

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 (7 punti) Nello spazio vettoriale \mathbb{R}^3 si considerino i vettori $a = (1, 2, 0)$, $b = (0, 3, 1)$, $c = (-1, 1, 1)$, $d = (1, 2, 1)$ e gli insiemi $B = \{a, b\}$, $C = \{a, b, c\}$, $D = \{a, b, c, d\}$.

- Quali insiemi sono linearmente indipendenti?
- quali sono basi di \mathbb{R}^3 ?
- quali sono sistemi di generatori di \mathbb{R}^3 ?
- da ciascun sistema di generatori si estragga una base di \mathbb{R}^3 .

Esercizio 2 (7 punti) Sono date le trasformazioni lineari

$$S: \mathbb{R}^4 \rightarrow \mathbb{R}^3, \quad S(x_1, x_2, x_3, x_4) = (x_1 + x_3 + x_4, -x_1 + x_2 + x_4, -x_1 - 2x_2 - 3x_3 - 5x_4),$$

$$T: \mathbb{R}^3 \rightarrow \mathbb{R}^3, \quad T(y_1, y_2, y_3) = (3y_1 + 2y_2 + y_3, 4y_1 + 3y_2 + y_3, y_1 + y_2).$$

- Si determini una base per $\text{Im}(T)$;
- si determini una base per $\text{Ker}(S)$;
- si determini la matrice che rappresenta $T \circ S$ rispetto alle basi canoniche;
- si determinino le dimensioni di $\text{Im}(T \circ S)$ e $\text{Ker}(T \circ S)$.

Esercizio 3 (8 punti) E' dato l'endomorfismo T_c dello spazio vettoriale \mathbb{R}^2 che sui vettori e_1, e_2 della base canonica di \mathbb{R}^2 assume i valori $T(e_1) = e_1 + pe_2$, $T(e_2) = e_1 + 2e_2$, dove p e' un parametro reale.

- Determinare i valori di p per i quali T_p puo' essere rappresentato da una matrice diagonale;
- per ciascuno di tali valori di p si scrivano le matrici diagonali che rappresentano T_c .

Esercizio 4 (8 punti) Sia T l'endomorfismo dello spazio vettoriale euclideo standard \mathbb{R}^3 che e' rappresentato rispetto alla base canonica dalla matrice

$$A = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix}$$

- Determinare il polinomio caratteristico di A e verificare che -1 e 2 sono autovalori di A ;
- determinare se possibile una base spettrale ortonormale per T e la matrice che rappresenta T rispetto a tale base.