcal{C}: 2y^2+z^2+4y+2z-1=0=x+y$ dal punto $V_{\infty}=[(1,0,1,0)].$

Risposta
$$x^2 + 3y^2 + z^2 + 2xy - 2xz - 2yz - 2x + 2y + 2z - 1 = 0$$
 (pt.4)

Si riconosca la superficie Q ottenuta, precisando la natura dei suoi punti semplici.

Risposta Cilindro ellittico, punti semplici parabolici ______(pt.2

ESERCIZIO 5. In $\widetilde{E}_2(\mathbb{C})$, si considerino la conica $\mathcal{C}: x^2 - 4y^2 + 2x - 8y + 3 = 0$ e la retta r: x - 6y - 2 = 0.

 \bullet Si riconosca la conica \mathcal{C} e si determinino, se esistono e sono reali, centro, asintoti, assi e vertici;

Risposta Iperbole,
$$C = (-1, -1)$$
, asintoti: $x - 2y - 1 = 0$, $x + 2y + 3 = 0$, assi: $x + 1 = 0$, $y + 1 = 0$, $V_{1/2} = (-1, (-2 \pm \sqrt{6})/2)$ ______ (pt.5)

• si determini il polo della retta r rispetto alla conica \mathcal{C} .

Risposta
$$P = (1,2)$$
 ______(pt.2)

Algebra e Geometria - Algebra ed Elementi di Geometria - 2º appello - 05.02.2014

COGNOME	NOME
CORSO DI LAUREA	MATRICOLA

ESERCIZIO 1. Si considerino le matrici $A_k = \begin{pmatrix} 1 & 0 & 4 & -2 \\ 1 & k^2 - 4 & k^2 & -2 \end{pmatrix}$, $B_k = \begin{pmatrix} k \\ -2 \end{pmatrix}$ e $X = {}^t \begin{pmatrix} x & y & z & t \end{pmatrix}$, dove $k \in \mathbb{R}$.

• Si discuta, al variare di $k \in \mathbb{R}$, la risolubilità del sistema lineare $A_k X = B_k$, precisando il numero di soluzioni quando risulta compatibile.

Risposta Compatibile per $k \neq 2$, $k \neq \pm 2$, ∞^2 soluzioni, k = -2, ∞^3 soluzioni _____ (pt.3)

Posto ora k = 1,

• si determini l'insieme S delle soluzioni del sistema;

Risposta
$$S = \{(1 - 4\alpha + 2\beta, 1 - \alpha, \alpha, \beta) \in \mathbb{R}^4 \mid \alpha, \beta \in \mathbb{R}\}$$
 (pt.2)

• si determini una base e la dimensione di $\mathcal{L}(S)$;

Risposta
$$\mathcal{B} = ((1, 1, 0, 0), (-4, -1, 1, 0), (2, 0, 0, 1)), \quad \dim \mathcal{L}(S) = 3$$
 (pt.2)

ullet si determini il complemento ortogonale di S.

Risposta
$$S^{\perp} = \mathcal{L}((1, -1, 3, -2))$$
 (pt.2)

ESERCIZIO 2. In $\mathbb{R}^4(\mathbb{R})$ si considerino i sottospazi $U_k = \mathcal{L}((1, k+1, 2, 0), (2, 2, 2, k+1))$ e $W_k = \mathcal{L}((1, 0, k+1, 0), (2, k, 2, 0))$, dove k è un parametro reale. Si determinino i valori di $k \in \mathbb{R}$ per cui $U_k \oplus W_k = \mathbb{R}^4$.

ESERCIZIO 3. Si considerino, al variare di $k \in \mathbb{R}$, le matrici $A_k = \begin{pmatrix} 1 & 0 & 0 \\ 2 & k & 3 \\ -2 & 3 & k \end{pmatrix}$ e $D = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 4 \end{pmatrix}$.

• Si determinino i valori di $k \in \mathbb{R}$ per cui le matrici A_k e D risultano simili;

Risposta
$$k=1$$
 _____ (pt.2)

• posto k = -2 si determini, se possibile, una matrice D' simile a A_{-2} e una relativa matrice diagonalizzante P.

Risposta
$$D' = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -5 \end{pmatrix}, P = \begin{pmatrix} 3 & 0 & 0 \\ 2 & 1 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$
 (pt.3)

ESERCIZIO 4. In $\widetilde{E}_3(\mathbb{R})$ in cui è fissato un riferimento cartesiano si determini un'equazione cartesiana del luogo \mathcal{Q} delle rette che proiettano la curva $\mathcal{C}: 2y^2 - z^2 + 4y + 2z - 1 = 0 = x + y$ dal punto $V_{\infty} = [(1, 0, 1, 0)]$.

Risposta
$$x^2 - y^2 + z^2 + 2xy - 2xz - 2yz + 2x - 2y - 2z + 1 = 0$$
 ______ (pt.4)

Si riconosca la superficie Q ottenuta, precisando la natura dei suoi punti semplici.

Risposta Cilindro iperbolico, punti semplici parabolici _______(pt.2)

ESERCIZIO 5. In $\widetilde{E}_2(\mathbb{C})$, si considerino la conica \mathcal{C} : $x^2 + 4y^2 - 6x - 16y + 21 = 0$ e la retta r: 3x + 4y - 13 = 0.

ullet Si riconosca la conica $\mathcal C$ e si determinino, se esistono e sono reali, centro, asintoti, assi e vertici;

Risposta Ellisse,
$$C = (3, 2)$$
, assi: $x - 3 = 0$, $y - 2 = 0$, $V_1 = (3, 3)$, $V_2 = (3, 1)$, $V_3 = (5, 2)$, $V_4 = (1, 2)$ (pt.5)

• si determini il polo della retta r rispetto alla conica C.

Risposta
$$P = (0,1)$$
 ______ (pt.2)

Algebra e Geometria - Algebra ed Elementi di Geometria - 2º appello - 05.02.2014

COGNOME	NOME
CORSO DI LAUREA	MATRICOLA

ESERCIZIO 1. Si considerino le matrici $A_k = \begin{pmatrix} 0 & 1 & 1 & -2 \\ (k+2)^2 - 1 & 1 & (k+2)^2 & -2 \end{pmatrix}, B_k = \begin{pmatrix} k+2 \\ -1 \end{pmatrix}$ e $X = {}^t \begin{pmatrix} x & y & z & t \end{pmatrix}$, dove $k \in \mathbb{R}$.

• Si discuta, al variare di $k \in \mathbb{R}$, la risolubilità del sistema lineare $A_k X = B_k$, precisando il numero di soluzioni quando risulta compatibile.

Risposta Compatibile per $k \neq -1$, $k \neq -3, -1$, ∞^2 soluzioni, k = -3, ∞^3 soluzioni _ (pt.3)

Posto ora k = 0,

 \bullet si determini l'insieme S delle soluzioni del sistema;

Risposta
$$S = \{(-1 - \alpha, 2 - \alpha + 2\beta, \alpha, \beta) \in \mathbb{R}^4 \mid \alpha, \beta \in \mathbb{R}\}$$
 ______(pt.2)

• si determini una base e la dimensione di $\mathcal{L}(S)$;

Risposta
$$\mathcal{B} = ((-1, 2, 0, 0), (-1, -1, 1, 0), (0, 2, 0, 1)), \quad \dim \mathcal{L}(S) = 3$$
 ______(pt.2)

ullet si determini il complemento ortogonale di S.

Risposta
$$S^{\perp} = \mathcal{L}((2, 1, 3, -2))$$
 ______(pt.2)

ESERCIZIO 2. In $\mathbb{R}^4(\mathbb{R})$ si considerino i sottospazi $U_k = \mathcal{L}((1, k-1, 2, 0), (2, 2, 2, k-1))$ e $W_k = \mathcal{L}((1, 0, k-1, 0), (2, k-2, 2, 0))$, dove k è un parametro reale. Si determinino i valori di $k \in \mathbb{R}$ per cui $U_k \oplus W_k = \mathbb{R}^4$.

Risposta
$$k \neq -1, 1, 2$$
 (pt.3)

ESERCIZIO 3. Si considerino, al variare di $k \in \mathbb{R}$, le matrici $A_k = \begin{pmatrix} 1 & 0 & 0 \\ 2 & k & 1 \\ -2 & 1 & k \end{pmatrix}$ e $D = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 4 \end{pmatrix}$.

• Si determinino i valori di $k \in \mathbb{R}$ per cui le matrici A_k e D risultano simili;

Risposta
$$k=3$$
 ______ (pt.2)

• posto k = 0 si determini, se possibile, una matrice D' simile a A_0 e una relativa matrice diagonalizzante P.

Risposta
$$D' = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{pmatrix}, P = \begin{pmatrix} 1 & 0 & 0 \\ 2 & 1 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$
 (pt.3)

ESERCIZIO 4. In $\widetilde{E}_3(\mathbb{R})$ in cui è fissato un riferimento cartesiano si determini un'equazione cartesiana del luogo \mathcal{Q} delle rette che proiettano la curva \mathcal{C} : $x^2 + y^2 + z^2 - 9 = 0 = x + y$ dal punto V = [(1, 0, 0, 1)].

Risposta
$$9x^2 + 7y^2 - z^2 + 18xy - 18x - 18y + 9 = 0$$
 ______ (pt.4)

Si riconosca la superficie \mathcal{Q} ottenuta, precisando la natura dei suoi punti semplici.

Risposta Cono, punti semplici parabolici ______(pt.2

ESERCIZIO 5. In $\widetilde{E}_2(\mathbb{C})$, si considerino la conica $\mathcal{C}: 4x^2-y^2+8x-2y-3=0$ e la retta r: 6x-y+2=0.

 \bullet Si riconosca la conica \mathcal{C} e si determinino, se esistono e sono reali, centro, asintoti, assi e vertici;

Risposta Iperbole,
$$C = (-1, -1)$$
, asintoti: $2x - y + 1 = 0$, $2x + y + 3 = 0$, assi: $x + 1 = 0$, $y + 1 = 0$, $V_{1/2} = ((-2 \pm \sqrt{6})/2, -1)$ ______ (pt.5)

• si determini il polo della retta r rispetto alla conica \mathcal{C} .

Risposta
$$P = (2,1)$$
 _____ (pt.2)

Algebra e Geometria - Algebra ed Elementi di Geometria - 2º appello - 05.02.2014

COGNOME	NOME
CORSO DI LAUREA	MATRICOLA

ESERCIZIO 1. Si considerino le matrici $A_k = \begin{pmatrix} 4 & 0 & 1 & -2 \\ (k+2)^2 & (k+2)^2 - 4 & 1 & -2 \end{pmatrix}, B_k = \begin{pmatrix} k+2 \\ -2 \end{pmatrix}$ e $X = {}^t \begin{pmatrix} x & y & z & t \end{pmatrix}$, dove $k \in \mathbb{R}$.

• Si discuta, al variare di $k \in \mathbb{R}$, la risolubilità del sistema lineare $A_k X = B_k$, precisando il numero di soluzioni quando risulta compatibile.

Risposta Compatibile per $k \neq 0$, $k \neq -4, 0$, ∞^2 soluzioni, k = -4, ∞^3 soluzioni _____ (pt.3)

Posto ora k = -1,

 \bullet si determini l'insieme S delle soluzioni del sistema;

Risposta
$$S = \{(\alpha, 1 - \alpha, 1 - 4\alpha + 2\beta, \beta) \in \mathbb{R}^4 \mid \alpha, \beta \in \mathbb{R}\}$$
 ______ (pt.2)

• si determini una base e la dimensione di $\mathcal{L}(S)$;

Risposta
$$\mathcal{B} = ((0, 1, 1, 0), (1, -1, -4, 0), (0, 0, 2, 1)), \quad \dim \mathcal{L}(S) = 3$$
 (pt.2)

 $\bullet\,$ si determini il complemento ortogonale di S.

Risposta
$$S^{\perp} = \mathcal{L}((3, -1, 1, -2))$$
 (pt.2)

ESERCIZIO 2. In $\mathbb{R}^4(\mathbb{R})$ si considerino i sottospazi $U_k = \mathcal{L}((2, k, 3, 0), (1, 1, 1, k+1))$ e $W_k = \mathcal{L}((3, 0, k, 0), (1, k, -1, 0))$, dove k è un parametro reale. Si determinino i valori di $k \in \mathbb{R}$ per cui $U_k \oplus W_k = \mathbb{R}^4$.

ESERCIZIO 3. Si considerino, al variare di $k \in \mathbb{R}$, le matrici $A_k = \begin{pmatrix} 1 & 0 & 0 \\ 2 & k & 4 \\ -2 & 4 & k \end{pmatrix}$ e $D = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -5 & 0 \\ 0 & 0 & 3 \end{pmatrix}$.

• Si determinino i valori di $k \in \mathbb{R}$ per cui le matrici A_k e D risultano simili;

Risposta
$$k = -1$$
 _____ (pt.2)

• posto k = -3 si determini, se possibile, una matrice D' simile a A_{-3} e una relativa matrice diagonalizzante P.

Risposta
$$D' = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -7 \end{pmatrix}, P = \begin{pmatrix} 2 & -2 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$
 _____ (pt.3)

ESERCIZIO 4. In $\widetilde{E}_3(\mathbb{R})$ in cui è fissato un riferimento cartesiano si determini un'equazione cartesiana del luogo \mathcal{Q} delle rette che proiettano la curva $\mathcal{C}: 2y^2+z^2+4y+4z+2=0=x+y$ dal punto $V_{\infty}=[(1,0,-1,0)]$.

Risposta
$$x^2 + 3y^2 + z^2 + 2xy + 2xz + 2yz + 4x + 8y + 4z + 2 = 0$$
 (pt.4)

Si riconosca la superficie Q ottenuta, precisando la natura dei suoi punti semplici.

Risposta Cilindro ellittico, punti semplici parabolici _______(pt.2)

ESERCIZIO 5. In $\widetilde{E}_2(\mathbb{C})$, si considerino la conica $\mathcal{C}: 4x^2+y^2-16x-6y+21=0$ e la retta r: 4x+3y-13=0.

ullet Si riconosca la conica $\mathcal C$ e si determinino, se esistono e sono reali, centro, asintoti, assi e vertici;

• si determini il polo della retta r rispetto alla conica C.

Risposta
$$P = (1,0)$$
 ______(pt.2)

Algebra e Geometria - Algebra ed Elementi di Geometria - 2º appello - 05.02.2014

COGNOME	NOME
CORSO DI LAUREA	MATRICOLA

ESERCIZIO 1. Si considerino le matrici $A_k = \begin{pmatrix} -2 & 0 & 1 & 1 \\ -2 & (k-2)^2 - 1 & (k-2)^2 & 1 \end{pmatrix}, B_k = \begin{pmatrix} k-2 \\ -1 \end{pmatrix}$ e $X = {}^t \begin{pmatrix} x & y & z & t \end{pmatrix}$, dove $k \in \mathbb{R}$.

• Si discuta, al variare di $k \in \mathbb{R}$, la risolubilità del sistema lineare $A_k X = B_k$, precisando il numero di soluzioni quando risulta compatibile.

Risposta Compatibile per $k \neq 3$; $k \neq 1,3$, ∞^2 soluzioni, k = 1, ∞^3 soluzioni _____ (pt.3)

Posto ora k = 4,

 \bullet si determini l'insieme S delle soluzioni del sistema;

Risposta
$$S = \{(\beta, -1 - \alpha, \alpha, 2 - \alpha + 2\beta,) \in \mathbb{R}^4 \mid \alpha, \beta \in \mathbb{R}\}$$
 ______(pt.2)

• si determini una base e la dimensione di $\mathcal{L}(S)$;

Risposta
$$\mathcal{B} = ((0, -1, 0, 2), (0, -1, 1, -1), (1, 0, 0, 2)), \quad \dim \mathcal{L}(S) = 3$$
 ______ (pt.2)

 \bullet si determini il complemento ortogonale di S.

Risposta
$$S^{\perp} = \mathcal{L}((-2, 2, 3, 1))$$
 (pt.2)

ESERCIZIO 2. In $\mathbb{R}^4(\mathbb{R})$ si considerino i sottospazi $U_k = \mathcal{L}((2, k-2, 3, 0), (1, 1, 1, k-1))$ e $W_k = \mathcal{L}((3, 0, k-2, 0), (1, k-2, -1, 0))$, dove k è un parametro reale. Si determinino i valori di $k \in \mathbb{R}$ per cui $U_k \oplus W_k = \mathbb{R}^4$.

Risposta $k \neq 1, 2, 14$ ______ (pt.3)

ESERCIZIO 3. Si considerino, al variare di $k \in \mathbb{R}$, le matrici $A_k = \begin{pmatrix} 1 & 0 & 0 \\ 2 & k & 5 \\ -2 & 5 & k \end{pmatrix}$ e $D = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -4 & 0 \\ 0 & 0 & 6 \end{pmatrix}$.

• Si determinino i valori di $k \in \mathbb{R}$ per cui le matrici A_k e D risultano simili;

Risposta
$$k=1$$
 _____ (pt.2)

• posto k = -4 si determini, se possibile, una matrice D' simile a A_{-4} e una relativa matrice diagonalizzante P.

Risposta
$$D' = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -9 \end{pmatrix}, P = \begin{pmatrix} 5 & 0 & 0 \\ 2 & 1 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$
 (pt.3)

ESERCIZIO 4. In $\widetilde{E}_3(\mathbb{R})$ in cui è fissato un riferimento cartesiano si determini un'equazione cartesiana del luogo \mathcal{Q} delle rette che proiettano la curva $\mathcal{C}: 2y^2 - z^2 + 4y = 0 = x + y$ dal punto $V_{\infty} = [(1, 0, -1, 0)].$

Risposta
$$x^2 - y^2 + z^2 + 2xy + 2xz + 2yz - 4y = 0$$
 ______ (pt.4)

Si riconosca la superficie Q ottenuta, precisando la natura dei suoi punti semplici.

Risposta Cilindro iperbolico, punti semplici parabolici _______(pt.2)

ESERCIZIO 5. In $\widetilde{E}_2(\mathbb{C})$, si considerino la conica $\mathcal{C}: x^2 - 4y^2 + 4x - 8y + 6 = 0$ e la retta r: x - 6y - 1 = 0.

 \bullet Si riconosca la conica \mathcal{C} e si determinino, se esistono e sono reali, centro, asintoti, assi e vertici;

Risposta Iperbole,
$$C = (-2, -1)$$
, asintoti: $x - 2y = 0$, $x + 2y + 4 = 0$, assi: $x + 2 = 0$, $y + 1 = 0$, $V_{1/2} = (-2, (-2 \pm \sqrt{6})/2)$ ______ (pt.5)

• si determini il polo della retta r rispetto alla conica C.

Risposta
$$P = (0,2)$$
 ______(pt.2)

Algebra e Geometria - Algebra ed Elementi di Geometria - 2º appello - 05.02.2014

COGNOME	NOME
CORSO DI LAUREA	MATRICOLA

ESERCIZIO 1. Si considerino le matrici $A_k = \begin{pmatrix} 1 & 0 & -2 & 4 \\ 1 & (k-2)^2 - 4 & -2 & (k-2)^2 \end{pmatrix}, B_k = \begin{pmatrix} k-2 \\ -2 \end{pmatrix}$ e $X = {}^t \begin{pmatrix} x & y & z & t \end{pmatrix}$, dove $k \in \mathbb{R}$.

• Si discuta, al variare di $k \in \mathbb{R}$, la risolubilità del sistema lineare $A_k X = B_k$, precisando il numero di soluzioni quando risulta compatibile.

Risposta Compatibile per $k \neq 4$; $k \neq 0, 4$, ∞^2 soluzioni, k = 0, ∞^3 soluzioni _____ (pt.3)

Posto ora k = 3,

 \bullet si determini l'insieme S delle soluzioni del sistema;

Risposta
$$S = \{(1 - 4\alpha + 2\beta, 1 - \alpha, \beta, \alpha) \in \mathbb{R}^4 \mid \alpha, \beta \in \mathbb{R}\}$$
 ______(pt.2)

• si determini una base e la dimensione di $\mathcal{L}(S)$;

Risposta
$$\mathcal{B} = ((1, 1, 0, 0), (-4, -1, 0, 1), (2, 0, 1, 0)), \quad \dim \mathcal{L}(S) = 3$$
 (pt.2)

 \bullet si determini il complemento ortogonale di S.

Risposta
$$S^{\perp} = \mathcal{L}((1, -1, -2, 3))$$
 (pt.2)

ESERCIZIO 2. In $\mathbb{R}^4(\mathbb{R})$ si considerino i sottospazi $U_k = \mathcal{L}((1, 2k, 2, 0), (1, 1, 1, k))$ e $W_k = \mathcal{L}((1, 0, 2k, 0), (2, 2k - 1, 2, 0))$, dove k è un parametro reale. Si determinino i valori di $k \in \mathbb{R}$ per cui $U_k \oplus W_k = \mathbb{R}^4$.

ESERCIZIO 3. Si considerino, al variare di $k \in \mathbb{R}$, le matrici $A_k = \begin{pmatrix} 1 & 0 & 0 \\ 2 & k & 6 \\ -2 & 6 & k \end{pmatrix}$ e $D = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & 9 \end{pmatrix}$.

• Si determinino i valori di $k \in \mathbb{R}$ per cui le matrici A_k e D risultano simili;

Risposta
$$k=3$$
 _______(pt.2)

• posto k = -5 si determini, se possibile, una matrice D' simile a A_{-5} e una relativa matrice diagonalizzante P.

Risposta
$$D' = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -11 \end{pmatrix}, P = \begin{pmatrix} 3 & -3 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$
 _____ (pt.3)

ESERCIZIO 4. In $\widetilde{E}_3(\mathbb{R})$ in cui è fissato un riferimento cartesiano si determini un'equazione cartesiana del luogo \mathcal{Q} delle rette che proiettano la curva \mathcal{C} : $x^2 + y^2 + z^2 - 1 = 0 = x + y$ dal punto V = [(1, 0, 0, 1)].

Risposta
$$x^2 - y^2 - z^2 + 2xy - 2x - 2y + 1 = 0$$
 ______ (pt.4)

Si riconosca la superficie Q ottenuta, precisando la natura dei suoi punti semplici.

Risposta Cono, punti semplici parabolici ______(pt.2)

ESERCIZIO 5. In $\widetilde{E}_2(\mathbb{C})$, si considerino la conica \mathcal{C} : $x^2 + 4y^2 - 4x - 16y + 16 = 0$ e la retta r: 3x + 4y - 10 = 0.

ullet Si riconosca la conica $\mathcal C$ e si determinino, se esistono e sono reali, centro, asintoti, assi e vertici;

• si determini il polo della retta r rispetto alla conica \mathcal{C} .

Risposta
$$P = (-1, 1)$$
 _____ (pt.2)