

Prova d'esame di Geometria
per il CLM in ingegneria edile-architettura, AA 2013/14

Rispondere alle domande sul foglio protocollo assegnato, indicando nome, cognome e numero di matricola. Fornire adeguate motivazioni dei passaggi principali; non è ammesso l'uso di appunti, libri, calcolatrici, ecc.

Esercizio 1 (8 punti) Nello spazio vettoriale \mathbb{R}^4 si considerino il sottospazio U generato dai vettori $u_1 = (1, 1, 1, 0)$, $u_2 = (0, 1, 1, 1)$ ed il sottospazio W costituito dalle soluzioni dell'equazione $x_1 + x_2 + x_3 + x_4 = 0$.

- a) Determinare una base di W ;
- b) determinare una rappresentazione cartesiana di U ;
- c) determinare una base di $U \cap W$;
- d) determinare una base di $U + W$ che contenga una base di W .

Esercizio 2 (7 punti) E' dato l'endomorfismo $T_c : \mathbb{R}^3 \rightarrow \mathbb{R}^3$, $T_c(x, y, z) = (x - y + z, x + z, -y + cz)$, dove c è un parametro in \mathbb{R} .

- a) Si determini c in modo che T_c sia invertibile.
- b) Si determinino le dimensioni di $\text{Ker}(T_c)$ e di $\text{Im}(T_c)$ al variare di c in \mathbb{R} .
- c) Per ciascun valore di c , si determini l'insieme dei vettori $(x, y, z) \in \mathbb{R}^3$ tali che $T_c(x, y, z) = (1, 1, 1)$.

Esercizio 3 (7 punti) E' dato l'endomorfismo dello spazio vettoriale \mathbb{R}^3 che sui vettori e_1, e_2, e_3 della base canonica di \mathbb{R}^3 assume i valori $T(e_1) = 2e_1 + 2e_2$, $T(e_2) = e_1 + e_2$, $T(e_3) = e_1 + e_2 + e_3$.

- a) Determinare gli autovalori di T .
- b) Determinare se possibile una base ordinata spettrale per T e la matrice di T relativa a tale base.
- c) Si stabilisca se esiste una base di \mathbb{R}^3 tale che la matrice di T relativa a tale base sia la matrice diagonale $\text{diag}(1, 1, 3)$.

Esercizio 4 (8 punti) Nello spazio vettoriale euclideo standard \mathbb{R}^3 sono dati i vettori $a_1 = \frac{1}{\sqrt{2}}(1, -1, 0)$, $a_2 = \frac{1}{\sqrt{3}}(1, 1, 1)$, $a_3 = \frac{1}{\sqrt{6}}(1, 1, -2)$, e l'endomorfismo T di \mathbb{R}^3 che ammette a_1, a_2, a_3 come autovettori, con autovalori associati $-1, -1, 1$.

- a) Stabilire se l'insieme $\{a_1, a_2, a_3\}$ è una base ortonormale di \mathbb{R}^3 .
- b) Determinare l'inversa della matrice A avente come colonne a_1, a_2, a_3 .
- c) Determinare la matrice di T relativa alla base canonica.
- d) Dare una descrizione geometrica di T .