

Nome _____ Cognome _____ Matricola _____

1. La conica definita da $x^2 + y^2 - 4xy = 1$ è:
 a) ellisse; b) iperbole; c) parabola; d) un punto.
2. Le coordinate di $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ rispetto alla base $\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{Z}_2)$ sono:
 a) (1,0,1,1); b) (1,0,0,1); c) (0,0,1,1); d) (1,1,1,1).
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 $X = \{x + 2y = 0, y - 4z + 1 = 0\} \subseteq \mathbb{R}^3$; $\text{span}(X)$ ha dimensione: a) 0; b) 1; c) 2; d) 3.
5. Gli autovalori di $f(x, y, z) = (7x - 2y - 5z, 8x - y - 11z, 3z)$ sono:
 a) 3 semplice ; b) 3 triplo; c) -3 semplice; d) -3 triplo.
6. 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.
7. Sia $f : \mathbb{R}_{\leq 3}[x] \rightarrow \mathbb{R}_{\leq 1}[x]$ la derivata seconda. La sua matrice nelle basi canoniche è:
 a) $\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 3 & 6 & 0 \end{pmatrix}$; b) $\begin{pmatrix} 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 6 \end{pmatrix}$; c) $\begin{pmatrix} 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 3 \end{pmatrix}$; d) nessuna delle precedenti.
8. 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 $(1, 0), (1, 1)$ è: a) $\begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix}$; b) $\begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix}$; c) $\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix}$; d) $\begin{pmatrix} 1 & 2 \\ 2 & 2 \end{pmatrix}$.
9. In $\mathbb{R}_{\leq 5}[x]$ distanza tra x e x^2 rispetto al prodotto scalare $\langle p, q \rangle = \int_0^1 p(x)q(x)dx$ è:
 a) $1/\sqrt{30}$; b) $1/\sqrt{6}$; c) $1/\sqrt{5}$; d) $1/30$.
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. Quante affinità di \mathbb{R}^2 esistono che mandano $e_1, e_1 + e_2, 0$ in $e_2, 0, e_1$?
 a) 0; b) infinite; c) 1; d) nessuna delle precedenti
12. Un'applicazione lineare iniettiva da \mathbb{R}^4 a \mathbb{R}^3 :
 a) è sempre suriettiva ; b) è sempre invertibile; c) è unica ; d) non esiste.
13. Sia $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ tale che b sia autovalore di A . Allora sicuramente: a) a è autovalore di A ;
 b) c è autovalore di A ; c) d è autovalore di A ; d) nessuna delle precedenti.
14. Sia $f \in \text{End}(\mathbb{R}_{\leq 2}[x])$ la derivata. La matrice di f nelle base $x, 1 + x, x^2$ è:
 a) $\begin{pmatrix} -1 & -1 & 2 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$; b) $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 1 \\ 2 & -1 & -1 \end{pmatrix}$; c) $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{pmatrix}$; d) $\begin{pmatrix} 1 & 1 & 0 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{pmatrix}$.
15. 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.

Risposte esatte

Cod. 701385

1. b

2. a

3. c

4. c

5. b

6. a

7. b

8. d

9. a

10. d

11. c

12. d

13. d

14. a

15. b

Nome _____ Cognome _____ Matricola _____

1. Il rango della matrice $A = \begin{pmatrix} 1 & 0 & 1 & 2 \\ 0 & 1 & 2 & 2 \\ -1 & 2 & 3 & 2 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.
2. Le coordinate di $(1 + i, -1 + i, i)$ rispetto alla base $\{(0, 1, 1), (1, i - 1, 0), (0, i, 0)\}$ di \mathbb{C}^3 sono: a $(i, 1 + i, -i)$; b $(i, 1 + i, i)$; c $(i, 1, i)$; d $(1 + i, -1)$.
3. Siano v_1, \dots, v_k vettori linearmente indipendenti di \mathbb{R}^n , allora: a generano; b $k = n$; c $k \leq n$; d $k > n$.
4. Sia A un sottoinsieme di uno spazio vettoriale V . Lo span di A è sempre: a uno spazio vettoriale; b uguale a V ; c contenuto in A ; d una base di V .
5. Quali sono gli autovalori dell'endomorfismo di $\mathcal{M}_{2 \times 2}(\mathbb{R})$ definito da $f(X) = X + X^T$? a ± 1 ; b 2; c 0, 2; d 1, -1, 0, 2.
6. 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.
7. La matrice della rotazione in senso antiorario di $\pi/4$ rispetto alla base canonica di \mathbb{R}^2 è: a $\frac{1}{2} \begin{pmatrix} \sqrt{2} & -\sqrt{2} \\ \sqrt{2} & \sqrt{2} \end{pmatrix}$; b $\frac{1}{2} \begin{pmatrix} \sqrt{2} & \sqrt{2} \\ \sqrt{2} & \sqrt{2} \end{pmatrix}$; c $\frac{1}{2} \begin{pmatrix} \sqrt{2} & \sqrt{2} \\ -\sqrt{2} & \sqrt{2} \end{pmatrix}$; d $\frac{1}{2} \begin{pmatrix} -\sqrt{2} & \sqrt{2} \\ \sqrt{2} & \sqrt{2} \end{pmatrix}$.
8. 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 $(1, 0), (1, 1)$ è: a $\begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix}$; d $\begin{pmatrix} 1 & 2 \\ 2 & 2 \end{pmatrix}$.
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. Quante soluzioni ha in $(\mathbb{Z}/2\mathbb{Z})^4$ il sistema $\begin{cases} t - z = 0 \\ x = x \end{cases}$ a 0; b 4; c 8; d infinite.
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. 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. Sia $f \in \text{End}(V)$ diagonalizzabile t.c. $f^3 = 0$. Allora: a $f^2 = 0$; b $\ker f = 0$; c $\ker f \subset \text{Imm } f$; d $\dim \ker f = 1$.
14. Sia V lo spazio delle matrici antisimmetriche 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 $\dim(V + W) = 8$; b $\dim(V + W) = 7$; c $\dim(V + W) = 6$; d $\dim(V + W) = 5$.
15. L'equazione della retta affine passante per $(1, 0, 0)$ e $(1, 1, 1)$ è: a $\begin{cases} x + y + z = 0 \\ x + y = 0 \end{cases}$; b $\begin{cases} x - y - z = 0 \\ y = 1 \end{cases}$; c $\begin{cases} y - z = 0 \\ x = 1 \end{cases}$; d $\begin{cases} x + z = 0 \\ z - y = 1 \end{cases}$.

Risposte esatte

Cod. 7118395

1. b

2. a

3. c

4. a

5. c

6. c

7. a

8. d

9. d

10. c

11. d

12. c

13. a

14. d

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $(x - y)^2 - (x + y)^2 - 3x = 0$ è:
 a una parabola; b un'ellisse; c una coppia di retta incidenti; d un'iperbole.
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 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 dimensione di $\{f : \mathbb{R}^3 \rightarrow \mathbb{R}^2 : f(1, 1, 0) = (0, 0)\}$ è: a 6; b 1; c 4; d 2.
5. Per quali valori di $k \in \mathbb{R}$ la matrice $\begin{pmatrix} k - 1 & 0 & 0 \\ 0 & k & 0 \\ k - 1 & 1 & 1 \end{pmatrix}$ è diagonalizzabile?
 a $k \neq 1, 2$; b $k = 2$; c $k \neq 0$; d $k = 1$.
6. Gli autovalori di $\begin{pmatrix} 1 & i & 0 & 0 \\ 0 & 0 & -i & 0 \\ 0 & i & 0 & 0 \\ i & i - 1 & 0 & 1 \end{pmatrix}$ sono: a ± 1 ; b $\pm 1, \pm i$; c $1, \pm i$; d $1, i$.
7. La matrice associata a $f(x, y) = (x, x + y)$ rispetto alla base $(1, -1), (1, 0)$ è:
 a $\begin{pmatrix} 2 & 0 \\ 1 & -1 \end{pmatrix}$; b $\begin{pmatrix} 0 & -1 \\ 1 & 2 \end{pmatrix}$; c $\begin{pmatrix} -2 & -1 \\ 3 & 2 \end{pmatrix}$; d $\begin{pmatrix} -2 & 1 \\ 2 & -1 \end{pmatrix}$
8. 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 $\begin{pmatrix} 0 & 1 \\ 0 & 1 \end{pmatrix}$.
9. La forma bilineare su $\mathbb{R}_{\leq 2}[x]$ definita da $b(p, q) = p(1)q(1)$ è:
 a simmetrica; b antisimmetrica; c un prodotto scalare; d definita positiva.
10. Quante soluzioni ha in $(\mathbb{Z}_2)^3$ il sistema $\begin{cases} x + z = 0 \\ x + y + z = 0 \end{cases}$? a 2; b 1; c 0; d 4.
11. Data $A = \begin{pmatrix} 1 & 1 \\ 2 & 1 \end{pmatrix}$, quale matrice non è invertibile? a A^T ; b A^{-1} ; c nessuna; d A^2 .
12. In \mathbb{R}^3 col prodotto scalare standard, la proiezione di $(1, 2, 3)$ sull'ortogonale di $(1, 1, 1)$ è:
 a $(1, 0, 1)$; b $(1, 0, -1)$; c $(1, -2, 1)$; d $(-1, 0, 1)$.
13. Sia $f \in \text{End}(V)$ diagonalizzabile t.c. $f^3 = 0$. Allora:
 a $f^2 = 0$; b $\ker f = 0$; c $\ker f \subset \text{Imm } f$; d $\dim \ker f = 1$.
14. Sia $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ tale che b sia autovalore di A . Allora sicuramente: a a è autovalore di A ;
 b c è autovalore di A ; c d è autovalore di A ; d nessuna delle precedenti.
15. Il piano affine di \mathbb{R}^3 ortogonale a $(1, 2, 3)$ e passante $(1, 2, 3)$ è: a $(x - 1) + 2(y - 2) + 3(z - 3) = 0$;
 b $(x - 1) + (y - 2) + (z - 3) = 0$; c $x + 2y + 3z = 6$; d un tale piano non esiste.

Risposte esatte

Cod. 822839

1. c

2. c

3. b

4. c

5. a

6. a

7. b

8. a

9. a

10. a

11. c

12. d

13. a

14. d

15. a

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $(x + y)^2 - x + y + y^2 = 0$ è:
 a un'iperbole; b un'ellisse; c una parabola; d una coppia di rette incidenti.
2. Le coordinate di $(1, i, 0)$ rispetto alla base di \mathbb{C}^3 formata da $e_1 + ie_2, ie_2, e_3 - e_1$, sono:
 a $(1, i, 0)$; b $(1, 0, 0)$; c $(1, 1, 0)$; d $(i, 1, 0)$.
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. Quale dei seguenti è un spazio vettoriale? a $\{A \in \mathcal{M}_{n \times n}(\mathbb{C}) : A \text{ è diagonalizzabile}\}$; b $\{p \in \mathbb{R}[x] : p(1) = 0\}$; c $\{A \in \mathcal{M}_{n \times n}(\mathbb{C}) : A \text{ è invertibile}\}$; d nessuno dei precedenti.
5. 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.
6. Sia $A = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$ e sia $f \in \text{End}(\mathcal{M}_{2 \times 2}(\mathbb{R}))$ definito da $f(X) = XA$. Gli autovalori di f sono:
 a ± 1 ; b 0, 2; c 1; d f non ha autovalori reali.
7. 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 $\frac{1}{5} \begin{pmatrix} -3 & 4 \\ 4 & 3 \end{pmatrix}$.
8. La matrice della forma $b(x, y) = 2x_1y_1 - 3x_2y_1 + x_3y_2$ rispetto alla base $\{e_3, e_2, e_1\}$ di \mathbb{R}^3 è:
 a $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & -3 \\ 0 & 0 & 2 \end{pmatrix}$; b $\begin{pmatrix} 2 & 0 & 0 \\ -3 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 2 & -3 & 0 \\ -3 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$; d $\begin{pmatrix} 0 & 2 & 0 \\ 1 & 3 & 0 \\ 1 & 0 & 1 \end{pmatrix}$.
9. 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 $\begin{pmatrix} 1 & 2 \\ 2 & 2 \end{pmatrix}$.
10. In \mathbb{C}^3 quante soluzioni ha il sistema $\begin{cases} x + iz = 0 \\ ix + y + z = 0 \\ y + 2z = 0 \end{cases}$ a 0; b 1; c 2; d ∞ .
11. Sia A una matrice 3×3 invertibile a coefficienti reali. Allora $\det(AA^{-1}) = ?$
 a $(\det A)^2$; b 0; c 1; d 9.
12. In \mathbb{R}^3 col prodotto scalare standard, la proiezione di $(1, 2, 3)$ sull'ortogonale di $(1, 1, 1)$ è:
 a $(1, 0, 1)$; b $(1, 0, -1)$; c $(1, -2, 1)$; d $(-1, 0, 1)$.
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. Sia $f \in \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$ data da $f(A) = (\text{traccia}(A), -\text{traccia}(A))$. 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 $w_1 = (1, 1), w_2 = (0, -1)$ di \mathbb{R}^2 è:
 a $\begin{pmatrix} 2 & 0 & 1 & 0 \\ 4 & 0 & 2 & 0 \end{pmatrix}$; b $\begin{pmatrix} 2 & 0 & 1 & 0 \\ -2 & 0 & -1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 2 & 0 & 1 & 0 \\ 2 & 0 & 1 & 0 \end{pmatrix}$; d $f \notin \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$.
15. In \mathbb{R}^3 la distanza tra $(1, -1, 1)$ e la retta di equazioni parametriche $r(t) = (t - 1, 3 - 2t, 1)$ è:
 a 0; b $1/\sqrt{5}$; c $2/\sqrt{5}$; d $3/\sqrt{5}$.

Risposte esatte

Cod. 833832

1. b

2. b

3. d

4. b

5. c

6. c

7. d

8. a

9. c

10. d

11. c

12. d

13. a

14. a

15. a

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $(x + y)^2 - (x + y) = 0$ è:
 a un'ellisse; b una parabola; c un'iperbole; d nessuna delle precedenti.
2. In $\mathbb{R}_{\leq 2}[x]$, le coordinate di $1 - x^2$ rispetto alla base $\{x - 1, x^2 + x, x^2\}$ sono:
 a (1, 1, 1); b (-1, 1, -2); c (1, 0, 2); d (2, 1, -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. La dimensione di $\{f : \mathbb{R}^3 \rightarrow \mathbb{R}^2 : f(1, 1, 0) \in \text{span}(1, 1)\}$ è: a 6; b 5; c 4; d 3
5. Sia $A \in \mathcal{M}_{n \times n}(\mathbb{R})$ simmetrica. Se $A^3 = 0$, allora: a Tutte le seguenti condizioni sono verificate; b A ha una colonna di 0; c $A = 0$; d 0 è un autovalore di A .
6. Sia $f(x, y, z) = (2x, y, x + y + z)$. Quali dei seguenti è autovettore di f ?
 a (2, -1, -1); b (1, 0, 1); c (1, 2, 3); d Nessuno dei precedenti.
7. La matrice associata a $f(x, y) = (-x, y)$ rispetto alla base $(0, 1), (2, 1)$ è:
 a $\begin{pmatrix} 0 & 2 \\ 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 2 \\ 0 & -1 \end{pmatrix}$; d $\begin{pmatrix} 0 & -1 \\ -1 & 2 \end{pmatrix}$.
8. 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 $\begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$.
9. In \mathbb{R}^2 munito del prodotto scalare di matrice in base canonica $\begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix}$, la distanza tra $(1, 2)$ e $(3, 3)$ è: a 1; b $\sqrt{2}$; c 2; d $2\sqrt{2}$.
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. 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 $\begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$.
12. 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 $\dim(\text{Imm } f) = 2$.
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. 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.
15. In \mathbb{R}^3 , la distanza tra $P = (1, 0, 1)$ ed il piano π di equazione $x - y - z = 1$ è:
 a 0; b 1; c $1/\sqrt{3}$; d $\sqrt{2}$.

Risposte esatte

Cod. 443832

1. d

2. b

3. a

4. b

5. a

6. b

7. c

8. a

9. b

10. d

11. c

12. c

13. a

14. a

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x^2 + x + y + 1 = 0$ è:
 a un'ellisse reale; b una parabola; c un'iperbole; d l'insieme vuoto.
2. Le coordinate di $\begin{pmatrix} i & 0 \\ 2 & 1 \end{pmatrix}$ rispetto alla base $\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} i & 1 \\ 0 & 1 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{C})$ sono:
 a (1,-3,2,1); b (1,3,2,1); c (i, -3, -2, 1); d (i, 0, 2, 1).
3. 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 $\begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$.
4. Quale dei seguenti non è un spazio vettoriale?
 a $\{p \in \mathbb{R}[x] : p'(1) = 0\}$;
 b $\{p \in \mathbb{R}[x] : p(x) = p(x+1)\}$; c $\{p \in \mathbb{R}[x] : p(1) = 1\}$; d $\{p \in \mathbb{R}[x] : p(x) = p(-x)\}$.
5. 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.
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. La matrice associata a $f(x, y) = (-x, y)$ rispetto alla base $(0, 1), (2, 1)$ è:
 a $\begin{pmatrix} 0 & 2 \\ 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 2 \\ 0 & -1 \end{pmatrix}$; d $\begin{pmatrix} 0 & -1 \\ -1 & 2 \end{pmatrix}$.
8. 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 $\begin{pmatrix} -2 & 0 \\ 1 & 1 \end{pmatrix}$.
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. 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 ∞ .
11. Quale di queste applicazioni non è lineare?
 a $f(x, y) = 3x$; b $A \mapsto A^{-1}$; c $f(x, y, z) = (2y - 2x, 4x, 3z - 4x)$; d $A \mapsto A^T$.
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 $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$
13. Sia $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ tale che b sia autovalore di A . Allora sicuramente: a a è autovalore di A ;
 b c è autovalore di A ; c d è autovalore di A ; d nessuna delle precedenti.
14. Sia $I = \{f \in \text{hom}(\mathbb{R}_{\leq 2}[x], \mathbb{R}^2) : f(x) = e_1 = f(x^2)\}$. La dimensione di $\text{span}(I)$ è
 a 4; b 3; c 6; d 1.
15. Quali sono equazioni cartesiane per $V = \text{span}\{(1, 2, 0), (0, 1, 1)\} \subseteq \mathbb{R}^3$?
 a $y - 2x = 0, z = 0$; b $z - 2x - 3y = 0$; c $y - 2x = 0$; d $2x - y + z = 0$.

Risposte esatte

Cod. 453555

1. b

2. a

3. a

4. c

5. c

6. a

7. c

8. b

9. c

10. a

11. b

12. d

13. d

14. b

15. d

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $y^2 + 2y + 1 = x^2$ è:
 a un'ellisse reale; b una coppia di rette incidenti; c una parabola; d un piano.
2. Le coordinate del vettore $(1, 2, 3)$ rispetto alla base $\{(1, 0, 0), (0, 2, 0), (0, 0, 3)\}$ di \mathbb{R}^3 sono:
 a $(1, 2, 3)$; b $(1, 4, 9)$; c $(1, 1, 1)$; d $(1, 0, 0)$.
3. Se $\{e_1, e_2, e_3\}$ è la base canonica di \mathbb{R}^3 , quale dei seguenti insiemi di vettori è una base di \mathbb{R}^3 ?
 a $\{0, e_1, e_2, e_3\}$; b $\{e_1 + e_2, e_1 + e_3, e_2 + e_3\}$; c $\{e_1, e_2\}$; d Nessuna delle precedenti.
4. La dimensione di $\text{span}\{(x, y, z, t) \in \mathbb{R}^4 : x + y = 1\}$ è: a 1; b 2; c 3; d 4.
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 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.
7. Sia $f : \mathbb{R}_{\leq 3}[x] \rightarrow \mathbb{R}_{\leq 1}[x]$ la derivata seconda. La sua matrice nelle basi canoniche è:
 a $\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 3 & 6 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 6 \end{pmatrix}$; c $\begin{pmatrix} 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 3 \end{pmatrix}$; d nessuna delle precedenti.
8. 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 $\begin{pmatrix} 1 & -1 \\ -1 & 0 \end{pmatrix}$.
9. La forma bilineare associata a $\begin{pmatrix} 0 & x \\ x & 0 \end{pmatrix}$ è non degenerare:
 a mai; b sempre; c solo se $x > 0$; d solo se $x \neq 0$.
10. Sia $A = \begin{pmatrix} 1 & 0 & 1 & 1 \\ 1 & 2 & -1 & 0 \\ 2 & 2 & 0 & 1 \end{pmatrix}$ e $b = \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix}$. Quante soluzioni ha in \mathbb{R}^4 il sistema $AX = b$?
 a 0; b 1; c 2; d ∞ .
11. 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.
12. Un'applicazione lineare da $\mathbb{K}_{\leq 47}[x] \rightarrow \mathcal{M}_{7 \times 7}(\mathbb{K})$ non può:
 a esistere; b essere iniettiva; c essere suriettiva; d nessuna delle altre.
13. In \mathbb{R}^3 siano $v_1 = (1, 2, 3), v_2 = (4, 5, 6), v_3 = (7, 8, 9)$ e $w_1 = (1, 1, 1), w_2 = (2, 2, 2), w_3 = (3, 3, 3)$. Sia $f \in \text{End}(\mathbb{R}^3)$ tale che $f(v_i) = w_i$ per ogni i , allora:
 a $\ker f \neq \emptyset$; b f è suriettiva; c f è unica; d Non esiste una tale f .
14. Sia $f \in \text{End}(\mathbb{R}^3)$ triangolabile tale che $f^3 = f^2$. Quanti blocchi ha la forma di Jordan di f ?
 a 1; b 2; c 3; d I dati non sono sufficienti a determinare la risposta.
15. Scrivere equazioni cartesiane per $V = \text{span}\{(1, -1, 0), (0, 0, -3)\} \subseteq \mathbb{R}^3$.
 a $x + y - z = 0$; b $3x + 3y + z = 0$; c $x + y = 0$; d $x + y = 0, z = 0$.

Risposte esatte

Cod. 6635263

1. b

2. c

3. b

4. d

5. b

6. d

7. b

8. b

9. d

10. a

11. d

12. c

13. a

14. d

15. c

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. 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.
3. Quali dei seguenti elementi di $\mathbb{R}_{\leq 3}[x]$ sono linearmente indipendenti tra loro?
 - a $1, 1 + x, 1 - x$;
 - b $x^2, (x + 1)^2, 1 + x, 2$;
 - c $1, x, x^3, (x - 1)(x^2 + x + 1)$;
 - d $1, x, x^3$.
4. La dimensione di $V = \{f \in \text{End}(\mathbb{R}^3) \mid f(e_1) = (1, 0, 2), \ker(f) = \text{span}(e_1 - e_3)\}$ è:
 - a 6;
 - b 4;
 - c 3;
 - d V non è uno spazio vettoriale.
5. Gli autovalori di $f(x, y, z) = (-3z, -2x + y + 4z, -z)$ sono:
 - a $0, 1, -1$;
 - b $-3, -2, 4$;
 - c 1;
 - d $0, 1, -1, 2$.
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 $f \in \text{End}(\mathbb{C}_{\leq 2}[x])$, $f(p) = p(i)x + (1 + i)p(0)x^2$. La matrice di f nella base $i, x, -x^2$ è:
 - a $\begin{pmatrix} 0 & 0 & 0 \\ i & i & 1 \\ 1 - i & 0 & 0 \end{pmatrix}$;
 - b $\begin{pmatrix} 0 & 0 & 0 \\ i & i & 1 \\ i - 1 & 0 & 0 \end{pmatrix}$;
 - c $\begin{pmatrix} 0 & 0 & 0 \\ i & i & -1 \\ i - 1 & 0 & 0 \end{pmatrix}$;
 - d $\begin{pmatrix} 0 & 0 & 0 \\ i & i & -i \\ 1 - i & 0 & 0 \end{pmatrix}$.
8. 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 $3xy + 3y^2$.
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. 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. 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.
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. Sia $f \in \text{End}(\mathbb{R}_{\leq 2}[x])$ la derivata. La matrice di f nelle base $x^2, 1 + x, x$ è:
 - a $\begin{pmatrix} -1 & -1 & 2 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$;
 - b $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 1 \\ 2 & -1 & -1 \end{pmatrix}$;
 - c $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{pmatrix}$;
 - d $\begin{pmatrix} 0 & 1 & 1 \\ 2 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$.
14. Sia $f \in \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$ data da $f(A) = (\text{traccia}(A), -\text{traccia}(A))$. 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 $w_1 = (1, 1), w_2 = (0, -1)$ di \mathbb{R}^2 è:
 - a $\begin{pmatrix} 2 & 0 & 1 & 0 \\ 4 & 0 & 2 & 0 \end{pmatrix}$;
 - b $\begin{pmatrix} 2 & 0 & 1 & 0 \\ -2 & 0 & -1 & 0 \end{pmatrix}$;
 - c $\begin{pmatrix} 2 & 0 & 1 & 0 \\ 2 & 0 & 1 & 0 \end{pmatrix}$;
 - d $f \notin \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$.
15. In \mathbb{R}^3 siano $p_1 = (1, 1, 1)$ e $p_2 = (-1, -1, -1)$. La retta per p_1 e p_2 è:
 - a $x - y = y - z = 1$;
 - b $x + y + z = 0$;
 - c $\text{span}(1, 1, 1)$;
 - d $\text{span}(p_2 - p_1) + (1, 1, 0)$.

Risposte esatte

Cod. 5735123

1. d

2. b

3. d

4. d

5. a

6. b

7. a

8. d

9. a

10. a

11. b

12. d

13. b

14. a

15. c

Nome _____ Cognome _____ Matricola _____

1. Sia $A = \begin{pmatrix} 1 & 2 & 1 & 4 & 0 \\ i & i & 1+i & 1 & 3 \\ 0 & 0 & 1 & 0 & 1 \\ 1 & 0 & -i & 0 & i \end{pmatrix}$. Qual è il rango di A ? a) 1; b) 2; c) 3; d) 4.
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) $(1, -1, 1, -1)$; b) $(1, -2, 3, -4)$; c) $(1, 2, 3, 4)$; d) Nessuna delle altre.
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 dati in \mathbb{R}^4 i sottospazi $V = \text{span}\{e_1 - e_2, 3e_4\}$ e $W = \{(x, y, z, t) \in \mathbb{R}^4 \mid x - 2y = 0\}$. La dimensione di $V \cap W$ è: a) 1; b) 2; c) 3; d) infinita.
5. 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) $x^2 - 1$.
6. 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.
7. La matrice associata a $f(x, y) = (2x, x - y)$ rispetto alla base $(1, 1), (1, 0)$ è:
 a) $\begin{pmatrix} 2 & 0 \\ 1 & -1 \end{pmatrix}$; b) $\begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}$; c) $\begin{pmatrix} 0 & 1 \\ 2 & 1 \end{pmatrix}$; d) nessuna delle precedenti.
8. Sia $b \in \text{bil}(\mathbb{R}^3)$ la forma simmetrica associata alla forma quadratica $q(x, y, z) = y^2 + z^2 + 4xy + 2xz$. La matrice di b rispetto alla base canonica è:
 a) $\begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 1 & 1 & 0 \end{pmatrix}$; b) $\begin{pmatrix} 0 & 4 & 2 \\ 4 & 1 & 0 \\ 2 & 0 & 1 \end{pmatrix}$; c) $\begin{pmatrix} 0 & 6 & 2 \\ 6 & 1 & 0 \\ 2 & 1 & 1 \end{pmatrix}$; d) $\begin{pmatrix} 0 & 2 & 1 \\ 2 & 1 & 0 \\ 1 & 0 & 1 \end{pmatrix}$.
9. Su $\mathbb{R}_{\leq 1}[x]$ con base $1, x$, la matrice associata al prodotto scalare $\langle p, q \rangle = 3 \int_0^4 p(x)q(x)dx$ 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. 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. Quali dei seguenti punti di \mathbb{R}^2 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) $\begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \end{pmatrix}$; d) $\begin{pmatrix} 1 \\ -1 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ -2 \end{pmatrix}$.
12. In \mathbb{R}^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. Siano A, B, C tre matrici quadrate tali che $AB = C$ con $\det(C) \neq 0$. Allora
 a) $A = CB^{-1}$; b) $A = B^{-1}C$; c) $AC^{-1}B = I$; d) Tutte le precedenti sono vere.
14. Sia $f \in \text{End}(\mathbb{R}_{\leq 2}[x])$ la derivata. La matrice di f nelle base $x^2, 1 + x, x$ è:
 a) $\begin{pmatrix} -1 & -1 & 2 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$; b) $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 1 & 1 \\ 2 & -1 & -1 \end{pmatrix}$; c) $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{pmatrix}$; d) $\begin{pmatrix} 0 & 1 & 1 \\ 2 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$.
15. In \mathbb{R}^2 la distanza di $(1, 1)$ dalla retta $y + x + 2 = 0$ è: a) 1; b) $2\sqrt{2}$; c) π ; d) $\sqrt{3}$.

Risposte esatte

Cod. 385859

1. d

2. a

3. b

4. a

5. b

6. c

7. c

8. d

9. d

10. c

11. c

12. d

13. a

14. b

15. b

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x^2 + 2x + 1 = 0$ è:
 - a un'ellisse;
 - b una parabola;
 - c due rette paretelle;
 - d nessuno dei precedenti.
2. 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.
3. Quale di questi insiemi di vettori genera $\mathbb{R}_{\leq 3}[x]$?
 - a $0, 1, x, x^2, x^3 - x^2 + x - 1$;
 - b x, x^2, x^3 ;
 - c $2 - x, (x + 1)^3, x^2 - x, 3 + x + 4x^2 + x^3$;
 - d nessuno.
4. Siano $V = \{(x, y, z, t) \in \mathbb{R}^4 \mid z = 0, y = 2x + t\}$, e $W = \text{span}\{(0, 1, 0, 1), (1, 2, 2, 1)\}$. $\dim(V + W)$ è uguale a:
 - a 1;
 - b 2;
 - c 3;
 - d 4.
5. Per quali valori del parametro k la matrice $\begin{pmatrix} k & 0 & 0 \\ 0 & k + 1 & 0 \\ k & 1 & 1 \end{pmatrix}$ è diagonalizzabile?
 - a $k \neq 0$;
 - b $k = 1$;
 - c $k \neq 0, 1$;
 - d $k = 0$.
6. Gli autovalori di $f(x, y, z) = (x + 2z, y + z, -z)$ sono:
 - a $1, 2, 3$;
 - b ± 1 ;
 - c $\pm 1, 3$;
 - d $\pm\sqrt{3}$.
7. La matrice del coniugio di \mathbb{C} 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. 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 $\begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix}$.
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. Quante soluzioni ha $-x + y = 0$ su $(\mathbb{Z}/2\mathbb{Z})^2$?
 - a 0;
 - b 2;
 - c 4;
 - d infinite.
11. Quale delle seguenti matrici è simile a $\begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix}$?
 - a $\begin{pmatrix} 2 & 0 \\ 0 & 4 \end{pmatrix}$;
 - b $\begin{pmatrix} 0 & 2 \\ 1 & 0 \end{pmatrix}$;
 - c $\begin{pmatrix} 1 & 2 \\ 0 & 0 \end{pmatrix}$;
 - d $\begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}$.
12. Quale di queste basi di \mathbb{R}^3 è ortogonale per il prod. scal. standard?
 - a $(1, 1, 1), (1, 1, 0), (0, 0, 1)$;
 - b $(1, 1, 1), (1, -1, 0), (0, -1, 1)$;
 - c $(1, 0, 0), (1, 1, 0), (1, 1, 1)$;
 - d nessuna delle precedenti.
13. Sia $f \in \text{End}(\mathbb{R}^3)$ triangolabile tale che $f^3 = f^2$. Quanti blocchi ha la forma di Jordan di f ?
 - a 1;
 - b 2;
 - c 3;
 - d I dati non sono sufficienti a determinare la risposta.
14. Sia $f \in \text{End}(\mathbb{R}^4)$ tale che $f^2 = 0$ e $\dim(\text{Imm}(f)) = 2$. 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.
15. In \mathbb{R}^3 la retta parallela a $s = \{y = x + 1, 2x - z = 3\}$ e passante per $(-1, 1, 3)$ è:
 - a $(t, t - 2, 2t + 5)$;
 - b $(t, -t - 2, 2t + 5)$;
 - c $(t, t + 2, 2t + 5)$;
 - d $(-t, t, 2t + 1)$.

Risposte esatte

Cod. 6934152

1. d

2. b

3. a

4. c

5. c

6. b

7. c

8. a

9. d

10. b

11. d

12. d

13. d

14. c

15. c