

Nome _____ Cognome _____ Matricola _____

1. In \mathbb{R}^4 , le coordinate di $(1, 2, 3, 4)$ nella base $v_1 = (1, 2, 2, 1)$, $v_2 = (0, 1, 2, 1)$, $v_3 = (0, 0, 1, 2)$, $v_4 = (0, 0, 0, 1)$ sono: a $(1, 2, 3, 4)$; b $(1, -1, 1, -1)$; c $(1, 1, 1, 1)$; d $(1, 0, 1, 1)$.
2. Siano A, B due matrici 3×3 a coefficienti reali. Allora $\det(AB) = ?$
 a $(\det A)(\det B)$; b $\det A + \det B$; c $(\det A)/(\det B)$; d 9.
3. La conica di equazione $x^2 + 2y + 1 = 0$ è una: a ellisse; b iperbole; c parabola; d retta.
4. La matrice della forma bilineare du \mathbb{R}^2 data da $b((x, y), (x', y')) = xy' + x'y + yy'$ rispetto alla base $\mathcal{B} = \{(1, 1), (0, -1)\}$ è: a $\begin{pmatrix} 0 & 3 \\ 2 & 1 \end{pmatrix}$; b $\begin{pmatrix} 3 & -2 \\ -2 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 3 \\ 3 & 2 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 0 \end{pmatrix}$.
5. In \mathbb{R}^4 siano $V = \text{span}\{e_2, e_1 + 2e_4\}$ e $W = \{(x, y, z, t) \in \mathbb{R}^4 \mid x - 2y = 0, 3t + z = 0\}$. La dimensione di $V + W$ è: a 4; b 3; c 2; d 1.
6. La matrice associata a $f(x, y) = (2x, x + y)$ rispetto alla base $(1, 1), (1, 0)$ è:
 a $\begin{pmatrix} 2 & 1 \\ 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 \\ 2 & 1 \end{pmatrix}$; d nessuna delle precedenti.
7. In \mathbb{R}^3 la distanza di $(4, 0, -1)$ dalla retta $r = \{4x - y + 1 = 0, z + 1 = 0\}$ è:
 a $3\sqrt{7}$; b $7\sqrt{3}$; c $\sqrt{17}$; d $3\sqrt{7}/7$.
8. Quali sono equazioni parametriche per $V = \{2x - y + 3z = 0\} \subseteq \mathbb{R}^3$? a $x = s, y = 2s + 3t, z = t$;
 b $x = 2s, y = 2s + 3t, z = 3t$; c $x = s - t, y = s, z = s + t$; d nessuna.
9. Sia $f \in \text{hom}(V, W)$ con V, W spazi di dimensione finita. Se $\dim(V) > \dim(W)$, allora:
 a $\ker f = \{0\}$; b $\ker f \neq \{0\}$; c $\dim(\ker f) \geq \dim(\text{Imm } f)$; d $\text{Imm } f \neq \{0\}$.
10. La funzione da \mathbb{R}^3 in sé definita da $f(x, y, z) = (z, y, x)$ è:
 a una rotazione; b una riflessione; c una traslazione; d nessuna delle precedenti.
11. Per quali valori di k la matrice $\begin{pmatrix} k-1 & k \\ k & k-1 \end{pmatrix}$ rappresenta un prodotto scalare su \mathbb{R}^2 ?
 a Per nessun valore di k ; b $k \in]0, \frac{1}{2}[$; c $k > \frac{1}{2}$; d $k < 0 \cup k > 1$.
12. Qual è il rango di $A = \begin{pmatrix} 1 & 0 & 0 & 0 & 1 \\ 0 & -1 & 1 & 1 & 1 \\ 1 & 0 & 1 & 0 & 1 \\ 0 & -1 & 1 & 1 & 1 \end{pmatrix}$ su \mathbb{Z}_2 ? a 2; b 3; c 4; d 5.
13. Sia $f \in \text{End}(\mathbb{C}^4)$ data da $f(x, y, z, t) = (y, -x, iz, z + it)$. La molteplicità geometrica di i è:
 a 1; b 2; c 3; d 4.
14. La proiezione ortogonale di $(-2, 4, -1)$ lungo $(1, 1, 0)$ è:
 a $(-1/6, 1/3, -1/12)$; b $(1, 1, 0)$; c $(1/12, 1/12, 0)$; d $(1/6, 1/3, -1/6)$.
15. Quante soluzioni ha il sistema $\begin{cases} -y - t = 1 \\ z - y = 1 \end{cases}$ in $(\mathbb{Z}/2\mathbb{Z})^4$? a 0; b 4; c 2; d infinite.

Il foglio deve essere intestato immediatamente con nome, cognome e matricola. Deve essere esibito il libretto o un documento. Non è concesso alzarsi prima del termine né chiedere chiarimenti. I telefoni, tablet, smartwatch e quant'altro deve essere mantenuto spento. Sul tavolo è consentito avere solo i fogli forniti e una penna. Prima di consegnare bisogna annotare le risposte date sul foglio fornito. Ogni risposta esatta vale 3 punti, ogni risposta errata vale -1. Le risposte omesse valgono 0. Va consegnato SOLO questo foglio.

Risposte esatte

1. ♡ 15. ♡

1. d

2. a

3. c

4. b

5. a

6. a

7. c

8. a

9. b

10. b

11. a

12. b

13. b

14. b

15. b

Nome _____ Cognome _____ Matricola _____

- Quale dei seguenti insiemi costituisce una base di $\mathbb{C}_{\leq 2}[x]$ come spazio vettoriale su \mathbb{C} ?
 a $\{1, i, ix, x, ix^2, x^2\}$; b $\{i, 1, x, x^2\}$; c $\{x, 1 + x^2, (1 + x)^2\}$; d $\{1 + x, i - x, x^2\}$.
- Sia $A = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$. Per quale polinomio si ha $p(A) = 0$? a $p(x) = (x - 1)^2$;
 b $p(x) = x - 1$; c $p(x) = (x - 1)(x - 2)$; d nessuno dei precedenti.
- La conica di equazione $x^2 + 2xy + y^2 = 0$ è:
 a retta doppia; b rette incidenti; c rette parallele; d retta semplice.
- Sia $b \in \text{bil}(\mathbb{R}^3)$ la forma simmetrica con forma quadratica $q(x, y, z) = x^2 - y^2 + z^2 + 6xy + 2xz$. La matrice di b rispetto alla base canonica è:
 a $\begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 1 & 1 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 6 & 2 \\ 6 & 1 & 0 \\ 2 & 0 & -1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 6 & 2 \\ 6 & 1 & 0 \\ 2 & 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 3 & 1 \\ 3 & -1 & 0 \\ 1 & 0 & 1 \end{pmatrix}$.
- In \mathbb{R}^4 siano $V = \text{span}\{e_2, e_1 + 2e_4\}$ e $W = \{(x, y, z, t) \in \mathbb{R}^4 \mid x - 2y = 0, 3t + z = 0\}$. La dimensione di $V + W$ è: a 4; b 3; c 2; d 1.
- La matrice associata a $f(x, y) = (2x, y)$ rispetto alla base $(0, -1), (2, 1)$ è:
 a $\begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}$; b $\begin{pmatrix} 0 & 4 \\ -1 & 1 \end{pmatrix}$; c $\begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} 0 & -1 \\ -1 & 2 \end{pmatrix}$.
- In \mathbb{R}^2 la distanza di $(2, 2)$ dalla retta $y + x - 2 = 0$ è: a $\sqrt{2} - 1$; b $\sqrt{2}$; c π ; d $2\sqrt{2}$.
- In \mathbb{R}^3 le rette $r = \{x = y - z = -1\}$ e $s = \text{span}\{(1, 1, -1)\} + (0, 0, 1)$ sono tra loro:
 a sghembe; b parallele; c incidenti; d coincidenti.
- Sia $f : \mathbb{R}^5 \rightarrow \mathbb{R}^4$ lineare con $\text{Imm}(f) \subseteq \text{span}\{(1, -1, 0, 0), (2, 0, 1, 0), (0, 2, 1, 0)\}$. Allora:
 a $\dim(\ker f) \leq 2$; b $\dim(\ker f) \geq 3$; c $\dim(\ker f) = 3$; d $\dim(\ker f) = 2$.
- Quali dei seguenti punti di \mathbb{R}^2 sono affinementemente indipendenti tra loro?
 a $\begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix}$; b $\begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} -1 \\ 2 \end{pmatrix}$; c $\begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \end{pmatrix}$; d $\begin{pmatrix} 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ -2 \end{pmatrix}$.
- La segnatura della forma bilineare di \mathbb{R}^3 definita da $b((x, y, z), (x', y', z')) = xz' + yy' + zx'$ è:
 a $(1, 1, 1)$; b $(0, 1, 1)$; c $(1, 1, -1)$; d $(0, 2, 1)$.
- Siano $W_1, W_2, W_3, U < \mathbb{R}^n$ tali che $U = W_1 \oplus W_2$ e $\mathbb{R}^n = U \oplus W_3$. Allora: a $W_1 \cap W_3 = 0$;
 b $\dim(U) > \dim(W_3)$; c $\dim(U) < \dim(W_3)$; d nessuna delle precedenti.
- Il polinomio caratteristico di $f(x, y) = (x + y, x + y)$ è:
 a $x(x - 2)$; b $x^2 - 2$; c $(x - 1)^2$; d $x^2 - 1$.
- Quale base è ortonormale per il prodotto scalare standard di \mathbb{R}^2 ?
 a $e_1, -e_2$; b $e_1 + 2e_2, e_1 - e_2$; c $e_1 - e_2, 2e_1 + e_2$; d nessuna delle altre.
- Quante soluzioni ha in $(\mathbb{Z}_2)^3$ il sistema $\begin{cases} x = 0 \\ z + y = 0 \end{cases}$? a infinite; b 0; c 1; d 2.

Il foglio deve essere intestato immediatamente con nome, cognome e matricola. Deve essere esibito il libretto o un documento. Non è concesso alzarsi prima del termine né chiedere chiarimenti. I telefoni, tablet, smartwatch e quant'altro deve essere mantenuto spento. Sul tavolo è consentito avere solo i fogli forniti e una penna. Prima di consegnare bisogna annotare le risposte date sul foglio fornito. Ogni risposta esatta vale 3 punti, ogni risposta errata vale -1. Le risposte omesse valgono 0. Va consegnato SOLO questo foglio.

Risposte esatte

1. ♡ 15. ♣

1. d

2. a

3. a

4. d

5. a

6. a

7. b

8. a

9. b

10. c

11. d

12. a

13. a

14. a

15. d

Nome _____ Cognome _____ Matricola _____

1. Qual è il vettore di \mathbb{R}^3 che ha coordinate $(1, 2, 3)$ rispetto alla base $e_1 + e_2, e_2, e_2 + e_3$?
 a $(1, 2, 3)$; b $(1, 6, 3)$; c $(1, 3, 1)$; d Quella proposta non è una base.
2. L'inversa di $A = \begin{pmatrix} 1 & i \\ i & 1 \end{pmatrix}$ è: a A ; b $\frac{1}{2}A$; c A^2 ; d $\frac{1}{2}A^T$.
3. La conica di equazione $(x + 1)^2 - (y - 1)^2 - 4x - 2y - 1 = 0$ è:
 a una parabola; b un'ellisse; c una coppia di retta incidenti; d un'iperbole.
4. La matrice della forma bilineare $b : \mathbb{R}^2 \times \mathbb{R}^2 \rightarrow \mathbb{R}, b((x, y), (x', y')) = xy' + x'y$ rispetto alla base $\mathcal{B} = \{(1, 1), (0, -1)\}$ è:
 a $\begin{pmatrix} 0 & 2 \\ 2 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 2 & -1 \\ -1 & 0 \end{pmatrix}$.
5. In \mathbb{R}^4 siano $V = \text{span}\{e_2, e_1 + 2e_4\}$ e $W = \{(x, y, z, t) \in \mathbb{R}^4 \mid x - 2y = 0, 3t + z = 0\}$.
 La dimensione di $V + W$ è: a 4; b 3; c 2; d 1.
6. La matrice associata a $f(x, y) = (2x, y)$ rispetto alla base $(0, -1), (2, 1)$ è:
 a $\begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}$; b $\begin{pmatrix} 0 & 4 \\ -1 & 1 \end{pmatrix}$; c $\begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} 0 & -1 \\ -1 & 2 \end{pmatrix}$.
7. In \mathbb{R}^3 la distanza di $(1, 1, -1)$ dal piano $y - z = 0$ è: a 1; b π ; c $\sqrt{2}$; d $2\sqrt{2}$.
8. Due piani affini in \mathbb{R}^4 : a si intersecano sempre; b se si intersecano le loro giaciture non generano \mathbb{R}^4 ; c generano \mathbb{R}^4 ; d se le giaciture generano \mathbb{R}^4 allora si intersecano.
9. Un'applicazione lineare iniettiva da \mathbb{R}^3 a \mathbb{R}^3 :
 a ha il nucleo non banale; b è sempre invertibile; c è unica; d non esiste.
10. In \mathbb{R}^2 con la base canonica, la riflessione rispetto alla retta $x = 1$ si scrive come $f(X) =$
 a $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} X$; b $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} X$; c $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} X + \begin{pmatrix} 2 \\ 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} X + \begin{pmatrix} 0 \\ 2 \end{pmatrix}$.
11. la segnatura (n_0, n_+, n_-) di $\begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & -1 \end{pmatrix}$ è? a $(2, 1, 0)$; b $(1, 1, 1)$; c $(0, 1, 1)$; d $(1, 0, 2)$.
12. Qual è il rango di $A = \begin{pmatrix} 2 & -2 & 0 & 0 & 3 \\ 0 & -3 & 4 & 1 & -1 \\ 0 & 1 & 0 & 0 & -1 \\ -2 & -2 & 1 & 3 & -1 \end{pmatrix}$ su \mathbb{R} ? a 1; b 2; c 3; d 4.
13. Sia $A = \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$ e sia $f \in \text{End}(\mathcal{M}_{2 \times 2}(\mathbb{R}))$ definito da $f(X) = XA$. Quale dei seguenti è autovettore di f ?
 a $\begin{pmatrix} 1 \\ -1 \end{pmatrix}$; b $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$.
14. Quali delle seguenti è una base ortogonale per il prodotto scalare standard di \mathbb{R}^2 ?
 a $e_1, e_1 + e_2$; b $2e_2 + e_1, -2e_1 + e_2$; c $e_1 + 2e_2, e_1 - 2e_2$; d nessuna delle precedenti.
15. La dimensione dello spazio delle soluzioni di $Ax = 0$ con $A = \begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$ è:
 a 1; b 2; c 3; d 4.

Il foglio deve essere intestato immediatamente con nome, cognome e matricola. Deve essere esibito il libretto o un documento. Non è concesso alzarsi prima del termine né chiedere chiarimenti. I telefoni, tablet, smartwatch e quant'altro deve essere mantenuto spento. Sul tavolo è consentito avere solo i fogli forniti e una penna. Prima di consegnare bisogna annotare le risposte date sul foglio fornito. Ogni risposta esatta vale 3 punti, ogni risposta errata vale -1. Le risposte omesse valgono 0. Va consegnato SOLO questo foglio.

Risposte esatte

1. \diamond 15. \diamond

1. b

2. b

3. d

4. d

5. a

6. a

7. c

8. d

9. b

10. c

11. b

12. d

13. c

14. b

15. d

Nome _____ Cognome _____ Matricola _____

1. Quali delle seguenti è una base di $(\mathbb{Z}_2)^3$?

- a $\begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix};$ b $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix};$ c $\begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 2 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 0.3 \end{pmatrix};$ d $\begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}.$

2. In $\mathcal{M}_{2 \times 2}(\mathbb{Z}_2)$, l'inversa di $A = \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$ è:

- a $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix};$ b $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix};$ c $\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix};$ d A non è invertibile.

3. La conica di equazione $x^2 + 2x + 1 = 0$ è:

- a un'ellisse; b una parabola; c due rette parallele; d nessuno dei precedenti.

4. Sia $b \in \text{bil}(\mathbb{R}^3)$ la forma simmetrica con forma quadratica $x^2 + 2xy + y^2 + 2z^2$. La segnatura (n_0, n_+, n_-) di b è: a $(1, 2, 0);$ b $(2, 1, 0);$ c $(1, 0, 2);$ d $(1, 1, 1).$

5. In \mathbb{R}^4 siano $V = \text{span}\{e_2, e_1 + 2e_4\}$ e $W = \{(x, y, z, t) \in \mathbb{R}^4 \mid x - 2y = 0, 3t + z = 0\}$.

La dimensione di $V + W$ è: a 4; b 3; c 2; d 1.

6. In \mathbb{R}^2 con la base canonica, la matrice della riflessione rispetto alla retta $y = 2x$ è:

- a $\begin{pmatrix} 1 & -2 \\ 2 & 1 \end{pmatrix};$ b $\begin{pmatrix} -3 & 4 \\ 4 & 3 \end{pmatrix};$ c $5 \begin{pmatrix} -3 & 4 \\ 4 & 3 \end{pmatrix};$ d $\frac{1}{5} \begin{pmatrix} -3 & 4 \\ 4 & 3 \end{pmatrix}.$

7. In \mathbb{R}^3 , la distanza tra il piano $\pi : x - y + z = 1$ ed il punto $P = (0, -1, 0)$ è:

- a 0; b 1; c $\sqrt{3};$ d $1/\sqrt{3}.$

8. In \mathbb{R}^3 le rette $r = \{x + y + z = 0, x - z = 0\}$ e $s = \{x - y = 0, x + y + z = 1\}$ sono tra loro:

- a parallele; b incidenti; c uguali; d sghembe.

9. Se $\dim(V) = +\infty$ allora: a $\dim(\text{End}(V)) = +\infty;$ b $\dim(\text{End}(V)) = n^2;$

c $\text{End}(V)$ non è uno spazio vettoriale; d Nessun elemento di $\text{End}(V)$ è invertibile.

10. Quali dei seguenti punti di \mathbb{R}^2 sono affinementemente indipendenti tra loro?

- a $\begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix};$ b $\begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} -1 \\ 2 \end{pmatrix};$ c $\begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \end{pmatrix};$ d $\begin{pmatrix} 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ -2 \end{pmatrix}.$

11. Quale è la matrice di un prodotto scalare? a $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix};$ b $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix};$ c $\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix};$ d $\begin{pmatrix} 1 & 2 \\ 2 & 2 \end{pmatrix}.$

12. Se W è sottospazio di V con $k = \dim W < \dim V$: a ogni base di V ha k vettori in W ; b V non ha basi senza vettori in W ; c V ha una base senza vettori in W ; d nessuna delle altre.

13. Sia $w = (1, 0, -1) \in \mathbb{R}^3$ e sia $f : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ definita da $f(v) = -v + \langle v, w \rangle w$. Ove $\langle v, w \rangle$ rappresenta il prodotto scalare standard di \mathbb{R}^3 . Quale dei seguenti valori è autovalore di f ?

- a 0; b 1; c 2; d 3.

14. In \mathbb{R}^4 l'ortogonale di $V = \{(x, y, z, t) \in \mathbb{R}^4 \mid x = y, z = -t\}$ è: a $\{(x, y, z, t) \in \mathbb{R}^4 \mid x = -y\};$

b $\text{span}\{e_1 + e_2 + e_3, e_3 - e_1\};$ c $\{(x, y, z, t) \in \mathbb{R}^4 \mid x - y = 0, z + t = 0\};$ d $\text{span}\{e_1 - e_2, e_3 + e_4\}.$

15. In \mathbb{C}^3 quante soluzioni ha il sistema $\begin{cases} x + iz = 0 \\ ix + y + z = 0 \\ y + 2z = -1 \end{cases}$ a 0; b 1; c 2; d $\infty.$

Risposte esatte

1. \diamond 15. \spadesuit

1. a

2. d

3. d

4. a

5. a

6. d

7. a

8. d

9. a

10. c

11. c

12. c

13. b

14. d

15. a

Nome _____ Cognome _____ Matricola _____

1. Le coordinate di $(i - x)^2$ in $\mathbb{C}_{\leq 2}[x]$ sono:
 a $(1, -2, 1)$; b nessuna delle altre; c $(i, -1)^2$; d dipende dalla base scelta.
2. In $\mathcal{M}_{2 \times 2}(\mathbb{Z}_2)$, l'inversa di $A = \begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$ è:
 a $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$; d A non è invertibile.
3. La conica di equazione $(x + y)^2 - (x - y)^2 + x^2 + y^2 = 0$ è una:
 a Ellisse; b Parabola; c Iperbole; d Coppia di rette incidenti.
4. Nella base $v_1 = (0, 1), v_2 = (1, 0)$ di \mathbb{R}^2 , la matrice della forma bilineare simmetrica con forma quadratica $x^2 - 2xy + 3y^2$ è: a $\begin{pmatrix} 1 & -1 \\ -1 & 3 \end{pmatrix}$; b $\begin{pmatrix} 1 & -2 \\ 0 & 3 \end{pmatrix}$; c $\begin{pmatrix} 3 & -2 \\ -2 & 1 \end{pmatrix}$; d $\begin{pmatrix} 3 & -1 \\ -1 & 1 \end{pmatrix}$.
5. In \mathbb{R}^2 la dimensione di $\text{span}\{(x, y) \in \mathbb{R}^2 : x = 1\}$ è: a 1; b 2; c 3; d 4.
6. In \mathbb{R}^2 con la base canonica, la matrice della riflessione rispetto alla retta $y = 2x$ è:
 a $\begin{pmatrix} 1 & -2 \\ 2 & 1 \end{pmatrix}$; b $\begin{pmatrix} -3 & 4 \\ 4 & 3 \end{pmatrix}$; c $5 \begin{pmatrix} -3 & 4 \\ 4 & 3 \end{pmatrix}$; d $\frac{1}{5} \begin{pmatrix} -3 & 4 \\ 4 & 3 \end{pmatrix}$.
7. In \mathbb{R}^3 la distanza tra $P = (1, -2, 1)$ e la retta di equazioni parametriche $r(t) = (t + 1, 2t, 1)$ è:
 a $4/5$; b $1/\sqrt{5}$; c $2/\sqrt{5}$; d Nessuna delle precedenti.
8. Dati $\pi_1 = \{(x, y, z, t) \in \mathbb{R}^4 \mid x + t = 0, x - y + 2z - 1 = 0\}$ e $\pi_2 = \text{span}\{(1, 0, -2, 0), (0, 1, 1, 1)\}$:
 a $\pi_1 \cap \pi_2$ è un punto; b $\pi_1 \cap \pi_2$ è una retta; c $\text{Giac}(\pi_1) = \text{Giac}(\pi_2)$; d $\pi_1 = \pi_2$.
9. Un'applicazione lineare da $\mathcal{M}_{2 \times 15}(\mathbb{K}) \rightarrow \mathbb{K}_{\leq 28}[x]$ non può:
 a esistere; b essere iniettiva; c essere suriettiva; d nessuna delle altre.
10. In \mathbb{R}^2 con la base canonica, la riflessione rispetto alla retta $x = 1$ si scrive come $f(X) =$
 a $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} X$; b $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} X$; c $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} X + \begin{pmatrix} 2 \\ 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} X + \begin{pmatrix} 0 \\ 2 \end{pmatrix}$.
11. Quale delle seguenti matrici non rappresenta un prodotto scalare?
 a $\begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$; b $\begin{pmatrix} 3 & 2 \\ 1 & 3 \end{pmatrix}$; c $\begin{pmatrix} 3 & -2 \\ -2 & 3 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix}$.
12. Un sottoinsieme W di \mathbb{R}^n è un sottospazio se: a Contiene lo zero; b $\{v \in \mathbb{R}^n : v \notin W\}$ è un sottospazio; c Esiste $f \in \text{End}(\mathbb{R}^n)$ t.c. $W = \ker(f)$; d Nessuna delle precedenti.
13. Sia $A \in \mathcal{M}_{4 \times 4}(\mathbb{C})$ diagonalizzabile con autovalori $0, 1, -1$. Se $m_a(0) = 2$ allora:
 a $\dim(\ker A) < 2$; b $\dim(\ker A) = 1$; c $\text{rango}(A) = 2$ d $\text{rango}(A) = 3$.
14. Quali delle seguenti è una base ortogonale per il prodotto scalare standard di \mathbb{R}^2 ?
 a $e_1, e_1 + e_2$; b $2e_2 + e_1, -2e_1 + e_2$; c $e_1 + 2e_2, e_1 - 2e_2$; d nessuna delle precedenti.
15. Quante soluzioni ha in \mathbb{R}^3 il sistema $AX=0$ con $A = \begin{pmatrix} 1 & 0 & 1 \\ 2 & 0 & 1 \end{pmatrix}$? a 0; b 1; c ∞ ; d 2.

Il foglio deve essere intestato immediatamente con nome, cognome e matricola. Deve essere esibito il libretto o un documento. Non è concesso alzarsi prima del termine né chiedere chiarimenti. I telefoni, tablet, smartwatch e quant'altro deve essere mantenuto spento. Sul tavolo è consentito avere solo i fogli forniti e una penna. Prima di consegnare bisogna annotare le risposte date sul foglio fornito. Ogni risposta esatta vale 3 punti, ogni risposta errata vale -1. Le risposte omesse valgono 0. Va consegnato SOLO questo foglio.

Risposte esatte

1. ♠ 15. ♠

1. d

2. d

3. d

4. d

5. b

6. d

7. c

8. a

9. b

10. c

11. b

12. c

13. c

14. b

15. c

Nome _____ Cognome _____ Matricola _____

1. Quali dei seguenti è un sistema di generatori di $\mathbb{R}_{\leq 3}[x]$? a $1 + x + x^2 + x^3$;
 b $(1 + x + x^2 + x^3)^3$; c $0, 1, x, x + x^2, (x + 1)(x - 1)$; d nessuno dei precedenti.
2. Calcolare l'inversa di $\begin{pmatrix} 1 & 0 & -2 \\ 0 & 3 & 1 \\ 1 & 1 & -1 \end{pmatrix}$.
 a $\begin{pmatrix} -2 & -1 & 3 \\ \frac{1}{2} & \frac{1}{2} & \frac{-1}{2} \\ \frac{-3}{2} & \frac{-1}{2} & \frac{3}{2} \end{pmatrix}$; b $\begin{pmatrix} -1 & \frac{-3}{2} & 0 \\ -1 & \frac{2}{2} & \frac{-3}{2} \\ \frac{-1}{2} & -1 & 0 \end{pmatrix}$; c $\begin{pmatrix} -4 & -2 & 6 \\ 1 & 1 & -1 \\ -3 & -1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 & -2 \\ 0 & 3 & 1 \\ 1 & 1 & -1 \end{pmatrix}$.
3. La conica di equazione $x + y^2 + 2y + 1 = 0$ è:
 a un'ellisse; b un'iperbole; c una parabola; d nessuna delle precedenti.
4. La matrice, in base canonica, della forma bilineare $b((x_1, x_2), (y_1, y_2)) = x_1y_1 + x_1y_2 - 2x_2y_2$ è:
 a $\begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & -2 \end{pmatrix}$; c $\begin{pmatrix} 1 & -2 \\ 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} -2 & 0 \\ 1 & 1 \end{pmatrix}$.
5. In \mathbb{R}^2 la dimensione di $\text{span}\{(x, y) \in \mathbb{R}^2 : x = 1\}$ è: a 1; b 2; c 3; d 4.
6. Sia $f \in \text{hom}(\mathbb{R}_{\leq 2}[x], \mathbb{R}_{\leq 3}[x])$ dato da $f(p) = xp(x)$. La sua matrice nelle basi canoniche è:
 a $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \\ 1 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; d nessuna delle precedenti.
7. In \mathbb{R}^3 la distanza di $(-1, 0, 0)$ dal piano $\{x - y - z = 1\}$ è: a 0; b $\frac{2}{\sqrt{3}}$; c $\frac{-2}{\sqrt{3}}$; d $\sqrt{2}$.
8. Delle equazioni cartesiane per $V = \text{span}\{(1, 2, 0), (1, 0, -3)\} \subseteq \mathbb{R}^3$ sono:
 a $2x + 3y - z = 0$; b $3x + 3y + z = 0$; c $x + y = 0$; d $6x - 3y + 2z = 0$.
9. La dimensione del ker di $f(x, y, z) = (x, 0, x)$ è: a 0; b 1; c 2; d 3.
10. Quali dei seguenti vettori sono affinemente indipendenti tra loro? a $(1, 0), (0, 0), (0, 1)$;
 b $(1, 0), (0, 0), (-1, 0)$; c $(1, 0), (0, 1), (0, 0), (1, 1)$; d $(2, 0), (0, 2), (1, 1)$.
11. Per quali $x \in \mathbb{R}$ la forma bilineare di \mathbb{R}^2 associata a $\begin{pmatrix} x^2 + 1 & 0 \\ 0 & 1 \end{pmatrix}$ è definita positiva?
 a per nessun x ; b per ogni x ; c solo se $x > 0$; d solo se $x \neq 0$.
12. Sia W un sottospazio di uno spazio vettoriale V . Se $V \neq W$, allora:
 a V ha una base fatta di vettori che non stanno in W ; b Ogni base di V contiene una base di W ;
 c Ogni base di V si estende a base di W ; d Nessuna delle precedenti.
13. Se $f \in \text{End}(\mathbb{R}^3)$ non è diagonalizzabile, allora sicuramente: a f è invertibile;
 b f non ha autovettori; c f ha al più due autovalori distinti; d nessuna delle precedenti.
14. In \mathbb{R}^3 col prodotto scalare standard, la proiezione di $(1, 2, 0)$ sull'ortogonale di $(1, 1, 1)$ è:
 a $(1, 0, 1)$; b $(0, 1, -1)$; c $(1, -2, 1)$; d $(-1, 0, 1)$.
15. Quante soluzioni ha il sistema $\begin{cases} x - y - z = 0 \\ x + z = 1 \end{cases}$ su \mathbb{Z}_2 ? a 0; b 4; c 2; d infinite.

Il foglio deve essere intestato immediatamente con nome, cognome e matricola. Deve essere esibito il libretto o un documento. Non è concesso alzarsi prima del termine né chiedere chiarimenti. I telefoni, tablet, smartwatch e quant'altro deve essere mantenuto spento. Sul tavolo è consentito avere solo i fogli forniti e una penna. Prima di consegnare bisogna annotare le risposte date sul foglio fornito. Ogni risposta esatta vale 3 punti, ogni risposta errata vale -1. Le risposte omesse valgono 0. Va consegnato SOLO questo foglio.

Risposte esatte

1. ♠ 15. ♣

1. d

2. a

3. c

4. b

5. b

6. c

7. b

8. d

9. c

10. a

11. b

12. a

13. c

14. b

15. c

Nome _____ Cognome _____ Matricola _____

1. Le coordinate di $(2 - ix)^2$ rispetto alla base $\{2, ix, x^2 + ix + 2\}$ di $\mathbb{C}_{\leq 2}[x]$ sono:
 a $(3, -3, -1)$; b $(-3, 3, 11)$; c $(2, -i)^2$; d $(3i, i, 1)$.
2. L'inversa di $\begin{pmatrix} -1 & 1 \\ 0 & 1 \end{pmatrix}$ è: a $\begin{pmatrix} 1 & 0 \\ -1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} -1 & 1 \\ 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$.
3. La conica definita dall'equazione $x^2 + xy + 3y^2 = 1$ è:
 a ellisse; b iperbole; c parabola; d coppia di rette.
4. In \mathbb{R}^2 la matrice della forma bilineare $b\left(\begin{pmatrix} x_1 \\ x_2 \end{pmatrix}, \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}\right) = (x_1 + x_2)y_2$ nella base $\begin{pmatrix} 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix}$ è:
 a $\begin{pmatrix} 2 & 0 \\ 1 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 2 \\ 1 & 1 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 \\ 0 & 2 \end{pmatrix}$; d $\begin{pmatrix} 0 & 1 \\ 0 & 1 \end{pmatrix}$.
5. In \mathbb{R}^2 la dimensione di $\text{span}\{(x, y) \in \mathbb{R}^2 : x = 1\}$ è: a 1; b 2; c 3; d 4.
6. La matrice associata a $f(x, y) = (x, x - y)$ rispetto alla base $(1, 1), (0, 1)$ è:
 a $\begin{pmatrix} 2 & 0 \\ 1 & -1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ -1 & -1 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 \\ 2 & 1 \end{pmatrix}$; d nessuna delle precedenti.
7. In \mathbb{R}^3 la distanza tra il piano $x - y + z = 1$ e $(0, 2, 0)$ è: a 0; b 1; c $\sqrt{3}$; d $\frac{1}{\sqrt{3}}$.
8. In \mathbb{R}^3 le rette $r(t) = (1 - t, t - 1, 2)$ ed $s = \{x + y + z = 1, z = 1\}$ sono tra loro:
 a uguali; b parallele; c sghembe; d incidenti.
9. Se $f \in \text{hom}(W, V)$ con V, W di dimensione finita e $\dim(V) > \dim(W)$, allora: a f non è iniettiva; b f non è suriettiva; c $\ker(f) = \{0\}$; d nessuna delle precedenti.
10. Quante affinità di \mathbb{R}^2 esistono che mandano $e_1, 2e_2$ in $e_2, e_1 - e_2$?
 a 0; b infinite; c 1; d nessuna delle precedenti
11. La segnatura (n_0, n_+, n_-) della forma bilineare associata alla matrice $\begin{pmatrix} 1 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 0 \end{pmatrix}$ è:
 a $(1, 2, 0)$; b $(0, 1, 2)$; c $(0, 2, 1)$; d $(1, 0, 2)$.
12. Qual è il rango di $A = \begin{pmatrix} 1 & -2 & 0 & 0 & -1 \\ 0 & -5 & 1 & 1 & -1 \\ 1 & 0 & 0 & 0 & -1 \\ -2 & -2 & 4 & 3 & -5 \end{pmatrix}$ su \mathbb{R} ? a 2; b 3; c 4; d 5.
13. Gli autovalori di $f(x, y, z) = (3z, x - y - z, x)$ sono:
 a 1, 2, 3; b 1, 0, -1; c 1, -1, 3; d $\pm\sqrt{3}, -1$.
14. Quale delle seguenti matrici è ortogonale?
 a $\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1/\sqrt{2} & 0 & 1/\sqrt{2} \\ 0 & 1 & 0 \\ -1/\sqrt{2} & 0 & 1/\sqrt{2} \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 & -1 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \end{pmatrix}$; d tutte le precedenti.
15. Sia $A = \begin{pmatrix} 1 & k \\ k & k^2 \end{pmatrix}$ e $b = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$. Per quali k il sistema $AX = b$ ha soluzione?
 a $k = \pm 1$; b $k = 2$; c $k = 0, k = 2$; d nessuna delle precedenti.

Il foglio deve essere intestato immediatamente con nome, cognome e matricola. Deve essere esibito il libretto o un documento. Non è concesso alzarsi prima del termine né chiedere chiarimenti. I telefoni, tablet, smartwatch e quant'altro deve essere mantenuto spento. Sul tavolo è consentito avere solo i fogli forniti e una penna. Prima di consegnare bisogna annotare le risposte date sul foglio fornito. Ogni risposta esatta vale 3 punti, ogni risposta errata vale -1. Le risposte omesse valgono 0. Va consegnato SOLO questo foglio.

Risposte esatte

1. ♣ 15. ♣

1. a

2. c

3. a

4. a

5. b

6. b

7. c

8. b

9. b

10. b

11. a

12. c

13. d

14. b

15. b

Nome _____ Cognome _____ Matricola _____

1. Quale di queste è una base di $\mathbb{R}_{\leq 2}[x]$? a $1, x + 1, x^2 + x + 1, x - 1$;
 b $(x - 1)^2, x, x^2 - x + 1$; c $1, x + 1, x^2 + 2x + 2$; d $x^2 - x - 2, 2x + 1, 2x^2 - 3$.
2. Quale delle seguenti matrici di $\mathcal{M}_{2 \times 2}(\mathbb{Z}_2)$ commuta con $\begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$?
 a $\begin{pmatrix} -1 & 0 \\ 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & -1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$; d nessuna delle precedenti.
3. La conica di equazione $(x - 1)^2 + (y + 1)^2 = 2$ è una:
 a ellisse; b parabola; c iperbole; d retta.
4. La matrice della forma bilineare $b((x, y), (x', y')) = xx' - 2yx' + y'x$, nella base canonica di \mathbb{R}^2 è:
 a $\begin{pmatrix} 1 & 1 \\ -2 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ -2 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & -2 \\ 1 & 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$.
5. In \mathbb{R}^2 la dimensione di $\text{span}\{(x, y) \in \mathbb{R}^2 : x = 1\}$ è: a 1; b 2; c 3; d 4.
6. La matrice associata a $f(x, y) = (x, x - y)$ rispetto alla base $(1, 1), (0, 1)$ è:
 a $\begin{pmatrix} 2 & 0 \\ 1 & -1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ -1 & -1 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 \\ 2 & 1 \end{pmatrix}$; d nessuna delle precedenti.
7. In \mathbb{R}^3 la distanza tra $(2, 2, 0)$ ed il piano passante per i punti $(1, 0, 0), (0, 1, 0), (0, 0, 2)$ è:
 a 1; b 2; c 3; d 4.
8. I piani di \mathbb{R}^3 $\pi = \{y - z = -1\}$ e $\theta = \text{span}\{(1, 1, -1), (0, 0, 1)\}$ sono:
 a incidenti in una retta; b paralleli; c incidenti in un punto; d coincidenti.
9. Sia $f \in \text{hom}(\mathbb{R}^5, \mathbb{R}^4)$ con $\ker(f) \subseteq \text{span}\{(1, -1, 0, 0, 1), (2, 0, 1, 0, 0), (0, 2, 1, 0, -2)\}$. Allora:
 a $\dim(\text{Imm } f) \leq 2$; b $\dim(\text{Imm } f) = 3$; c $\dim(\text{Imm } f) \geq 3$; d $\dim(\text{Imm } f) = 2$.
10. Sia f l'affinità di \mathbb{R}^2 t.c. $f(0, 0) = (-1, 1), f(1, 0) = (0, 0)$ e $f(1, 1) = (0, 1)$. $f(X)$ è data da:
 a $\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} X + \begin{pmatrix} -1 \\ 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ -1 & 1 \end{pmatrix} X + \begin{pmatrix} -1 \\ 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} X - \begin{pmatrix} 1 \\ -1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 \\ -1 & 1 \end{pmatrix} X + \begin{pmatrix} -1 \\ 1 \end{pmatrix}$.
11. Sia $b \in \text{bil}(\mathbb{R}^4)$ la forma simmetrica con forma quadratica $2xy + z^2$. La segnatura (n_0, n_+, n_-) di b è: a $(1, 2, 1)$; b $(0, 2, 2)$; c $(2, 1, 1)$; d $(1, 1, 2)$.
12. Siano $W_1 = \{A_1 X = 0\}$ e $W_2 = \{A_2 X = 0\}$ sottospazi di \mathbb{K}^n tali che $W_1 + W_2 = \mathbb{K}^n$. Allora
 a $\text{rg}(A_1) + \text{rg}(A_2) = n$; b $W_1 \oplus W_2 = \mathbb{K}^n$; c $\text{rg} \begin{pmatrix} A_1 \\ A_2 \end{pmatrix} = \text{rg}(A_1) + \text{rg}(A_2)$; d nessuna.
13. Quale delle seguenti matrici è diagonalizzabile?;
 a $\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1/\sqrt{2} & 0 & 1/\sqrt{2} \\ 0 & 1 & 0 \\ -1/\sqrt{2} & 0 & 1/\sqrt{2} \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 & -1 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; d nessuna.
14. L'ortogonale di $(1, -1, 3)$ rispetto a $b(x, y) = 2x_2y_2 + x_2y_3 + x_3y_2$ è:
 a $y - z = 0$; b $x + 2y + 2z = 0$; c $y + 6x = 0$; d $x - y = 3z$.
15. Quante soluzioni ha in $(\mathbb{Z}_2)^3$ il sistema $\begin{cases} x - y + z = 0 \\ x + y + z = 0 \end{cases}$? a 1; b 2; c 3; d 4.

Il foglio deve essere intestato immediatamente con nome, cognome e matricola. Deve essere esibito il libretto o un documento. Non è concesso alzarsi prima del termine né chiedere chiarimenti. I telefoni, tablet, smartwatch e quant'altro deve essere mantenuto spento. Sul tavolo è consentito avere solo i fogli forniti e una penna. Prima di consegnare bisogna annotare le risposte date sul foglio fornito. Ogni risposta esatta vale 3 punti, ogni risposta errata vale -1. Le risposte omesse valgono 0. Va consegnato SOLO questo foglio.

Risposte esatte

1. ♣ 15. ◇

1. c

2. c

3. a

4. a

5. b

6. b

7. b

8. a

9. c

10. d

11. a

12. c

13. d

14. a

15. d