

Lezione del 08.11. Alcuni esercizi.

- (1) Sia $F : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ l'applicazione lineare tale che $F(1, 0, 0) = (1, 0, 2)$, $G(0, 1, 0) = (2, 1, 0)$, $G(0, 0, 1) = (0, 2, 1)$. Si stabilisca se F è invertibile ed in caso affermativo se ne determini l'inversa.
- (2) Si determini, se esiste, l'inversa dell'applicazione $F : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ data da $F(x, y, z) = (x + y + z, x + 2y + 3z, x + 3y + 5z)$.
- (3) Si stabilisca se i vettori $(1, 1, 1)$, $(1, 2, 4)$, $(1, 3, 9)$ formano una base di \mathbb{R}^3 e in caso affermativo si determinino le coordinate del vettore $(1, 2, 0)$ rispetto ad essa.
- (4) Siano $F, G : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ le applicazioni definite da $F(x, y) = (x + 3y, 2y)$ e $G(x, y) = (x, 4x + 3y)$.
 - (a) Si determini se possibile un'applicazione $H : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ tale che $F \circ H = G$.
 - (b) Si determini se possibile un'applicazione $K : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ tale che $K \circ F = G$.