

Nome _____ Cognome _____ Matricola _____

- La conica di equazione $(x - 1)^2 + (y + 1)^2 = 2$ è una:
 a ellisse; b parabola; c iperbole; d retta.
- Le coordinate di $(3, 2, 1)$ rispetto alla base $e_1, e_1 + e_2, e_1 + e_2 + e_3$ sono:
 a $(1, 2, 3)$; b $(1, 1, 1)$; c $(-1, -2, 3)$; d $(-1, -1, 3)$.
- Quali dei seguenti è un sistema di generatori di $\mathbb{R}_{<3}[x]$?
 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 .
- Sia W sottospazio di V . Qual è falsa? a Ogni sottospazio di V interseca W ; b Ogni sottospazio di W è sottospazio di V ; c Ogni base di V contiene un vettore di W ; d Nessuna.
- 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.
- Quale tra questi endomorfismi di \mathbb{R}^2 è triangolabile?
 a $f(x, y) = (11x, 10x + 9y)$; b $f(x, y) = (3y, -x)$; c $f(x, y) = (x - 2y, 2x - y)$; d nessuno.
- Sia $f \in \text{hom}(\mathbb{R}_{\leq 2}[x], \mathbb{R}_{<3}[x])$ 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.
- Quali sono equazioni parametriche per $V = \{x - 2y + z = 0\} \subseteq \mathbb{R}^3$? a $x = 2s - t, y = s, z = t$;
 b $x = 2s, y = 2s, z = 3t$; c $x = s - t, y = s, z = t$; d $x = y = z = s$.
- 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 $(1, 0, 2)$.
- 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.
- 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 $\begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$.
- 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.
- Sia $f \in \text{End}(\mathbb{R}^4)$ tale che $f^2 = 0$ e $\dim(\text{Imm}(f)) = 3$. Qual è la forma di Jordan di f ?
 a $\begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$; d una tale f non esiste.
- Quale può essere un blocco di Jordan nella forma di Jordan di un $f \in \text{End}(\mathbb{R}^3)$ tale che $f^3 = 0$?
 a $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; d Nessuno dei precedenti.
- 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. 01238872

1. a

2. b

3. c

4. c

5. d

6. a

7. c

8. a

9. a

10. d

11. c

12. b

13. d

14. a

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x^2 + y^2 = 9$ è una:
 a ellisse ; b coppia di rette incidenti; c iperbole ; d coppia di rette parallele.
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 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 $\begin{pmatrix} 1 & i \\ -1 & 0 \end{pmatrix}, \begin{pmatrix} i & -1 \\ -i & 0 \end{pmatrix}$
4. La dimensione di $V = \{f \in \text{End}(\mathbb{R}^3) \mid f(e_1) = f(e_2), \text{Imm } f \subseteq \text{span}\{e_1, e_3\}\}$ è:
 a 2; b 3; c 4; d V non è un sottospazio di $\text{End}(\mathbb{R}^3)$.
5. Quale delle seguenti matrici non è diagonalizzabile?
 a $\begin{pmatrix} -\frac{1}{3} & -\frac{1}{3} \\ -\frac{1}{3} & \frac{1}{3} \end{pmatrix}$; b $\begin{pmatrix} 0 & \frac{1}{3} \\ 0 & \frac{1}{3} \end{pmatrix}$; c $\begin{pmatrix} -2 & -4 \\ 1 & 2 \end{pmatrix}$; d Lo sono tutte le precedenti.
6. La forma di Jordan di $f(x, y) = (6x - 4y, 9x - 6y)$ è:
 a $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$; d nessuna delle precedenti.
7. Sia $b \in \text{bil}(\mathbb{R}^2)$ la forma simmetrica con forma quadratica $x^2 - y^2 + 2xy$. La matrice di b rispetto alla base $(1, 1), (1, 0)$ è: a $\begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 2 & 2 \\ 2 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$; d $\begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}$.
8. Quali sono equazioni cartesiane per $V = \text{span}\{(0, 0, 0), (i, 0, -i)\} \subseteq \mathbb{C}^3$?
 a $x + y = 0, z = 0$; b $y = 0, x + z = 0$; c $ix + y = 0$; d $ix + y = 0, z = 0$.
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. 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.
11. Quale delle seguenti funzioni è lineare?
 a $f(x, y) = x^2 + y$; b $f(x, y) = (x + y, y - 1)$; c $f(x, y) = x/y$; d Nessuna delle altre.
12. In \mathbb{R}^3 col prodotto scalare standard una base dell'ortogonale di $(1, -2, 1)$ è:
 a $(1, 1, 0), (0, 1, 1)$; b $(1, -2, 1)$; c $(1, 1, 1), (2, 1, 0)$; d $(1, 1, 1)$.
13. In \mathbb{R}^4 col prodotto scalare standard siano $W = \{(t + s, t, s, s - t) : s, t \in \mathbb{R}\}$ e $v = (1, 2, 3, 4)$. La proiezione $\pi_{W^\perp}(v)$ di v lungo l'ortogonale di W è:
 a $(-\frac{4}{3}, \frac{7}{3}, \frac{1}{3}, 1)$; b $(1, 2, -4, 3)$; c $(\frac{4}{3}, \frac{1}{3}, 1, \frac{2}{3})$; d $(-6, 3, -5, -5)$.
14. In \mathbb{R}^3 siano $v_1 = (0, 1, 1), v_2 = (1, 1, 0), v_3 = (1, 0, 1)$ e $w_1 = (1, 2, 3), w_2 = (4, 5, 6), w_3 = (7, 9, 8)$. 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 di $\begin{pmatrix} 1 & 0 & 1 & 2 \\ 1 & 0 & 1 & 2 \\ 2 & 0 & 2 & 4 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.

Risposte esatte

Cod. 1154887

1. a

2. c

3. c

4. c

5. c

6. b

7. b

8. b

9. c

10. d

11. d

12. c

13. a

14. b

15. a

Nome _____ Cognome _____ Matricola _____

1. 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.
2. Le coordinate di $\begin{pmatrix} 5 & 1 \\ 5 & 4 \end{pmatrix}$ nella base $\begin{pmatrix} 1 & 0 \\ 2 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 3 & 0 \\ 0 & -1 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{R})$ sono:
 a $(1, -2, 3, 0)$; b $(-1, 2, -3, 0)$; c $(2, 1, 1, 3)$; d $(1, 2, -3, 1)$.
3. Sia V uno spazio vettoriale su un campo \mathbb{K} . Quale affermazione è necessariamente vera?
 a V ha una base; b $\dim(V) < \infty$; c V è infinito; d V ha un numero finito di vettori.
4. In \mathbb{R}^3 la dimensione di $\text{span}\{(x, y, z) | x = y, z = 1\}$ è: a 0; b 1; c 2; d 3.
5. Quanti autovalori semplici ha $f(x, y, z) = (x - y + 7z, 4x - 3y - 6z, 3z)$?
 a 0; b 1; c 2; d 3.
6. Gli autovalori di $f \in \text{End}(\mathbb{C}^3)$ data da $f(x, y, z) = (-y, x, y + 2z - x)$ sono:
 a Diversi tra loro; b 0, 2; c $i, 2$; d Nessuna delle precedenti.
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. $V = \{(x, y, z) \in \mathbb{C}^3 | 2x - iy + iz = 0\}$ ha equazioni parametriche: a $x = s, y = -2is + t, z = t$;
 b $x = t, y = -2is + t, z = t$; c $x = s, y = s + it, z = t$; d $x = z, y = -2is + 3it$.
9. La segnatura (n_0, n_+, n_-) di $b \in \text{bil}(\mathbb{R}_{\leq 2}[x])$ data da $b(p, q) = p'(0)q'(0) - \frac{3}{2} \int_{-1}^1 p(x)q(x)dx$ è:
 a $(1, 2, 0)$; b $(2, 0, 1)$; c $(1, 0, 2)$; d $(0, 2, 1)$
10. Sia $A = \begin{pmatrix} 1 & 0 & 1 \\ 1 & 2 & -1 \\ 2 & 2 & 1 \end{pmatrix}$ e $b = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$. Quante soluzioni ha in \mathbb{R}^3 il sistema $AX = b$?
 a 0; b 1; c 2; d ∞ .
11. 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 $\begin{pmatrix} -1 & \frac{-3}{2} & 0 \\ -1 & \frac{-1}{2} & \frac{-3}{2} \\ \frac{-1}{2} & -1 & 0 \end{pmatrix}$; c $\begin{pmatrix} -4 & -2 & 6 \\ 1 & 1 & -1 \\ -3 & -1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 & -2 \\ 0 & 3 & 1 \\ 1 & 1 & -1 \end{pmatrix}$.
12. L'ortogonale di 1 rispetto a $b(p, q) = (pq)'(0)$ in $\mathbb{R}_{\leq 2}[x]$ ha come base:
 a $1, x$; b $1, x^2$; c x, x^2 ; d nessuna delle altre.
13. Siano $w_1 = (1, 1), w_2 = (1, 0)$ e $f \in \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$ data da $f(A) = (w_1 Aw_1^T, w_2 Aw_2^T)$. La matrice di f nelle basi $v_1 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, v_2 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, v_3 = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, v_4 = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{R})$ e w_1, w_2 di \mathbb{R}^2 è:
 a $\begin{pmatrix} 2 & 2 & 1 & 1 \\ 1 & 0 & 1 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 & 1 & 0 \\ 1 & 2 & 0 & 1 \end{pmatrix}$; d $f \notin \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$.
14. 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.
15. 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.

Risposte esatte

Cod. 21590687

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

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x^2 - y^2 = 9$ è una:
 - a) ellisse ;
 - b) coppia di rette incidenti;
 - c) iperbole ;
 - d) coppia di rette parallele.
2. Le coordinate di $(2 - i)^2 - x$ rispetto alla base $\{ix^2 - i, ix, 2i\}$ di $\mathbb{C}_{\leq 2}[x]$ sono:
 - a) $(1, -2, 1)$;
 - b) $(-\frac{3}{2}i - 2, i, 0)$;
 - c) $(2, -i)^2$;
 - d) $(0, i, -\frac{3}{2}i - 2)$.
3. Quale dei seguenti insiemi genera $\{(x, y, z) \in \mathbb{R}^3 : x + y + z = 0\}$?
 - a) $(1, 0, 0), (0, 1, 0), (0, 0, 1)$;
 - b) $(1, 1, -2), (1, -2, 1), (-2, 1, 1), (0, 0, 0)$;
 - c) $(1, 0, -1), (0, 1, 0)$;
 - d) $(1, 0, 1), (1, 1, 0), (1, 0, 0)$.
4. Se $U \subset W$ sono sottospazi di V allora necessariamente
 - a) $U + W = V$;
 - b) $U + W = W$;
 - c) $U + W = U$;
 - d) $U \cap W = 0$.
5. Quanti blocchi ha la forma di Jordan di $\begin{pmatrix} 1 & 1 & 0 \\ 0 & 3 & 1 \\ 0 & 0 & 3 \end{pmatrix}$?
 - a) 1;
 - b) 2;
 - c) 3;
 - d) 4.
6. 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) $\text{rango}(A) > 3$.
7. La matrice associata alla forma bilineare $b((x_1, y_1), (x_2, y_2)) = x_1(y_2 - x_2) + x_2 y_1$ in base canonica è:
 - a) $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$;
 - b) $\begin{pmatrix} -1 & 1 \\ 1 & 0 \end{pmatrix}$;
 - c) $\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$;
 - d) b non è una forma bilineare.
8. Quali sono equazioni cartesiane per $V = \text{span}\{(2, 3, 0), (0, 1, 1)\} \subseteq \mathbb{R}^3$?
 - a) $3x - 2y - 2z = 0$;
 - b) $z = 3x$;
 - c) $x - y = 0$;
 - d) $3x - 2y + 2z = 0$.
9. La forma bilineare di \mathbb{R}^2 associata a $\begin{pmatrix} x & 0 \\ 0 & 1 \end{pmatrix}$ è definita positiva:
 - a) mai;
 - b) sempre;
 - c) solo se $x > 0$;
 - d) solo se $x \neq 0$.
10. In \mathbb{R}^3 quante soluzioni ha il sistema $\begin{cases} x - z = 1 \\ x + y + z = 0 \\ 2x + y = 1 \end{cases}$
 - a) 0;
 - b) 1;
 - c) 2;
 - d) ∞ .
11. Sia A una matrice 3×3 a coefficienti reali. Allora $\det(A^t A) = ?$
 - a) 0;
 - b) 1 ;
 - c) $\det A^2$;
 - d) Nessuna delle altre.
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) $\text{span}\{e_1 + e_2 + e_3, e_3 - e_4\}$;
 - c) $\text{span}\{e_1 - e_2, e_3 + e_4\}$;
 - d) $\{(x, y, z, t) \in \mathbb{R}^4 \mid x = y, z = -t\}$.
13. Sia $f \in \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$ data da $f\begin{pmatrix} a & b \\ c & d \end{pmatrix} = (a + b, c + d)$. La matrice di f nelle basi $v_1 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, v_2 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, v_3 = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}, v_4 = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{R})$ e $w_1 = (1, 1), w_2 = (1, 0)$ di \mathbb{R}^2 è:
 - a) $\begin{pmatrix} 1 & 1 & 2 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix}$;
 - b) $\begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 \end{pmatrix}$;
 - c) $\begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 2 & 0 \end{pmatrix}$;
 - d) $f \notin \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$.
14. In \mathbb{R}^3 standard, il piano contenente la retta $x - y = 2z + 1 = 2z + x$ ed il punto $(3, 2, 1)$ è:
 - a) $(3, 2, 1) + \{x = 1\}$;
 - b) $x = 3$;
 - c) $2x - y - 2z = 2$;
 - d) Tale piano non è univocamente determinato.
15. Il rango della matrice $\begin{pmatrix} 1 & 0 & -1 & 2 \\ 1 & -2 & -1 & 0 \\ 1 & 2 & 3 & 4 \end{pmatrix}$ è:
 - a) 1;
 - b) 2;
 - c) 3;
 - d) 4.

Risposte esatte

Cod. 30890623

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

Nome _____ Cognome _____ Matricola _____

1. 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.
2. Le coordinate di $\begin{pmatrix} 7i & 0 \\ 1 & 1 \end{pmatrix}$ rispetto alla base $\begin{pmatrix} i & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} i & i \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} i & i \\ i & 0 \end{pmatrix}, \begin{pmatrix} i & 0 \\ i & i \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{C})$ sono: a $(7 + i, 0, 0, -i)$; b $(7, 0, 0, i)$; c $(7i, 0, 1, 1)$; d nessuna delle altre.
3. Quali dei seguenti insiemi genera $\mathbb{R}_{\leq 2}[x]$?
 a $0, 1, x, x^2$; b $1 + x^2, x$; c $1 + x, 1 + x^2$; d $x(1 + x), 1 + x, (x - 1)(x + 1)$.
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^2) | f(1, 1, 0) = f(1, 1, 1) = 0\}$ è: a 6; b 1; c 4; d 2.
5. Per quali dei seguenti valori di x la matrice $\begin{pmatrix} e^x & \log x \\ 0 & e^x \end{pmatrix}$ risulta diagonalizzabile su \mathbb{R} ?
 a 1; b 2; c 3; d 4.
6. Gli autovalori di $f(x, y, z) = (x, -2y + z, z)$ sono: a 1, -2; b -1, 0; c 1, -1, 0; d 1, 0, 2.
7. La matrice della forma bilineare di \mathbb{R}^2 data da $b((x, y), (x', y')) = xy' + x'y + xx'$, rispetto alla base $\mathcal{B} = \{(-1, 0), (0, -1)\}$ è: a $\begin{pmatrix} 0 & 2 \\ 2 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 0 \end{pmatrix}$.
8. L'equazione della retta passante per $(1, 1, 0)$ e $(0, -2, 0)$ è: a $x = 1 - 2y, z = 0$;
 b $y = 3x - 2, z = 0$; c $x + y - 2z = 0, x - y = 0$; d nessuna delle precedenti
9. Su $\mathbb{R}_{\leq 1}[x]$ con base $1, x$, la matrice associata al prodotto scalare $\langle p, q \rangle = 6 \int_0^1 p(x)q(x)dx$ 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. In \mathbb{R}^3 quante soluzioni ha il sistema $\begin{cases} x + z = 0 \\ x + y + z = 0 \\ y + z = 0 \end{cases}$ a 0; b 1; c 2; d ∞ .
11. L'inversa di $A = \begin{pmatrix} 1 & -i \\ i & 1 \end{pmatrix}$ è: a A non è invertibile; b $\frac{A+A^T}{2}$; c A^2 ; d $\frac{1}{2}A^T$.
12. Quale delle seguenti espressioni per $f(X)$ rappresenta un'isometria di \mathbb{R}^2 che manda $(1, 0)$ in $(1, 1)$ e $(0, 0)$ in $(0, 1)$? a $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} X$; b $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} X + \begin{pmatrix} 0 \\ 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix} X$; d Nessuna.
13. Sia $f \in \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$ data da $f\begin{pmatrix} a & b \\ c & d \end{pmatrix} = (ab, -cd)$. La matrice di f nelle basi $v_1 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, v_2 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, v_3 = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, v_4 = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{R})$ e $w_1 = (0, 1), w_2 = (1, 0)$ di \mathbb{R}^2 è:
 a $\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & -1 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 & 0 & -1 \\ 0 & 1 & -1 & 0 \end{pmatrix}$; d $f \notin \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$.
14. Se $d(v, w)$ è la distanza indotta da un prodotto scalare $\langle \cdot, \cdot \rangle$ su V allora:
 a $d(v, w) = \sqrt{\|v\|^2 + \|w\|^2}$; b $d(v, w) + d(w, u) \geq d(v, u)$; c $d(v, w) > 0$; d $d(v, -v) = 0$
15. Il rango su \mathbb{C} della matrice $\begin{pmatrix} 1 & i & 1+i & 1-i \\ 1+i & i-1 & 2i & 2 \\ i & -1 & i-1 & 1+i \end{pmatrix}$ è: a 1; b 2; c 3; d 4.

Risposte esatte

Cod. 4927089

1. b

2. a

3. a

4. d

5. a

6. a

7. c

8. b

9. a

10. b

11. a

12. b

13. d

14. b

15. a

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x^2 + 2x = 1$ è:
 a un'ellisse; b una parabola; c due rette paretelle; d nessuno dei precedenti.
2. In \mathbb{R}^4 , le coordinate di $(1, 0, 1, 0)$ 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 $(1, -1, 1, -1)$; d Nessuna delle altre.
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 $0, 1, x, x + x^2, (x + 1)(x - 1)$; d nessuno dei precedenti.
4. La dimensione di $V = \{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^4) \mid f(e_1) = f(e_2), f(e_3) \in \text{span}(1, 2, 3, 4)\}$ è:
 a 4; b 5; c 6; d V non è un sottospazio di $\text{hom}(\mathbb{R}^3, \mathbb{R}^4)$.
5. 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.
6. Quali delle seguenti matrici rappresenta un endomorfismo diagonalizzabile su \mathbb{R} ?
 a $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 6 & -4 \\ -4 & 6 \end{pmatrix}$.
7. 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.
8. In \mathbb{R}^3 , la distanza tra $P = (0, -1, 1)$ ed il piano π di equazione $x - y - z = 1$ è:
 a 0; b 1; c -1; d $1/\sqrt{3}$.
9. 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 $k < 0 \cup k > 1$.
10. 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.
11. Quale delle seguenti matrici di $\mathcal{M}_{3 \times 3}(\mathbb{R})$ è invertibile?
 a $\begin{pmatrix} 1 & 2 & 3 \\ -1 & 0 & 1 \\ 4 & 4 & 4 \end{pmatrix}$; b $\begin{pmatrix} 1 & 2 & 2 \\ 2 & 0 & 2 \\ 3 & -2 & 2 \end{pmatrix}$; c $\begin{pmatrix} 1 & 2 & 3 \\ 1 & 0 & 1 \\ 4 & 4 & 4 \end{pmatrix}$; d $\begin{pmatrix} 1 & 1 & 0 \\ 2 & 0 & 2 \\ 3 & -1 & 4 \end{pmatrix}$.
12. 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.
13. In \mathbb{R}^3 standard, il piano contenente la retta $x + y = z + 1 = z + x$ e ortogonale alla retta $(t, t + 1, 2t + 2)$ è: a $y - z + 2x - 2 = 0$; b $(0, 1, 2) + \{x + y + 2z = 0\}$;
 c $(1, 0, 0) + \{x + y + 2z = 0\}$; d Tale piano non esiste.
14. In \mathbb{R}^3 standard, il piano contenente la retta $x - y = 2z + 1 = 2z + x$ ed il punto $(1, 2, -1)$ è:
 a $(3, 2, 1) + \{x = 1\}$; b $x = 3$; c $2x + y + 2z = 2$; d Tale piano non è univocamente determinato.
15. 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.

Risposte esatte

Cod. 55270541

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

Nome _____ Cognome _____ Matricola _____

1. La conica definita dall'equazione $4x^2 + 4xy + y^2 + y = 1$ è:
 a ellisse; b iperbole; c parabola; d coppia di rette.
2. In $\mathbb{R}_{\leq 2}[x]$, le coordinate di $(1+x)^2$ rispetto alla base $v_1 = 1+x, v_2 = 1, v_3 = 1+x+x^2$ sono:
 a $(1, -1, 1)$; b $(2, 0, 0)$; c $(-1, 1, 1)$; d $(1, 0, 0)^2$.
3. 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 $x^2-x-2, 2x+1, 2x^2-3$.
4. Sia $W \subset \mathbb{R}^4$ generato da $(1, 2, 1, -1), (0, 1, 2, 0), (2, 3, 2, -2), (0, 1, 1, 1), (-2, -1, 3, 1)$.
 a $\dim(W) = 4$; b $\dim(W) = 1$; c $\dim(W) = 2$; d $\dim(W) = 3$.
5. Quanti autovalori semplici ha $f(x, y, z) = (x-y+7z, 4x-3y-6z, 3z)$?
 a 0; b 1; c 2; d 3.
6. Quale tra questi endomorfismi di \mathbb{R}^2 è triangolabile?
 a $f(x, y) = (11x, 10x+9y)$; b $f(x, y) = (3y, -x)$; c $f(x, y) = (x-2y, 2x-y)$; d nessuno.
7. 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 $\begin{pmatrix} 2 & -1 \\ -1 & 0 \end{pmatrix}$.
8. Quali sono equazioni parametriche per $V = \{x-4y+z=0, z-x=0\} \subseteq \mathbb{R}^3$?
 a $x=y=s, z=4s$; b $x=s, y=3s, z=s$; c $x=z=t, y=\frac{t}{2}$; d nessuna.
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 il sistema $\begin{cases} x-iy-z=0 \\ y=i(z-x)+1 \end{cases}$ su \mathbb{C} ? a 0; b 4; c 2; d infinite.
11. Quali dei seguenti gruppi di vettori sono affinemente 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 $\begin{pmatrix} 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ -2 \end{pmatrix}$; d nessuno dei precedenti.
12. Quali delle seguenti è una base ortonormale per il prodotto scalare standard di \mathbb{R}^2 ?
 a e_1, e_1+e_2 ; b e_2+e_1, e_1-e_2 ; c e_1-e_2, e_2-e_1 ; d nessuna delle precedenti.
13. In \mathbb{R}^3 standard, il piano contenente la retta $x-y=2z+1=2z+x$ ed il punto $(1, 2, -1)$ è:
 a $(3, 2, 1) + \{x=1\}$; b $x=3$; c $2x+y+2z=2$; d Tale piano non è univocamente determinato.
14. Sia $f \in \text{hom}(\mathcal{M}_{2 \times 3}(\mathbb{C}), \mathbb{C}_{\leq 2}[x])$.
 a $\dim(\ker(f)) \geq 3$; b $\dim(\ker(f)) \leq 3$; c $\dim(\ker(f)) = 3$; d Nessuna delle precedenti.
15. 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.

Risposte esatte

Cod. 65270546

1. c

2. a

3. c

4. a

5. b

6. a

7. d

8. c

9. c

10. a

11. d

12. d

13. d

14. a

15. b