

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x - y^2 + 2y + 1 = 0$ è:
 a un'ellisse; b una parabola; c un'iperbole; d l'insieme vuoto.
2. Le coordinate di $(0, -1, 0)$ rispetto alla base $\{(0, 0, 1), (-1, 1, 0), (1, 0, 1)\}$ di $(\mathbb{Z}/2\mathbb{Z})^3$ sono:
 a $(1, -1, 0)$; b $(1, 1, 1)$; c $(0, 1, 0)$; d $(0, 1, 0)$.
3. Quale insieme genera $\mathcal{M}_{2 \times 2}(\mathbb{C})$? a $\begin{pmatrix} 0 & i \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & i \\ 2i & 0 \end{pmatrix}, 2 \begin{pmatrix} 0 & i \\ 2i & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$;
 b nessuno; c $\begin{pmatrix} 1 & i \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ -i & 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & i \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ i & 0 \end{pmatrix}, \begin{pmatrix} 0 & i \\ 1 & 0 \end{pmatrix}^2, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$.
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid e_1 + e_2 \in \ker(f)\}$ è: a 2; b 4; c 6; d 9.
5. 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.
6. 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 $\begin{pmatrix} 0 & -2 & 3 \\ -2 & 2 & 0 \\ 3 & 0 & 3 \end{pmatrix}$.
7. La matrice di $b(p, q) = p(0)q(0) + p(1)q(1) + p(-1)q(-1)$ nella base $x + 1, x - 1$ di $\mathbb{R}_{\leq 2}[x]$ è:
 a $\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 5 & -1 \\ -1 & 5 \end{pmatrix}$; d $\begin{pmatrix} 3 & -1 \\ -1 & 1 \end{pmatrix}$.
8. L'equazione del piano affine di \mathbb{R}^3 passante per $(1, 0, 1), (1, 1, 2)$ e $(2, 1, 2)$ è:
 a $x + y - 1 = 0$ b $x - y - z = 0$; c $x = 1$; d $y - z + 1 = 0$.
9. La segnatura (n_0, n_+, n_-) della forma bilineare associata alla matrice $\begin{pmatrix} 1 & 1 & 2 \\ 1 & 2 & 1 \\ 2 & 1 & 1 \end{pmatrix}$ è:
 a $(1, 2, 3)$; b $(0, 1, 2)$; c $(0, 2, 1)$; d $(1, 0, 2)$.
10. 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.
11. Quale delle seguenti funzioni è lineare?
 a $f(x, y, z) = (x, x)$; b $f(x, y, z) = (x + 1, y, z)$; c $f(x, y, z) = xy$; d $f(x, y, z) = 1$.
12. Quale delle seguenti matrici è ortogonale?
 a $\begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{pmatrix}$.
13. Due rette affini di \mathbb{R}^3 che siano complanari, sono sicuramente:
 a Perpendicolari; b parallele; c incidenti; d Nessuna delle precedenti.
14. Sia $f \in \text{End}(\mathbb{R}_{\leq 2}[x])$ dato da $p'(x)x + p(0)$. La matrice di f nelle base $x^2, 1 + x, x$ è:
 a $\begin{pmatrix} 2 & 1 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 2 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 1 & 1 \\ 2 & 0 & 0 \end{pmatrix}$.
15. Il rango della matrice $A = \begin{pmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 2 & 1 \\ 2 & 1 & 4 & 3 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.

Risposte esatte

Cod. 1606171

1. b

2. b

3. d

4. c

5. b

6. d

7. c

8. d

9. c

10. d

11. a

12. c

13. d

14. c

15. b

Nome _____ Cognome _____ Matricola _____

1. 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.
2. Le coordinate di $(1, 2, 3)$ rispetto alla base e_3, e_2, e_1 sono:
 - a) $(1, 2, 3)$;
 - b) $(3, 2, 1)$;
 - c) $(-1, -2, 3)$;
 - d) $(-1, -1, 3)$.
3. Quale dei seguenti insiemi costituisce una base di $\mathbb{C}_{\leq 2}[x]$ come spazio vettoriale su \mathbb{C} ?
 - a) $\{1 + x, 1 - x, x^2\}$;
 - b) $\{i, 1, x, x^2\}$;
 - c) $\{1, x, x^2 - 1, (1 + x)^2\}$;
 - d) $\{1 + x^2, 1 + x + x^2, x\}$.
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid \text{Imm}(f) \subseteq \text{span}(e_1)\}$ è:
 - a) 1;
 - b) 3;
 - c) 6;
 - d) 9.
5. Il polinomio caratteristico di $f(x, y) = (y, x)$ è:
 - a) $x(x - 2)$;
 - b) $x^2 - 2$;
 - c) $(x - 1)^2$;
 - d) $x^2 - 1$.
6. Sia $f \in \text{End}(\mathbb{R}^3)$ tale che $f^2 = -Id$. Allora:
 - a) -1 è un autovalore di f ;
 - b) una tale f non esiste;
 - c) $\ker f \neq \{0\}$;
 - d) f è diagonalizzabile.
7. Sia $b \in \text{bil}(\mathbb{R}^3)$ la forma simmetrica associata alla forma quadratica $q(x, y, z) = x^2 + z^2 + 4xy + 2xz$. La matrice di b rispetto alla base canonica è:
 - a) $\begin{pmatrix} 1 & 2 & 1 \\ 2 & 0 & 1 \\ 1 & 1 & 1 \end{pmatrix}$;
 - b) $\begin{pmatrix} 1 & 4 & 2 \\ 4 & 0 & 0 \\ 2 & 0 & 1 \end{pmatrix}$;
 - c) $\begin{pmatrix} 0 & 6 & 2 \\ 6 & 1 & 0 \\ 2 & 1 & 1 \end{pmatrix}$;
 - d) $\begin{pmatrix} 1 & 2 & 1 \\ 2 & 0 & 0 \\ 1 & 0 & 1 \end{pmatrix}$.
8. L'equazione del piano affine di \mathbb{R}^3 passante per $(1, 0, 1)$, $(1, 1, 2)$ e $(2, 1, 2)$ è:
 - a) $x + y - 1 = 0$
 - b) $x - y - z = 0$;
 - c) $x = 1$;
 - d) $y - z + 1 = 0$.
9. 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) $(0, 2, 1)$.
10. In \mathbb{R}^4 una base delle soluzioni del sistema

$$\begin{cases} 3x - y + 2z = 0 \\ x - y - z - t = 0 \\ 2y + 5z + 3t = 0 \end{cases}$$
 è:
 - a) $\{(1, 3, 0, -2), (0, 2, 1, 3)\}$;
 - b) $\{(1, 3, 0, 2), (0, 2, 1, -3)\}$;
 - c) $\{(1, 3, 0, -2), (0, 2, 1, -3)\}$;
 - d) $\{(1, -3, 0, 2), (0, 2, 1, 3)\}$.
11. 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) $\begin{pmatrix} 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ -2 \end{pmatrix}$.
12. In \mathbb{R}^3 l'ortogonale di $(1, 1, -1)$ rispetto al prod. scal. con forma quadratica $x^2 - 2xy + 2y^2 + z^2$ è
 - a) $z = y$;
 - b) $z + y = x$;
 - c) $\text{span}(0, 1, -1)$;
 - d) $x + y - z = 0$.
13. Sia V lo spazio delle matrici simmetriche 3×3 e sia W lo spazio generato dalle matrici associate ad una rotazione di asse $\text{span}(e_1)$ (cioè l'asse X), rispetto alla base canonica di \mathbb{R}^3 .
 - a) $\dim(V + W) = 9$;
 - b) $\dim(V + W) = 8$;
 - c) $\dim(V + W) = 7$;
 - d) $\dim(V + W) = 6$.
14. Per quali valori di $k \in \mathbb{C}$ il sistema

$$\begin{cases} x + (k^2 + 1)z + kt = 0 \\ y + z + t = 0 \\ ikz + it = 1 \\ x + it = i - k \end{cases}$$
 ha soluzione?
 - a) $\forall k$;
 - b) $k = \pm i$;
 - c) $k \neq -i$;
 - d) $k \neq i$.
15. Il rango di $\begin{pmatrix} 1 & 1 & 1 \\ 1 & -1 & -1 \\ 2 & -1 & 2 \end{pmatrix}$ è:
 - a) 1;
 - b) 2;
 - c) 3;
 - d) 4.

Risposte esatte

Cod. 1626172

1. b

2. b

3. a

4. b

5. d

6. b

7. d

8. d

9. d

10. c

11. c

12. a

13. c

14. a

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x - y^2 + 2y + 1 = 0$ è:
 a un'ellisse; b una parabola; c un'iperbole; d l'insieme vuoto.
2. Le coordinate di $(1 - x)^2$ rispetto alla base $\{1, \pi x, (x - \pi)^2\}$ di $\mathbb{R}_{\leq 2}[x]$ sono:
 a $(1 - \pi^2, -\frac{2}{\pi} + 2, 1)$; b $(1, -1)^2$; c $(1, \frac{2}{\pi}, \frac{2}{\pi^2})$; d nessuna delle precedenti.
3. 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 $0, 1, x, x + x^2, (x + 1)(x + x^2)$; d x, x^2, x^3 .
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid e_1 + e_2 \in \ker(f)\}$ è: a 2; b 4; c 6; d 9.
5. Sia $f \in \text{End}(\mathbb{R}^3)$ tale che $f^2 = -Id$. Allora:
 a -1 è un autovalore di f ; b una tale f non esiste; c $\ker f \neq \{0\}$; d f è diagonalizzabile.
6. Quali delle seguenti matrici rappresenta un endomorfismo diagonalizzabile su \mathbb{R} ?
 a $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 6 & -4 \\ 9 & -6 \end{pmatrix}$.
7. 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 $\begin{pmatrix} 0 & -1 \\ -1 & 2 \end{pmatrix}$.
8. Quali sono equazioni cartesiane per $\text{span}\{(1, 2, 0, 0), (0, 1, 0, -3)\} \subseteq \mathbb{R}^4$? a $2x + 3y - z = 0, t - x = 0$; b $z = 0, 6x - 3y - t = 0$; c $x + y = 0, x - 3t = 0$; d $6x - 3y + 2z + t = 0$.
9. Su $\mathbb{R}_{\leq 1}[x]$ con base $1, x$, la matrice associata al prodotto scalare $\langle p, q \rangle = \frac{1}{9} \int_0^3 p(x)q(x)dx$ è:
 a $\begin{pmatrix} 6 & 3 \\ 3 & 2 \end{pmatrix}$; b $\begin{pmatrix} 2 & 2 \\ 2 & 8/3 \end{pmatrix}$; c $\begin{pmatrix} 1/3 & 1/2 \\ 1/2 & 1 \end{pmatrix}$; d $\begin{pmatrix} 12 & 24 \\ 24 & 64 \end{pmatrix}$.
10. Quante soluzioni ha in $(\mathbb{Z}_2)^4$ sistema $\begin{cases} x + y + z = 0 \\ y + t = 0 \end{cases}$? a 1; b 2; c 4; d 6.
11. Detti $x = (x_1, x_2, x_3)$ e $y = (y_1, y_2, y_3)$, quale tra queste è una forma bilineare? a $f(x, y) = x_1^2 - 34x_1y_1$; b $f(x, y) = x_2y_2 + 2x_3y_1$; c $f(x, y) = 2x_1y_2 - 2y_1y_2$; d $f(x, y) = 7y_2 - y_1x_3$.
12. 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 $\text{span}\{e_1 - e_2, e_3 + e_4\}$.
13. In \mathbb{R}^3 standard, il piano ortogonale alla retta $x + y = z + 1 = z + x$ e passante per $(0, 1, 0)$ è:
 a $z + y = 1$; b $y = z + 1, x = 0$; c $y + z = 0$; d $x + y + z = 1$.
14. In \mathbb{R}^3 siano $v_1 = (1, -1, 1), v_2 = (1, 1, 2), v_3 = (2, 0, 3)$ e $w_1 = (1, 2, 3), w_2 = (3, 2, 1), w_3 = (4, 4, 4)$. Una $f \in \text{End}(\mathbb{R}^3)$ tale che $f(v_i) = w_i$ per ogni i :
 a non esiste; b esiste ed è unica; c esiste ma non è unica; d nessuna delle altre.
15. Il rango della matrice $A = \begin{pmatrix} 1 & 0 & 1 & 1 \\ 0 & 1 & 2 & 1 \\ 2 & 1 & 1 & 3 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.

Risposte esatte

Cod. 13426133

1. b

2. a

3. c

4. c

5. b

6. a

7. a

8. b

9. c

10. c

11. b

12. d

13. a

14. c

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica definita dall'equazione $x^2 + 4y^2 + 4xy - 2x - 4y + 1 = 0$ è:
 a ellisse; b iperbole; c parabola; d una retta.
2. Le coordinate di $ix^2 + (1 - 2i)x + 2i$ rispetto alla base $\{ix - 1, x, x^2 + 1\}$ di $\mathbb{C}_{\leq 2}[x]$ sono:
 a $(-i, -2i, i)$; b $(i, -2i, i)$; c $(-i, 2i, i)$; d $(i, -2i, -i)$.
3. Quale di queste è una base di $\{p \in \mathbb{R}_{\leq 2}[x] \mid p(0) = 0\}$?
 a $1, x + 1, x^2 + x + 1, x - 1$; b $(x - 1)^2 - 1, x$; c $x + 1, x - 1$; d $3x, 3x^2, x^2 - 2x$.
4. 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 $rg(A_1) + rg(A_2) = n$; b $W_1 \oplus W_2 = \mathbb{K}^n$; c $rg \begin{pmatrix} A_1 \\ A_2 \end{pmatrix} = rg(A_1) + rg(A_2)$; d nessuna.
5. 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 $\text{rango}(A) = 3$.
6. Quanti blocchi ha la forma di Jordan di $f(x, y, z, t) = (-x + y - z, -x + y, z, t)$?
 a 1; b 2; c 3; d 4.
7. 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 $\begin{pmatrix} 0 & -1 \\ -1 & 2 \end{pmatrix}$.
8. Quali sono equazioni cartesiane per $V = \text{span}\{(1, 2, i), (i, 0, -3)\} \subseteq \mathbb{C}^3$?
 a $3x - y + iz = 0$; b $6x + 3y + iz = 0$; c $x + y = 0$; d $6x - 3y + 2z = 0$.
9. Quale delle seguenti matrici rappresenta un prodotto scalare su \mathbb{R}^3 ?
 a $\begin{pmatrix} 1 & 2 & 0 \\ 2 & 1 & 1 \\ 0 & 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 & 2 \\ 1 & 1 & 2 \\ 2 & 2 & 3 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 3 & 1 \\ 0 & 1 & -1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 3 \end{pmatrix}$.
10. Sia $A = \begin{pmatrix} 1 & 0 & 1 & 1 \\ 1 & 2 & -1 & 0 \\ 2 & 2 & 0 & 1 \end{pmatrix}$ e $b = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$. Quante soluzioni ha in \mathbb{R}^4 il sistema $AX = b$?
 a ∞ ; b 1; c 2; d 0.
11. Quale matrice commuta con $A = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$? a $\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$; b A^2 ; c $\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix}$.
12. In \mathbb{R}^4 l'ortogonale di $\text{span}\{e_1 - e_2, e_3 + e_4\}$ è: a $\{(x, y, z, t) \in \mathbb{R}^4 \mid x + y = 0\}$;
 b $\text{span}\{e_1 + e_2 + e_3, e_3 - e_1\}$; c $\{(x, y, z, t) \in \mathbb{R}^4 \mid x - 3y = 0, z + t = 0\}$; d $\text{span}\{e_1 + e_2, e_3 - e_4\}$.
13. Sia $V = (\mathbb{Z}/2\mathbb{Z})^2$. Quale delle seguenti affermazioni vale $\forall v \in V$?
 a $v^2 = 0$; b $v \neq 0$; c $v = -v$; d nessuna delle altre.
14. Due rette affini di \mathbb{R}^3 che non si intersecano sono sicuramente:
 a diverse; b sghembe; c parallele; d complanari.
15. Se $A, B \in \mathcal{M}_{n \times n}(\mathbb{R})$, allora: a $\text{rango}(A) = \text{rango}(B)$; b $\text{rango}(A - B) = \text{rango}(A) - \text{rango}(B)$;
 c $\text{rango}(A + B) \leq \text{rango}(A) + \text{rango}(B)$; d $\text{rango}(A + B) \geq \text{rango}(A) + \text{rango}(B)$

Risposte esatte

Cod. 13221134

1. d

2. a

3. b

4. c

5. c

6. c

7. a

8. a

9. d

10. a

11. b

12. d

13. c

14. a

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $(x + 2y)^2 - 2xy - (y + 3)^2 = 0$ è una:
 a Ellisse ; b Parabola; c Iperbole; d Coppia di rette incidenti.
2. In $\mathbb{R}_{\leq 2}[x]$, le coordinate di $(1 + x)^2$ rispetto alla base $v_1 = 1, v_2 = 1 + x, v_3 = 1 + x + x^2$ sono:
 a $(1, 2, 1)$; b $(0, 2, 0)$; c $(-1, 1, 1)$; d $(0, 1, 0)^2$.
3. Qual è base di $(\mathbb{Z}_2)^3$? a $\begin{pmatrix} 1 \\ 0 \\ 2 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$; b $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$; c $\begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$; d Nessuna.
4. 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.
5. 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 $\text{rango}(A) = 3$.
6. Il polinomio caratteristico di $f(x, y, z) = (x + y + z, x - y - 2z, z)$ è
 a $(x + 1)(x - 1)(1 - x)$; b $x^2 - 1$; c $(1 - x)(x^2 - 2)$; d $(x + 1)^3$.
7. La matrice associata a $f(x, y) = (2x + y, y - x)$ nella base di \mathbb{R}^2 formata da $v_1 = e_2, v_2 = e_1$ è:
 a $\begin{pmatrix} 2 & 1 \\ -1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 2 & 1 \\ 1 & -1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ -1 & 2 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ 1 & 2 \end{pmatrix}$.
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. 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 $(0, 2, 1)$.
10. Un sistema lineare di 3 equazioni in 5 incognite: a non ha soluzione ; b ha sempre almeno una soluzione; c ha soluzione solo in certi casi; d ha sempre una soluzione unica.
11. Quale delle seguenti funzioni è lineare?
 a $f(x, y) = x^2 + y$; b $f(x, y) = (x + y, y - 1)$; c $f(x, y) = (x + 2y, 0)$; d Nessuna.
12. Quale delle seguenti matrici è ortogonale?
 a $\begin{pmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1/\sqrt{2} & 0 & 1/\sqrt{2} \\ 0 & 1 & 0 \\ -1/\sqrt{2} & 0 & 1/\sqrt{2} \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; d tutte le precedenti.
13. In \mathbb{R}^3 col prodotto scalare standard sia $v = (1, 1, 1)$ e sia $f \in \text{End}(\mathbb{R}^3)$ la proiezione ortogonale su v^\perp . La matrice di f in base canonica è:
 a $\frac{1}{3} \begin{pmatrix} 1 & 0 & -1 \\ -1 & 1 & 0 \\ 0 & -1 & 1 \end{pmatrix}$; b $\frac{1}{3} \begin{pmatrix} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{pmatrix}$; c $\frac{1}{3} \begin{pmatrix} -2 & 1 & 1 \\ 1 & -2 & 1 \\ 1 & 1 & -2 \end{pmatrix}$; d $\frac{1}{3} \begin{pmatrix} 2 & -1 & -1 \\ -1 & 2 & -1 \\ -1 & -1 & 2 \end{pmatrix}$.
14. Sia V lo spazio delle matrici simmetriche 3×3 e sia W lo spazio generato dalle matrici associate ad una rotazione di asse $\text{span}(e_1)$ (cioè l'asse X), rispetto alla base canonica di \mathbb{R}^3 .
 a $\dim(V + W) = 9$; b $\dim(V + W) = 8$; c $\dim(V + W) = 7$; d $\dim(V + W) = 6$.
15. Il rango di $\begin{pmatrix} 1 & 1 & 1 \\ 1 & -1 & -1 \\ 2 & -1 & 2 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.

Risposte esatte

Cod. 23261165

1. a

2. c

3. d

4. b

5. c

6. c

7. d

8. a

9. d

10. c

11. c

12. d

13. d

14. c

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $(x + y)^2 + 3y^2 + 1 - 2x - 4y + 2xy = 0$ è una:
 a Ellisse ; b Parabola; c Iperbole; d Retta.
2. Le coordinate di $(1 + x)$ rispetto alla base $1, 1 + x, x^2$ di $\mathbb{R}_{\leq 2}[x]$ sono:
 a $(1, 1, 0)$; b $(1, 0, 0)$; c $(0, 1, 0)$; d $(0, 0, 1)$.
3. Quale di questi elementi completa $\{x^2 - 2x - 1, 2x\}$ ad una base di $\mathbb{R}_{\leq 2}[x]$?
 a $(x + 1)(x - 1)$; b $(x + 1)^2$; c $(x + 1)^2 - (x + 1)(x - 1) - 2$; d nessuno.
4. La giacitura di $\{f \in \text{hom}(\mathbb{C}^3, \mathbb{C}^2) \mid f(e_2) = (1, i)\}$ ha dimensione: a 1; b 2; c 3; d 4.
5. Se 2 è autovalore per un endomorfismo $f : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ allora:
 a $f(x) = x^2$; b $f(x) = 2$; c $f(x) = \lambda x$; d nessuna delle precedenti.
6. Sia $f \in \text{End}(\mathbb{R}^4)$ tale che $f(e_1) = e_1 + e_4, f(e_2) = e_1 + e_3, f(e_3) = e_2, f(e_4) = e_4$. Gli autovalori di f sono: a 1, -1, 0; b 1, -1; c 1; d -1.
7. Sia $f : \mathbb{R}_{\leq 3}[x] \rightarrow \mathbb{R}_{\leq 3}[x]$ data da $f(p) = xp'(x)$. La sua matrice rispetto alla base canonica è:
 a $\begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 3 \end{pmatrix}$; b $\begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 3 & 0 \\ 1 & 0 & 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 3 \\ 0 & 0 & 0 & 0 \end{pmatrix}$; d nessuna delle precedenti.
8. In \mathbb{R}^3 la giacitura del piano passante per $p_1 = (1, 2, 3), p_2 = (1, 1, 1), p_3 = (0, 2, 0)$ è:
 a $\text{span}(p_1, p_2, p_3)$; b $\begin{cases} x + y = 0 \\ z = 0 \end{cases}$; c $x - y = 0$; d $\text{span}((0, 1, 2), (1, -1, 1))$.
9. La matrice associata al prodotto scalare standard rispetto alla base $(1, 0), (1, -1)$ è:
 a $\begin{pmatrix} 2 & 0 \\ 0 & 2 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix}$; c $\begin{pmatrix} \sqrt{2} & 0 \\ 0 & \sqrt{2} \end{pmatrix}$; d $\begin{pmatrix} 1 & 1 \\ 0 & -1 \end{pmatrix}$.
10. Una base dello spazio delle soluzioni del sistema $AX = 0$ con $A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ è:
 a $(1, 0, 0)$; b $(0, 1, 0)$; c $(0, 0, 1)$; d Nessuna delle altre.
11. 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 $(2, 0), (0, 2), (1, 1)$.
12. Quali delle seguenti è una matrice ortogonale?
 a $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$
13. In \mathbb{R}^2 la rotazione di angolo π attorno al punto $(1, 2)$ è:
 a un'applicazione lineare; b un'affinità; c entrambe; d nessuna delle precedenti.
14. Sia $V < \mathbb{R}^4$ lo spazio generato da $v_1 = (0, 1, 0, -1), v_2 = (1, 0, 1, -1)$ e $b \in \text{bil}(V)$ la forma bilineare data dalla restrizione del prodotto scalare standard. La matrice di b nella base (v_1, v_2) è:
 a $\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix}$; d $\begin{pmatrix} \sqrt{2} & 1 \\ 1 & \sqrt{3} \end{pmatrix}$.
15. Il rango di $\begin{pmatrix} 1 & 0 & 1 & 2 & 1 \\ 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 2 & 0 \end{pmatrix}$ è: a 2; b 4; c 3; d 5.

Risposte esatte

Cod. 23261176

1. d

2. c

3. b

4. d

5. d

6. b

7. a

8. d

9. b

10. b

11. a

12. d

13. b

14. c

15. a

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x + y^2 + 2y + 1 = 0$ è:
 a un'ellisse; b un'iperbole; c una parabola; d nessuna delle precedenti.
2. In \mathbb{R}^4 , le coordinate di $(1, 2, 3, 4)$ nella base $v_1 = (1, 1, 1, 1)$, $v_2 = (0, 1, 1, 1)$, $v_3 = (0, 0, 1, 1)$, $v_4 = (0, 0, 0, 1)$ sono: a $(1, 2, 3, 4)$; b $(1, 1, 1, 1)$; c $(4, 3, 2, 1)$; d Nessuna delle altre.
3. Quale di questi insiemi di vettori genera $\mathbb{C}_{\leq 3}[x]$? a $x, x^2, (x+1)^3, x^4$;
 b $x^3, (x+1)^3, x^2 - x + 1, ix, (x-i)^2$; c $x^2, (x+1)^3, x^2 - x, ix$; d $x, (x+i)^3, ix$.
4. In \mathbb{R}^3 la dimensione di $\text{span}\{xyz = 0\}$ è: a 1; b 2; c 3; d 4.
5. Il polinomio caratteristico di $f(x, y, z) = (x + y + z, x - y - 2z, z - x)$ è
 a $(x+1)(x-1)(1-x)$; b $x^2 - 1$; c $(x-1)^3$; d $(x+1)^3$.
6. Quali delle seguenti matrici è diagonalizzabile su \mathbb{R} ?
 a $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$; d $\begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}$.
7. 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 $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$.
8. In \mathbb{R}^3 la distanza di $(1, 1, 1)$ dal piano $y + z = 0$ è: a 1; b π ; c $\sqrt{2}$; d $2\sqrt{2}$.
9. La matrice associata al prodotto scalare standard rispetto alla base $(1, 2), (3, 4)$ è:
 a $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$; b $\begin{pmatrix} 1 & 4 \\ 9 & 16 \end{pmatrix}$; c $\begin{pmatrix} \sqrt{2} & 0 \\ 0 & \sqrt{2} \end{pmatrix}$; d $\begin{pmatrix} 5 & 11 \\ 11 & 25 \end{pmatrix}$.
10. Una base dello spazio delle soluzioni del sistema $AX = 0$ con $A = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}$ è:
 a $(1, 0, 0)$; b $(0, 1, 0)$; c $(0, 0, 1)$; d Nessuna delle altre.
11. L'inversa di $A = \begin{pmatrix} 1 & i \\ i & 1 \end{pmatrix}$ è: a A ; b $\frac{1}{2}\bar{A}$; c A^2 ; d $\frac{1}{2}A^T$.
12. Quali delle seguenti è una matrice ortogonale?
 a $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1/\sqrt{2} & -1/\sqrt{2} \\ 1/\sqrt{2} & 1/\sqrt{2} \end{pmatrix}$
13. In \mathbb{R}^2 la rotazione di angolo π attorno al punto $(1, 2)$ è:
 a un'applicazione lineare; b un'affinità; c entrambe; d nessuna delle precedenti.
14. Sia $f \in \text{End}(\mathbb{R}_{\leq 2}[x])$ la derivata seconda. La matrice di f nelle base $x^2, 1+x^2, x(x-1)$ è:
 a $\begin{pmatrix} 0 & 0 & 0 \\ 2 & 2 & 2 \\ 0 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 2 & 2 & 2 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 2 & 0 \\ 0 & 2 & 0 \\ 0 & 2 & 0 \end{pmatrix}$; d $\begin{pmatrix} -2 & -2 & -2 \\ 2 & 2 & 2 \\ 0 & 0 & 0 \end{pmatrix}$.
15. Il rango di $\begin{pmatrix} 1 & 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 & 2 \\ 2 & -1 & 2 & -1 & 0 \end{pmatrix}$ è: a 0; b 1; c 2; d 3.

Risposte esatte

Cod. 1606117

1. c
2. b
3. b
4. c
5. a
6. a
7. a
8. c
9. d
10. d
11. b
12. d
13. b
14. d
15. d