

Nome _____ Cognome _____ Matricola _____

1. Quale tra questi endomorfismi di \mathbb{R}^2 è triangolabile: a $f(x, y) = (\frac{\sqrt{3}}{2}x - \frac{1}{2}y, \frac{1}{2}x + \frac{\sqrt{3}}{2}y)$; b $f(x, y) = (\frac{\sqrt{2}}{2}x - \frac{\sqrt{2}}{2}y, \frac{\sqrt{2}}{2}x + \frac{\sqrt{2}}{2}y)$; c $f(x, y) = (\pi x, \log(47)x + y)$; d nessuno.
2. Dato $\{i, x + i, (x + i)^2, (ix - 1)^2\}$, rimuovendo quale elemento si ottiene una base di $\mathbb{C}_{\leq 2}[x]$? a i ; b $x + i$; c $(x + i)^2$; d nessuno dei precedenti.
3. La conica di equazione $x^2 - y^2 = 0$ è una: a ellisse; b coppia di rette incidenti; c iperbole; d coppia di rette parallele.
4. Quanti blocchi ha la forma di jordan di $f(x, y, z) = (x + y, x + 2y, z)$? a 1; b 2; c 3; d 4.
5. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^2) \mid f(1, 0, 0) \in \text{span}(1, 0) \text{ e } f(0, 0, 1) = f(0, 1, 0) = 0\}$ è: a 1; b 2; c 3; d 4.
6. Siano $V = \{(x, y, z, t) \in \mathbb{R}^4 \mid x = 0, y = z - t\}$ e $W = \text{span}\{(0, 1, 1, 0), (0, 0, 1, 1)\}$. Qual è la dimensione di $V \cap W$? a 0; b 1; c 2; d 3.
7. In \mathbb{R}^2 col prod. scal. standard, la distanza tra $(1, 2)$ ed la retta $r(t) = (t, t + 1)$ è: a $2/3$; b $\sqrt{2/3}$; c 0; d $\sqrt{1/3}$.
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. 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. La matrice di $f(x, y) = (2x + y, y - x)$ nella base di \mathbb{R}^2 formata da $v_1 = e_2, v_2 = e_1 + e_2$ è: a $\begin{pmatrix} 0 & -3 \\ 1 & 3 \end{pmatrix}$; b $\begin{pmatrix} 1 & 3 \\ 1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ -1 & 3 \end{pmatrix}$; d $\begin{pmatrix} 1 & 3 \\ 0 & -3 \end{pmatrix}$.
11. La matrice della forma bilineare su \mathbb{R}^2 data da $b((x, y), (x', y')) = xy' + x'y + xx'$, rispetto alla base $\mathcal{B} = \{(1, 1), (0, -1)\}$ è: a $\begin{pmatrix} 0 & 3 \\ 2 & 0 \end{pmatrix}$; b $\begin{pmatrix} 3 & -1 \\ -1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 3 & 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 0 \end{pmatrix}$.
12. Il rango della matrice $\begin{pmatrix} 1 & 0 & -2 & 2 \\ 1 & -1 & -1 & 1 \\ 1 & 1 & -2 & 2 \\ 0 & 2 & 1 & -1 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.
13. 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.
14. La segnatura (n_0, n_+, n_-) di $\begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$ è: a $(0, 2, 0)$; b $(0, 1, 2)$; c $(1, 1, 0)$; d $(0, 1, 0)$.
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. c

2. c

3. b

4. c

5. a

6. c

7. c

8. d

9. c

10. a

11. b

12. c

13. a

14. a

15. c

Nome _____ Cognome _____ Matricola _____

1. Sia $A \in \mathcal{M}_{4 \times 4}(\mathbb{C})$ non diagonalizzabile con autovalori $0, 1, -1$. Se 0 ha molteplicità algebrica 2 allora: a $\ker A = 0$; b $\dim(\ker A) = 1$; c $\text{rango}(A) \leq 2$ d $\text{rango}(A) > 3$.
2. Quale di questi è un insieme di vettori linearmente indipendenti in $\mathbb{R}_3[x]$? a $3x, 89, (x+1)^2$; b $0, (x+1)^2$; c $1, x, (x+1)^2, x^2 - x, (1+x)^3, x-1$; d $(x+1)^2, x^2 + 1, 45x$.
3. La conica di equazione $(x+y)^2 + 3y^2 + 1 - 2x - 4y + 2xy = 0$ è una: a Ellisse; b Parabola; c Iperbole; d Retta.
4. Quanti blocchi ha la forma di Jordan di $f(x, y, z, t) = (-x + y - z, -x + y, z + t, t)$? a 1; b 2; c 3; d 4.
5. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid \text{Imm}(f) = \text{span}(e_1)\}$ è: a 1; b 3; c 6; d 9.
6. In \mathbb{R}^3 siano $V = \text{span}\{(1, -2, 0), (0, 1, 3)\}$ e $W = \{(x, y, z) \in \mathbb{R}^3 \mid x - y + z = 0\}$. La dimensione di $V \cap W$ è: a 0; b 1; c 2; d 3.
7. In \mathbb{R}^3 la distanza tra $\pi = \{x - y + z = 4\}$ e $p = (1, 1, 1)$ è: a $-\sqrt{3}$; b 3; c $\sqrt{3}$; d 1.
8. Quali sono equazioni parametriche per $V = \{2ix - y + 3z = 0\} \subseteq \mathbb{C}^3$? a $x = s, y = 2is + 3t, z = t$; b $x = s, y = 2s + 3it, z = t$; c $x = t, y = 2is + 3it, z = s$; d nessuna.
9. L'immagine dell'applicazione lineare da \mathbb{R}^4 a \mathbb{R}^3 associata alla matrice $\begin{pmatrix} 0 & 0 & 0 & 0 \\ 1 & -2 & 2 & 0 \\ 1 & 1 & 1 & 1 \end{pmatrix}$ ha dimensione: a 0; b 2; c 4; d nessuna delle precedenti.
10. La matrice di $f : \mathbb{C} \rightarrow \mathbb{C}, z \mapsto iz$ rispetto alla base $\{1, i\}$ su \mathbb{R} è: a $\begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$; b $\begin{pmatrix} i & 0 \\ 0 & i \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$; d $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$.
11. La matrice associata alla forma bilineare $b((x, y), (x', y')) = (x + y)(x' - y')$ in base canonica è: a $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ 1 & -1 \end{pmatrix}$.
12. Il rango della matrice $\begin{pmatrix} 0 & 0 & -2 & 2 \\ 1 & -1 & -1 & 1 \\ 1 & -1 & -2 & 2 \\ -2 & 2 & 1 & -1 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.
13. In \mathbb{R}^3 le rette $r = \{2x - y = 1, z = 0\}$ e $s = \{2x - y = 2, z = 1\}$ sono tra loro: a parallele; b incidenti; c uguali; d sghembe.
14. La segnatura (n_0, n_+, n_-) di $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$ è: a $(1, 1, 1)$; b $(0, 1, 2)$; c $(1, 1, 0)$; d $(0, 1, 0)$.
15. Quante soluzioni ha il sistema $\begin{cases} x - y - z = 0 \\ x + 3iz = i \end{cases}$ su \mathbb{C} ? a ∞ ; b 4; c 2; d 0.

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. b

2. a

3. d

4. b

5. b

6. b

7. c

8. a

9. b

10. a

11. d

12. b

13. a

14. c

15. a

Nome _____ Cognome _____ Matricola _____

1. Se 1 è autovalore per un endomorfismo $f : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ allora:
 a $f(x) = 1$; b $\forall x f(x) = x$; c $f(x) = \lambda x$; d nessuna delle precedenti.
2. Quale di questi è un insieme di vettori linearmente indipendenti in $\mathcal{M}_{2 \times 2}(\mathbb{C})$? a nessuno;
 b $\begin{pmatrix} 1 & i \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & i \\ 0 & 0 \end{pmatrix}, i \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 1+i \\ i & i \end{pmatrix}$; d $\begin{pmatrix} 1 & i \\ -1 & 0 \end{pmatrix}, \begin{pmatrix} i & -1 \\ -i & 0 \end{pmatrix}$
3. La conica di equazione $(x - y)^2 + 2xy + 2x + 1 = 0$ è:
 a una parabola; b un punto; c una coppia di retta incidenti; d una retta.
4. Quanti blocchi ha la forma di Jordan di $\begin{pmatrix} 1 & 1 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{pmatrix}$? a 1; b 2; c 3; d 4.
5. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid \text{Imm}(f) = \text{span}(e_1)\}$ è: a 1; b 3; c 6; d 9.
6. In \mathbb{R}^3 la dimensione di $\text{span}\{x = y = z = 1\}$ è: a 1; b 2; c 3; d 4.
7. In \mathbb{R}^3 la distanza del punto $P = (3, 2, 1)$ dalla retta $r = \{y - z - 5 = 0, x = 3\}$ è:
 a $1/\sqrt{2}$; b $1/2$; c $\sqrt{2}$; d $2\sqrt{2}$.
8. La retta affine di \mathbb{R}^3 passante per $(1, 3, 6)$ e parallela a $s(t) = (t + 1, 2t + 2, 3t + 3)$ è:
 a $(t, 2t + 1, 3t)$; b $x + y = z - 2, y = 2x + 1$; c $x - y = -2, y = 2x$; d $(t, 2t - 1, 3t + 3)$.
9. Un'applicazione lineare da $\mathcal{M}_{7 \times 5}(\mathbb{K}) \rightarrow \mathbb{K}_{\leq 42}[x]$ non può:
 a esistere; b essere iniettiva; c essere suriettiva; d nessuna delle altre.
10. La matrice associata a $f(x, y) = (x + y, x - y)$ rispetto alla base $v_1 = (1, 1), v_2 = (1, -1)$ è:
 a $\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$; b $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$.
11. Sia $b \in \text{bil}(\mathbb{R}^3)$ la forma bilineare simmetrica associata alla forma quadratica $q(x, y, z) = x^2 + y^2 + 4xy + 2xz + 2yz$. La matrice di b rispetto alla base canonica è:
 a $\begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 1 & 1 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 2 \\ 1 & 2 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 4 & 2 \\ 4 & 1 & 0 \\ 2 & 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 4 & 2 \\ 4 & 1 & 2 \\ 2 & 2 & 0 \end{pmatrix}$.
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. In \mathbb{R}^3 le rette $r = \{z = x, y = 1\}$ e $s = \{2x + 4y - z = 0, z = 3x - 1\}$ sono tra loro:
 a parallele; b incidenti; c uguali; d sghembe.
14. La segnatura (n_0, n_+, n_-) della forma bilineare associata alla matrice $\begin{pmatrix} 4 & 1 & 2 \\ 1 & 2 & 1 \\ 2 & 1 & 2 \end{pmatrix}$ è:
 a $(1, 2, 3)$; b $(0, 1, 2)$; c $(0, 2, 1)$; d $(0, 3, 0)$.
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. d

2. c

3. b

4. c

5. b

6. a

7. d

8. b

9. c

10. a

11. a

12. c

13. d

14. d

15. d

Nome _____ Cognome _____ Matricola _____

1. 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 $x^2 - 1$.
2. Quale di questi è un insieme di vettori linearmente indipendenti in $\mathcal{M}_{2 \times 2}(\mathbb{C})$? a nessuno;
 b $\begin{pmatrix} 1 & i \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & i \\ 0 & 0 \end{pmatrix}, i \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 1+i \\ i & i \end{pmatrix}$; d $\begin{pmatrix} 1 & i \\ -1 & 0 \end{pmatrix}, \begin{pmatrix} i & -1 \\ -i & 0 \end{pmatrix}$
3. La conica definita dall'equazione $x^2 + 4xy + 3y^2 = 0$ è una:
 a ellisse; b parabola; c coppia di rette parallele; d coppia di rette incidenti.
4. Sia $f : \mathbb{R}_{\leq 2}[x] \rightarrow \mathbb{R}_{\leq 2}[x]$ la derivata. La forma di Jordan di f è:
 a $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$; d $\begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$.
5. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid \text{Imm}(f) = \text{span}(e_1)\}$ è: a 1; b 3; c 6; d 9.
6. Sia $X = \{-3x + y = 98, 3y - 4z = 0\} \subseteq \mathbb{R}^3$; $\text{span}(X)$ ha dimensione a 3; b 2; c 1; d 0.
7. In \mathbb{R}^3 la distanza tra il piano $x - y + z = 1$ e $(1, 0, 1)$ è: a 0; b 1; c $\sqrt{3}$; d $\frac{1}{\sqrt{3}}$.
8. L'equazione del piano affine passante per $(1, 0, 0)$, $(1, 1, 1)$ e $(2, 1, 1)$ è:
 a $x + y = 0$; b $x - y - z = 0$; c $x = 1$; d $y - z = 0$.
9. La dimensione del ker di $f(x, y, z) = (0, 0, 0)$ è: a 0; b 1; c 2; d 3.
10. In \mathbb{R}^2 con la base canonica, la matrice della rotazione di angolo $\pi/3$ in senso antiorario è:
 a $\frac{1}{2} \begin{pmatrix} \sqrt{3} & -1 \\ 1 & \sqrt{3} \end{pmatrix}$; b $\frac{1}{2} \begin{pmatrix} \sqrt{3} & 1 \\ -1 & \sqrt{3} \end{pmatrix}$; c $\frac{1}{2} \begin{pmatrix} 1 & \sqrt{3} \\ -\sqrt{3} & 1 \end{pmatrix}$; d $\frac{1}{2} \begin{pmatrix} 1 & -\sqrt{3} \\ \sqrt{3} & 1 \end{pmatrix}$.
11. Se $b \in \text{bil}(\mathbb{R}^2)$ è associata in base canonica alla matrice $\begin{pmatrix} 0 & 1 \\ 2 & 3 \end{pmatrix}$, la sua forma quadratica è:
 a $x^2 + 2xy + 3y^2$; b $x^2 + y^2 + 2xy + yx$; c $x^2 + 3xy + 3y^2$; d $3xy + 3y^2$.
12. Sia $A = \begin{pmatrix} 1 & 2 & 1 & i \\ i & 1 & 1+i & 1-i \end{pmatrix}$. Il rango di $A^T A$ è: a 1; b 2; c 3; d 4.
13. In \mathbb{R}^3 le rette $r = \{(x, y, z) : x - y = y - z = 1\}$ ed $s = \text{span}(1, 1, 1)$ sono tra loro:
 a parallele; b sghembe; c incidenti; d uguali.
14. La segnatura di $\begin{pmatrix} -1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix}$ è: a $(0, 1, 2)$; b $(1, 1, 1)$; c $(2, 0, 1)$; d $(0, 2, 1)$.
15. Un sistema omogeneo di 5 equazioni in 3 incognite: a non ha soluzione; b ha sempre almeno una soluzione; c ha soluzione solo in certi casi; d ha sempre una soluzione unica.

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. b

2. c

3. d

4. a

5. b

6. b

7. d

8. d

9. d

10. d

11. d

12. b

13. a

14. a

15. b

Nome _____ Cognome _____ Matricola _____

1. Gli autovalori di $f(x, y, z) = (-3z, -2x + y + 4z, -z)$ sono:
 a 0, 1, -1 ; b -3, -2, 4; c 1; d 0, 1, -1, 2.
2. Se v_1, \dots, v_n sono dei generatori di uno spazio vettoriale V , allora: a sono linearmente indipendenti; b $\dim(V) = n$; c V ha dimensione finita; d nessuna delle precedenti.
3. La conica di equazione $4y^2 + x^2 + 2 - 4xy + 10y = 0$ è una:
 a Ellisse ; b Parabola; c Iperbole; d Retta.
4. Qual è la dimensione massima dei blocchi della forma di jordan di $f(x, y, z) = (x + y, x + 2y, z)$?
 a 1; b 2; c 3; d 4.
5. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid \text{Imm}(f) = \text{span}(e_1)\}$ è: a 1; b 3; c 6; d 9.
6. In \mathbb{R}^4 la dimensione di $\text{span}\{x + y = 1, z + 2 = x, t = 3\}$ è: a 1; b 2; c 3; d 4.
7. In \mathbb{R}^3 la distanza tra $P = (1, 0, -1)$ ed il piano $\pi : y - 2z = 3$ è:
 a $-1/\sqrt{5}$; b $1/\sqrt{5}$; c $2/\sqrt{5}$; d $1/\sqrt{14}$.
8. Le equazioni cartesiane per $V = \text{span}\{(1, 2, 3), (0, 0, 0)\} \subseteq \mathbb{R}^3$ sono:
 a $y - 2x = 0, z = 0$; b $y - 2x = 0, z - 3x = 0$; c $y - 2x = 0$; d $z - 3x = 0$.
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. Quale tra queste è la matrice di una simmetria rispetto all'asse x in \mathbb{R}^2 ?
 a $\begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$; d $\begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$.
11. La matrice associata alla forma bilineare $b((x_1, y_1), (x_2, y_2)) = x_1y_2 + x_2y_1$ in base canonica è:
 a $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$; d b non è una forma bilineare.
12. Il rango di $A = \begin{pmatrix} 1 & 2 & 1 & i & 0 \\ i & 1 & 1+i & 1-i & 3 \\ 0 & 0 & 1 & 0 & 1 \\ 1 & 0 & -i & 1 & 0 \end{pmatrix}$ è: a 1 ; b 2 ; c 3; d 4.
13. In \mathbb{R}^3 le rette $r = \{z = x, y = 1\}$ e $s = \{2x + 4y - z = 0, z = 3x - 1\}$ sono tra loro:
 a parallele; b incidenti; c uguali; d sghembe.
14. Sia $b \in \text{bil}(\mathbb{R}^4)$ la forma simmetrica con forma quadratica $7x^2 + 14y^2 + 7z^2 + 14t^2 + 2xz + 4yt$. La segnatura (n_0, n_+, n_-) di b è: a (0, 4, 0); b (0, 2, 2); c (4, 0, 0); d (0, 3, 1).
15. Una base delle soluzioni del sistema $\begin{cases} y + 2z = 0 \\ x + y + 2z - t = 0 \\ 2x - y - 2z - 2t = 0 \end{cases}$ è:
 a $(1, 1, 1, 1), (1, 2, 3, 1)$; b $(1, 0, 0, 1), (1, -2, 1, 1)$; c $(0, 2, -1, 0)$; 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. \diamond 15. \diamond

1. a

2. c

3. b

4. a

5. b

6. b

7. b

8. b

9. b

10. c

11. b

12. d

13. d

14. a

15. b

Nome _____ Cognome _____ Matricola _____

1. Quale tra queste matrici è diagonalizzabile?

a $\begin{pmatrix} -1 & 2 & 0 \\ 0 & -1 & 2 \\ 0 & 0 & -1 \end{pmatrix}$;
 b $\begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 4 \end{pmatrix}$;
 c $\begin{pmatrix} 0 & 3 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & -2 \end{pmatrix}$;
 d $\begin{pmatrix} 0 & -2 & 3 \\ -2 & 2 & 0 \\ 3 & 0 & 3 \end{pmatrix}$.

2. Quale dei seguenti insiemi costituisce una base di $\mathbb{C}_{\leq 2}[x]$ come spazio vettoriale su \mathbb{C} ?

a $\{x, 1 + x^2, (1 + x)^2\}$;
 b $\{i, 1, x, x^2\}$;
 c $\{1 + x, i - x, x^2\}$;
 d $\{1, i, ix, x, ix^2, x^2\}$.

3. La conica $(x - 1)^2 - (x - y)^2 - x = 0$ è una: a parabola; b ellisse; c iperbole; d retta.

4. Qual è la dimensione massima dei blocchi di Jordan nella forma canonica di $f(x, y, z, t) = (-x + y - z, -x + y, z, t)$? a 4; b 3; c 2; d 1.

5. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid \text{Imm}(f) = \text{span}(e_1)\}$ è: a 1; b 3; c 6; d 9.

6. La dimensione di $\text{span}\{(x, y, z, t) \in \mathbb{R}^4 : x + y - 1 = 0, z + x - t = 0, y + z - t = 1\}$ è:

a 1;
 b 2;
 c 3;
 d 4.

7. In \mathbb{R}^3 , la distanza tra $P = (1, -1, 1)$ ed l'asse Y è: a 0; b 1; c -1; d $\sqrt{2}$.

8. La retta di \mathbb{R}^3 ortogonale al piano $\pi : x - y + z + 1 = 0$ e passante per $P = (1, 0, 2)$ è:

a $(t, -t + 1, t + 1)$;
 b $x = y + 1, z = 2$;
 c $(t, t - 1, 2)$;
 d $x = y + 1, z = -y + 2$.

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. La matrice associata a $f(x, y) = (x + y, x - y)$ rispetto alla base $v_1 = (1, 0), v_2 = (1, 1)$ è:

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

11. La matrice della forma bilineare su $\mathbb{R}_{\leq 2}[x]$, definita da $b(p, q) = p'(0)q(0) + p(0)q'(0) + p(0)q'(0)$, rispetto alla base $v_1 = 1 + x^2, v_2 = 1 - x - x^2, v_3 = x + 2$ è:

a $\begin{pmatrix} 1 & 0 & 3 \\ 0 & -1 & 1 \\ 3 & 1 & 8 \end{pmatrix}$;
 b $\begin{pmatrix} 1 & 0 & 3 \\ 0 & -1 & 2 \\ 3 & 2 & 8 \end{pmatrix}$;
 c $\begin{pmatrix} 1 & 0 & 3 \\ 0 & -1 & 1 \\ 3 & 1 & 6 \end{pmatrix}$;
 d $\begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 1 \\ 3 & 1 & 8 \end{pmatrix}$.

12. Sia $A = \begin{pmatrix} 1 & -2 & 0 & 0 \\ 0 & -5 & 1 & 1 \end{pmatrix}$. Qual è il rango di $A^T A$? a 2; b 3; c 4; d 5.

13. In \mathbb{R}^3 le rette $r = \{(x, y, z) : x - y = y - z = 1\}$ ed $s = \text{span}(1, 1, 1)$ sono tra loro:

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

14. 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).

15. Una base dello spazio delle soluzioni del sistema $AX = 0$ con $A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix}$ è:

a (1, 0, 0);
 b (0, 1, 0);
 c (0, 0, 1);
 d Nessuna delle altre.

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. \spadesuit

1. d

2. c

3. c

4. c

5. b

6. b

7. d

8. a

9. c

10. c

11. a

12. a

13. a

14. a

15. c