

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. 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 dei seguenti insiemi di vettori costituisce una base per $\mathbb{R}_{<2}[x]$?
 a) $1, -1, x$; b) $1, x$; c) $x - 1, x + 1, (x - 1)(x + 1)$; d) $1, x, x^2, x^3$.

4. In \mathbb{R}^4 sia $V = \text{span}\{(1, 2, 3, 4), (1, 2, 1, 2), (0, 0, 2, 2)\}$ e $W = \{x + y + z - t = 0, z = 2\}$. Si ha:
 a) $V \cap W = \emptyset$; b) $\dim(V \cap W) = 1$; c) $V = W$; d) $V \cap W = \text{un punto}$.

5. Quali delle seguenti matrici rappresenta un endomorfismo diagonalizzabile su \mathbb{R} ?
 a) $\begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix}$; b) $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$; c) $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; d) $\begin{pmatrix} 6 & -4 \\ 9 & -6 \end{pmatrix}$.

6. Il polinomio caratteristico di $f(x, y) = (y, x)$ è:
 a) $x(x - 2)$; b) $x^2 - 2$; c) $(x - 1)^2$; d) $x^2 - 1$.

7. Quale tra queste è la matrice di una rotazione di $\frac{\pi}{2}$ in senso orario in \mathbb{R}^2 ?
 a) $\begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$; b) $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$; c) $\begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix}$; d) $\begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}$.

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. In $\mathbb{R}_{\leq 5}[x]$ distanza tra x e 1 rispetto al prodotto scalare $\langle p, q \rangle = \int_0^1 p(x)q(x)dx$ è:
 a) $1/\sqrt{5}$; b) $1/\sqrt{4}$; c) $1/\sqrt{3}$; d) $1/2$.

10. In \mathbb{R}^4 una base delle soluzioni del sistema $\begin{cases} 3x - y + 2z = 0 \\ x - y - z - t = 0 \\ 2y + 5z + 3t = 0 \end{cases}$ è: a) $\{(1, 3, 0, -2), (0, 2, 1, 3)\}$;
 b) $\{(1, 3, 0, 2), (0, 2, 1, -3)\}$; c) $\{(1, 3, 0, -2), (0, 2, 1, -3)\}$; d) $\{(1, -3, 0, 2), (0, 2, 1, 3)\}$.

11. Quali delle seguenti formule definisce un'applicazione lineare $\mathbb{R}^3 \rightarrow \mathbb{R}$? $f(x, y, z) =$
 a) $(x + y)^2 - (x - y)^2 + z - 4xy$; b) $2x + 4xy$; c) $2x + 1$; d) $x^2 + y + x$.

12. Per quale delle seguenti matrici M esiste α tale che M non sia ortogonale?
 a) $\begin{pmatrix} \cos \alpha & \sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix}$; b) $\begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix}$; c) $\begin{pmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{pmatrix}$; d) Nessuna.

13. Siano A, B due matrici tali che $AB = I$. Allora
 a) $BA = I$; b) Le righe di A sono lin. indep.; c) $\det(A) = \det(B)^{-1}$; d) $\ker A = 0$.

14. Sia $I = \{f \in \text{hom}(\mathbb{R}_{<2}[x], \mathbb{R}^2) : f(x) = e_1 = f(x^2)\}$. La dimensione di $\text{span}(I)$ è
 a) 4; b) 3; c) 6; d) 1.

15. Se $\pi_1 = \{(x, y, z, t) \in \mathbb{R}^4 \mid x = t, y + 2z = 1\}$ e $\pi_2 = \text{span}\{(1, 0, 0, 1), (0, 1, -2, 0)\}$, allora:
 a) $\pi_1 \cap \pi_2$ è un punto; b) $\pi_1 \cap \pi_2$ è una retta; c) $\text{Giac}(\pi_1) = \text{Giac}(\pi_2)$; d) $\pi_1 = \pi_2$.

Risposte esatte

Cod. 2211190

1. d

2. b

3. c

4. d

5. a

6. d

7. b

8. b

9. c

10. c

11. a

12. a

13. b

14. b

15. b

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 $(1, i, 1)$ rispetto alla base $\{(0, 1, 1), (1, 1, 0), (0, i, 0)\}$ di \mathbb{C}^3 sono:
 a $(1, 2i, 1)$; b $(1, 1, 1)$; c $(1, 1, 2i)$; d $(1, 1, 2i + 1)$.
3. Quale dei seguenti insiemi costituisce una base per $\mathbb{R}_{\leq 2}[x]$?
 a $0, 1, x$; b $x^2 + 2x + 1, x + 1, x(x + 1)$; c $0, 1, x, x^2$; d $x^2 - 1, x - 1, x + 1$.
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid e_1 + e_2 \in \ker(f)\}$ è: a 2; b 4; c 6; d 9.
5. Se $A \in \mathcal{M}_{n \times n}(\mathbb{R})$ con $A_{ij} = i \cdot j$ (la tavola pitagorica), allora: a A è invertibile;
 b $\dim(\ker A) = 1$; c A ha n autovalori distinti; d \mathbb{R}^n ha una base di autovettori di A .
6. Per quali dei seguenti valori di x la matrice $\begin{pmatrix} 0 & 1 \\ 1 - x^2 & 0 \end{pmatrix}$ risulta triangolabile su \mathbb{R} ?
 a 1; b 2; c 3; d 4.
7. Sia $f \in \text{hom}(\mathbb{R}_{\leq 2}[x], \mathbb{R}_{\leq 3}[x])$ 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.
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. Per quali valori di t la matrice $\begin{pmatrix} t + 1 & 2 & t \\ 2 & -t - 5 & 1 \\ t & 1 & 1 \end{pmatrix}$ rappresenta un prodotto scalare?
 a $-1 < t < 1$; b $t > 1$; c $t < -1$; d per nessun valore di t .
10. Quante soluzioni ha il sistema $\begin{cases} -y - t = 1 \\ z - y = 1 \end{cases}$ in $(\mathbb{Z}/2\mathbb{Z})^4$? a 0; b 4; c 2; d infinite.
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. 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 $\begin{pmatrix} 1/\sqrt{2} & -1/\sqrt{2} \\ 1/\sqrt{2} & 1/\sqrt{2} \end{pmatrix}$
13. Sia $f \in \text{End}(\mathbb{R}^2)$ tale che $f^2 = 0$ e $\dim(\text{Imm}(f)) = 1$. Qual è la forma di Jordan di f ?
 a $\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$; d una tale f non esiste.
14. Sia $A \in \mathcal{M}_{2 \times 2}(\mathbb{R}) \subset \mathcal{M}_{2 \times 2}(\mathbb{C})$. Se $\lambda \in \mathbb{C}$ è autovalore di A allora sicuramente:
 a $\lambda \in \mathbb{R}$; b $\bar{\lambda}$ è autovalore di A ; c $m_a(\lambda) = 1$; d A è diagonalizzabile.
15. Quali sono equazioni cartesiane per $V = \text{span}\{(i, -i, 0), (0, 1, 0)\} \subseteq \mathbb{C}^3$?
 a $z = 0$; b $z = i$; c $x + y = 0$; d nessuna delle precedenti.

Risposte esatte

Cod. 2211191

1. b

2. d

3. d

4. c

5. d

6. a

7. c

8. a

9. d

10. b

11. c

12. d

13. b

14. b

15. a

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. In $\mathbb{R}_{\leq 2}[x]$, le coordinate di $(x + 1)(x + 2)$ rispetto alla base $\{x + 1, x^2 + x, 1\}$ sono:
 - a) (1, 1, 1);
 - b) (-1, 0, 1);
 - c) (2, 1, 0);
 - d) (2, 1, -1).
3. Quali dei seguenti vettori di \mathbb{C}^3 sono linearmente indipendenti tra loro?
 - a) $\begin{pmatrix} 0 \\ 1-i \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ i \end{pmatrix}, \begin{pmatrix} 1 \\ i \\ i \end{pmatrix}$;
 - b) $\begin{pmatrix} 1 \\ i \\ 1 \end{pmatrix}, \begin{pmatrix} i \\ 1 \\ i \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$;
 - c) $\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} i \\ i \\ i \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ i \end{pmatrix}$;
 - d) $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} i \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ i \\ i \end{pmatrix}$
4. In \mathbb{R}^3 la dimensione di $\text{span}\{xyz = 0\}$ è:
 - a) 1;
 - b) 2;
 - c) 3;
 - d) 4.
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. Quanti blocchi ha la forma di Jordan della matrice $\begin{pmatrix} 1 & 1 & 0 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{pmatrix}$?
 - a) 1;
 - b) 2;
 - c) 3;
 - d) La matrice non ammette forma di Jordan.
7. In \mathbb{R}^2 con la base canonica, la matrice della rotazione di angolo α in senso orario è:
 - a) $\begin{pmatrix} \cos \alpha & \sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix}$;
 - b) $\begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix}$;
 - c) $\begin{pmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{pmatrix}$;
 - d) $\begin{pmatrix} \sin \alpha & -\cos \alpha \\ \cos \alpha & \sin \alpha \end{pmatrix}$;
8. Sia $b \in \text{bil}(\mathbb{R}^3)$ la forma simmetrica con forma quadratica $q(x, y, z) = x^2 - y^2 + z^2 + 6xy + 2xz$. La matrice di b rispetto alla base canonica è:
 - a) $\begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 1 & 1 & 0 \end{pmatrix}$;
 - b) $\begin{pmatrix} 1 & 6 & 2 \\ 6 & 1 & 0 \\ 2 & 0 & -1 \end{pmatrix}$;
 - c) $\begin{pmatrix} 1 & 6 & 2 \\ 6 & 1 & 0 \\ 2 & 1 & 1 \end{pmatrix}$;
 - d) $\begin{pmatrix} 1 & 3 & 1 \\ 3 & -1 & 0 \\ 1 & 0 & 1 \end{pmatrix}$.
9. Sia $b \in \text{bil}(\mathbb{R}^4)$ la forma simmetrica con forma quadratica $2xy + zt$. La segnatura (n_0, n_+, n_-) di b è:
 - a) (1, 2, 1);
 - b) (0, 2, 2);
 - c) (2, 1, 1);
 - d) (1, 1, 2).
10. Se $A = \begin{pmatrix} 1 & 0 & 1 & 1 \\ 1 & 2 & -1 & 0 \\ 2 & 2 & 0 & 1 \end{pmatrix}$ e $b = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}$ quante soluzioni ha in \mathbb{R}^4 il sistema $AX = b$?
 - a) 0;
 - b) 1;
 - c) 2;
 - d) ∞ .
11. Quale di queste applicazioni è lineare?
 - a) $f(x, y) = (x + 2, y - 1)$;
 - b) $A \mapsto A^{-1}$;
 - c) $A \mapsto \det(A)$;
 - d) $f(x, y, z) = x$.
12. Se $f \in \text{End}(\mathbb{R}^5)$ con $\ker(f) \subseteq \text{span}\{(1, -1, 0, 0, 1), (2, 0, 1, 0, 0), (0, -2, 1, 0, -2), (3, -1, 1, 0, 1)\}$.
 - a) $\dim(\text{Imm } f) \geq 2$;
 - b) $\dim(\text{Imm } f) = 1$;
 - c) $\dim(\text{Imm } f) \leq 3$;
 - d) $\dim(\text{Imm } f) = 2$.
13. Sia $A = \begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix}$. La dimensione di $V = \{B \in \mathcal{M}_{2 \times 2}(\mathbb{R}) \mid AB = BA\}$ è
 - a) 1;
 - b) 2;
 - c) 3;
 - d) 4.
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 il piano $x - y + z = 1$ e $(1, 0, 1)$ è:
 - a) 0;
 - b) 1;
 - c) $\sqrt{3}$;
 - d) $\frac{1}{\sqrt{3}}$.

Risposte esatte

Cod. 2211192

1. c

2. c

3. b

4. c

5. b

6. b

7. c

8. d

9. b

10. d

11. d

12. a

13. b

14. a

15. d

Nome _____ Cognome _____ Matricola _____

1. La conica definita da $x^2 + y^2 - 4xy = 0$ è:
 a una coppia di rette; b un'iperbole; c una parabola; d un'ellisse.
2. In $\mathbb{R}_{\leq 2}[x]$, le coordinate di $(1+x)^2$ rispetto alla base $v_1 = 1, v_2 = 1+x, v_3 = 1+x+x^2$ sono:
 a (1, 2, 1); b (0, 2, 0); c (-1, 1, 1); d (0, 1, 0)².
3. Quali delle seguenti è una base di $(\mathbb{Z}_2)^3$?
 a $\begin{pmatrix} 1 \\ 0 \\ 2 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$; b $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$; c $\begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$; d $\begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$.
4. 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. Quale tra queste matrici è diagonalizzabile?
 a $\begin{pmatrix} 1 & 3 & 0 \\ 0 & 1 & 3 \\ 0 & 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 & 8 \\ 1 & 2 & 0 \\ 8 & 0 & 3 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 21 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$.
6. 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.
7. Siano $B = ((1, 0), (1, 1))$ e $B' = ((1, -1), (1, 0))$ due basi di \mathbb{R}^2 e sia $f \in \text{End}(\mathbb{R}^2)$ definita da $f(x, y) = (x + y, x - y)$. La matrice associata a f nella base B in partenza e B' in arrivo è:
 a $\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 2 \\ 1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 1 & -1 \end{pmatrix}$; d $\begin{pmatrix} -1 & 0 \\ 2 & 2 \end{pmatrix}$.
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. 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. in \mathbb{R}^4 la dimensione dello spazio delle soluzioni di $Ax = 0$ con $A = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \end{pmatrix}$ è:
 a 1; b 2; c 3; d 4.
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. La dimensione del ker di $f(x, y, z) = (x, x - y, x - z)$ è: a 0; b 1; c 2; d 3.
13. Sia $f \in \text{hom}(\mathbb{R}_{\leq 2}[x], \mathbb{R}^2)$ tale che $f(x) = f(x^2) = f(1)$ e sia $k = \dim(\text{Imm}(f))$.
 a $k = 2$; b $k \leq 1$; c $k = 6$; d $k = 1$.
14. Se $d(v, w)$ è la distanza indotta da un prodotto scalare $\langle \cdot, \cdot \rangle$ su V allora: a $d(v, v) = 0$;
 b $d(v, w) \geq -d(v, u) + d(u, w)$; c $d(v, w) \geq d(v, u) - d(u, w)$; d tutte le precedenti.
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. 2211193

1. a

2. c

3. c

4. a

5. b

6. d

7. d

8. a

9. a

10. b

11. c

12. a

13. b

14. d

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. In $\mathbb{R}_{\leq 2}[x]$, le coordinate di $(1 + x)^2$ rispetto alla base $v_1 = 1, v_2 = 1 + x, v_3 = 1 + x + x^2$ sono:
 a $(1, 2, 1)$; b $(0, 2, 0)$; c $(-1, 1, 1)$; d $(0, 1, 0)^2$.
3. Qual è base di $(\mathbb{Z}_2)^3$? a $\begin{pmatrix} 1 \\ 0 \\ 2 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$; b $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$; c $\begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$; d Nessuna.
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^2) : f(\mathbb{R}^3) \subseteq \text{span}(0, 1), f(1, 0, 0) = (0, 0)\}$ è:
 a 6; b 1; c 4; d 2.
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 $f \in \text{End}(\mathbb{C}_{\leq 2}[x])$ definito da $f(p) = p(0)x - p(i)x^2$ sono:
 a $0, i$; b $0, 1, i$; c $0, i, -i$; d $0, 1$.
7. La matrice associata a $f(x, y) = (2x - y, y - x)$ nella base di \mathbb{R}^2 formata da $v_1 = e_1 + e_2, v_2 = e_1$ è:
 a $\begin{pmatrix} 0 & -1 \\ 1 & 3 \end{pmatrix}$; b $\begin{pmatrix} 1 & 2 \\ 0 & -1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ -1 & 3 \end{pmatrix}$; d $\begin{pmatrix} 1 & -3 \\ 0 & 1 \end{pmatrix}$.
8. La matrice associata alla forma bilineare $b((x_1, y_1), (x_2, y_2)) = x_1(y_2 - x_2) + x_2y_1$ 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.
9. La segnatura (n_0, n_+, n_-) della forma bilineare su $\mathbb{R}_{\leq 2}[x]$ definita da $b(p, q) = p(0)q(0)$ è:
 a $(2, 1, 0)$; b $(3, 0, 0)$; c $(1, 1, 1)$; d nessuna.
10. Quante soluzioni ha il sistema $\begin{cases} -y - t = 1 \\ z - y = 1 \end{cases}$ in $(\mathbb{Z}/2\mathbb{Z})^4$? a 0; b 4; c 2; d infinite.
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. La proiezione ortogonale di $(3, 2, 1)$ lungo $(1, 1, 1)$ è:
 a $(2, 2, 2)$; b $(1, 1, 1)$; c $(18/\sqrt{14}, 12/\sqrt{14}, 6/\sqrt{14})$; d $(-18/\sqrt{14}, 12/\sqrt{14}, -6/\sqrt{14})$.
13. Sia $f \in \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$ data da $f(A) = (\text{traccia}(A), \det(A))$. 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 $\begin{pmatrix} 2 & 0 & 1 & 0 \\ 1 & 1 & 1 & 0 \end{pmatrix}$; b $\begin{pmatrix} 2 & 0 & 1 & 0 \\ -1 & 1 & 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 2 & 0 & 1 & 0 \\ 1 & -1 & 0 & 0 \end{pmatrix}$; 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 $x + y = z + 1 = z + x$ 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.
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. 2211194

1. b

2. c

3. d

4. d

5. c

6. d

7. a

8. b

9. a

10. b

11. c

12. a

13. d

14. d

15. d

Nome _____ Cognome _____ Matricola _____

1. Il rango di $\begin{pmatrix} 1 & 0 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 2 & -1 & 2 & -1 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.
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. Quale di queste è una base di $\{p \in \mathbb{C}_{\leq 2}[x] \mid p(0) = 0\}$?
 a $1, x + 1, x^2 + x + i$; b $(x + 1)^2, ix, x^2 + ix + 1$; c $x - 3x^2, x^2$; d $x^2 - x, 2x - 2x^2$.
4. La dimensione di $V = \{f \in \text{End}(\mathbb{R}^3) \mid f(e_1) = f(e_2), \text{Imm } f \supset \text{span}\{e_3, e_1 + e_2\}\}$ è:
 a 3; b 5; c 6; d V non è un sottospazio di $\text{End}(\mathbb{R}^3)$.
5. Il polinomio caratteristico di $f(x, y, z) = (x + y + z, x - y - 2z, z)$ è
 a $(x + 1)(x - 1)(1 - x)$; b $x^2 - 1$; c $(1 - x)(x^2 - 2)$; d $(x + 1)^3$.
6. Quanti blocchi ha la forma di Jordan di $f(x, y, z, t) = (-x + y - z, -x + y, z, t)$?
 a 1; b 2; c 3; d 4.
7. La matrice di $f : \mathbb{C} \rightarrow \mathbb{C}, z \mapsto iz$ 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 $b(x, y) = x_1y_1 - 2x_3y_2 + 4x_2y_3$ su \mathbb{R}^3 rispetto alla base $(e_1 + e_2, e_1 - e_2, 2e_3)$ è:
 a $\begin{pmatrix} 1 & 0 & -1 \\ 3 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 2 & 0 \\ 1 & -1 & 0 \\ 1 & 0 & 3 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 & 8 \\ 1 & 1 & -8 \\ -4 & 4 & 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & -2 & 4 \\ 1 & 0 & 0 \\ 0 & 2 & 0 \end{pmatrix}$.
9. Se $A = M^T B M$ con $A, B \in \mathcal{M}_{n \times n}(\mathbb{R})$ simmetriche e M invertibile: a $\det A = 0 \Leftrightarrow \det B = 0$;
 b $\text{rango } A = \text{rango } B$; c A e B hanno la stessa segnatura; d tutte le precedenti sono vere.
10. Quante soluzioni ha $-x + y = 0$ su $(\mathbb{Z}/2\mathbb{Z})^2$? a 0; b 2; c 4; d infinite.
11. Detti $x = (x_1, x_2, x_3)$ e $y = (y_1, y_2, y_3)$, quale tra queste è una forma bilineare?
 a $f(x, y) = x_1y_2 - 34x_1y_1$; b $f(x, y) = x_2y_2 + 1$; c $f(x, y) = 2x_1y_2 - 2y_1y_2$; d $f(x, y) = x_1y_2 - y_1^2$.
12. Un'applicazione lineare da $\mathbb{K}_{\leq 25}[x] \rightarrow \mathcal{M}_{3 \times 8}(\mathbb{K})$ 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 $V = (\mathbb{Z}/2\mathbb{Z})^2$. 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. L'equazione del piano affine passante per $(1, 0, 0), (1, 1, 1)$ e $(2, 1, 1)$ è:
 a $x + y = 0$; b $x - y - z = 0$; c $x = 1$; d $y - z = 0$.

Risposte esatte

Cod. 2111195

1. c

2. c

3. c

4. d

5. c

6. c

7. a

8. c

9. d

10. b

11. a

12. b

13. a

14. c

15. d

Nome _____ Cognome _____ Matricola _____

1. 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.
2. Le coordinate di $(1-x)^2$ rispetto alla base $1, 1+x, x^2$ di $\mathbb{R}_{\leq 2}[x]$ sono: a $(1, 1, 1)$; b $(3, -2, 1)$; c $(1, -1, 0)^2$; d $(1, -2, 1)$.
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. In \mathbb{R}^4 sia $V = \text{span}\{(1, 2, 3, 4), (1, 2, 1, 2), (0, 0, 2, 2)\}$ e $W = \{x + y + z - t = 0, z = 2\}$. Si ha: a $V \cap W = \emptyset$; b $\dim(V \cap W) = 1$; c $V = W$; d $V \cap W = \text{un punto}$.
5. Quali delle seguenti matrici rappresenta un endomorfismo diagonalizzabile su \mathbb{R} ? a Nessuno degli altri; b $\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 6 & -4 \\ 9 & -6 \end{pmatrix}$.
6. Se 1 è autovalore per un endomorfismo $f : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ allora: a $f(x) = 1$; b $\forall x f(x) = x$; c $f(x) = \lambda x$; d nessuna delle precedenti.
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 $A = \begin{pmatrix} 1 & 0 \\ 2 & -1 \end{pmatrix}$ e sia $b \in \text{bil}(\mathbb{R}^2)$ definita da $b(X, Y) = \det(AM)$ ove M è la matrice che ha X, Y come colonne. La matrice di b nella base canonica di \mathbb{R}^2 è: a $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$; d $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$.
9. La segnatura (n_0, n_+, n_-) di $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$ è: a $(1, 1, 1)$; b $(0, 1, 2)$; c $(1, 1, 0)$; d $(0, 1, 0)$.
10. Quante soluzioni ha il sistema $\begin{cases} x - y - z = 0 \\ x + 3iz = i \end{cases}$ su \mathbb{C} ? a ∞ ; b 4; c 2; d 0.
11. Quale delle seguenti funzioni è lineare? a $f(x, y, z) = (x, x)$; b $f(x, y, z) = (x + 1, y, z)$; c $f(x, y, z) = xy$; d $f(x, y, z) = 1$.
12. La proiezione ortogonale di $(2, 4, -1)$ lungo $(1, 1, 0)$ è: a $(6, 12, -3)$; b $(6/21, 6/21, 0)$; c $(3, 3, 0)$; d $(2/3, 4/3, -1/3)$.
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 $f \in \text{End}(V)$ diagonalizzabile t.c. $f^3 = 0$. Allora: a $f^2 = 0$; b $\ker f = 0$; c $\ker f \subset \text{Imm } f$; d $\dim \ker f = 1$.
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. 2111196

1. b

2. b

3. d

4. d

5. b

6. d

7. a

8. c

9. c

10. a

11. a

12. c

13. d

14. a

15. b

Nome _____ Cognome _____ Matricola _____

1. Il rango di $A \in \mathcal{M}_{4 \times 4}(\mathbb{Z}_2)$, $A = \begin{pmatrix} 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 0 & 0 & 0 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.
2. Le coordinate di $(1-x)^2$ rispetto alla base $1, 1+x, x^2$ di $\mathbb{R}_{\leq 2}[x]$ sono: a $(1, 1, 1)$; b $(3, -2, 1)$; c $(1, -1, 0)^2$; d $(1, -2, 1)$.
3. Quale di questi elementi completa $\{x^2 - 2ix - 1, 2ix\}$ ad una base di $\mathbb{C}_{\leq 2}[x]$? a x ; b $(x-i)^2$; c $i(x+1)(x-1)$; d $3i$.
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^3) \mid e_1 + e_2 \in \ker(f)\}$ è: a 2; b 4; c 6; d 9.
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. Gli autovalori reali di $f(x, y, z) = (x, x-z, y)$ sono: a $1, 0, -1$; b $2, 1, 0$; c 1 ; d $1, 0$.
7. La matrice associata a $f(x, y) = (2x, y)$ rispetto alla base $(0, -1), (2, 1)$ è: a $\begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}$; b $\begin{pmatrix} 0 & 4 \\ -1 & 1 \end{pmatrix}$; c $\begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} 0 & -1 \\ -1 & 2 \end{pmatrix}$.
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. Su $\mathbb{R}_{\leq 1}[x]$ con base $1, x$, la matrice associata al prodotto scalare $\langle p, q \rangle = \int_0^2 p(x)q(x)dx$ 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. 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. Siano A, B due matrici 3×3 a coefficienti reali. Allora $\det(AB) = ?$ a $(\det A)(\det B)$; b $\det A + \det B$; c $(\det A)/(\det B)$; d 9.
12. In \mathbb{R}^3 l'ortogonale di $(1, 1, -1)$ rispetto al prod. scal. con forma quadratica $x^2 + 2xy + 2y^2 + z^2$ è: a $z = x + y$; b $z = 2x + 3y$; c $\text{span}(2, 3, -1)$; d $2x + y + 3z = 0$.
13. Sia $A = \begin{pmatrix} 0 & b \\ c & d \end{pmatrix}$ tale che b sia autovalore di A . Allora sicuramente: a 0 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 $x^2 + 1, -1, x$ è: a $\begin{pmatrix} 0 & 0 & 1 \\ 2 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 0 & 0 & -1 \\ 2 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -1 \\ 2 & 0 & 0 \end{pmatrix}$; d $\begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 2 & 0 & 0 \end{pmatrix}$.
15. In \mathbb{R}^3 la distanza del punto $P = (3, 2, 1)$ dalla retta $r = \{y - z - 5 = 0, x = 3\}$ è: a $1/\sqrt{2}$; b $1/2$; c $\sqrt{2}$; d $2\sqrt{2}$.

Risposte esatte

Cod. 2111197

1. c

2. b

3. d

4. c

5. a

6. c

7. a

8. d

9. b

10. b

11. a

12. b

13. d

14. c

15. d

Nome _____ Cognome _____ Matricola _____

1. La conica definita dall'equazione $x^2 + 4y^2 + 4xy - 2x - 4y + 1 = 0$ è:
 a ellisse; b iperbole; c parabola; d una retta.
2. Qual è il vettore di \mathbb{R}^3 che ha coordinate $(1, 2, 1)$ rispetto alla base $e_1 + e_2, e_2 + e_1, e_2 + e_3$?
 a $(1, 2, 1)$; b $(1, 2, 3)$; c $(3, 4, 1)$; d Quella proposta non è una base.
3. Siano A_1, \dots, A_k matrici che generano $\mathcal{M}_{3 \times 3}(\mathbb{K})$. Allora necessariamente:
 a sono linearmente indipendenti; b $k \geq 9$; c sono una base; d $k < 9$.
4. In \mathbb{R}^3 la dimensione di $\text{span}\{xyz = 0\}$ è: a 1; b 2; c 3; d 4.
5. Quale tra queste matrici è diagonalizzabile?
 a $\begin{pmatrix} 2i & 0 & 0 \\ 0 & i & 1 \\ 0 & 0 & i \end{pmatrix}$; b $\begin{pmatrix} -1 & 0 & 0 \\ 1 & -1 & 0 \\ 0 & 1 & -1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 & -2 \\ 0 & 3 & 3 \\ -2 & 3 & -1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & i \end{pmatrix}$.
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 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. La matrice, in base canonica, della forma bilineare $b((x_1, x_2), (y_1, y_2)) = x_1y_1 - 2x_2y_2$ è:
 a $\begin{pmatrix} 1 & 0 \\ 0 & -2 \end{pmatrix}$; 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. Sia W il sottospazio di \mathbb{C}^4 dato da $W = \{x + iy + z + t = 0, 2y - iz = 0, x - iy + t = 0\}$.
 a $\dim(W) = 1$; b $\dim(W) = 2$; c $\dim(W) = 3$; d $\dim(W) = 4$.
11. Calcolare l'inversa di $\begin{pmatrix} 1 & 0 & 1 \\ 2 & 0 & 1 \\ 1 & -1 & 0 \end{pmatrix}$.
 a $\begin{pmatrix} 0 & 0 & -2 \\ 1 & 0 & -1 \\ -3 & -2 & 3 \end{pmatrix}$; b $\begin{pmatrix} -1 & 1 & 0 \\ -1 & 1 & -1 \\ 2 & -1 & 0 \end{pmatrix}$; c $\begin{pmatrix} \frac{3}{2} & 1 & -\frac{3}{2} \\ -\frac{1}{2} & 0 & \frac{1}{2} \\ 1 & 0 & 1 \end{pmatrix}$; d $\begin{pmatrix} 0 & 0 & 1 \\ 4 & 0 & 2 \\ 1 & 1 & 0 \end{pmatrix}$.
12. Quali delle seguenti è una base ortogonale per il prodotto scalare standard di \mathbb{R}^2 ?
 a $e_1, e_1 + e_2$; b $2e_2 + e_1, -2e_1 + e_2$; c $e_1 + 2e_2, e_1 - 2e_2$; d nessuna delle precedenti.
13. Sia V l'insieme delle rotazioni di \mathbb{R}^2 , W l'insieme delle matrici antisimmetriche in $M_{2 \times 2}(\mathbb{Z}/2\mathbb{Z})$ e U l'insieme dei polinomi in $\mathbb{R}[x]$ tali che $p' = x$. Quale tra essi è uno spazio vettoriale rispetto alle operazioni usuali? a V ; b W ; c U ; d Lo sono tutti.
14. Sia $A \in \mathcal{M}_{2 \times 2}(\mathbb{R})$ tale che $\det(A) = 1$. Se λ è autovalore di A allora sicuramente:
 a $\lambda = \pm 1$; b λ^{-1} è autovalore di A ; c $m_a(\lambda) = 1$; d $-\lambda$ è autovalore di A .
15. L'ortogonale di $\{(x, y, z) \in \mathbb{R}^3 \text{ tali che } x + y = 0 \text{ e } z = 0\}$ rispetto al prod. scal. standard è:
 a $\{2x = y\} \cap \{z = 0\}$; b $\{y = x\}$; c $\{x = -y\}$; d $\text{span}((0, 0, 1))$.

Risposte esatte

Cod. 2111198

1. d

2. d

3. b

4. c

5. c

6. b

7. c

8. a

9. c

10. b

11. b

12. b

13. b

14. b

15. b

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $(x + 2y)^2 - 2xy - (y + 3)^2 = 0$ è una:
 a Ellisse ; b Parabola; c Iperbole; d Coppia di rette incidenti.
2. Le coordinate di $\begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix}$ rispetto alla base $\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{R})$ sono: a $(1, 0, -1, 1)$; b $(-1, 0, 1, -1)$; c $(1, 0, 0, 2)$; d $(1, 1, 1, 1)$.
3. Quale di queste è una base per \mathbb{R}^3 ? a nessuna; b $e_1 + 2e_2, e_3 - e_2$;
 c $e_1 + e_3, e_1 + 2e_2, 2e_1 + 2e_2 + e_3$; d $e_1 + e_3, e_1 + 2e_2, e_3 - e_2$.
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. 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. Quale tra queste matrici è diagonalizzabile?
 a $\begin{pmatrix} 2i & 0 & 0 \\ 0 & i & 1 \\ 0 & 0 & i \end{pmatrix}$; b $\begin{pmatrix} -1 & 0 & 0 \\ 1 & -1 & 0 \\ 0 & 1 & -1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 & -2 \\ 0 & 3 & 3 \\ -2 & 3 & -1 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & i \end{pmatrix}$.
7. Quale tra queste è la matrice di una simmetria rispetto all'asse x in \mathbb{R}^2 ?
 a $\begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}$; b $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$; d $\begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$.
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 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 il sistema $\begin{cases} x - y - z = 0 \\ x + 3iz = i \end{cases}$ su \mathbb{C} ? a ∞ ; b 4; c 2; d 0.
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. Se $A \in \mathcal{M}_{n \times n}(\mathbb{R})$: a $\ker A \neq 0$; b $\ker A^2 \subseteq \ker A$; c $\ker A^2 = 0 \Rightarrow \ker A = 0$; d $A = A^T$.
13. Sia $f \in \text{End}(\mathcal{M}_{2 \times 2}(\mathbb{R}))$ dato da $f(X) = X \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$. Quanti blocchi ha la forma di Jordan di f ?
 a 1; b 2; c 3; d 4.
14. In \mathbb{R}^3 siano $v_1 = (1, 2, 3), v_2 = (4, 5, 6), v_3 = (7, 8, 9)$ e $w_1 = (0, 1, 1), w_2 = (1, 0, 1), w_3 = (1, 1, 0)$. 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. 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. 2111199

1. a

2. a

3. d

4. a

5. a

6. c

7. c

8. b

9. d

10. a

11. d

12. c

13. b

14. a

15. b